
1

accolades

11 National Championships
34 Bowl Victories
168 All-Americans

6 Heisman Trophy Winners

494 NFL Players
80 NFL 1st Round Draftees

5 No. 1 Overall NFL Draft Picks
22 Academic All-Americans

USCTROJANS.COM/FOOTBALL

@USC_Athletics

/USCTrojans

#ALLABOUTBALL
#FAITHFAMILYFOOTBALL

#FIGHTON

NO. 8 USC FOOTBALL FACES NO. 5 OHIO STATE IN COTTON BOWL
THEMES
	 *In a matchup between traditional college football powers, Pac-12 champion No. 8 USC and Big Ten
champ No. 5 Ohio State will travel to Texas to battle in the 82nd annual Goodyear Cotton Bowl Classic. This
is the earliest date that a Cotton Bowl has been played.
	 *It’s the 24th meeting between the teams (the first since 2009), including the eighth time they’ve squared
off in a bowl (but the first non-Rose). Troy has won the last 7 clashes and also historically has fared well
against Big Ten competition and in season enders.
	 *USC is one of the nation’s premier bowl teams (51 bowls, 34 wins), as is Ohio State (47, 22). But it’s just
the second time each team has appeared in a Cotton Bowl.
	 *It’s a rare indoor game for USC, but the second year in a row that the Trojans have played in 80,000-seat
AT&T Stadium.
	 *Traveler will be at the game, a rare road trip for USC’s white horse mascot.
	 *Five USC players hail from Texas, as does Trojan head coach Clay Helton. USC defensive coordinator
Clancy Pendergast used to work for the Cowboys and Trojan ILB Levi Jones’ dad was a well-known Cowboy.
Even the state’s governor has a USC link.
	 *Five previous USC head coaches have an Ohio background, as does USC’s running backs coach Deland
McCullough.
	 *USC, which has won 20 of its last 22 games, is going after its fifth-ever 12-win season.
	 *Head coach Clay Helton’s Trojan team, which played its 12 regular season games in 2017 without a
bye, was the first South Division representative to win the Pac-12 Championship Game when it defeated
Stanford. USC’s offense, which is averaging 489.5 total yards (its highest average since 2005) and 34.5
points, has had 600-plus yards of total offense 3 times this season (the other Pac-12 teams combined
have done so just 6 times). QB Sam Darnold, 20-3 as a starter, is Troy’s season total offense record holder
and is on the verge of becoming the first Trojan signalcaller to throw for 4,000 yards in a season (he is
at 3,787, while completing 63.7% of his passes with 26 TDs). All-American TB Ronald Jones II, who has
1,486 rushing yards with 18 TDs in 2017 and 9 100-yard games, is fifth on USC’s prestigious career rushing
list (3,555 yards), with 2 Heisman Trophy winners and 2 Heisman runners-up ahead of him. WR Deontay
Burnett, with 74 receptions and 9 TDs in 2017, is 25 yards shy of 1,000 receiving yards. USC’s defense,
which leads the nation in sacks (43) and has 24 takeaways in 2017, is led by ILB Cameron Smith (Troy’s
tackle leader—102—for the second year in a row), All-American OLB Uchenna Nwosu (13 deflections in 2017,
the most by a Trojan linebacker since 1998), DL Rasheem Green (9 sacks in 2017) and S Chris Hawkins (24
tackles the past 2 games). Darnold, Jones, Smith, Nwosu and Green were among USC’s 7 All-Pac-12 first
teamers in 2017.
	 *Ohio State’s Urban Meyer (the nation’s winningest active coach) guides a strong, balanced team that is
sixth nationally in total offense (523.6), fifth in scoring offense (42.5), eighth in total defense (292.3) and
seventh in rushing defense (108.8). Dynamic QB J.T. Barrett, the winningest (37) quarterback in OSU history,
has thrown for nearly 3,000 yards with 35 TDs in 2017 and run for another 732 yards with 10 scores. He
owns 35 school and Big Ten records. RB J.K. Dobbins has rushed for a school freshman record 1,364 yards
and is complemented by RB Mike Weber (608 yards). Eleven OSU players have caught touchdowns, with
WR K.J. Hill the leader in receptions (55). Three All-Big Ten first teamers--All-American C Billy Price, the
2017 Rimington Trophy winner, OG Michael Jordan and OT Jamarco Jones--anchor the Buckeye offensive
line. Ohio State’s top tacklers include LB Jerome Baker, S Jordan Fuller and S Damon Webb, along with
All-Americans in CB Denzel Ward and DL Nick Bosa (14.5 tackles for loss, 7 sacks).
	 *The game will be broadcast live in primetime on ESPN and ESPN Radio

RANKINGS
USC is ranked eighth in the AP sports media poll and seventh in the Amway coaches poll. Ohio State is fifth
in both polls.

Release Date: Dec. 21, 2017

GAME 14
82nd Goodyear Cotton Bowl Classic

USC
(11-2 overall, 8-1 Pac-12 South)

vs.
Ohio State

(11-2 overall, 8-1 Big Ten East)

#TEAM125

2017 SCHEDULE (11-2)
DATE	 OPPONENT	 TIME
Sept. 2 	 W. Michigan 	 W 49-31
Sept. 9 	 Stanford 	 W 42-24
Sept. 16 	 Texas 	 W 27-24 (2OT)
Sept. 23 	 at California	 W 30-20
Sept. 29 (Fr.) at Wash. St. 	 L 27-30
Oct. 7 	 Oregon St.	 W 38-10
Oct. 14 	 Utah	 W 28-27
Oct. 21 	 at Notre Dame 	L 14-49
Oct. 28 	 at Arizona St.	 W 48-17
Nov. 4 	 Arizona	 W 49-35
Nov. 11 	 at Colorado	 W 38-24
Nov. 18 	 UCLA	 W 28-23
Dec. 1 (Fr.)	 Stanford (P12CG)	W 31-28
Dec. 29 (Fr.)	 Ohio St. (Cotton)	7:30 p.m. CT (ESPN)

Friday, Dec. 29, 2017, 7:30 p.m. CT, AT&T Stadium, Arlington, Tex.

TROJANS ON THE AIR
	 Live national TV: 5:30 p.m. (PT), ESPN/
ESPN Deportes, Bob Wischusen, Brock
Huard, Allison Williams.
	 Live national radio: 5:30 p.m. (PT),
ESPN Radio, Brad Sham, Rod Gilmore, Quint
Kessenich. Also on SiriusXM satellite radio
(channels 80/80 and online channel 80).
	 Live local radio: 1:30 p.m. (PT), pre-game
shows on ESPNLA 710 Radio (KSPN-AM)/
game broadcast and post-game show on
AM 690 (XEWW-AM), Pete Arbogast, John
Jackson, Jordan Moore, Shaun Cody, Chris
Fisher, Travis Rodgers, Dennis Thurman,
Rachel Frain (includes 4-hour pre-game
and 2-hour post-game shows). Also on
the Trojan Radio Network--KSZL-AM 1230
in Barstow, KXPS-AM 1010 in Palm Springs
and KFNN-AM 1580 in Phoenix--as well as
on USCTrojans.com and ESPNLA.com, on
SiriusXM satellite radio and on the TuneIn
Radio app.
	 USC Trojan Talk: 7 p.m. (PT), Thursdays,
KSHP-AM 1400, and 11 a.m. (PT), Saturdays,
KMET-AM 1490, Harvey Hyde.
	 Trojan Football Report: 9:30 p.m. (PT),
Saturdays, KDWN-AM 720, Harvey Hyde.

2

SERIES
	 *USC holds a 13-9-1 series edge over Ohio State. The Trojans have won the past 7 meetings and 8 of the
last 9.
	 *Seven of the 23 USC-OSU games have been decided by a TD or less and there have been 7 shutouts in
the series (5 by Ohio State).
	 *At least one of the teams has been ranked in 17 of the previous meetings (including 13 times when both
were ranked), with 10 of the games featuring an AP Top 5 team (and 4 with an AP No. 1 squad).
	 *Seven of the meetings have been on New Year’s Day in the Rose Bowl, where Troy owns a 4-3 mark. Five
of those Rose Bowl meetings carried national championship implications for one of the teams (USC won the
1972 and 1974 national crowns after Rose Bowl wins over Ohio State, while the Buckeyes won the 1954 and
1968 titles after beating Troy in Pasadena; and a USC Rose Bowl win knocked Ohio State out of the 1979 top
ranking).
	 *The teams have met in September, October and January, but never in December until now.
	 *In the latest meeting between the teams, USC beat Ohio State, 18-15, in Columbus in 2009. That came a
year after a 35-3 Trojan victory in Los Angeles. See page 4 for a complete recap of that 2009 game.

VERSUS BIG TEN CONFERENCE
	 *USC is 75-28-3 (.722) against current Big Ten opponents, most recently posting a 52-49 win over Penn
State in the 2017 Rose Bowl. Before that, USC had won 13 consecutive games against Big Ten foes before
losing to Wisconsin in the 2015 Holiday Bowl, 23-21. Troy has won 35 of its last 44 games (and 42 of its last
52) versus the Big Ten. USC is 20-10 against the Big Ten in bowls and has won 9 of the last 10 bowl meetings.
	 *On the other hand, Ohio State is 59-26-2 (.690) against current Pac-12 members. The Buckeyes’ most
recent game against a Pac-12 foe was a 42-20 win over Oregon in the 2015 CPF final (following the 2014
season). Ohio State has faced USC more times (23) than any other Pac-12 team; the Trojans (13-9-1) and
Stanford (3-2) are the only Pac-12 schools with a winning record against the Buckeyes. In bowls, Ohio State
is 9-7 against the Pac-12 (most recently, the 2015 CFP final win over Oregon), including a 3-4 mark versus USC.

SEASON ENDERS
USC is 69-42-11 (.611) in all season finales (not including 1 win and 1 loss vacated due to NCAA penalty;
original record: 70-43-11, .609.).

10-/11-/12-WIN SEASONS
	 *With an 11-2 overall mark in 2017, USC is going after its fifth-ever 12-win season (not including 2004,
when 2 of its 13 wins were vacated due to NCAA penalty, and 2005, when all 12 wins were vacated due to
NCAA penalty). USC won 12 games in 1972, 1978, 2003 and 2008.
	 *USC now has had 11-win seasons 13 times (not including 2005, when all 12 wins were vacated due to
NCAA penalty).
	 *USC has posted at least 10 wins in a season 27 times (not including 2005, when all 12 wins were vacated
due to NCAA penalty). Of those, USC hit the 10-win mark by the end of the regular season on 17 occasions
(not including 2005, when all 12 wins were vacated due to NCAA penalty). The 2016 and 2017 seasons are
the first time since 2007 and 2008 that USC has had back-to-back 10-win seasons.

14 GAMES
This is just the third time that USC has played 14 games in a season, along with 2013 (10-4) and 2015 (8-6).

FRIDAY GAMES
This will be USC’s third Friday game of 2017 and second consecutive. USC has played just 8 Friday games
since 1990: versus Syracuse in the 1990 Kickoff Classic in East Rutherford, N.J., versus Louisiana Tech in
1999 in the Coliseum, at Colorado in 2011, at Oregon State in 2013, at Colorado in 2015, at Utah in 2016, at
Washington State in 2017 and against Stanford in the 2017 Pac-12 Champsionship Game (all wins except
the 2016 Utah and 2017 Washington State contests). In the 1950s and 1960s, the Trojans played occasional
Friday night games in the Coliseum when sharing the stadium with UCLA.

AT NIGHT
USC owns a 171-58-4 (.742) record at night, including 101-27-4 in the Coliseum, 55-25 on the road and 15-6 at
neutral sites. (Does not include 5 wins and 1 loss vacated due to NCAA penalty; original record: 176-59-4,
.745 overall, 104-27-4 in the Coliseum, 17-7 at neutral sites.)

USC-OHIO STATE ON FRIDAY NIGHT
This will be the first USC-Ohio State bowl game to be played at night and their second bowl meeting to
be played on a Friday (along with the 1954 Rose Bowl). Interestingly, Ohio State’s first-ever night game
was against USC on a Friday in 1959 in the Coliseum (a 17-0 Trojan win). The 1959 contest originally was
scheduled for a Saturday (Oct. 3), but was moved a day earlier to allow time to prepare the stadium and field
once the Dodgers--who were using the Coliseum while Dodger Stadium was being built--advanced to the
World Series and Game 3 was set for Sunday (Oct. 4)

IN DECEMBER
USC has a 42-27-7 (.599) all-time record while playing in the month of December (not including 2 wins
vacated due to NCAA penalty; original record: 44-27-7, .609).

ARTIFICIAL TURF
USC is 41-25-1 in its last 67 games on artificial turf (not including 3 wins vacated due to NCAA penalty;
original record: 44-25-1).

INSIDE
USC is 3-1 inside domed (or closed roof) stadiums, beating Washington State in Seattle’s Kingdome in 1976,
Texas A&M in the 1977 Bluebonnet Bowl in Houston’s Astrodome and Houston in the Astrodome in 1996, but
losing to Alabama in 2016 in AT&T Stadium.

NFL STADIUMS
This is the fourth consecutive year that USC has played in a current NFL stadium besides the Los Angeles
Coliseum (temporary home of the Los Angeles Rams). It beat Nebraska, 45-42, in the 2014 Holiday Bowl in
Qualcomm Stadium, lost to Stanford, 41-22, in the 2015 Pac-12 Championship Game in Levi’s Stadium and to
Wisconsin, 23-21, in the 2015 Holiday Bowl in Qualcomm Stadium, lost to Alabama, 52-6, in AT&T Stadium
in the 2016 season opener and beat Stanford, 31-28, in the 2017 Championship Game in Levi’s Stadium.

PAC-12 STANDINGS
(pre-bowls)

	 PAC-12		 OVERALL
	 W	 L	 W	 L
SOUTH
USC	 8	 1	 11	 2
ASU	 6	 3	 7	 5
ARIZ	 5	 4	 7	 5
UCLA	 4	 5	 6	 6
UTAH	 3	 6	 6	 6
COLO	 2	 7	 5	 7
NORTH
STAN	 7	 2	 9	 4
WASH	 7	 2	 10	 2
WSU	 6	 3	 9	 3
ORE	 4	 5	 7	 5
CAL	 2	 7	 5	 7
OSU	 0	 9	 1	 11

	 AP POLL

1.	 Clemson
2.	 Oklahoma
3.	 Georgia
4.	 Alabama
5.	 Ohio State
6.	 Wisconsin
7.	 Auburn
8.	 USC
9.	 Penn State
10.	Central Florida
11.	 Miami (Fla.)
12.	Washington
13.	TCU
14.	Notre Dame
15.	Stanford
16.	LSU
17.	 Oklahoma State
18.	Michigan State
19.	Memphis
20.	Northwestern
21.	Washington St.
22.	Virginia Tech
23.	South Florida
24.	Mississippi St.
25.	Boise State	

COACHES POLL

1.	 Clemson
2.	 Oklahoma
3.	 Georgia
4.	 Alabama
5.	 Ohio State
6.	 Wisconsin
7.	 USC
8.	 Auburn
9.	 Penn State
10.	Central Florida
11.	 Miami (Fla.)
12.	Washington
13.	TCU
14.	LSU
15.	Notre Dame
16.	Stanford
17.	 Oklahoma State
18.	Memphis
19.	Michigan State
20.	Northwestern
21.	Washington St.
22.	Virginia Tech
23.	Mississippi St.
24.	South Florida
25.	Boise State

FUN FACT I
In its history, USC only has had 18
lettermen from Ohio: E Allen Behrendt
(1924-25-26, East Cleveland HS), RHB
Ron Calabria (1954, Wooster HS), C Tom
Cox (1984-85, Xenia HS), All-American
and Mackey Award-winning TE Fred
Davis (2004-05-06-07, Rogers HS),
LE Roscoe Geller (1908-09, Toledo),
RG Earl Haas (1936, McKinley HS), LB
Errick Herrin (1994-95, Central-Hower
HS), All-American DT Gary Jeter (1973-
74-75-76, Cathedral Latin HS), G Nick
O’Brovac (1950, McKinley HS), P Billy
O’Malley (2009, St. Ignatius HS), LG
Russell Powers (1934, West HS), LG Ed
Pucci (12951-52-53, McKinley HS), FB-
LB Ralph Pucci (1948-49-50, McKinley
HS), OT-OG Aundrey Walker (2011-12-
13-14, Glenville HS), LT Tom Weber
(1952-53, McKinley HS), RT Chuck
Weeks (1951-52, West HS), LHB Harry
Welch (1951-52, Kenmore HS) and C-LB
Lou Welsh (1950-51-52, Steubenville).
Incidentally, USC also has had just 35
lettermen from Texas.

FUN FACT II
USC has played just once before on
Dec. 29, a 24-7 loss to Fresno State in
the 1992 Freedom Bowl.

FUN FACT III
One of the participants in last year’s
Cotton Bowl was Western Michigan,
which then opened its 2017 season with
a 49-31 loss to USC in the Coliseum.
The other Cotton Bowl participant
last year was Wisconsin, which Ohio
State defeated in the 2017 Big Ten
Championship Game, 27-21.

3

IN TEXAS
	 *This will be USC’s second consecutive year visiting AT&T Stadium, the Metroplex area and the state
of Texas, as the Trojans opened the 2016 season playing Alabama there. That 2016 Alabama game was
USC’s first-ever time in AT&T Stadium, its first trip to the Metroplex area since playing in the 1995 Cotton
Bowl versus Texas Tech and its first visit to the state of Texas since the 2012 Sun Bowl in El Paso versus
Georgia Tech.
	 *USC is 9-5 in games played in Texas: 2-0 at Texas, 2-0 against Texas Tech (1 game in Lubbock and 1 in
the Cotton Bowl in Dallas), 1-1 at Baylor, 1-0 each versus Texas A&M (in the Bluebonnet Bowl in Houston),
Rice, SMU and Houston, and 0-1 each versus Michigan State in the John Hancock Bowl, TCU in the Sun
Bowl, Georgia Tech in the Sun Bowl and Alabama in AT&T Stadium (a 52-6 loss in 2016, USC’s most recent
game in Texas).
	 *USC will return to the state for a regular season contest against Texas in Austin in 2018, on Sept. 15
(Troy defeated the Longhorns in the Coliseum this season, 27-24 in 2 overtimes).
	 *This also will be the second time that Ohio State has played in AT&T Stadium. The Buckeyes beat
Oregon there in the 2015 CFP final, 42-20.

TRAVELER IN DALLAS
Traveler, USC’s white horse mascot that appears at all home football games with a Trojan warrior astride,
will make an appearance in Dallas at the 2017 Cotton Bowl. Traveler rarely attends road games, but also
was at the 1995 Cotton Bowl. The farthest Traveler has traveled was the 2005 Orange Bowl in Miami.

WIN STREAKS
USC is riding a:
	 --16-game home winning streak, its longest since 21 in a row from 2001 to 2004 (not including 6 wins
later vacated due to NCAA penalty; original record: 35 in a row from 2001 to 2007) and currently the
second longest regular season home winning streak in the nation (behind Alabama’s 19).
	 --18-game winning streak in the Greater Los Angeles area, its longest since 23 in a row from 2001 to
2004 (not including 7 wins later vacated due to NCAA penalty; original record: 30 in a row from 2001 to
2005).

INJURED STARTERS
Thirteen Trojan starters have missed games because of injuries this year: PK Michael Brown (10 games),
OLB Porter Gustin (9), OG Viane Talamaivao (8), TE Daniel Imatorbhebhe (5), WR Steven Mitchell Jr. (2),
WR Jalen Greene (2), OT Chuma Edoga (2), DL Christian Rector (2), CB Iman Marshall (2), DT Josh Fatu
(1), OL Toa Lobendahn (1), TB Ronald Jones II (1) and ILB John Houston Jr. (1). Brown and Talamaivao are
out for the year.

USC-OHIO STATE CONNECTIONS
	 *USC has no players from Ohio, but the Buckeyes have 2 Californians (OL Wyatt Davis from St. John
Bosco High in Bellflower and TE Marcus Baugh from North High in Riverside).
	 *USC running backs coach/run game coordinator Deland McCullough prepped at Campbell (Ohio) High
and was a running back at Miami (Ohio) from 1992 to 1994 and with the Cincinnati Bengals (1996-97), then
was the head coach at Harmony Community School in Cincinnati before serving as a football intern at
Miami (Ohio) in 2010.
	 *USC defensive coordinator Clancy Pendergast was an assistant coach with the Cleveland Browns in
2003.
	 *On Jan. 18, 2018, the USC and Ohio State men’s volleyball teams will meet in the Pac-12/Big Ten
Challenge at UCLA.

USC HEAD COACHES WITH OHIO ROOTS
Five former USC football head coaches have Ohio roots. Howard Jones, who guided the Trojans to 4
national championships, was born in Excello, Ohio, and coached the Buckeyes in 1910 to a 6-1-3 record.
Pete Carroll, who led USC to a pair of national titles, was the secondary coach under Earle Bruce at Ohio
State in 1979 (that top-ranked Buckeye squad lost to No. 3 USC in the 1980 Rose Bowl, 17-16). Larry Smith
spent much of his early career in Ohio, playing at Van Wert High and then Bowling Green, then coaching at
Lima Shawnee High and Miami of Ohio (he met his wife at a Woody Hayes coaching clinic at Ohio State).
Elmer “Gloomy Gus” Henderson, who won 86.5% of his games at USC, graduated from Oberlin. Paul
Hackett was an assistant coach with the Cleveland Browns for 2 seasons (1981-82).

TEXAS CONNECTIONS
	 *USC has 5 players from Texas: TB Ronald Jones II of McKinney North HS, TB Aca’Cedric Ware of
Cedar Hill HS, ILB Levi Jones of Westlake High in Austin, QB Thomas Fitts of Episcopal School of Dallas
and TB Chris Edmondson of Clemens High in Schertz.
	 *USC head coach Clay Helton prepped at Clements HS in Sugar Land, Tex. He played quarterback at
Houston (1993-94) and was an assistant coach there (1997-99).
	 *USC defensive coordinator Clancy Pendergast was an assistant coach with the Dallas Cowboys (1996-
2002) and a defensive assistant with the Houston Oilers (1995).
	 *USC offensive line coach Neil Callaway was Houston’s offensive coordinator from 1993 to 1996.
	 *ILB-OLB Levi Jones’ father, Robert Jones, was drafted in the first round by the Dallas Cowboys and
played 4 years with the Cowboys (1992-95, including winning NFC Rookie of the Year in 1992 and winning
3 Super Bowls). Levi’s brother, Cayleb, was a wide receiver at Texas (2011).
	 *Former USC OT Tyron Smith (2008-10) plays for the Dallas Cowboys, as does WR Brice Butler, who
played at USC (2009-11) before transferring to San Diego State. Cowboys defensive coordinator/defensive
line coach Rod Marinelli was an assistant at USC in 1995. Cowboys team physician Dr. Drew Dossett was
a linebacker on the 1979 and 1980 Trojans.
	 *Imani Ervins, catering coordinator for Legends Hospitality at AT&T Stadium, is the daughter of former
USC TB Ricky Ervins (1987-90).
	 *Texas governor Greg Abbott’s daughter, Audrey, is a student at USC.
	 *Fred Williams, head coach of the WNBA’s Dallas Wings, was head coach of the USC women’s
basketball team (1996-97).
	 *USC has 9,000 alumni in the state of Texas, more than any state besides California, with 3,000 of
those living in the Dallas area.

USC VS. OHIO STATE
(13-9-1)

1937 	 W 		 13-12 	 H
1938 	 W 		 14- 7 	 A
1941 		 L 		 0-33 	 H
1942 	 L 		 12-28 	 A
1946 	 L 		 0-21 	 H
1947 	 W 		 32- 0 	 A
1948 	 L 		 0-20 	 A
1949 	 T 		 13-13 	 H
1954* 	 L 		 7-20 	 N1
1959 	 W 		 17- 0 	 H
1960 	 L 		 0-20 	 A
1963 	 W 		 32- 3 	 H
1964 	 L 		 0-17 	 A
1968* 	 L 		 16-27 	 N1
1972* 	 W 		 42-17 	 N1
1973* 	 L 		 21-42 	 N1
1974* 	 W 		 18-17 	 N1
1979* 	 W 		 17-16 	 N1
1984* 	 W 		 20-17 	 N1
1989 	 W 		 42- 3 	 H
1990 	 W 		 35-26 	 A
2008		 W		 35- 3	 H
2009		 W		 18-15	 A

N1-Rose Bowl, Pasadena, California
*-Rose Bowl of following calendar year

COTTON BOWL HISTORY
Jan. 1, 1937--No. 16 TCU 16, No. 20 Marquette 6
Jan. 1, 1938--Rice 28, Colorado 14
Jan. 2, 1939--St. Mary’s (CA) 20, No. 11 Texas Tech 13
Jan. 1, 1940--Clemson 6, Boston College 3
Jan. 1, 1941--No. 6 Texas A&M 13, No. 12 Fordham 12
Jan. 1, 1942--No. 20 Alabama 29, No. 9 Texas A&M 21
Jan. 1, 1943-No. 11 Texas 14, Georgia Tech 7
Jan. 1, 1944--No. 14 Texas 7, Randolph Field 7
Jan. 1, 1945--Oklahoma A&M 34, TCU 0
Jan. 1, 1946--No. 10 Texas 40, Missouri 27
Jan. 1, 1947--No. 8 LSU 0, No. 16 Arkansas 0
Jan. 1, 1948--No. 10 SMU 13, No. 18 Penn State 13
Jan. 1, 1949--No. 10 SMU 21, No. 9 Oregon 13
Jan. 2, 1950--No. 5 Rice 27, No. 16 North Carolina 13
Jan. 1, 1951--No. 4 Tennessee 20, No. 3 Texas 14
Jan. 1, 1952--No. 15 Kentucky 20, No. 11 TCU 7
Jan. 1, 1953--No. 10 Texas 16, No. 8 Tennessee 0
Jan. 1, 1954--No. 6 Rice 28, No. 13 Alabama 6
Jan. 1, 1955--Georgia Tech 14, No. 10 Arkansas 6
Jan. 2, 1956--No. 10 Mississippi 14, No. 6 TCU 13
Jan. 1, 1957--No. 14 TCU 28, No. 8 Syracuse 27
Jan. 1, 1958--No. 5 Navy 20, No. 8 Rice 7
Jan. 1, 1959--No. 10 TCU 0, No. 6 Air Force 0
Jan. 1, 1960--No. 1 Syracuse 23, No. 4 Texas 14
Jan. 2, 1961--No. 10 Duke 7, No. 7 Arkansas6
Jan. 1, 1962--No. 3 Texas 12, No. 5 Mississippi 7
Jan. 1, 1963--No. 7 LSU 13, No. 4 Texas 0
Jan. 1, 1964--No. 1 Texas 28, No. 2 Navy 6
Jan. 1, 1965--No. 2 Arkansas 10, No. 6 Nebraska 7
Jan. 1, 1966--LSU 14, No. 2 Arkansas 7
Dec. 31, 1966--No. 4 Georgia 24, No. 10 SMU 9
Jan. 1, 1968--Texas A&M 20, No. 8 Alabama 16
Jan. 1, 1969--No. 5 Texas 36, No. 8 Tennessee 13
Jan. 1, 1970--No. 1 Texas 21, No. 9 Notre Dame 17
Jan. 1, 1971--No. 6 Notre Dame 24, No. 1 Texas 11
Jan. 1, 1972--No. 10 Penn State 30, No. 12 Texas 6
Jan. 1, 1973--No. 7 Texas 17, No. 4 Alabama 13
Jan. 1, 1974--No. 12 Nebraska 19, No. 8 Texas 3
Jan. 1, 1975--No. 7 Penn State 41, No. 12 Baylor 20
Jan. 1, 1976--No. 18 Arkansas 31, No. 12 Georgia 10
Jan. 1, 1977--No. 6 Houston 30, No. 4 Maryland 21
Jan. 2, 1978--No. 5 Notre Dame 38, No. 1 Texas 10
Jan. 1, 1979--No. 10 Notre Dame 35, No. 9 Houston 34
Jan. 1, 1980--No. 8 Houston 17, No. 7 Nebraska 14
Jan. 1, 1981--No. 9 Alabama 30, No. 6 Baylor 2
Jan. 1, 1982--No. 6 Texas 14, No. 3 Alabama 12
Jan. 1, 1983--No. 4 SMU 7, No. 6 Pittsburgh 3
Jan. 2, 1984--No. 7 Georgia 10, No. 2 Texas 9
Jan. 1, 1985--No. 8 Boston College 45, Houston 28
Jan. 1, 1986--No. 11 Texas A&M 36, No. 16 Auburn 16
Jan. 1, 1987--No. 11 Ohio State 28, No. 8 Texas A&M 12
Jan. 1, 1988--No. 13 Texas A&M 35, No. 12 Notre Dame 10
Jan. 2, 1989--No. 9 UCLA 17, No. 8 Arkansas 3
Jan. 1, 1990--No. 8 Tennessee 31, No. 10 Arkansas 27
Jan. 1, 1991--No. 4 Miami 46, No. 3 Texas 3
Jan. 1, 1992--No. 5 Florida State 10, No. 9 Texas A&M 2
Jan. 1, 1993--No. 5 Notre Dame 28, No. 4 Texas A&M 3
Jan. 1, 1994--No. 4 Notre Dame 24, No. 7 Texas A&M 21
Jan. 2, 1995--No. 21 USC 55, Texas Tech 14
Jan. 1, 1996--No. 7 Colorado 38, No. 12 Oregon 6
Jan. 1, 1997--No. 5 BYU 19, No. 14 Kansas State 15
Jan. 1, 1998--No. 5 UCLA 29, No. 20 Texas A&M 23
Jan. 1, 1999--No. 20 Texas 38, No. 25 Mississippi St. 11
Jan. 1, 2000--No. 24 Arkansas 27, No. 14 Texas 6
Jan. 1, 2001--No. 11 Kansas St. 35, No. 21 Tennessee 21
Jan. 1, 2002--No. 10 Oklahoma 10, Arkansas 3
Jan. 1, 2003--No. 9 Texas 35, LSU 20
Jan. 2, 2004--No. 16 Mississippi 31, No. 21 Oklahoma St. 28
Jan. 1, 2005--No. 15 Tennessee 38, No. 22 Texas A&M 7
Jan. 2, 2006--No. 8 Alabama 13, No. 20 Texas Tech 10
Jan. 1, 2007--No. 10 Auburn 17, No. 22 Nebraska 14
Jan. 1, 2008--No. 7 Missouri 38, No. 25 Arkansas 7
Jan. 2, 2009--No. 20 Mississippi 47, No. 8 Texas Tech 34
Jan. 2, 2010--Mississippi 21, No. 21 Oklahoma State 7
Jan. 7, 2011--No. 11 LSU 41, No. 18 Texas A&M 24
Jan. 6, 2012--No. 7 Arkansas 29, No. 11 Kansas St. 16
Jan. 4, 2013--No. 9 Texas A&M 41, No. 11 Oklahoma 13
Jan. 3, 2014--No. 9 Missouri 41, No. 13 Oklahoma St. 31
Jan. 1, 2015--No. 7 Michigan State 42, No. 4 Baylor 41
Dec. 31, 2015--No. 2 Alabama 38, No. 3 Michigan St. 0
Jan. 2, 2017--No. 8 Wisconsin 24, No. 12 W. Michigan 16

4

GRIDIRON POWERS
USC and Ohio State are among the nation’s traditional college football
powerhouses. To wit:
	 *USC has won 11 national championships, Ohio State 8.
	 *Both teams rank among the nation’s Top 10 in career wins (Ohio State
is tied for third with 897, USC is ninth with 834).
	 *Troy has produced 6 Heisman Trophy winners and OSU has 7.
	 *The Buckeyes claim 200 All-American first teamers, while the
Trojans have 168.
	 *USC has won 38 league titles and Ohio State has 36.
	 *USC has 51 bowl appearances (with 34 wins), while Ohio State has
made it to 47 bowls (with 22 victories).
	 *The schools have been guided previously by legendary coaches,
including USC’s Howard Jones, John McKay, John Robinson and Pete
Carroll and Ohio State’s Paul Brown, Woody Hayes, Earle Bruce and Jim
Tressel.
	 *Both programs have nationally-recognized marching bands, famous
mascots (Traveler with Tommy Trojan, Brutus Buckeye) and distinctive
colors (USC’s cardinal and gold, OSU’s scarlet and gray).

#TEAM125
The 2017 Trojans are USC’s 125th football team. Troy has produced
some of college football’s most legendary players, coaches, games
and moments. There have been 11 national championships, 34 bowl
victories, 168 All-Americans, 6 Heisman Trophy winners, 43 College
Football Hall of Famers, 22 Academic All-Americans, 494 NFL players
and 15 Pro Football Hall of Famers.

LAST GAME
Go to page 38 for a recap of USC’s 31-28 win over Stanford in the Pac-12
Championship Game on Dec. 1.

2017 SCHEDULE
	 *The 2017 USC schedule is currently ranked the nation’s 16th most
difficult by USA Today/Sagarin.
	 *USC’s 2017 slate features 9 teams that earned bowl bids this
season (the Trojans played one of them, Stanford, twice). Troy had
7 home games in the Coliseum, beginning with three straight to open
the season. Overall, USC’s 12-game regular season schedule featured
5 teams that played in bowls last season and won at least 8 games. The
Trojans played 9 league foes in the 2017 regular season (all but Oregon
and Washington). However, for the first time since the 1995 season, the
Trojans did not have a bye between any of its regular-season games,
only getting a week off on the final weekend of November before they
advance to the Pac-12 Championship Game on Dec. 1.
	 *Troy opened its 2017 slate with a 3-game homestand, as Western
Michigan of the Mid-American Conference on Sept. 2 and the Big 12’s
Texas on Sept. 16 sandwiched league foe Stanford’s Sept. 9 appearance.
The Broncos won 13 games in 2016 and played in the Cotton Bowl, while
the Longhorns made their first Coliseum visit versus Troy since 1967.
The Cardinal clash marked the seventh year in a row that USC played
the Pac-12’s first conference game of the year. After Texas, the Trojans
took to the road for a pair of Pac-12 encounters, at California on Sept.
23 (led by former USC defensive coordinator Justin Wilcox) and then at
Washington State for a Friday night game on Sept. 29. USC returned
to the Coliseum for 2 league contests, hosting Oregon State on Oct. 7
(like WSU, the Beavers are back on the schedule after a 2-year hiatus)
and Utah on Oct. 14. USC then went back on the road for its traditional
intersectional battle with Notre Dame on Oct. 21 before finishing with
a stretch of 4 Pac-12 games, first playing at Arizona State on Oct. 28.
Arizona came to the Coliseum on Nov. 4, then USC went to defending
Pac-12 South Division champion Colorado on Nov. 11 before hosting
crosstown rival UCLA on Nov. 18. USC had a rematch with Stanford in the
Pac-12 Championship Game on Dec. 1.

USC BOWL HISTORY
USC has a remarkable record in bowl games. Entering the 2017 bowl
season, the Trojans have the nation’s fourth highest bowl winning
percentage (.667) among the 91 schools that have made at least 10 bowl
appearances (behind Marshall’s .846, Utah’s .800 and San Jose State’s
.700). USC’s 34 bowl victories are second behind Alabama’s 37 for most
in the nation (not including 1 win for both teams vacated due to NCAA
penalty; original record: 35 for USC, 38 for Alabama). Troy’s 51 bowl
appearances are sixth most, behind Alabama (66), Texas and Nebraska
(53) and Tennessee and Georgia (52) (not including 2 USC appearances
and 1 Alabama appearance vacated due to NCAA penalty; original
record: 54 for USC, 66 for Alabama). USC once won 9 consecutive
bowl games (the 1923-30-32-33-39-40-44-45 Rose Bowls and 1924
Christmas Festival); only Florida State has won more in a row (11).
	 USC’s overall post-season record is 34-17 (not including 1 win and
1 loss later vacated due to NCAA penalty; original record: 35-18). The
Trojans were a bowl participant each year they were eligible from 1972 to
1990 (USC was banned from bowl participation in 1980-82-83).

2009 USC VS. OHIO STATE

GAME 2 – September 12, Columbus, Ohio
USC 18, Ohio State 15

Att: 106,033
USC		 7	 3	 0	 8	 —	 18
Ohio State 	 7	 3	 5	 0	 —	 15
		
	 No. 3 USC put together a memorable 86-yard drive, capped by TB Stafon
Johnson’s 2-yard touchdown scamper with 1:05 to play, to overcome No. 8 Ohio
State, 18-15, before a capacity Ohio Stadium record crowd of 106,033 deafening
fans and a national ESPN cable audience. Troy had to fight challenging field
position all night in the defense-oriented contest.
	 It was the Trojans’ first visit to Columbus since 1990. It was their seventh
consecutive win over the Buckeyes (and 10th straight over a Big Ten squad). It was
also Troy’s 14th non-conference victory in a row, 12th consecutive win and 10th
straight non-conference road game win. It was Ohio State’s sixth straight loss to
an AP Top 5 team.
	 In its 14-play game-winning drive that erased a 5-point deficit, USC used
some key plays by QB Matt Barkley (55 passing yards, 2 sneaks for first downs) and
TB Joe McKnight (32 yards rushing, 21 receiving yards and a 2-point conversion
catch). In the game, McKnight had a game-best 60 rushing yards on 16 carries
and added 2 catches for 45 yards to earn Pac-10 Offensive Player of the Week
honors, while Barkley completed 15-of-31 passes for 195 yards despite suffering a
bruised throwing shoulder in the second half.
	 The Trojans got off to a quick start after LB Chris Galippo returned an
interception 51 yards on the game’s third play to set up a 1-yard TD run by Johnson
with just 3:32 off the clock. But Ohio State responded on its ensuing possession
when WR Dane Sanzenbacher’s 56-yard reception of a throw by QB Terrelle Pryor
led 2 plays later to a 2-yard scoring run by TB Dan Herron.
	 The Buckeyes, who dominated the first quarter statistics (5-0 in first downs,
148-5 in total yards, 20-10 in plays, 10:31-4:29 in possession time), then took the
lead on PK Aaron Pettrey’s 18-yard field goal on the first play of the second quarter
(OSU had first-and goal at the 2, but couldn’t get into the end zone).
	 But the Trojans tied the game at the first half gun on PK Jordan Congdon’s
21-yard field goal that culminated an 8-play, 77-yard, 48-second drive (on USC’s
previous series, Congdon’s 44-yard field goal attempt bounced off the crossbar).
USC held OSU to just 12 yards and no first downs in the second quarter.
	 The Buckeyes then took a 15-10 lead in the third quarter on a safety (USC
snapped the ball out of the end zone on a punt attempt) and a 22-yard Pettrey field
goal on their next possession, necessitating Troy’s dramatic finish.
	 The Trojans held a healthy advantage in the final statistics: 18-10 in first
downs, 313-265 in total yards, 72-55 in plays and 32:27-27:33 in possession time.
The Buckeyes converted just 4-of-13 third downs. In the final 3 quarters, OSU had
just 5 first downs and 117 yards. USC was able to contain the multi-threat Pryor,
who completed just 11-of-25 passes for 177 yards and ran for just 36 yards on 10
tries. Herron had 44 yards on 18 carries, while WR DeVier Posey caught 6 passes
for 81 yards.
	 The Buckeyes won the field possession battle all night, as 10 of Troy’s 12
possessions started at no better than its 26-yard line.
	 WR Damian Williams led USC with 5 catches for 51 yards. S Taylor Mays
topped the Trojans in tackles with 8, despite spraining his knee in the first half,
while LB Michael Morgan added 7 stops (2 for losses) and DE Everson Griffen had
6 tackles (with a sack).
	 It was the largest crowd USC has played in front of since the 106,182 in the
1977 Rose Bowl and the Trojans’ largest road game (non-neutral site) crowd. It was
ESPN’s most viewed college football game ever (7.3 rating). ESPN also showed the
game in 3D in select nationwide theaters.

SCORING
First Quarter

USC – S. Johnson 1-yard run (Congdon kick)
OHIO – Herron 2-yard run (Pettrey kick)

Second Quarter
OHIO – Pettrey 18-yard field goal
USC – Congdon 21-yard field goal

Third Quarter
OHIO – Safety, USC snapped ball out of end zone on punt attempt
OHIO – Pettrey 22-yard field goal

Fourth Quarter
USC – S. Johnson 2-yard run (McKnight pass from Barkley)

	 USC	 STATISTICS	 OHIO ST.
	 18 	 First Downs	 10
	 118	 Net Yards Rushing	 88
	 195	 Net Yards Passing	 177
	 32 	 Passes Attempted	 25
	 15 	 Passes Completed	 11
	 1	 Had Intercepted	 1
	 72 	 Total Plays	 55
	 313	 Total Yards	 265
	 5/37.6	 Punts/Avg	 6/38.7
	 0/0	 Fumbles-Lost	 1/0
	 4/30	 Penalties/Yards	 5/37
	 32:27	 Time of Possession	 27:33

TOP INDIVIDUALS
 RUSHING – McKnight (USC) 16-60; S. Johnson (USC) 11-50; Herron (OHIO) 18-44;
Pryor (OHIO) 10-36.
 PASSING – Barkley (USC) 15-31-195; Pryor (OHIO) 11-25-177.
 RECEIVING – Posey (OHIO) 6-81; Williams (USC) 5-51; Ausberry (USC) 3-28;
Sanzenbacher (OHIO) 2-58; McKnight (USC) 2-45; McCoy (USC) 2-45; Saine (OHIO)
2-33; Havili (USC) 2-24.

5

	 Troy has appeared in an unprecedented 33 Rose Bowls, where it has
a 25-8 mark (.758) (not including 1 appearance and 1 loss later vacated
due to NCAA penalty; original record: 34 Rose Bowls, 25-9, .735). That’s
not only the most Rose Bowl wins of any team, but also the most wins by
a school in a single bowl. USC has won 12 of its last 14 Rose Bowls (not
including 1 appearance and 1 loss later vacated due to NCAA penalty;
original record: 12 of its last 15). USC is the only team to have won 3
consecutive Rose Bowls (2007-08-09). USC twice played in 4 consecutive
Rose Bowl games (1967 to 1970 and 2006 to 2009); Ohio State (1973-76) is
the only other team to have done so.
	 USC has also appeared in 13 other bowls--the Christmas Festival,
Liberty Bowl, Bluebonnet Bowl, Fiesta Bowl, Aloha Bowl, Florida Citrus
Bowl, Sun (John Hancock) Bowl (3 times), Freedom Bowl (twice), Cotton
Bowl, Las Vegas Bowl (twice), Orange Bowl (twice), Emerald Bowl and
Holiday Bowl (twice).
	 USC made 5 BCS bowl appearances (2003 Orange Bowl vs. Iowa,
2004 Rose Bowl vs. Michigan, 2007 Rose Bowl vs. Michigan, 2008
Rose Bowl vs. Illinois, 2009 Rose Bowl vs. Penn State) (not including
2 appearances—2005 Orange Bowl vs. Oklahoma, 2006 Rose Bowl vs.
Texas—vacated by NCAA penalty; original record: an unprecedented 7
consecutive BCS bowl appearances). USC’s 5 overall BCS bowl trips tied
for seventh most, behind Ohio State’s 9, Oklahoma’s 9, Florida State’s 8,
Florida’s 7, Viginia Tech’s 6 and Alabama’s 6 (not including 2 appearances
vacated by NCAA penalty; original record: 7 appearances, tied for fourth
most; also, 1 Ohio State appearance vacated by NCAA penalty). USC’s
5 BCS bowl wins tied with Ohio State for the most of any school (not
including 1 win vacated due to NCAA penalty; original record; 6 victories,
tied with Ohio State for most; also, 1 Ohio State win vacated by NCAA
penalty).

USC’s Rose Bowl Record

1923--USC 14, Penn State 3	 1973--USC 42, Ohio State 17
1930--USC 47, Pittsburgh 14	 1974--Ohio State 42, USC 21
1932--USC 21, Tulane 12	 1975--USC 18, Ohio State 17
1933--USC 35, Pittsburgh 0	 1977--USC 14, Michigan 6
1939--USC 7, Duke 3		 1979--USC 17, Michigan 10
1940--USC 14, Tennessee 0	 1980--USC 17, Ohio State 16
1944--USC 29, Washington 0	 1985--USC 20, Ohio State 17
1945--USC 25, Tennessee 0	 1988--Michigan State 20, USC 17
1946--Alabama 34, USC 14	 1989--Michigan 22, USC 14
1948--Michigan 49, USC 0	 1990--USC 17, Michigan 10
1953--USC 7, Wisconsin 0	 1996--USC 41, Northwestern 32
1955--Ohio State 20, USC 7	 *2004--USC 28, Michigan 14
1963--USC 42, Wisconsin 37	 *2006--Texas 41, USC 38** (BCS Champ. Game)
1967--Purdue 14, USC 13	 *2007--USC 32, Michigan 18
1968--USC 14, Indiana 3	 *2008—USC 49, Illinois 17
1969--Ohio State 27, USC 16	 *2009—USC 38, Penn State 24
1970--USC 10, Michigan 3	 2017--USC 52, Penn State 49

USC’s Record in Other Bowls

		 1924—USC 20, Missouri 7 (Christmas Festival)
		 1975—USC 20, Texas A&M 0 (Liberty Bowl)
		 1977—USC 47, Texas A&M 28 (Bluebonnet Bowl)
		 1982—Penn State 26, USC 10 (Fiesta Bowl)
		 1985—Alabama 24, USC 3 (Aloha Bowl)
		 1987—Auburn 16, USC 7 (Florida Citrus Bowl)
		 1990—Michigan State 17, USC 16 (John Hancock Bowl)
		 1992—Fresno State 24, USC 7 (Freedom Bowl)
		 1993—USC 28, Utah 21 (Freedom Bowl)
		 1995—USC 55, Texas Tech 14 (Cotton Bowl)
		 1998—TCU 28, USC 19 (Sun Bowl)
		 2001—Utah 10, USC 6 (Las Vegas Bowl)
		 *2003—USC 38, Iowa 17 (Orange Bowl)
		 *2005—USC 55**, Oklahoma 19 (Orange Bowl, BCS Championship Game)
		 2009—USC 24, Boston College 13 (Emerald Bowl)
		 2012—Georgia Tech 21, USC 7 (Sun Bowl)
		 2013—USC 45, Fresno State 20 (Las Vegas Bowl)
		 2014—USC 45, Nebraska 42 (Holiday Bowl)
		 2015 —Wisconsin 23, USC 21 (Holiday Bowl)
	
		 *BCS Bowl game
		 **2005 win and 2006 loss later vacated due to NCAA penalty

USC IN 1995 COTTON BOWL
See the lefthand column of this page (p. 5) for a recap of USC’s 55-14
victory over Texas Tech in the 1995 Cotton Bowl, the Trojans’ only other
appearance in that game.

1995 COTTON BOWL

USC 55, Texas Tech 14
	 USC (ranked 20th by UPI, 21st by AP and 22nd by USA Today/CNN) made
quite an impression in its first visit to the Mobil Cotton Bowl Classic, smashing
Texas Tech, 55-14, in a record-filled performance before a sellout crowd of
70,218 and an NBC-TV national audience.
	 It was USC’s 24th bowl victory, its 37th bowl appearance (in 10 different
bowls), its 17th win in the last 19 games against Southwest Conference
opponents, its third win in 3 tries over Texas Tech, and coach John Robinson’s
sixth bowl win in 7 trips (giving Robinson at least 8 wins in each of his 9 seasons
at Troy). After 59 years, it was also the last Cotton Bowl where an SWC team
served as host. Texas Tech was making only its second visit to the Cotton Bowl
(the first was in 1939).
	 The game was over quickly, as it was 28-0 after the first quarter and 34-0
at halftime. USC led 48-0 before Texas Tech scored against the Trojan reserves
late in the third quarter.
	 USC set Cotton Bowl records for most points in a game, most points in
a quarter (USC’s most since also scoring 28 in the second quarter against
California in 1978) and most touchdowns (7), while scoring its most points ever
in a bowl and posting its biggest bowl victory margin (second in Cotton Bowl
history). It was the most points scored against Texas Tech since Miami had 61
in 1986.
	 Troy’s first 3 scores came in a 1:16 span. After tailback Shawn Walters, 1 of
8 Texans on the Trojan roster, ran 11 yards for a TD, USC recovered a fumble on
the ensuing kickoff and, on the next play, quarterback Rob Johnson hit fullback
Terry Barnum for a 19-yard score. Three plays later, cornerback John Herpin,
another Texas native, intercepted a Zebbie Lethridge pass and returned it 26
yards for a TD. Herpin, who intercepted another pass in the second quarter to
set up a field goal, was named the game’s Outstanding Defensive Player.
	 USC’s next 3 TDs came on aerials to wide receiver Keyshawn Johnson
of 12, 22 and 86 yards (the 86-yarder was 1 yard shy of the longest pass in
Cotton Bowl and USC history), the first 2 from Rob Johnson and the third
from quarterback Brad Otton. Keyshawn Johnson, selected as the game’s
Outstanding Offensive Player, had 8 catches overall for a Cotton Bowl-record
222 yards (just 7 yards shy of the Trojan single game record). His 3 TD catches
set a Cotton Bowl record and equalled a Trojan mark. Rob Johnson, who became
USC’s career passing yardage leader and the Pac-10 and USC recordholder for
career completion percentage, was 16-of-21 for 289 yards (the second most
yards in Cotton Bowl history).
	 The other Trojan scores came on a late 2-yard Otton pass to tight end
Jeff Diltz and second quarter field goals by placekicker Cole Ford of 39 and a
career-best 42 yards. Ford’s 7 PAT kicks was a Cotton Bowl record.
	 Walters ran for a game-best 82 yards on 14 carries. Otton was 8-of-14 for
146 yards.
	 USC thoroughly dominated the statistics, more than doubling Texas Tech
in total yardage (578-260) and possession time (40:02-19:58) while also having
more first downs (21-14) and plays (80-63). USC, which averaged 7.2 yards per
play, set Cotton Bowl records for total yards, passing yards (a USC record 435)
and completions (24). USC did this against a Texas Tech defense which entered
the game third nationally in pass efficiency defense (88.6), 10th in scoring
defense (17.4) and 22nd in total defense (311.0). The Red Raiders had held 5
foes to single digits in scoring and had given up just 47 points in their previous
5 games.
	 Inside linebacker Jeff Kopp led USC in tackles with 7, while safety Sammy
Knight added 6. Texas Tech, which punted 10 times, advanced into USC territory
on just 4 of its 16 possessions.

USC 	 28	 6	 14	 7	 -- 55
Texas Tech	 0	 0	 7	 7	 -- 14

Scoring:		 USC--Touchdowns, K. Johnson (3), Herpin, Walters, 		
		 Barnum, Diltz. PAT, Ford (7). Field Goals, Ford (2).
		 Texas Tech--Touchdowns, Lethridge, Mitchell. 		
		 PAT, Davis (2).
Attendance:	 70,218		 Date: Jan. 2

For Cotton Bowl information, contact Cotton Bowl media relations staffers
Charlie Fiss (charlie@cottonbowl.com), Michael Konradi (michael@cottonbowl.
com) or David Waller (david@cottonbowl.com)

For Ohio State information, contact Ohio State athletic communications staffers
Jerry Emig (emig.2@osu.edu) or Mike Basford (basford.16@osu.edu)

mailto:charlie@cottonbowl.com
mailto:michael@cottonbowl.com
mailto:michael@cottonbowl.com
mailto:david@cottonbowl.com
mailto:emig.2@osu.edu
mailto:basford.16@osu.edu

6

ALL-AMERICANS
TB Ronald Jones II (Pro Football Focus) and OLB Uchenna Nwosu
(Sports On Earth) were named to All-American first teams, becoming
USC’s 167th and 168th All-American first teamers. ILB Cameron Smith
(CollegeFootballMadness.com) made All-American second team. CB
Jack Jones (AP) was an All-American third teamer. WR Deontay Burnett
(Phil Steele) was named All-American fourth team.

ALL-PAC-12
Seven USC players—more than from any other school—were named to
the first team of the 2017 All-Pac-12 football team. USC’s first teamers
are quarterback Sam Darnold, tailback Ronald Jones II, defensive
lineman Rasheem Green, outside linebacker Uchenna Nwosu, inside
linebacker Cameron Smith, safety Marvell Tell III and wide receiver
Michael Pittman Jr., who was chosen as a special teams player. This is
USC’s most first team honorees since 2011, when Troy also had 7. Darnold
is the first Trojan quarterback on the first team since Mark Sanchez in
2008, Jones is just the second USC tailback named to the first team
since 2005 (along with Javorius Allen in 2014) and Smith is Troy’s first
inside linebacker on the first team since Rey Maualuga in 2008. USC’s
All-Pac-12 second team honorees are wide receiver Deontay Burnett,
offensive tackle Toa Lobendahn, defensive lineman Christian Rector
and safety Matt Lopes, who made it as a special teams player. Trojan
honorable mention selections are offensive guard Chris Brown, tailback
Stephen Carr, defensive tackle Josh Fatu, safety Chris Hawkins,
cornerback Iman Marshall, wide receiver Steven Mitchell Jr., tight
end Tyler Petite, defensive tackle Brandon Pili and wide receiver Tyler
Vaughns.

USC TEAM AWARDS
QB Sam Darnold and OLB Uchenna Nwosu shared USC’s Most Valuable
Player Award. Darnold and Nwosu also shared USC’s Lifter of the Year
Award with C Nico Falah, junior OT Toa Lobendahn, ILB Cameron Smith
and S Marvell Tell III. SNP Jake Olson was the Most Inspirational Player.
Smith also was the Defensive Perimeter Player of the Year, while TB
Ronald Jones II was the Offensive Perimeter Player of the Year. OG Chris
Brown was Offensive Lineman of the Year, while DL Rasheem Green was
Defensive Lineman of the Year. WR Michael Pittman Jr. and S Matt
Lopes shared Special Teams Player of the Year. Falah and OG Viane
Talamaivao shared the Trojan Commitment Award. Lobendahn and WR
Steven Mitchell Jr. shared the Chris Carlisle Courage Award. S Chris
Hawkins won the Trojan Way Leadreship Award and Player of the Game
Vs. UCLA Award. C Richie Wenzel and DLs Jacob Lichtenstein and Jay
Tufele were the Service Team Players of the Year. WR Deontay Burnett
won the Bob Chandler Award and DT Josh Fatu won the John McKay
Award. P Reid Budrovich and PK Chase McGrath won the Joe Collins
Walk-On Award. CB Yoofi Quansah won the Howard Jones/Football
Alumni Club Academic Award. OG Jordan Austin won the Community
Service Award.

LOOKING TO 2018
On USC’s current 48-man 2-deep (including the punter and kicker), 41
players (20 offense, 17 defense, 4 specialists) are non-seniors, including
20 starters (10 offense, 8 defense, 2 specialists). That does not include
potential non-senior 2-deepers who are injured. USC’s graduating
starters are OLB Uchenna Nwosu, S Chris Hawkins, C Nico Falah and
NT Josh Fatu.

2018 SCHEDULE
The 2018 USC football schedule, announced in November by the Pac-12,
features 6 home games in the Coliseum, with visits from non-conference
opponents Notre Dame and UNLV and league foes Washington State (on
a Friday night), Arizona State, California and Colorado. The Trojans’ road
games will be at Texas, UCLA, Stanford, Arizona, Utah and Oregon State.
USC, which has a bye following the fifth game of the season, will play 9
league foes in the 2018 regular season (all but Oregon and Washington).
Eight opponents are headed to bowl games this year and 3 have posted
at least 9 wins in 2017. The Oct. 13 Colorado game is Trojan Family
Weekend, while the Nov. 10 California game is Homecoming/Reunion
Weekend. New season ticket deposits can be placed now and current
season ticket holders may place a renewal deposit, both by calling 213-
740-GOSC (4672). Season ticket renewals will officially launch in early
January of 2018. Here is the 2018 schedule:

	 Sept. 1 – UNLV	 Oct. 20 – at Utah
	 Sept. 8 – at Stanford	 Oct. 27 – Arizona State
	 Sept. 15 – at Texas	 Nov. 3 – at Oregon State
	 Sept. 21 (Fri.) – Washington State	 Nov. 10 – California
	 Sept. 29 – at Arizona	 Nov. 17 – at UCLA
	 Oct. 13 – Colorado	 Nov. 24 – Notre Dame

USC IN BOWL LAST YEAR
After QB Sam Darnold threw a Rose Bowl-record 5 touchdowns, PK Matt
Boermeester rebounded from a pair of earlier missed field goal attempts
to nail a 46-yarder at the gun to help No. 9 USC overcome a 14-point
fourth quarter deficit and propel the Trojans to a wild and legend-making
52-49 victory over No. 5 Penn State in the 2017 Rose Bowl. It was the
highest scoring Rose Bowl in history (by 18 points), as well as the largest
fourth quarter deficit a team has overcome to win a Rose Bowl (USC also
was down by 15 points in the third quarter, marking the largest victorious
comeback from any point in a Rose Bowl). Darnold, the game’s Offensive
MVP, was 33-of-53 passing for 453 yards (all were the second most ever
in a Rose Bowl) and he set a Rose Bowl total offense record of 473 yards.
He was 10-of-10 for 135 yards in the fourth quarter while leading USC
on 2 long scoring drives in the final 9 minutes to tie the score and set
the stage for Boermeester’s game winner. WR Deontay Burnett caught
13 passes for 164 yards, with a Rose Bowl record-tying 3 TDs (all career
bests). His 13 receptions were the second most ever in a Rose Bowl.
Boermeester, who hit a pair of first quarter field goals but also missed
51- and 44-yarders in the first half, tied a Rose Bowl record with his trio
of 3-pointers. It was only the fourth time ever that USC won a game on
a field goal at 0:00.

OHIO STATE’S BOWL HISTORY
Ohio State has a 22-25 all-time bowl record, including 1-0 in the Cotton
Bowl (28-12 over Texas A&M in the 1987 Cotton Bowl).

2016--Fiesta Bowl CFB Playoff, Clemson 31, Ohio St. 0
2015--Fiesta Bowl, Ohio St. 44, Notre Dame 28
2014--CFB Championship, Ohio St. 42, Oregon 20
2014--Sugar Bowl, Ohio St. 43, Alabama 35
2013--Orange Bowl, Clemson 40, Ohio St. 35
2011--Gator Bowl, Florida 24, Ohio St. 17
2010--Sugar Bowl, Ohio St. 31, Arkansas 26
2009--Rose Bowl, Ohio St. 26, Oregon 17
2008--Fiesta Bowl, Texas 24, Ohio St. 21
2007--BCS Title Game, LSU 38, Ohio St. 24
2006--BCS Title Game, Florida 41, Ohio St. 14
2005—Fiesta, Ohio St. 34, Notre Dame 20
2004—Alamo, Ohio St. 33, Oklahoma State 7
2003—Fiesta, Ohio St. 35, Kansas State 28
2002--BCS Title Game, Ohio St. 31, Miami 24 (2OT)
2001—Outback, South Carolina 31, Ohio St. 28
2000—Outback, South Carolina 24, Ohio St. 7
1998—Sugar, Ohio St. 24, Texas A&M 14
1997—Sugar, Florida St. 31, Ohio St. 14
1996—Rose, Ohio St. 20, Arizona St. 17
1995—Citrus, Tennessee 20, Ohio St. 14
1994—Citrus, Alabama 24, Ohio St. 17
1993—Holiday, Ohio St. 28, BYU 21
1992—Citrus, Georgia 21, Ohio St. 14
1991--Hall of Fame, Syracuse 24, Ohio St. 17
1990—Liberty, Air Force 23, Ohio St. 11
1989--Hall of Fame, Auburn 31, Ohio St. 14
1986—Cotton, Ohio St. 28, Texas A&M 12
1985—Citrus, Ohio St. 10, BYU 7
1984—Rose, USC 20, Ohio St. 17
1983—Fiesta, Ohio St. 28, Pittsburgh 23
1982—Holiday, Ohio St. 47, BYU 17
1981—Liberty, Ohio St. 31, Navy 28
1980—Fiesta, Penn St. 31, Ohio St. 19
1979—Rose, USC 17, Ohio St. 16
1978—Gator, Clemson 17, Ohio St. 15
1977—Sugar, Alabama 35, Ohio St. 6
1976—Orange, Ohio St. 27, Colorado 10
1975—Rose, UCLA 23, Ohio St. 10
1974—Rose, USC 18, Ohio St. 17
1973—Rose, Ohio St. 42, USC 21
1972—Rose, USC 42, Ohio St. 17
1970—Rose, Stanford 27, Ohio St. 17
1968—Rose, Ohio St. 27, USC 16
1957—Rose, Ohio St. 10, Oregon 7
1954—Rose, Ohio St. 20, USC 7
1949—Rose, Ohio St. 17, California 14
1920—Rose, California 28, Ohio St. 0

NATIONAL AWARD CONTENDERS
QB Sam Darnold is a finalist for the Manning Award and was a semifinalist
for the Maxwell Award, Walter Camp Award and Davey O’Brien Award. TB
Ronald Jones II is a semifinalist for the Earl Campbell Tyler Rose Award
and was a semifinalist for the Doak Walker Award. ILB Cameron Smith
was a semifinalist for the Butkus Award and the Lott IMPACT Trophy. WR
Deontay Burnett was a semifinalist for the Biletnikoff Award. SNP Jake
Olson was a semifinalist for the Jason Witten Collegiate Man of the Year
Award. Head coach Clay Helton is a finalist for the Paul “Bear” Bryant
Coach of the Year Award. Assistant coach Tee Martin was a semifinalist
for the Broyles Award.

7

WATCH LISTS
P Reid Budrovich
	 Ray Guy Award (top punter)
	 Burlsworth Trophy (top one-time walk-on)
WR Deontay Burnett
	 Biletnikoff Award (top receiver)**
QB Sam Darnold			
	 Walter Camp Player of the Year (top player)**	
	 Maxwell Award (top player)**
	 CFPA NationalPerformer of the Year (top player)	
	 Davey O’Brien Award (top quarterback)**
	 Manning Award (top quarterback)***
C Nico Falah			
	 Wuerffel Trophy (top player/community service)
DL Rasheem Green			
	 Bednarik Award (top defensive player)
	 Nagurski Trophy (top defensive player)
	 Outland Trophy (top interior lineman)
	 Hendricks Award (top defensive end)
OLB Porter Gustin			
	 Bednarik Award (top defensive player)
	 Butkus Award (top linebacker)
	 Lott IMPACT Trophy (defensive impact player)
TE Daniel Imatorbhebhe		
	 Mackey Award (top tight end)
TB Ronald Jones II
	 CFPA National Player of the Year (top player)
	 Doak Walker Award (top running back)**
	 Earl Campbell Tyler Rose Award (top Texas off. player)***
C-OG Toa Lobendahn
	 Polynesian Player of the Year Award
TB Vavae Malepeai			
	 Polynesian Player of the Year Award
CB Iman Marshall			
	 Nagurski Trophy (top defensive player)
	 Bednarik Award (top defensive player)
	 Thorpe Award (top defensive back)
OLB Uchenna Nwosu
	 Bednarik Award (top defensive player)
	 Butkus Award (top linebacker)
SNP Jake Olson
	 Witten Collegiate Man of Year Award (top leader)**
ILB Cameron Smith
	 Nagurski Trophy (top defensive player)
	 Bednarik Award (top defensive player)
	 Butkus Award (top linebacker)**
	 Lott IMPACT Trophy (defensive impact player)**
OG Viane Talamaivao
	 Polynesian Player of the Year Award
TB Aca’Cedric Ware
	 Earl Campbell Tyler Rose Award (top Texas off. player)
Head Coach Clay Helton
	 Dodd Trophy (top head coach)
	 Bryant Award (top head coach)***
Assistant Coach Tee Martin
	 Broyles Award (top assistant coach)**
*Quarterfinalist **Semifinalist ***Finalist

PRE-SEASON HONORS
QB Sam Darnold (AP, ESPN, Lindy’s, Sporting
News, Phil Steele, CollegeFootballNews.com,
CollegeSportsMadness.com) and ILB Cameron
Smith (Sports Illustrated, Sporting News) were
named 2017 pre-season All-American first
teamers. TB Ronald Jones II (Lindy’s) and CB
Iman Marshall (AP, Phil Steele) were pre-season
All-American second team picks. Head coach Clay
Helton was named pre-season National Coach of
the Year by CollegeSportsMadness.com (Darnold
was National Offensive Player of the Year). Darnold,
Smith, Jones, Marshall, WR Deontay Burnett, TE
Daniel Imatorbhebhe, DL Rasheem Green and OLB
Porter Gustin were selected to various pre-season
All-Pac-12 first teams.

IN-SEASON HONORS
WR Deontay Burnett
	 Rose Bowl Game Pac-12 Player of the Week (9/18)
QB Sam Darnold
	 CollegeSportsMadness.com Pac-12 Off. Player of Week (9/10)
	 Pac-12 Offensive Player of the Week (9/11)
	 O’Brien Award Great 8 (9/11)
	 Pac-12 Championship Game MVP (12/1)
	 CFPA National Player of Week hon. men. (12/4)
ILB John Houston Jr.
	 CollegeSportsMadness.com Pac-12 Def. Player of Week (11/5)
CB Jack Jones
	 Pac-12 Defensive Player of the Week (9/25)
	 Thorpe Award Player of the Week hon. men. (9/26)
TB Ronald Jones II
	 E. Campbell T. Rose Award Player of Week hon. men. (9/5)
	 E. Campbell T. Rose Award Player of Week hon. men. (10/31)
	 CollegeSportsMadness.com Pac-12 Off. Player of Week (11/5)
	 E. Campbell T. Rose Award Player of Week hon. men. (11/7)
	 Rose Bowl Game Pac-12 Player of the Week (11/20)
	 E. Campbell T. Rose Award Player of Week hon. men. (11/21)
OLB Uchenna Nwosu
	 CollegeSportsMadness.com Pac-12 Def. Player of Week (10/29)
SNP Jake Olson
	 Pac-12 Special Teams Player of the Week (9/5)
WR Michael Pittman Jr.
	 Pac-12 Special Teams Player of the Week (11/20)
DL Christian Rector
	 AP Midseason All-American second team
HLD Wyatt Schmidt
	 Mortell Award Holder of the Week (9/18)
ILB Cameron Smith
	 CBSSports.com Midseason All-American first team
	 Lott IMPACT Trophy Player of the Week (9/25)
	 Lott IMPACT Trophy Player of the Week (10/16)
S Marvell Tell
	 CollegeSportsMadness.com Pac-12 Def. Player of Week (11/19)

TYSON HELTON TO TENNESSEE; BRYAN ELLIS TO COACH QBS
USC quarterbacks coach/pass game coordinator Tyson Helton, the brother of USC head coach Clay
Helton, left USC in early December to become Tennessee’s offensive coordinator. Bryan Ellis, who has
served as USC’s offensive quality control assistant in 2017, will handle the quarterbacks coach duties for
the Cotton Bowl. The 29-year-old Ellis was an offensive quality control coach in his first year at Western
Kentucky in 2014, assisting quarterbacks coach Tyson Helton. WKU’s Brandon Doughty led the nation in
passing yards (4,380) and TDs (49) in 2014 while winning the Sammy Baugh Award as the nation’s top
quarterback. Ellis then was WKU’s running backs coach in 2015, as Anthony Wales ran for 1,086 yards
and D’Andre Ferby made the Conference USA All-Freshman team. In 2016, Ellis was the Hilltoppers’ wide
receivers coach and passing game coordinator, as Taywan Taylor had 98 catches for 1,730 yards with
17 TDs and Nicholas Norris added 76 receptions for 1,318 yards with 14 TDs (the Hilltoppers threw for
4,715 yards and 42 scores). Due to a coaching change, Ellis served as WKU’s offensive coordinator in the
2016 Boca Raton Bowl and helped the Hilltoppers roll up 51 points and 598 total yards in a victory over
Memphis. Before WKU, he was an offensive graduate assistant at Alabama-Birmingham, his alma mater,
for 2 seasons (2012-13). He played quarterback at UAB (2007-11) for head coach Neil Callaway (currently
USC’s offensive line coach). He started the final 9 games of his 2010 junior season, completing 231-of-
411 passes (56.2%) for 2,940 yards and 25 TDs to rank 18th nationally in passing yards (267.3). His 2011
senior year was cut short by a concussion and season-ending wrist injury. He finished his UAB career in
the school’s all-time Top 5 in passing yards (3,697) and TD passes (27). He spent his 2006 senior year of
high school at Peach County High in Fort Valley (Ga.), where he was the Atlanta Journal Constitution’s AAA
State Offensive Player of the Year while leading his team to the Class AAA state championship.

OFFENSIVE OVERVIEW
	 *Six starters returned on offense from 2016: quarterback Sam Darnold, tailback Ronald Jones II, wide
receiver Deontay Burnett, guard Viane Talamaivao, center Nico Falah and tight end Daniel Imatorbhebhe.
Other offensive players back with starting experience are wide receivers Steven Mitchell Jr. and Jalen
Greene, center-guard Toa Lobendahn, tackle Chuma Edoga, guard-tackle Chris Brown and tight end Tyler
Petite.
	 *USC returned its top rusher (in fact, 5 of its top 6 runners) and its top passer from 2016, and 9 of the
17 players who caught passes last fall are back. In 2016, Troy improved upon its offensive numbers from
the previous season, averaging 200.7 yards on the ground (+32.5) and 276.4 yards through the air (+6.7)
for 477.1 yards of total offense (+39.2) and 34.4 points (+0.5). The rushing and total offense figures were
USC’s best since 2005. The Trojans had at least 400 total yards in each of their final 10 games of 2016
and tallied 40-plus points 7 times. In its 10 victories last year (when it scored at least 35 points 8 times),
USC’s average victory margin was 19.8 points and the Trojans held the halftime lead in each contest. Last
year, USC ranked sixth nationally in sacks allowed (0.9), seventh in tackles for loss allowed (4.4), ninth in
completion percentage (.657), 11th in third down conversions (.478), 15th in first downs (322), 20th in total
offense and 25th in both passing efficiency (149.6) and pass offense.
	 *USC’s offense, coordinated by wide receivers coach Tee Martin with new running backs coach Deland
McCullough as the run game coordinator, features multiple formations, often with extra wideouts and no
fullback.

DARNOLD
	 *In sophomore Sam Darnold (277-of-435, 63.7%, 3,787 yds, 26 TD, 12 int in 2017, plus 64 tcb, 100 yds,
1.6 avg, 5 TD and 2 tac), USC has one of the nation’s elite quarterbacks.
	 *He already is seventh on USC’s career passing list (523 completions) and seventh on its all-time total
offense chart (7,223 yards).
	 *He has won 20 of his 23 career starts and is 12-0 at home.
	 *He has thrown for at least 200 yards in 22 games (and 11 times in his career over 300 yards).
	 *He has thrown at least 3 TD passes in a game 10 times in his career (and 4 times with at least 4 TDs).
	 *In his past 8 games, he has thrown 17 TDs and just 4 interceptions.
	 *He is USC’s season recordholder in total offense (3,887 yards in 2017).
	 *His 277 completions in 2017 puts him seventh on the USC season list (28 shy of Cody Kessler’s record
of 315 in 2014) and he is on the verge of becoming the first Trojan to throw for 4,000 yards in a season (he
has 3,787, just 155 yards shy of Carson Palmer’s 3,942 in 2002).
	 *He currently is 13th nationally in passing yards (291.3, third in Pac-12), 16th in passing TDs (26, second
in Pac-12), 18th in total offense (299.0, third in Pac-12), 21st in completions (21.3, fourth in Pac-12) and
23rd in passing efficiency (151.0, second in Pac-12).
	 *He made 2017 CollegeFootballNews.com All-American honorable mention, All-Pac-12 first team, AP
All-Pac-12 first team, Athlon All-Pac-12 first team, Phil Steele All-Pac-12 first team, CollegeFootballNews.
com All-Pac-12 first team, won USC’s Co-MVP and Co-Lifter of the Year Award, is a semifinalist for the
Manning Award and was a semifinalist for the 2017 Maxwell Award, Walter Camp Award and Davey O’Brien
Award.
	 *Known for his poise and mobility, Darnold sparked the Trojans last year as just a redshirt freshman
when he became the starter in the fourth game and led Troy to a 9-1 record. He won the 2016 Archie Griffin
Award, was a finalist for the Manning Award, made Freshman All-American first team and was the Pac-12
Offensive Freshman of the Year.
	 *He was second nationally in 2016 in ESPN’s Total Quarterback Rating (behind Oklahoma’s Baker
Mayfield) and led all freshman signalcallers in passing efficiency (161.1), completion percentage and TD
passes.
	 *His 31 TD aerials in 2016 was a USC freshman season record. He threw multiple scoring passes in 9
consecutive games, the most by a Trojan since Matt Leinart’s 15 in 2003-04. Darnold threw 5 TDs in a
game 3 times, including in his 453-yard passing performance in the Rose Bowl, when he set game records
for TDs and total offense (473 yards) to earn Rose Bowl Offensive MVP honors, and back-to-back against
Arizona and California (a USC first).
	 *He was the first USC freshman to throw for 300 yards in consecutive games (Arizona State and
Colorado) since Todd Marinovich in 1989.
	 *Darnold’s 250 rushing yards in 2016 were the most in a season by a USC quarterback since 1991.

8

	 --He completed 69.7% of his passes (23-of-33) for 289 yards against Western Michigan, but had 2 picked off, and he
also ran for an 11-yard TD.
	 --He completed a career-best 80.8% of his passes (21-of-26), including the first 11 throws in the game, for 316
yards with 4 TDs (4, 11, 22 and 25 yards) and 2 picks against Stanford to earn Pac-12 Offensive Player of the Week,
CollegeSportsMadness.com Pac-12 Offensive Player of the Week and O’Brien Award Great 8 honors.
	 --He hit 28-of-49 passes for 397 yards with 3 TDs (15, 56, 25 yards) and 2 picks against Texas, completing 3 straight
passes under duress to lead USC 52 yards in the final 39 seconds of regulation to set up the game-tying field goal.
	 --He was 26-of-32 for 223 yards with 2 TDs (16 and 4 yards) and 1 interceptions and he also ran for 14 yards on 2 tries
at California.
	 --At Washington State, he was 15-of-29 for 164 yards with a pick and also ran for 25 yards on 9 carries with 2 short TDs.
	 --He was 23-of-35 for 316 yards with 3 TDs (37, 16 and 30 yards) and an interception against Oregon State.
	 --He was 27-of-50 for 358 yards and 3 TDs (52, 17 and 1 yards) and also ran for 15 yards on 6 carries against Utah, but
lost 3 fumbles.
	 --He completed 20-of-28 passes for 229 yards with 2 TDs (5 and 16 yards) at Notre Dame, but threw an interception
and lost a fumble.
	 --He hit 19-of-35 passes for 266 yards with 3 TDs (32, 42 and 19 yards) at Arizona State and also ran for 19 yards on 4
tries (with a career-long 39-yard scramble), plus he had a tackle.
	 --He hit 76.9% of his passes (20-of-26) for 311 yards and 2 TDs (27 and 22 yards) with an interception against Arizona.
	 --He completed 21-of-34 passes for 329 yards with 2 TDs (10 and 18 yards) and also scrambled for a 24-yard touchdown
at Colorado.
	 --He was 17-of-28 for 264 yards with an interception against UCLA and ran for 10 yards on 5 carries (with a 1-yard TD).
	 --He hit 70.8% of his passes (17-of-24) for 325 yards with 2 TDs (7 and 19 yards) against Stanford in the Pac-12
Championship Game to earn the game’s MVP.

WHAT THEY ARE SAYING ABOUT SAM DARNOLD
	 Kirk Herbstreit, ESPN: “On the football field, he is in a different galaxy.”
	 Chris Fowler, ESPN: “Some people are born to do things, right? Some people are put on this earth to do one
thing. Sam Darnold is a born quarterback.”
	 Colin Cowherd, FOX: “I think he is the best quarterback I’ve ever seen at USC.”
	 Kyle Bonagura, ESPN.com: “Darnold is a star, plain and simple…Darnold’s poise and ability to create plays when
they break down are incredible for any player, but even more so (when he did so as) a freshman…He has the ability to
extend plays with his feet, both to buy time to pick out a receiver and to take off and run. He plays more on instinct
because he’s had less time in the program and because he’s simply wired that way.”
	 Daniel Jeremiah, NFL.com: “I thought Darnold was the best QB in the country entering the Texas game, and with
the way he finished it, I feel emboldened in that opinion...In the most important moments of the game, he’s unfazed
by it all. He has a calm about him that is rare.”
	 Legendary ABC announcer Keith Jackson: “He has some good in his gizzard. He’s got some athletic ability, and
those are the kind of guys who can beat you.”
	 Former USC and NFL quarterback Sean Salisbury, now a sports broadcaster: “He has a chance to be the best USC
has ever seen. He’s that good.”
	 David Lombardi, ESPN.com: “Darnold may well be the best quarterback in the Pac-12…He has a big arm, he’s
elusive and he hasn’t made many mistakes so far.”
	 Joel Klatt, FOX Sports: “Sam Darnold changed the face of a program in the middle of a season...There is
something about Sam. It’s the ruggedness with which he plays the game. It’s the calmness with which he operates
in the pocket. It’s his accuracy down the field. But more importantly, it’s his leadership in winning that sets him
apart. This guy is a winner.”
	 William Quimby, FanSided: “Darnold is a cool customer, who was 10-for-10 in the fourth quarter alone (in the
Rose Bowl). Let the hype begin because he is a skilled, poised, tenacious competitor who will not disappoint as his
reputation grows.”
	 Rich Hammond, Orange County Register: “Darnold’s on-field decisions suggest intelligence but also a level of
instinct that can’t be taught.”
	 Stanford head coach David Shaw: “I think USC has the best quarterback in the nation....He’s the best college
quarterback I’ve seen at anticipating since Andrew Luck.”
	 Penn State head coach James Franklin: “In Sam Darnold, you look at the Aaron Rodgers of the world.”
	 Penn State defensive coordinator Brent Pry: “We knew he was athletic, but it wasn’t the same as being out there
on the field with him. Rushing four is not enough for a guy like that. He just kind of jimmy-jammed through and kept
the play alive and found a seam.”
	 Washington co-offensive coordinator Jimmy Lake: “I really believe this young quarterback is going to be a star in
this conference.”
	 Former UCLA head coach Jim Mora: “I watched him on film obviously, I’ve seen him on TV, had a lot of respect for
him coming into the (UCLA) game, but when you see him in person he’s a truly special one. I’ll tell you, he reminds me
of a younger Tony Romo. He’s bigger, but that type of ability and he’s smart and he’s poised and confident…He’s fun
to watch. He’s not fun to compete against.”
	 Utah head coach Kyle Whittingham: “The guy is incredible, as far as his skill set to play the position. He’s got
everything, the size, the arm strength, the mobility, the pocket presence. He seems to be a great decision-maker.”
	 USC head coach Clay Helton: “Part of his greatness is his creativity. His ability to extend plays is part of his
game.”
	 USC offensive coordinator Tee Martin: “Sam, he has that quiet confidence and very stern, direct leadership
quality that a lot of guys have who win a lot of games.”
	 Former USC wide receiver JuJu Smith-Schuster: “If you’ve ever seen Aaron Rodgers throw the ball, it’s a fastball.
It just goes there. That’s what it (Darnold’s throw) is.”
	 Stanford defensive tackle Harrison Phillips: “I was asked for a word to describe him and I said, ‘Incredible.’ His
arm strength, what he can do with the ball. He’s the type of guy where getting close to a sack or getting him off his
line isn’t going to be good enough.”
	 Colorado linebacker Derek McCartney: “The thing that was interesting to me was how hard it was to get him down
when you got there. Guys would get to the quarterback, and he would make them miss and extend the play. He’s got
great playmaking ability.”
	 Oregon linebacker Tony Dye: “He’s a great athlete. He’s a great ballplayer. He makes things happen.”
	 Utah defensive tackle Filipo Mokofisi: “He’s deceivingly fast and deceivingly strong.”
	 USC safety Chris Hawkins: “When he’s playing like this, I don’t think there are too many teams in the country that
really want to see us.”
	 Former USC wide receiver Darreus Rogers: “The kid has grown up fast, on and off the field. He has become a
natural leader and his instincts on the field are amazing. What more can you ask for?”
	 Former USC Heisman Trophy-winning quarterback and current NFLer Carson Palmer: “He’s a great young
quarterback...He’s a gamer. When you watch him play, there are so many plays that break down, and all of a sudden he
fires a ball to a crossing route or finds a way to get out of a sack and keeps his eyes downfield to throw the touchdown
pass. He’s just a natural gamer, and guys like that only get better with repetition. Obviously, he’s new on the scene
and doesn’t have a ton of experience, but for him to come on the scene that quickly and have the success he’s had,
I’m really excited to see the future he is going to have.”

	
Tim Tessalone
Sports Information Director
Office: (213) 740-8480
Cell: (213) 725-3572
Email: tessalon@usc.edu
Address: Heritage Hall 103,
 Los Angeles, CA 90089-0601

Paul Goldberg
Senior Associate Director
Office: (213) 740-3805
Cell: (213) 725-3567
Email: pgoldber@usc.edu

Katie Ryan
Assistant Director
Office: (213) 821-4528
Cell: (213) 610-6295
Email: katierya@usc.edu

USC SID FOOTBALL CONTACTS

USC ONLINE—USC’s official athletic
website is USCTrojans.com (for football
specific news, go to USCTrojans.com/
football). Live GameTracker stats are
available on the website. USC Athletics
also can be followed on Twitter (Twitter.
com/USC_Athletics), Facebook
(F a c e b o o k . c o m / U S C Tr o j a n s) ,
Instagram (Instagram.com/USC_
Athletics) and YouTube (YouTube.
com/USCAthletics). The USC Trojan
Text Alert program allows fans to get
real-time news about the Trojans (text
“Trojans” to 51234). There also are
free apps for USCTrojans.com and USC
Game Day.

PAC-12 ONLINE—The Pac-12’s official
website is Pac-12.com.

WEEKLY MEDIA SCHEDULE
SATURDAY (Dec. 23)

	 **Travel to Dallas.
	 **3 p.m. CT--USC Welcome Press
Conference, Gaylord Texan, coach Hel-
ton and players (Darnold, Ca. Smith).

SUNDAY (Dec. 24)
	 **12:30 p.m. CT--USC Practice, Cop-
pell HS, closed to media, no interviews.

MONDAY (Dec. 25)
	 **2 p.m. CT--USC Practice, AT&T
Stadium, 15 minutes open to media af-
ter pre-practice stretch, no interviews.

TUESDAY (Dec. 26)
	 **10 a.m. CT--USC Defensive Press
Conference, Omni Dallas, DC Clancy
Pendergast and players (Ca. Smith,
Nwosu, Hawkins, Rector, Houston).
	 **2 p.m. CT--USC Practice, AT&T
Stadium, 15 minutes open to media af-
ter pre-practice stretch, no interviews.

WEDNESDAY (Dec. 27)
	 **10 a.m. CT--USC Offensive Press
Conference, Omni Dallas, OC Tee Martin
and players (Darnold, R. Jones, Burnett,
Lobendahn, Petite).
	 **12:30 p.m. CT--USC Hospital Visit,
Texas Scottish Rite Hospital.
	 **2 p.m. CT--USC Practice, AT&T
Stadium, closed to media, no interviews.

THURSDAY (Dec. 28)
	 **8:30 a.m. CT--Head Coaches Press
Conference, Omni Dallas.
	 **11:30 a.m. CT--Goodyear Big Play
Luncheon, Hilton Anatole.
	 **4 p.m. CT--USC Practice, Coppell
HS, closed to media, no interviews.

FRIDAY (Dec. 29)
	 **7:30 p.m. CT--USC vs. Ohio State,
AT&T Stadium, Dallas, Tex.
All times subject to change

9

USC CAREER PASSING LEADERS
(Based on Number of Completions — Includes bowl games)

		 PA	 PC	 INT	 NYG	 Pct.	 TD
 1.	 Matt Barkley	 1562	 1001	 48	 12327	 .641	 116
 2.	 Carson Palmer	 1569	 927	 49	 11818	 .591	 72
 3.	 Cody Kessler	 1261	 851	 19	 10339	 .675	 88
 4.	 Matt Leinart	 1245	 807	 23	 10693	 .648	 99
 5.	 Rob Johnson	 1046	 676	 28	 8472	 .646	 58
 6.	 Rodney Peete	 1081	 630	 42	 8225	 .583	 54
 7.	 Sam Darnold	 801	 523	 21	 6873	 .653	 57

USC CAREER TOTAL OFFENSE LEADERS
(Includes bowl games)

		 PLAYS	 RUSH	 PASS	 TOTAL
 1.	 Matt Barkley	 1694	 -113	 12327	 12214
 2.	 Carson Palmer	 1824	 -197	 11818	 11621
 3.	 Matt Leinart	 1477	 -70	 10693	 10623
 4.	 Cody Kessler	 1419	 -425	 10339	 9914
 5.	 Rodney Peete	 1371	 415	 8225	 8640	
 6.	 Rob Johnson	 1305	 -576	 8472	 7896
 7.	 Sam Darnold	 921	 350	 6873	 7223

“SEASON OF SAM” PODCAST
“Season of Sam,” hosted by USC QB Sam Darnold and Pac-12
Network analyst Yogi Roth, is a first-of-its-kind podcast, where
listeners are taken inside the mind of college football’s most elite
position, quarterback. Each week during the 2017 college football
season, Darnold and Roth shared a conversation that detailed much
more than just USC’s most recent game; they unveiled untold stories
of Darnold’s life, discovered what makes a quarterback click and
heard from special guests and Trojan teammates offering unique
insights regarding leadership, team building and more. Guests
included Will Ferrell, Pete Carroll, Luc Robitaille, Sam Hunt, Matt
Leinart, Dr. Michael Gervais, Colin Cowherd, Justin Turner, Trent Dilfer,
Jordan Palmer and Clay Helton. The podcast can be downloaded
from the iTunes Store.

OTHER QUARTERBACKS
	 *Backing Sam Darnold are 4 underclassmen: redshirt freshman Matt
Fink (6-of-9, 66.7%, 43 yds in 2017, plus 7 tcb, 82 yds, 11.7 avg, 1 TD), first-
year freshman Jack Sears, a 2016 prep All-American who graduated
a semester early from Darnold’s alma mater (he threw for 2,602 yards
and 37 TDs last fall on the state champs) and participated in 2017
spring practice, and walk-ons Thomas Fitts, a sophomore, and redshirt
freshman Holden Thomas.
	 --Against Oregon State in his first collegiate action while playing the game’s
final 2 series, Fink ran for a 51-yard TD on his first career rush (the longest run by
a USC quarterback since Carson Palmer’s 54-yarder against California in 2001)
and completed a 12-yard pass on his first career aerial (he also added a 1-yard
run).	
	 --Fink completed 5-of-8 passes for 31 yards and ran for 17 yards on 3 tries while
playing most of the fourth quarter at Notre Dame.
	 --Fink played the final series at Arizona State and ran for 13 yards on 2 carries.

RUNNING BACKS
	 *Despite losing tailback Justin Davis, who ran for 2,465 yards and 19
touchdowns in his career along with catching 46 passes (he had 607
rushing yards in 2016), the 2017 Trojan backfield is deep.
	 *It features one of the game’s most exciting and productive runners
in junior Ronald Jones II (242 tcb, 1,486 yds, 6.1 avg, 18 TD in 2017, plus 14
rec, 187 yds, 13.4 avg, 1 TD and 2 tac).
	 *Jones has run for 3,555 yards (fifth on USC’s career rushing list,
with 2 Heisman Trophy winners and 2 Heisman runnersup ahead of him)
with 38 TDs in his USC career (an impressive 6.2 yards per carry average),
including eclipsing the 1,000-yard barrier last fall when he gained a
team-leading 1,082 yards with 12 scores.
	 *He has 14 career 100-yard rushing games (9 in 2017).
	 *He has had at least 1 TD in 18 of the last 19 games he has played
(including 13 consecutive games from 2016 to 2017 until he was shut out
at Notre Dame in 2017, the most in a row since Anthony Davis’ 17 in 1973-
74).
	 *His 1,486 rushing yards in 2017 puts him 10th on USC’s season
rushing list (and is the 30th time a Trojan has eclipsed 1,000 rushing
yards in a season).
	 *He is the seventh Trojan to have at least a pair of 1,000-yard
rushing seasons (along with O.J. Simpson in 1967-68, Anthony Davis
in 1972-73-74, Ricky Bell in 1975-76, Charles White in 1977-78-79, Marcus
Allen in 1980-81 and LenDale White in 2004-05).
	 *He currently is fifth nationally in rushing touchdowns (18, second
in Pac-12), sixth in total touchdowns (19, second in Pac-12), ninth in
rushing (123.8, third in Pac-12), 11th in scoring (9.5, third in Pac-12), 15th
in all-purpose running (139.4, third in Pac-12) and 22nd in rushing yards
per carry (6.1, fourth in Pac-12).

	 *He made 2017 Pro Football Focus All-American first team,
Sports On Earth All-American second team, AP All-American third
team, CollegeSportMadness.com All-American third team, Phil
Steele All-American fourth team, CollegeFootballNews.com All-
American honorable mention, All-Pac-12 first team, AP All-Pac-12 first
team, Athlon All-Pac-12 first team, Phil Steele All-Pac-12 first team,
CollegeFootballNews.com All-Pac-12 first team and Pro Football Focus
All-Pac-12 first team. He won USC’s Offensive Perimeter Player of the
Year Award.
	 *He is a finalist for the Earl Campbell Tyler Rose Award and was a
semifinalist for the Doak Walker Award.
	 *His 223-yard rushing output versus California last year (averaging
12.4 yards per attempt) was the most by a Trojan since 2010 and the
second most ever by a USC sophomore. Jones has sprinted for the USC
track team.
	 *Another returning experienced junior tailback is Aca’Cedric Ware
(46 tcb, 238 yds, 5.2 avg, 1 TD in 2017, plus 6 rec, 62 yds, 10.3 avg), who
rushed for 397 yards last season (he had back-to-back 100-yard games
versus Arizona and California).
	 *Also in the tailback mix are senior James Toland IV (4 tcb, 13 yds, 3.2
avg in 2017, plus 3 tac) and promising redshirt freshman Vavae Malepeai
(48 tcb, 259 yds, 5.4 avg in 2017, plus 2 rec, 2 yds, 1.0 avg and 4 tac),
who was sidelined most of last year with a broken shoulder blade, along
with 3 walk-ons in senior Corbin Jountti (2 tcb, 5 yds. 2.5 avg in 2017),
who transferred to USC this fall after graduating from Northern Arizona,
where he ran for 1,041 yards and 13 TDs, and is eligible this fall, redshirt
freshman Chris Edmondson and first-year freshman Ben Easington.
	 *Joining the tailback corps in the fall as a freshman was prep All-
American Stephen Carr (63 tcb, 363 yds, 5.8 avg, 3 TD in 2017, plus 16
rec, 189 yds, 11.8 avg and 3 KOR, 64 yds, 21.3 avg and 1 tac), a 210-pounder
who had 2,123 rushing yards and another 466 receiving yards as a senior
in high school in 2016. He made 2017 All-Pac-12 honorable mention.
	 *USC rarely employed a traditional fullback last year. The only one on
the 2017 roster is junior Reuben Peters (1 tcb, 0 yds, 0.0 avg in 2017, plus
1 tac), who like Toland came to USC as a walk-on but earned a scholarship
last fall (he plays often on special teams).
	 --Jones ran for a game-high 159 yards with 3 TDs (16, 1, 37 yards) on 18 carries
for an 8.8 average and added a 19-yard reception against Western Michigan to
earn Earl Campbell Tyler Rose Award Player of the Week honorable mention, while
Carr debuted with 69 yards and 2 scores (1 and 52 yards) on 7 carries for a 9.9
average (it was the most rushing TDs by a Trojan true freshman in an opener since
Charles White had 93 in 1976 against Missouri) and he also caught 3 passes for 23
yards, Malepeai had 14 yards on 2 carries and a tackle and Ware had a 3-yard run
and 4-yard catch.
	 --Carr had 119 yards on 11 carries (a 10.8 average), caught an 18-yard pass and
had a tackle against Stanford, while Jones added 116 yards on 23 rushes with 2
TDs (1 and 23 yards) and also had a 10-yard reception, Malepeai had 49 yards on 6
carries, Ware had 18 yards on 3 tries and Toland had a tackle.
	 --Jones had a game-best 47 yards on 18 carries and scored a TD on a zig-
zagging 56-yard TD pass at the first half gun against Texas (he also had a tackle),
while Carr added 28 yards on 9 carries and had 3 catches for 42 yards and
Malepeai had 8 yards on 4 rushes and caught a pass for minus 4 yards.
	 --At California, Carr had a game-high 82 yards on 29 carries, with a 2-yard
TD, and also caught 6 passes for 47 yards as he became the first USC first-year
freshman to start at tailback since Dillon Baxter did so against Arizona State in
2010, while Ware added 20 yards on 8 carries and had a 3-yard reception and
Malepeai ran for 17 yards on 4 carries.
	 --At Washington State, Jones ran for a game-best 128 yards on 14 carries (a 9.1
average), including an 86-yard TD burst that was USC’s longest rush since LaVale
Woods’ school record 96-yarder in 1996 versus Oregon State, while Carr had 11
yards on 5 carries and returned 2 kicks for 52 yards and Toland had a tackle.
	 --Jones had a game-high 79 yards on 12 carries with a 4-yard TD along with 2
catches for 17 yards and a tackle against Oregon State, while Malepeai added 32
yards on 8 carries and had a tackle, Ware had 28 yards on 6 carries plus a 37-yard
reception and Toland had 9 yards on 3 carries.
	 --Against Utah, Jones had 111 yards on 17 carries, with an 11-yard somersaulting
TD run late in the game for the decisive points, and he also caught a 10-yard pass,
while Malepeai added 42 yards on 4 carries and Ware had 4 yards on 2 tries.
	 --At Notre Dame, Jones had 32 yards on 12 carries and a 1-yard catch, Malepeai
had 12 yards on 4 attempts and also had a tackle, Ware had 8 yards on 3 tries and
also had a catch for minus 3 yards and Toland and Malepeai each made a tackle.
	 --Jones ran for 216 yards on 18 carries (a 12.0 average) with 2 long touchdowns
(67 and 64 yards) and he had a 1-yard catch at Arizona State to earn Earl Campbell
Tyler Rose Award Player of the Week honorable mention, while Malepeai added
68 yards on 11 rushes, a 6-yard reception and a tackle, Ware had 22 yards on 6
attempts and also caught an 8-yard pass, Jountti had 5 yards on 2 tries, Toland
had a 4-yard run and Peters had a rush for 0 yards.
	 --Jones ran for 194 yards on 27 tries (7.2 average) with 3 short TDs (5, 1, 1 yards,
with the last 2 coming to seal the victory) and he caught 3 passes for 39 yards
against Arizona to earn CollegeSportsMadness.com Pac-12 Offensive Player
of the Week and Earl Campbell Tyler Rose Award Player of the Week honorable
mention honors, while Ware added 122 yards on 14 carries (8.7 average) with a
career-long 42-yard TD, Carr gained 10 yards on 3 rushes and also caught a 10-
yard pass and Peters had a tackle.
	 --Jones rushed for 142 yards on 25 tries with a TD (a 22-yard cutback run) and
added a 6-yard catch at Colorado, while Malepeai added 10 yards on 3 carries and
Ware had 7 yards on 2 tries.

10

	 --Jones ran for a game-best 122 yards on a then-career-high 28 carries, with
2 short TDs, and also caught a 22-yard pass against UCLA to earn Rose Bowl
Game Pac-12 Player of the Week and Earl Campbell Tyler Rose Award Player of the
Week honorable mention, while Malepeai gained 7 yards on 2 attempts, Ware had
a 6-yard run and Carr had a 2-yard run, caught 2 passes for 49 yards and returned
a kickoff 12 yards.
	 --Jones had a game-best 140 yards on a career-high 30 carries with 2 TDs
(1 and 8 yards) and he added a 6-yard reception against Stanford in the Pac-12
Championship Game, while Carr added 42 yards on 7 carries.

USC CAREER RUSHING LEADERS
(Includes bowl games)

		 TCB	 YG	 NYG	 AVG.
 1.	 Charles White	 1147	 6517	 6245	 5.44	
 2.	 Marcus Allen	 932	 5047	 4810	 5.16	
 3.	 Anthony Davis	 784	 3928	 3724	 4.75	
 4.	 Ricky Bell	 710	 3857	 3689	 5.20	
 5.	 Ronald Jones II	 572	 3648	 3555	 6.22

WIDE RECEIVERS
	 *USC lost a lot of wideout firepower from 2016, including its top 2
receivers: JuJu Smith-Schuster declared for the NFL after his junior
campaign (he was a second round pick) and Darreus Rogers’ eligibility
expired. Smith-Schuster ended as Troy’s No. 4 career pass catcher
with 213 receptions for 3,092 yards and 25 TDs, including a team-best
70 grabs with 10 scores last season. He caught a pass in all 40 games
in which he played as a Trojan and he had 12 100-yard performances.
Rogers added 127 career catches with 11 TDs, including 56 catches for
696 yards in 2016.
	 *Junior Deontay Burnett (74 rec, 975 yds, 13.2 avg, 9 TD in 2017, plus 2
tcb, -2 yds, -1.0 avg) had an eye-opening sophomore campaign last fall
when he tied Rogers for USC’s second-most receptions (56). Burnett’s
showing in the Rose Bowl was magical (he caught 13 passes for 164
yards and 3 scores, including the game-tying TD in the final minutes).
He has 140 career catches, 14th on the USC all-time list. He currently is
20th nationally in receiving TDs (9, second in Pac-12). His 74 catches in
2017 puts him 11th on USC’s season receiving list. He is 25 yards shy of
becoming the 18th time a Trojan has had 1,000-plus receiving yards in a
season. He made 2017 Phil Steele All-American fourth team, All-Pac-12
second team, AP All-Pac-12 first team, Athlon All-Pac-12 first team, Phil
Steele All-Pac-12 first team and Pro Football Focus All-Pac-12 first team.
He was a semifinalist for the 2017 Biletnikoff Award. He won USC’s Bob
Chandler Award.
	 *Three other experienced wide receivers return in 2017: senior Steven
Mitchell Jr. (41 rec, 644 yds, 15.7 avg, 4 TD in 2017, plus 1 tcb, 10 yds, 10.0
avg), junior Jalen Greene (8 rec, 98 yds, 12.2 avg in 2017, plus 1 tcb, 4 yds,
4.0 avg and 0 PR, 11 yds, 1 TD) and sophomore Michael Pittman Jr. (20
rec, 335 yds, 16.8 avg, 2 TD in 2017, plus 2 PR, 89 yds, 44.5 avg, 1 TD and
5 tac, 1 BLK P). Mitchell made 2017 All-Pac-12 honorable mention and
Phil Steele All-Pac-12 third team. He won USC’s Chris Carlisle Courage
Award. Mitchell, who has 109 career grabs (25th on USC’s career list)
and 11 TDs with 19 starts, caught 24 passes last year before a mid-
season knee injury sidelined him. Greene, a one-time quarterback, has
developed into an effective and often-employed wideout (with 26 career
catches and 8 starts). Greene is 10th nationally in punt return TDs (1, third
in Pac-12). Pittman made 2017 All-Pac-12 first team as a special teams
player and was USC’s Co-Special Teams Player of the Year. Pittman
is 10th nationally in punt return TDs (1, third in Pac-12). Pittman had 6
catches as a rookie last fall and also made his mark on special teams
with 7 tackles and a blocked punt.
	 *Sophomore Keyshawn “Pie” Young, who converted this past spring
from cornerback (he also might see some time there in 2017), will battle
to get into the wide receiver playing rotation, as will 4 redshirt freshmen:
Tyler Vaughns (51 rec, 690 yds, 13.5 avg, 5 TD in 2017, plus 1 PR, 9 yds,
9.0 avg and 1 tac), Josh Imatorbhebhe (2 rec, 11 yds, 5.5 avg in 2017),
Velus Jones Jr. (6 rec, 46 yds, 7.7 avg in 2016, plus 26 KOR, 682 yds,
26.2 avg and 5 tcb, 15 yds, 3.0 avg) and Trevon Sidney (3 rec, 35 yds, 11.7
avg in 2017), who had 2016 post-season surgery on his hips. Vaughns
made 2017 All-Pac-12 honorable mention. Jones ranks 15th on USC’s
career kickoff return list (682 yards). Jones is 15th nationally in kickoff
returns (26.2, first in Pac-12). Jones made 2017 CollegeFootballNews.
com All-Pac-12 first team, Athlon All-Pac-12 second team and Phil Steele
All-Pac-12 second team (all as a kick returner).
	 *There also is a quintet of walk-ons in seniors Jackson Boyer and Milo
Stewart, sophomore Jake Russell (1 tac in 2017) and first-year freshmen
Matt Nyman and Jack Webster, but none have caught a pass.
	 *Bolstering the wide receiver group as freshmen this fall is prep All-
American Joseph Lewis IV (4 rec, 39 yds, 9.8 avg in 2017, plus 2 tac), who
had 142 career receptions as a prepster, along with Randal Grimes (2
rec, 17 yds, 8.5 avg in 2017), who like Greene has quarterback skills in his
background.
	 --Burnett had 7 catches for 142 yards (both game bests) against Western
Michigan, while Mitchell added 4 grabs for 39 yards, Green had an 11-yard catch,
Vaughns had an 8-yard catch and a tackle, Sidney had a 7-yard catch and Jones
had 2 kickoff returns for 61 yards and a rush for -7 yards.

	 --Burnett had 9 catches for 121 yards (both game highs) with 2 TDs (22 and 25
yards) and added a 3-yard rush against Stanford, while Mitchell had 4 catches for
94 yards with 2 scores (22 and 25 yards), Greene had 2 grabs for 22 yards, Jones
had a 16-yard reception and Lewis had a tackle.
	 --Burnett had a game-best 8 catches for 123 yards with 2 TDs (15 and 25 yards)
against Texas to earn Rose Bowl Game Pac-12 Player of the Week honors, while
Mitchell added 6 for 90 yards, Vaughns had 4 for 25 yards, Greene had a 23-yard
reception, Lewis had a 12-yard catch and Jones had a 9-yard grab and returned 3
kickoffs for 88 yards.
	 --Burnett had a game-best 9 catches for 76 yards with a 4-yard TD at California,
while Vaughns added 3 grabs for 32 yards, Greene had 2 catches for 12 yards and
Jones had a 3-yard run and returned 2 kickoffs for 55 yards.
	 --Vaughns had 6 catches for 89 yards at Washington State, Burnett had 6 grabs
for 45 yards, Lewis had 2 receptions for 21 yards and a tackle, Imatorbhebhe had a
9-yard catch and Jones returned 2 kickoffs for 52 yards.
	 --Against Oregon State, Vaughns had 5 catches for 68 yards with a 37-yard TD,
Mitchell added 4 catches for 46 yards, Pittman had 2 catches for 24 yards and a
tackle, Burnett had 2 catches for 20 yards with a 16-yard TD, Sidney had a 23-yard
catch, Grimes had a 12-yard catch, Jones had a 5-yard catch, a 4-yard run and 2
kick returns for 45 yards and Imatorbhebhe had a 2-yard grab.
	 --Burnett had 8 catches for 99 yards (both game highs) against Utah, Vaughns
added 6 grabs for 65 yards, Mitchell had 5 grabs for 64 yards, Pittman had a 17-
yard catch and a tackle and Jones had a 4-yard catch and a 25-yard kick return.
	 --Burnett had 8 catches for 113 yards (both game highs) with a 16-yard TD at
Notre Dame, Mitchell added 7 catches for 71 yards with a 5-yard TD, Vaughns had
6 receptions for 65 yards, Jones had an 8-yard catch and 6 kickoff returns for 144
yards, Grimes had a 5-yard grab and Pittman made a tackle.
	 --Vaughns had 6 catches for 126 yards with 2 TDs (42 and 19 yards) at Arizona
State, while Burnett added 4 grabs for 49 yards with a 32-yard TD, Pittman had
2 receptions for 23 yards and a tackle, Lewis had a 6-yard catch, Sidney had a
5-yard catch, Jones returned a kickoff for 17 yards and Russell had a tackle.
	 --Vaughns caught 4 passes for 59 yards, with a 22-yard TD, against Arizona,
while Pittman had 3 grabs for 59 yards, blocked a punt (that USC returned for a TD)
and made a tackle, Burnett had 2 receptions for 44 yards, Greene had 2 catches
for 30 yards and ran 11 yards for a TD with a blocked punt, Mitchell caught a 27-yard
TD and Jones returned 5 kickoffs for 115 yards.
	 --Burnett had 6 catches for 79 yards, with a 18-yard TD, at Colorado, while
Vaughns had 5 catches for 90 yards and a 9-yard punt return, Mitchell had 4 grabs
for 91 yards, Pittman had 4 catches for 59 yards (including a 10-yard TD), Jones
had a 4-yard catch, a 3-yard run and a 23-yard kickoff return and Greene had a
4-yard run.
	 --Mitchell had 4 catches for 56 yards and a 10-yard rush against UCLA, while
Burnett added 4 grabs for 55 yards, Vaughns had 2 catches for 37 yards, Pittman
had a 7-yard catch and returned a punt on a trick play for a 72-yard touchdown
to earn Pac-12 Special Teams Player of the Week honors and Jones had 2 kickff
returns for 85 yards.
	 --Pittman had game bests and career highs in receptions (7) and receiving
yards (a Pac-12 Championship Game record 146) with a 7-yard TD against Stanford
in the Pac-12 Championship Game, while Vaughns added 3 catches for 26 yards
with a 19-yard TD, Mitchell had 2 grabs for 26 yards and Burnett had a 9-yard
catch.

TIGHT ENDS
	 *USC’s tight end room is without the dependable Taylor McNamara,
who graduated along with his 24 Trojan career catches (with 5 TDs) in 15
starts.
	 *But there is a wealth of talented tight ends in 2017. Sophomore
Daniel Imatorbhebhe (6 rec, 119 yds, 19.8 avg in 2017, plus 1 tac), the older
brother of USC wide receiver Josh Imatorbhebhe, showed his ability to
be an impact pass catcher, especially down the field, as he had 4 scores
among his 17 grabs last season while starting 5 times. The same can
be said of junior Tyler Petite (22 rec, 305 yds, 13.9 avg, 3 TD in 2017),
who has 47 career receptions. Petite made 2017 All-Pac-12 honorable
mention. Also available are junior walk-ons Alec Hursh and Austin
Applebee. Applebee joined the Trojans this past spring after transferring
from Arizona Western Junior College (the NJCAA national runner-up)
following a 2-year stint at NCAA Division II McKendree.
	 *Coming aboard in the fall as freshmen were prep All-American Josh
Falo (4 rec, 65 yds, 16.2 avg, 2 TD in 2017, plus 1 tac), who caught 8 TDs in
his high school senior year, along with Erik Krommenhoek (2 rec, 11 yds,
5.5 avg in 2017), who also had 8 scoring catches last year as a prepster.
Falo has 2 brothers who have played collegiately.
	 --Petite had 3 catches for 24 yards against Western Michigan and Imatorbhebhe
added a 12-yard catch.
	 --Petite had 3 catches for 35 yards against Stanford.
	 --Petite had 2 catches for 21 yards against Texas and Falo had a tackle.
	 --Petite had 4 catches for 46 yards, with a 16-yard TD, at California, while
Krommenhoek added a 7-yard reception.
	 --Petite had 2 catches for 40 yards against Oregon State, Falo caught a 30-yard
TD on his first career reception and Krommenhoek had a 4-yard catch.
	 --Petite had 3 catches for 79 yards against Utah, with TDs of 52 and 17 yards,
while Falo added 2 grabs for 20 yards, with a 1-yard TD.
	 --Imatorbhebhe had a tackle at Notre Dame.
	 --Petite caught 2 passes for 42 yards at Arizona State.

11

	 --Imatorbhebhe had 2 catches for 25 yards against Arizona and Petite added a
5-yard reception.
	 --Imatorbhebhe had 2 catches for 34 yards against UCLA and Petite had a
4-yard grab.
	 --Against Stanford in the Pac-12 Championship Game, Imatorbhebhe had a 48-
yard reception, Falo had a 15-yarder and Petite had a 9-yarder.

OFFENSIVE LINEMEN
	 *USC’s offensive line, a strong point in 2016 (Troy averaged 200 rushing
yards and allowed less than 1 sack per contest), had to be retooled in 2017
with the loss of 3 key starters. Gone are both tackles, Zach Banner (a
3-year starter on the right side) and Chad Wheeler (a 4-year starter on the
left side), and 2-year starting left guard Damien Mama. Banner (a 2016
Senior CLASS Award finalist and NFL Draft fourth rounder) and Wheeler
both made All-American first team and All-Pac-12 first team last year,
while Mama declared for the NFL following his junior season.
	 *Senior Viane Talamaivao returned for his fourth season as the
starting right guard (he has 37 career starts), while senior Nico Falah
was solid in 2016 as the starting center (he has 26 career starts).
Talamaivao, however, suffered a torn pectoral muscle at Washington
State and is out for the year. Talamaivao won USC’s Trojan Commitment
Award. Falah won USC’s Trojan Commitment Award and Co-Lifter of the
Year Award. The wild card on Troy’s offensive line in 2017 is versatile
junior Toa Lobendahn (1 tac in 2017), a starter in every game in which
he has appeared. Lobendahn made 2017 All-Pac-12 second team. He
has 33 career starts at 4 positions (17 at left tackle, 8 at left guard, 5
at right guard, 3 at center). He is at left tackle this year. Lobendahn
made 2017 CollegeFootballNews.com All-Pac-12 first team, Athlon All-
Pac-12 second team and Phil Steele All-Pac-12 second team. He won
USC’s Chris Carlisle Courage Award and Co-Lifter of the Year Award.
Lobendahn started the 2016 opener at center but suffered a season-
ending knee injury in that game (it was the second consecutive year that
his season was cut short by a knee injury).
	 *Two other juniors have starting experience on the line: Chuma
Edoga at tackle (15 career starts) and Chris Brown at guard (16 career
starts). Brown also could be used at tackle. Brown made 2017 All-Pac-12
honorable mention. He won USC’s Offensive Lineman of the Year Award.
	 *Looking to break into the playing rotation are junior guard-tackle
Jordan Austin, junior guard Jacob Daniel, who moved this fall from
defensive tackle, and sophomores Roy Hemsley at tackle-guard, Clayton
Johnston at tackle and Cole Smith at center. All have seen limited playing
time to date. Austin made 2017 Pac-12 All-Academic honorable mention
and won USC’s Community Service Award. Then there is a pair of redshirt
freshmen in guard Frank Martin II and tackle Nathan Smith, but Smith
suffered a late-season knee injury in 2016 and could be sidelined in 2017,
plus junior walk-on center Richie Wenzel. Wenzel won USC’s Offensive
Service Team Player of the Year Award.
	 *Prep All-American tackle-guard Andrew Vorhees (1 tac in 2017)
graduated from high school a semester early and enrolled at USC this
spring as a freshman, able to participate in 2017 spring drills. He has
moved into the starting right guard spot after Talamaivao’s injury. Tackle
Austin Jackson (3 tac, 1 BLK FG in 2017) and guard-tackle Alijah Vera-
Tucker and center Brett Neilon, all prep All-Americans, came aboard
in the fall as freshmen, along with tackle Jalen McKenzie. Jackson’s
grandfather played on USC’s 1974 national championship squad and then
in the NFL, while Neilon’s aunts were USC golfers and McKenzie’s father,
Reggie, is the general manager of the NFL’s Oakland Raiders (Reggie and
his brother played in the NFL).
	 --Lobendahn, Brown, Falah, Talamaivao and Edoga started against Western
Michigan, Stanford, Texas and California.
	 ---Johnston, Brown, Falah, Talamaivao and Edoga started at Washington State.
	 --Lobendahn, Brown, Falah, Vorhees and Johnston started against Oregon
State and Utah.
	 --Lobendahn, Brown, Falah, Vorhees and Edoga started against Notre Dame,
Arizona State, Arizona, Colorado, UCLA and Stanford in the Pac-12 Championship
Game.

DEFENSIVE OVERVIEW
	 *Seven defensive starters returned from 2016: inside linebacker
Cameron Smith, cornerback Iman Marshall, outside linebackers Porter
Gustin and Uchenna Nwosu, lineman Rasheem Green and safety
Marvell Tell III, along with a trio of players who shared starts in safety
Chris Hawkins and cornerbacks Ajene Harris and Jonathan Lockett.
Other defensive players back with career starts are outside linebacker
Olajuwon Tucker and tackles Malik Dorton and Josh Fatu.
	 *USC returned its top 2 tacklers from 2016, plus its leaders in tackles
for loss, sacks and forced fumbles. Like on the offensive side of the
ball, Troy saw improvement last fall in its defensive numbers from 2015,
surrendering 367.2 total yards (-33.6), including 139.6 rushing (-9.7) and
227.5 (-24.0) passing, and 24.2 points (-1.5). Seven times in 2016, USC
held the opponent to a season low in points. The Trojans allowed just 50
points in the first quarter last fall (and only 71 in the second quarter).
	 *Clancy Pendergast, who returned last year for his second stint as
Troy’s defensive coordinator, employs an attacking 5-2 system that
morphs into a 3-4 and a 4-3. USC played most of 2016 with 5 defensive
backs.

DEFENSIVE LINEMEN
	 *The rock of USC’s 2016 interior defensive line—tackle Stevie
Tu’ikolovatu, who had transferred as a graduate from Utah last season—
is gone. He had 53 tackles last season while clogging up the middle of
Troy’s defensive front. He was the Rose Bowl Defensive Player of the
Game with 8 tackles, then was a seventh round pick of the NFL Draft.
	 *However, Tu’ikolovatu’s inside linemate in the starting lineup returned
in 2017, junior Rasheem Green (39 tac, team-best 11.5 for loss, team-
high 9 sack, 4 dfl, 1 FF in 2017). He made 2017 CollegeFootballNews.
com All-American second team, All-Pac-12 first team, AP All-Pac-12 first
team, Athlon All-Pac-12 first team, Phil Steele All-Pac-12 first team and
CollegeFootballNews.com All-Pac-12 first team. He won USC’s Defensive
Lineman of the Year Award. He currently is 21st nationally in sacks (0.7,
third in Pac-12). Green had 55 tackles last year, including a team-high 6
sacks.
	 *Looking to replicate Tu’ikolovatu’s immovable force will be
challenging. The replacements include senior Josh Fatu (30 tac, 8 for
loss, 6 sack, 1 FF, 1 dfl in 2017), who made 21 tackles while playing often
last fall (he even started once) after coming to USC from a junior college,
and junior Malik Dorton (24 tac, 3.5 for loss, 2.5 sack, 5 dfl, 1 FF in 2017),
who started once last year and notched 9 tackles. Fatu made 2017 All-
Pac-12 honorable mention and won USC’s John McKay Award. Then
there is walk-on redshirt freshman Connor Rossow, who sat out 2016
with a shoulder injury.
	 *Two touted freshmen will get a look here, too: prep All-American
Marlon Tuipulotu (2 tac in 2017), who enrolled at USC this spring after
graduating early from high school (where he had 269 career tackles, with
64 for a loss and 31 sacks) and was impressive throughout spring drills,
and Brandon Pili (14 tac, 1 BLK FG in 2017), who previously prepped in
Alaska and came aboard this fall. Tuipulotu, however, is sidelined with a
back injury. Pili made 2017 All-Pac-12 honorable mention.
	 *Working to get into the rotation are sophomore Christian Rector (35
tac, 11 for loss, 7.5 sacks, 2 FR, 2 FF in 2017, plus 1 KOR, 10 yds, 10.0 avg),
a pass rush specialist, and redshirt freshman Liam Jimmons (5 tac in
2017). Rector was named to the 2017 AP Midseason All-American second
team. Rector made 2017 All-Pac-12 second team, AP All-Pac-12 second
team, Athlon All-Pac-12 second team and Phil Steele All-Pac-12 second
team. Rector currently is 23rd nationally in fumbles recovered (2, third in
Pac-12) and 24th in sacks (0.7, fourth in Pac-12).
	 *Joining the fray here in the fall as freshmen were prep All-American
Jay Tufele, along with Jacob Lichtenstein. Tufele and Lichtenstein
shared USC’s Defensive Service Team Player of the Year Award.
	 --Green had a game-high 9 tackles (1 for a loss) with a deflection against
Western Michigan, Fatu added 3 stops, Tuipulotu and Dorton each had 2 tackles
and Kenny Bigelow and Rector each had 1 tackle.
	 --Green had 3 tackles (0.5 for loss) and 2 deflections against Stanford, Fatu had
2 tackles for a loss (with a sack) and Rector and Dorton each had a tackle.
	 --Rector stripped the ball from a Longhorn in the second overtime and USC
recovered to set up the game-winning field goal, to go along with an earlier fumble
recovery and 6 tackles (2.5 for losses, with 1.5 sacks) against Texas, while Green
had 3 tackles (with a sack) before leaving late in the first half with an ankle sprain,
Fatu had 4 tackles (0.5 for loss) and Dorton had 2 tackles (0.5 for loss).
	 --Green had 5 tackles at California, Fatu had 3 stops (with a sack), a forced
fumble and a deflection, Rector had 2 sacks and a forced fumble and Dorton had
a tackle.
	 --Fatu had 6 tackles (1.5 sacks) at Washington State, Rector had 6 tackles (0.5
sack), Green had 3 tackles (1.5 sacks) and Dorton had 2 tackles.
	 --Rector had 7 tackles, including 1 for a loss (with 0.5 sack), recovered a fumble
and returned a short kickoff 10 yards against Oregon State, Green had 3 tackles
(2 for a loss, with a sack), Pili had 3 tackles in his first career action, Fatu had 2
tackles and Dorton had a tackle and 2 deflections.
	 --Fatu had 7 tackles, with 2 for a loss (1 sack), against Utah, Rector had 6
tackles (with 2 sacks), Green had 3 tackles (0.5 sack) and a deflection, Dorton had
3 tackles (0.5 sack) and Pili and Jimmons each had a tackle.
	 --Two of Rector’s 3 tackles were for losses at Notre Dame, while Jimmons had
3 tackles and Dorton and Pili each added 2 tackles.
	 --Three of Green’s 4 tackles were sacks at Arizona State, while Pili had 3 tackles
and Dorton had a tackle.
	 --Dorton had 3 tackles (with a sack) against Arizona, while Green had 2 tackles.
	 --Dorton had 3 tackles at Colorado, Pili had 2 stops and blocked a field goal,
Rector had 2 tackles (1 for a loss, with a sack), Jimmons had 2 tackle and Green
had a sack.
	 --Dorton had 2 tackles (with a sack), a forced fumble and a deflection against
UCLA, while Fatu had 2 tackles (with a sack) and Rector and Pili both had a tackle.
	 --Green had 3 tackles (with a sack) and a forced fumble against Stanford in the
Pac-12 Championship Game, while Pili had 2 tackles, Dorton had a tackle and 2
deflections and Rector and Fatu each had a tackle.

12

OUTSIDE LINEBACKERS
	 *Both of USC’s 2016 starting outside linebackers, who play standing
up at the line, returned this year and both are good ones: frenetic junior
Porter Gustin (16 tac, 3 for loss, 3 sack in 2017), who led Troy in tackles
for loss (13) last season and was second in tackles (68), and reliable
senior Uchenna Nwosu (71 tac, 9.5 for loss, 7.5 sack, team-high 13 dfl,
1 int, 1 FR in 2017), who had 7.5 tackles for losses among his 53 total
stops last fall. Nwosu’s 13 deflections are tied for the most at USC since
2003 and are the most by a USC linebacker since Chris Claiborne’s 16 in
1998. Nwosu made 2017 Sports On Earth All-American first team, All-
Pac-12 first team, AP All-Pac-12 first team, Athlon All-Pac-12 first team,
Phil Steele All-Pac-12 first team, CollegeFootballNews.com All-Pac-12
first team and Pro Football Focus All-Pac-12 first team. He was USC’s
Co-MVP and won USC’s Co-Lifter of the Year Award. He has been invited
to play in the 2018 Senior Bowl.
	 *Their backups from last season also are back in 2017 in senior
Olajuwon Tucker, who started 3 times in 2015 at an inside spot, and
sophomores Connor Murphy (3 tac in 2017) and Oluwole Betiku Jr. (2
tac, 0.5 for loss in 2017). Soph Matt Bayle and first-year freshman Bryce
Matthews, both walk-ons, also are available.
	 *Enrolling in the fall as freshmen were prep All-American Hunter
Echols, who had 54 tackles for a loss and 26 sacks in his prep career,
along with Juliano Falaniko (6 tac in 2017), the first Trojan footballer from
an American Samoa high school since the mid-2000s.
	 --Gustin (with a sack) and Nwosu (with a deflection) each had 7 tackles against
Western Michigan.
	 --Nwosu had 4 tackles (with a sack) and 5 deflections (the most by a Trojan
since Will Poole’s 5 versus Michigan in the 2004 Rose Bowl) against Stanford,
while Gustin also had 4 stops.
	 --Nwosu had a team-high 9 tackles (1 for a loss) with a deflection against Texas,
while Gustin had 2 sacks among his 4 tackles while playing only the first half after
having 2 pins inserted into his broken big toe several days prior and Betiku had a
tackle.
	 --Nwosu had 4 tackles, a fumble recovery and a deflection at California, while
Falaniko had 2 tackles and Betiku had a tackle (0.5 for loss).
	 --Nwosu had 6 tackles (0.5 sack) and an interception at Washington State.
	 --Nwosu had 4 tackles against Oregon State, Murphy added 3 stops and
Falaniko had 2.
	 --Nwosu had 3 tackles against Utah.
	 --Nwosu had 2 tackles at Notre Dame and Falaniko added 1 stop.
	 --Nwosu had a team-best 8 tackles, including 3 sacks, and a deflection at
Arizona State to earn CollegeSportsMadness.com Pac-12 Defensive Player of the
Week honors, while Gustin and Falaniko each added a tackle.
	 --Nwosu had 8 tackles, including 2 for losses (with a sack), against Arizona.
	 --Nwosu had 5 tackles and 2 deflections at Colorado.
	 --Nwosu had 8 tackles (with a sack) and 2 deflections against UCLA.
	 --Nwosu had 3 tackles (with a sack), including a goal line stop on fourth-and-1
in the fourth quarter, against Stanford in the Pac-12 Championship Game.

INSIDE LINEBACKERS
	 *Michael Hutchings, who was the heart of USC’s defense last year
while starting at middle linebacker and posting 66 tackles (third on the
team), has graduated.
	 *But always-around-the-ball junior Cameron Smith (team-best 102
tac, 10 for loss, 0.5 sack, 1 int, 1 FR, 3 dfl in 2017, plus 1 KOR, 2 yds, 2.0
avg) returned as a starter and is among the nation’s best. Known for his
intense, punishing style, he earned Sophomore All-American first team
status in 2016, a year after being a Freshman All-American. He led the
Trojans in tackles last year with 83 and now has 263 stops in his career
with 34 starts. He is the first Trojan since 2012 to have 100-plus tackles
(and just the third since 2004). Smith was named to the 2017 CBSSports.
com Midseason All-American first team (unanimous pick). He made
2017 Phil Steele All-American third team, CollegeSportMadness.com All-
American third team, All-Pac-12 first team, Athlon All-Pac-12 first team,
Phil Steele All-Pac-12 first team and AP All-Pac-12 second team and was
named a semifinalist for the 2017 Butkus Award and Lott IMPACT Trophy.
He won USC’s Defensive Perimeter Player of the Year Award and Co-Lifter
of the Year Award.
	 *Looking to move into a starting role are sophomores John Houston
Jr. (76 tac, 3.5 for loss, 1.5 sack, 3 dfl, 1 int, 1 FR in 2017) and Jordan
Iosefa (29 tac, 3 for loss, 1 sack, 2 dfl, 1 FF in 2017). Iosefa also has seen
action as an outside linebacker. Also available are senior Grant Moore (2
tac in 2017), a former walk-on who earned a scholarship in the fall of 2017,
and walk-on senior Christian Herrera.
	 *Tayler Katoa graduated a semester early from high school and began
at USC this spring as a freshman but suffered a knee injury that likely will
sideline him in 2017, while prep All-American Levi Jones (15 tac in 2017)
arrived in the fall as a frosh. Katoa played quarterback in high school in
addition to defense, while Jones recorded 238 prep tackles (his father,
brother and uncle all starred in the NFL).
	 --Smith had 6 tackles (2 for losses) against Western Michigan despite having
to sit the first half because of a targeting penalty in the 2017 Rose Bowl, while
Houston had 6 tackles and a deflection, Iosefa had 4 stops while starting in
Smith’s place and Jones and Moore each had a tackle.
	 --Smith had 8 tackles (0.5 for a loss) against Stanford and Houston added 3
stops.

	 --Smith had a team-best 9 tackles (0.5 for loss) against Texas, while Iosefa
filled in for an injured Houston and had 5 tackles and a deflection.
	 --Smith had a team-best 12 tackles (1.5 for losses) and a fumble recovery at
California to earn Lott IMPACT Trophy Player of the Week honors, Houson added 6
tackles and Jones had 2 stops.
	 --Houston had 6 tackles (1 sack) at Washington State, Smith had 6 tackles (1 for
loss) and Jones had 2 tackles.
	 --Smith had 5 tackles (0.5 sack) against Oregon State, Houston added 4 tackles
and Jones had 1.
	 --Smith had a game-best 16 tackles (0.5 for a loss) against Utah (the most
stops by a Trojan since Hayes Pullard had 16 against Georgia Tech in 2012) and
he also had a point-blank interception (the fourth of his career, all coming against
Utah) to earn Lott IMPACT Trophy Player of the Week honors, Houston added 6
tackles and Jones had 1 stop.
	 --Smith had a team-leading 10 tackles (1.5 for loss) at Notre Dame, Houston
added 8 tackles, Jones had 3 stops and Iosefa had a tackle.
	 --Smith had 7 tackles at Arizona State, Houston had 5 stops and a deflection
and Iosefa had 4 tackles while starting at an outside linebacker spot.
	 --Houston had a team-high 10 tackles (0.5 sack) and had an interception
against Arizona to earn CollegeSportsMadness.com Pac-12 Defensive Player of
the Week honors, while Iosefa added 8 tackles (with a sack) and a forced fumble,
Smith had 4 tackles and returned a short kickoff 2 yards, Jones had 3 tackles and
Moore had a tackle.
	 --Houston had a game-best 11 tackles (2 for losses), plus a deflection, at
Colorado, while Smith and Iosefa each added 4 tackles.
	 --Smith had 8 tackles (1 for a loss) and a deflection against UCLA, while
Houston added 7 tackles and a fumble recovery, both of Iosefa’s tackles were for
losses and Jones had a tackle.
	 --Smith had 7 tackles (1 for a loss) and 2 deflections against Stanford in the
Pac-12 Championship Game, while Houston added 4 tackles, Iosefa had a tackle
and deflection and Jones had a tackle.

DEFENSIVE BACKS
	 *USC lost a pair of big-play starters from its 2016 secondary,
cornerback Adoree’ Jackson (who also was a dangerous returner and
saw action on offense as a wide receiver) and safety Leon McQuay
III. Last year, Jackson won the Thorpe Award and Jet Award (he also
was a finalist for the Hornung Award and Lott IMPACT Trophy), earned
consensus All-American first team notice and was the Pac-12 Defensive
Player of the Year when he had 55 tackles and led USC in interceptions
(5), deflections (11) and fumble recoveries (2). Jackson started at corner
for 3 seasons, getting 139 tackles, 29 deflections and 6 interceptions in
his career while also scoring 8 touchdowns as a punt and kick returner
and 6 TDs as a wideout. He was an All-American long jumper, too, twice
winning the Pac-12 title (he was fifth in the past 2 NCAA Meets). He
left USC after his junior year and declared for the NFL, where he was a
first round pick. McQuay, who had 24 career starts and 5 interceptions,
made 50 stops and 2 picks last year while starting at strong safety or
nickelback. He long will be remembered for his interception in the Rose
Bowl with 27 seconds to play to set up USC’s game-winning field goal. He
was an NFL Draft sixth round pick.
	 *But the Trojans have plenty of returning talent in the 2017 secondary.
Most prominent is physical junior cornerback Iman Marshall (47 tac,
1 for loss, 10 dfl in 2017), a starter the past 2 years while logging 6
interceptions and 118 tackles. Marshall made 2017 All-Pac-12 honorable
mention and Phil Steele All-Pac-12 third team. He had 51 stops and 3
thefts in 2016. Rangy junior Marvell Tell III (79 tac, 2.5 for loss, 1 sack,
2 dfl, 3 int with 1 for TD in 2017) returned as the starting free safety. He
made 43 tackles last fall. Tell made 2017 All-Pac-12 first team, Athlon
All-Pac-12 first team and Phil Steele All-Pac-12 second team. He won
USC’s Co-Lifter of the Year Award. The starting strong safety is veteran
senior Chris Hawkins (82 tac, 6.5 for loss, 3 sack, 1 int, 2 dfl, 1 FF in
2017), who alternated with McQuay there last season and got 44 stops
and 4 starts. Hawkins has 35 career starts with 228 tackles and 4
interceptions. Hawkins made 2017 All-Pac-12 honorable mention, AP
All-Pac-12 second team and Pro Football Focus All-Pac-12 first team. He
won USC’s Trojan Way Leadership Award and Player of the Game Versus
UCLA Award.
	 *USC often employed a fifth defensive back in 2016 and both players
who earned starts in that nickelback role last year are on the 2017 team:
junior cornerback Ajene Harris (55 tac, 1.5 for loss, 0.5 sack, 1 FR, 6 dfl,
3 int with 1 TD in 2017, plus 12 PR, 70 yds, 5.8 avg and 1 KOR, 20 yds,
20.0 avg) and senior corner Jonathan Lockett. Harris, a one-time wide
receiver, had 4 starts at nickelback in 2016 when he made 30 tackles and
returned an interception for a score. Lockett had 17 tackles with 5 starts
in 2016, but had late-season hip surgery and then more hip surgery at
the start of fall camp that will sideline him in 2017.
	 *Sophomore cornerback Jack Jones (40 tac, 8 dfl, team-high 4 int, 1
FR, 1 FF, 1 BLK FG in 2017, plus 3 KOR, 45 yds, 15.0 avg and 4 PR, 48 yds, 12.0
avg) also saw significant playing time off the bench as a rookie last fall
and looks to add to that this season. Jones made 2017 AP All-American
third team and AP All-Pac-12 second team. Three other Trojan defensive
backs who have seen action return and will battle for playing time: senior
safety Matt Lopes (26 tac, 1 for loss, 1 dfl in 2017), a one-time walk-on
who received a scholarship last year, junior cornerback Isaiah Langley
(32 tac, 6 dfl in 2017) and sophomore safety Ykili Ross (13 tac, 1 for loss,

13

2 int with 1 TD in 2017). Lopes made 2017 All-Pac-12 second team as a
special teams player. Lopes was USC’s Co-Special Teams Player of the
Year. Speedy junior Dominic Davis, who picked up 132 rushing yards in
2016 as a tailback (his 85-yard run at Arizona was the longest by a Trojan
since 1996), was moved to cornerback in 2017 fall camp and could see
action on either side of the ball. Davis has also sprinted for the USC track
team. Then there are redshirt freshman safeties Jamel Cook (2 tac in
2017) and C.J. Pollard (4 tac, 1 for loss in 2017). Also available are 4 walk-
ons: senior cornerback Yoofi Quansah, junior cornerback Jalen Jones (1
tac in 2017), junior safety Davonte Nunnery and redshirt freshman safety
Richard Hagestad. Quansah and Jones have seen brief action in their
careers. Quansah won USC’s Trojan Football Alumni Club Award
	 *Four freshmen will fight for action this fall: prep All-Americans Bubba
Bolden (8 tac in 2017) and Isaiah Pola-Mao at safety, prep All-American
Greg Johnson, who will begin as a cornerback but is multi-talented
enough to also play on offense and as a returner on special teams (a
mid-season shoulder injury has sidelined him), and cornerback Je’Quari
Godfrey. Bolden had 11 interceptions while playing on 3 consecutive
USA Today national championship prep teams. Pola-Mao, who had 21
thefts as a high schooler, is the nephew of USC and NFL safety legend
Troy Polamalu, but he likely is sidelined this season with a shoulder
injury. Johnson had 10 picks in his high school career along with more
than 6,000 yards on offense and special teams. Godfrey had 7 prep
interceptions.
	 --Tell had 8 tackles, a deflection and returned an interception for a 37-yard TD
against Western Michigan, while Marshall had 6 tackles and a deflection, Hawkins
had 5 tackles, Jack Jones had 2 tackles and a deflection and returned 2 kickoffs
for 14 yards, Harris had 2 stops and returned a punt 15 yards and Lopes and Pollard
each had a tackle.
	 --Jack Jones and Hawkins each had 6 tackles against Stanford, Harris had 4
stops (1 for a loss), Marshall had 4 tackles and 3 deflections, Tell had 3 tackles,
Lopes had 2 tackles and Ross and Langley each had a tackle.
	 --Harris recovered a fumble in the second overtime to set up USC’s game-
winning field goal to go along with his 8 tackles and he returned 2 punts for no
yards against Texas, while Marshall had 8 tackles (1 for loss), Jack Jones had 5
tackles, an interception and a deflection, Hawkins had 5 tackles, Tell had 4 tackles
and an interception and Bolden had 2 tackles.
	 --Tell had a team-high 12 tackles at California, Hawkins had 5 tackles, an
interception and 2 deflections, Jack Jones had 2 interceptions to earn Pac-12
Defensive Player of the Week and Thorpe Award Player of the Week honorable
mention honors, Lopes had 4 tackles, Marshall had 3 tackles, Ross had 2 tackles
and an interception, Langley had 2 tackles and a deflection, Pollard had a tackle
for a loss and Cook had a tackle.
	 --Tell and Harris each had a team-best 7 tackles at Washington State (Harris
also returned a punt for 0 yards), Marshall had 6 tackles and a deflection, Hawkins
had 4 tackles, Jack Jones had 2 tackles, Langley had a tackle and deflection and
Lopes and Ross each had a tackle.
	 --Tell had a game-high 10 tackles (0.5 for loss) and a deflection against Oregon
State, Hawkins had 7 tackles, Harris had 4 tackles and returned a punt for minus
1 yard, Jack Jones had 3 tackles, an interception, a forced fumble, a blocked
field goal and a deflection, Marshall had 3 tackles and 2 deflections, Ross had 3
tackles, Langley had a tackle and a deflection and Pollard had a tackle.
	 --Jack Jones had 7 tackles and 2 deflections against Utah, Hawkins had 7
tackles (1 for a loss), Ross had 5 tackles (1 for a loss), Tell had 4 tackles, Marshall
had 3 tackles and a deflection, Harris had 2 tackles and a deflection and Lopes
and Bolden each had a tackle.
	 --Tell and Langley each had 5 tackles at Notre Dame, Hawkins had 4 tackles
(1.5 for losses, with a sack), Jack Jones had 3 tackles, a deflection and returned 4
punts for 48 yards, Harris had 3 tackles and a deflection, Lopes had 2 tackles and
a deflection and Bolden had a tackle.
	 --Langley had 6 tackles at Arizona State while making his first career start, Tell
also had 6 stops, Harris had 3 tackles and returned 3 punts for 22 yards, Hawkins
and Lopes each had 2 tackles, Pollard, Cook and Jalen Jones each had a tackle,
Jack Jones had a deflection and Ykili Ross returned an interception 37 yards for a TD.
	 --Hawkins had 8 tackles (1 sack) against Arizona, Tell had 7 tackles (0.5 sack),
Jack Jones had 5 tackles and a fumble recovery, Langley had 5 tackles and a
deflection, Harris had 4 tackles, an interception, a deflection and a 9-yard punt
return and Lopes had 4 tackles.
	 --Langley had 9 tackles at Colorado, Harris had 5 tackles (0.5 sack), 2
deflections and 2 interceptions (returing 1 for a 34-yard TD), Lopes had 5 tackles
(1 for a loss), Hawkins had 5 tackles, Tell had 4 tackles (0.5 sack) and Jack Jones
had 2 tackles and a deflection.
	 --Hawkins had a game-best 10 tackles (with a sack) against UCLA, while Harris
had 9 tackles, a 17-yard punt return and a 20-yard kickoff return, Marshall had 9
tackles and a deflection, Tell had 6 tackles (1 for a loss) and returned an endzone
interception for 27 yards to earn CollegeSportsMadness.com Pac-12 Defensive
Player of the Week honors, Jack Jones, Lopes and Bolden each had 3 tackles,
Langley had a tackle and 2 deflections and Ross had a tackle.
	 --Hawkins had a game-best and career-high 14 tackles (2 for losses) and forced
a fumble against Stanford in the Pac-12 Championship Game (after learning that
morning of his grandmother’s passing), Marshall had 5 tackles and a deflection,
Harris had 3 tackles and a deflection and lost 5 yards on a punt return, Tell had
3 tackles, Jack Jones had 2 stops and Bolden, Langley and Lopes each had a
tackle.

SPECIAL TEAMS OVERVIEW
	 *USC returned its punter (Chris Tilbey) and holder (Wyatt Schmidt)
from 2016. But the Trojans have new faces in 2017 at placekicker and
snapper and both the primary punt returner and kickoff returner.
	 *In 2016 under special teams coordinator John Baxter (who returned to
Troy last fall), USC ranked fourth among all schools in FootballOutsiders.
com’s Special Teams Efficiency rating. In NCAA stats, the Trojans were
sixth nationally in punt returns (15.3) and 23rd in kickoff returns (23.2),
blocked kicks (3) and blocked punts (1). Troy returned 2 punts (for the
fourth consecutive year) and 2 kickoffs for touchdowns last fall, and
blocked 2 field goals and a punt. USC’s 18 field goals last year were 1 shy
of the school season record. USC kicked 43 touchbacks in 2016 after
having only 11 the previous season. Opponents returned just 8 of USC’s
50 punts last year (for just 50 yards).

SPECIALISTS
	 *Junior Chris Tilbey of Australia returned after starting last season
as USC’s punter. His 38.3 punting average last season was adequate,
but he excelled in his ability to limit runbacks. Opponents returned only
8 of his 50 punts for just 50 yards (USC was allowing just 4.6 yards per
runback until Penn State had an 18-yarder in the Rose Bowl). Eighteen of
Tilbey’s punts last fall pinned opponents within their 20-yard line, while
20 were fair caught. But junior walk-on Reid Budrovich (49 P, 42.5 avg
in 2017, plus 2 tac), a lefty who can also placekick, beat out Tilbey in 2017
fall camp. Some 19 of Budrovich’s 49 punts have pinned opponents
within the 20-yard line and 10 have traveled at least 50 yards. Budrovich
won USC’s Joe Collins Walk-on Award. Also available to punt is junior
walk-on James Bermingham Jr.
	 *USC is without placekicker Matt Boermeester, whose 46-yard field
goal with no time remaining dramatically won the Rose Bowl last year,
because of a student code of conduct issue. Known for his accuracy
and strong leg, his 18 field goals last year were 1 shy of the school season
record. Eight of his field goals were 40-plus yards. His 3 field goals
against Penn State tied a Rose Bowl record and his game winner was
just the fourth time ever that USC won a game on a field goal with no
time left. He was 53-of-54 on PATs. He also had 43 touchbacks on his
86 kickoffs last fall after the Trojans had only 11 touchbacks in 2015. That
leaves redshirt freshman Michael Brown and first-year freshman walk-
on Chase McGrath (57-of-58 PAT, 12-of-16 FG in 2017, plus 1 tac, 1 FR) as
the only kickers on Troy’s 2017 roster, but Brown is out for the season
with a torn knee ligament suffered in the second game of the year. After
missing his first career field goal (in the Texas game), McGrath hit his
next 8 consecutive before missing. McGrath won USC’s Joe Collins
Walk-on Award.
	 *After 4 years of flawless long snapping by Zach Smith, USC broke in a
new snapper: first-year freshman Damon Johnson, who enrolled at USC
in the spring of 2017 after spending the fall of 2016 not playing football
at Citrus Junior College in Glendora (Calif.) following a prep career at
Glendora (Calif.) High. Another snapper on the roster is blind walk-on
sophomore Jake Olson. He was born with retinoblastoma (a cancer of
the retina) and had both of his eyes removed as a youth. He snapped in
high school for 2 years despite his blindness. Although USC currently
prevents contact during any practice drills in which Olson is involved
to make sure he is protected, he did snap the final PAT in the Western
Michigan opener and versus Oregon State in 2017. He was a semifinalist
for the Jason Witten Collegiate Man of the Year Award. He was USC’s
Most Inspirational Player.
	 *Junior Wyatt Schmidt (1 tac in 2017) returned as the holder on
placekicks. He also is able to long snap, punt and placekick. Schmidt
made 2017 Pac-12 All-Academic honorable mention. Soph quarterback
Sam Darnold held a few times in 2016 and is available, although others
could be used for the backup holder role, including junior punter Reid
Budrovich and freshman quarterback Jack Sears.
	 *USC will be hard-pressed to find a returner as dynamic as Adoree’
Jackson, who declared for the NFL after his junior season and was a first
round selection. In his career, Jackson returned 4 punts and 4 kickoffs
for touchdowns (including a school record-tying pair of 100-yard kick
runbacks). He set the USC career records for kickoff return yardage (2,141
yards) and returns (79) and his 27.1 career kick return average is second
best in Trojan history. He also averaged 12.6 yards on his 46 career punt
returns. Last year, he averaged 29.5 yards (sixth nationally) on 26 kickoff
returns with 2 TDs and 15.8 yards (third nationally) on 20 punt returns
with another 2 scores. Against Notre Dame last fall, he became the first
Trojan since records were available in 1953 to have scoring punt and kick
runbacks in a game. He won the 2016 Jet Award as the nation’s top punt
returner and many of his All-American accolades were as a returner.
	 *Several Trojans are involved in the return game, including redshirt
freshman wide receiver Velus Jones Jr. (26 KOR, 682 yds, 26.2 avg in
2017), junior cornerback Ajene Harris (12 PR, 70 yds, 5.8 avg in 2017),
sophomore cornerback Jack Jones (3 KOR, 45 yds, 15.0 avg in 2017, plus
4 PR, 48 yds, 12.0 avg), freshman tailback Stephen Carr (3 KOR, 64 yds,
21.3 avg in 2017), soph wide receiver Michael Pittman Jr. (1 PR, 17 yds,
17.0 avg in 2017) and redshirt freshman wide receiver Tyler Vaughns (1
PR, 9 yds, 9.0 avg in 2017). Jones currently is 15th nationally in kickoff
returns (26.2, first in Pac-12).

14

	 --Budrovich averaged 51.0 yards on his 4 punts against Western Michigan (with
a 59-yarder and 2 that pinned the Broncos within the 20), while McGrath hit all 7 of
his PATs and Olson snapped on the final PAT to earn Pac-12 Special Teams Player
of the Week honors.
	 --Budrovich had a 45-yard punt against Stanford, while McGrath hit all 6 of his
PATs and took over the kickoff duties when Brown was injured early in the game.
	 --McGrath hit the first 2 field goals of his career in highlight fashion against
Texas, the first a 31-yarder with no time remaining to send the game into overtime
and the second the game winner from 43 yards in the second overtime (he missed
a 46-yarder in the second quarter, his first ever attempt) as well as connecting on
all 3 PATs, kicking off twice and making a tackle, while Budrovich averaged 46.2
yards on 6 punts, with 2 pinning the Longhorns within the 20 and 3 traveling 50-
plus yards and Schmidt was named the Mortell Award Holder of the Week.
	 --At California, McGrath hit all 3 of his field goal tries (37, 34 and a career-long
46 yards) and all 3 of his PATs, plus 2 of his 7 kickoffs were touchbacks (another
pinned the Golden Bears within the 20), while Budrovich averaged 42.3 yards on 3
punts with a 50-yarder.
	 --At Washington State, Budrovich averaged 43.2 yards on 6 punts, including a
63-yarder, and pinned the Cougars within the 20 4 times, while McGrath hit both
field goals (20 and 29 yards) and all 3 PATs and had touchbacks on 3 of 6 kickoffs.
	 --Against Oregon State, McGrath hit a 29-yard field goal and all 5 of his PATs,
had touchbacks on 3 of his 7 kickoffs (2 others pinned the Beavers within the 20)
and he recovered a fumble, while Budrovich averaged 39.0 on his 2 punts.
	 --Against Utah, McGrath hit all 4 of his PATs and 2 of his 5 kickoffs were
touchbacks, while Budrovich averaged 42.5 yards on his 4 punts (with 1 pinning
the Utes within the 20).
	 --Budrovich averaged 43.0 yards on his 6 punts at Notre Dame (with 1 pinning
the Irish within the 20), while McGrath hit both of his PATs but missed a short field
goal and he also had 2 of his 3 kickoffs pin the Irish within the 20.
	 --At Arizona State, McGrath hit 2 of his 3 field goals (51 and 33 yards) and all 6
of his PATs and 5 of his 9 kickoffs were touchbacks (another pinned the Sun Devils
within the 20), while Budrovich averaged 48.0 yards on his 2 punts (with 1 pinning
ASU within the 20).
	 --Against Arizona, Budrovich averaged 42.8 yards on his 4 punts (with a
62-yarder and another that pinned the Wildcats within the 20) and he also had
touchbacks on his 4 kickoffs, while McGrath hit all 7 of his PATs and kicked off 4
times (with 1 pinning UA within the 20).
	 --At Colorado, Budrovich averaged 44.7 yards on 3 punts (with a 57-yarder) and
all 3 pinned the Buffaloes within the 20 but he had 1 blocked and he also had
touchbacks on 4 of his 7 kickoffs (with 2 others pinning CU within the 20), while
McGrath hit 1-of-2 field goals (a 26-yarder) and 3-of-4 PATs.
	 --Against UCLA, Budrovich averaged 33.4 yards on 5 punts (with 2 pinning the
Bruins within the 20), he kicked off 5 times and he made a tackle, while McGrath
hit all 4 of his PATs.
	 --Against Stanford in the Pac-12 Championship Game, McGrath hit a 24-yard
field goal and all 4 of his PATs and 2 of his 6 kickoffs were touchbacks and another
pinned the Cardinal within the 20, while 2 of Budrovich’s 3 punts pinned Stanford
within the 20.

STATS OF NOTE
RANKINGS
	 ***USC has been ranked in the AP Top 25 for 160 of its past 207 games.
	 ***USC has been in the AP Top 10 for 101 of its past 200 games, including a
since-snapped school record of 62 consecutive games.
	 ***USC has been in the AP Top 5 in 69 of the last 193 games.

SCORING
	 ***USC has scored 170 of its 449 total points in the fourth quarter in 2017.
	 ***USC has entered the fourth quarter either trailing or tied 5 times in 2017,
but the Trojans won 4 of them.
	 ***USC has scored at least 20 points in 1845of its past 211 contests (including
a since-broken NCAA record 63 consecutive games, a streak that was snapped
in the 2006 UCLA game).
	 ***USC has scored at least 30 points in 130 of its last 201 games.
	 ***USC has scored at least 40 points 82 times since the start of the 2001
season (including 27 times with at least 50 points).
	 ***Since 2003, USC has scored touchdowns of 20-plus yards 344 times.
	 ***USC has scored in its past 246 games dating to 1997, a school record (not
including 15 scoring games later vacated due to NCAA penalty; revised record
streak: 261 games).

OFFENSE
	 ***USC is sixth nationally in first downs (317, first in Pac-12), 15th in total
offense (489.5, second in Pac-12), 19th in passing offense (294.6, third in Pac-12),
20th in tackles for loss allowed (4.5, first in Pac-12), 23rd in passing efficiency
(149.4, second in Pac-12), 24th in scoring offense (34.5, fourth in Pac-12) and 25th
in completion percentage (.635, fifth in Pac-12).
	 ***USC’s 489.5 yards of total offense in 2017 is its highest average since
2005 (and that is on the heels of last year’s 477.1, the previous high since 2005).
	 ***USC has had at least 600 yards of total offense 3 times in 2017 (the other
Pac-12 teams combined have 6).
	 ***USC has had at least 400 yards of total offense in 19 of its past 22 games
(including 15 with 500-plus yards).
	 ***USC’s 194.9 rushing average in 2017 is just off last year’s 200.7, which was
the program’s highest since 2005.

DEFENSE
	 ***USC is fourth nationally in red zone defense (.700, first in Pac-12), sixth in
sacks (3.3, first in Pac-12), 11th in interceptions (16, second in Pac-12) and 17th in
defensive touchdowns (3, first in Pac-12).
	 ***USC’s 43 sacks in 2017 are the most in the nation.
	 ***USC’s 24 takeaways are tied for 16th most in the nation in 2017.
	 ***USC has intercepted a pass in 144 of the last 205 games.
	 ***USC has held 103 of its last 201 opposing teams to 100 rushing yards or
less.
	 ***Only 49 opposing runners have rushed for 100 yards against USC in the
past 192 games (most recently, Stanford’s Bryce Love with 125 in 2017).
	 ***Since the start of the 2001 season, USC is 73-7 when holding opponents
to 300 yards of total offense or less (the losses were against UCLA in 2006,
Stanford in 2007, Washington in 2009, Notre Dame in 2010, Washington State
and Notre Dame in 2013 and Washington in 2015).

MISCELLANEOUS
	 ***USC is 11th nationally in blocked kicks (4, second in Pac-12), 18th in punt
returns (12.0, third in Pac-12) and 22nd in kickoff returns (23.5, third in Pac-12).
	 ***USC has won 20 of its last 22 games.
	 ***USC has won 16 of its last 17 games against teams from the Pac-12.
	 ***Five of USC’s wins have been by 10 points or less (including 4 by 5 points
or less) and one of its losses was by 3 points.
	 ***USC has won its last 16 home games, its longest streak since 21 in a row in
2001-04 (not including 6 wins later vacated due to NCAA penalty; original record
35 in a row from 2001 to 2007) and currently the second longest regular season
home winning streak in the nation (behind Alabama’s 19).
	 ***USC has won its last 18 games in the greater Los Angeles area, its longest
streak since winning 23 straight in 2001-04 (not including 7 wins later vacated
due to NCAA penalty; original record 30 in a row from 2001 to 2005).
	 ***Thirteen first-year freshmen have played in 2017, while 14 other Trojans
have seen action for the first time in their USC careers this season.
	 ***USC has blocked 36 kicks/punts since 2010 (4 in 2017).
	 ***USC has appeared on live national, regional or local telecasts 503 times,
including 370 of the past 372 games (Troy’s last 210 games have been televised
live, a school record).

15

RANDOM NOTES

***USC’s 2017 team captains, as elected by their teammates prior to the
season, are QB Sam Darnold, S Chris Hawkins, OLB Uchenna Nwosu and
ILB Cameron Smith. This is the first time since 2004 that USC has only
one offensive player as a captain.

***For the first time since the 1995 season, USC did not have a bye
between any of its regular-season games, only getting a week off
on the final weekend of November before it advanced to the Pac-12
Championship Game on Dec. 1.

***USC’s Nov. 18 regular-season finale against UCLA this year was the
earliest that the Trojans concluded a regular season since 2001 (Nov. 17).

***USC is the only FBS school never to have had surnames on the back
of its jerseys. The Trojan uniform was named the nation’s seventh best
in college football by USA Today in 2014.

***USC is one of only 3 NCAA FBS (formerly Division I-A) schools that
has never played an FCS (formerly non-Division I-A) opponent since the
divisions were established in 1978. The other schools are UCLA and
Notre Dame, both Trojan opponents every season.

***USC’s future non-conference schedule features Texas in 2018 (away)
and BYU in 2019 (away), 2021 (home) and 2023 (home), plus home games
versus UNLV (2018), Fresno State (2019, 2022, 2025), New Mexico (2020)
and Rice (2022). Since 1926, USC has annually (except during World War
II) played Notre Dame in a home-and-home series that currently runs
through 2023. Since 2000, Troy also has had Alabama, Ohio State,
Texas, Auburn, Nebraska, Penn State, Arkansas, Virginia Tech, Kansas
State, Syracuse, Boston College, Hawaii, Minnesota, Virginia, Fresno
State, Utah State, Western Michigan, Idaho and Arkansas State on its
regular season non-conference slate.
	
***USC’s 2 conference “misses” in 2017 were Oregon and Washington.
The last time that USC played neither the Ducks nor the Huskies in a
season was 2014.

***Five Trojans previously attended other 4-year schools: TE Austin
Applebee (McKendree), WR Jackson Boyer (North Carolina), TE Daniel
Imatorbhebhe (Florida), TB Corbin Jountti (Northern Arizona) and CB
Yoofi Quansah (UC San Diego).

***Nine Trojans played at Serra High in Gardena (Calif.): OLB Olajuwon
Tucker, WR Jalen Greene, CB Jalen Jones, DL Rasheem Green, ILB John
Houston Jr., WR Deontay Burnett, OLB Oluwole Betiku Jr., S C.J. Pollard
and ILB Christian Herrera.

***Six Trojans already earned their bachelor’s degrees. WR Steven
Mitchell Jr. received his bachelor’s degree in communication from USC
in the spring of 2016 and is now working towards a master’s degree
in communication management, OG-OT Jordan Austin received his
bachelor’s degree in international relations from USC in the spring
of 2017 and is now working on a master’s degree in studies in law, S
Chris Hawkins received his bachelor’s degree in policy, planning and
development from USC in the spring of 2017 and is working on a second
bachelor’s degree, DT Malik Dorton received his bachelor’s degree in
communication from USC in the summer of 2017 and is now working on a
master’s degree in communication management, C Nico Falah received
his bachelor’s degree in non-governmental organizations from USC in
the fall of 2017 and TB Corbin Jountti received his bachelor’s degree in
psychology (minor in ethnic studies) from Northern Arizona in December
of 2016 before transferring to USC this fall. Each wears a “Graduate”
patch on their uniform jersey in 2017.

***USC currently has 18 players who graduated a semester early from
high school and enrolled at USC that spring. S Chris Hawkins enrolled
in the spring of 2013. OG-OT Jordan Austin, WR Jalen Greene and C-OG
Toa Lobendahn all enrolled in the spring of 2014. OT Chuma Edoga, OT-
OG Roy Hemsley and ILB Cameron Smith all enrolled in the spring of
2015. OLB Oluwole Betiku Jr., QB Matt Fink, WR Josh Imatorbhebhe, DL
Liam Jimmons, WR Michael Pittman Jr., S C.J. Pollard and OT Nathan
Smith all enrolled in the spring of 2016. ILB Tayler Katoa, QB Jack Sears,
DT Marlon Tuipulotu and OT-OG Andrew Vorhees all enrolled in the spring
of 2017. Since 1999, 47 Trojans have graduated at least a semester early
from high school and come to USC (including 1 who graduated a full year
early). Also, TE Daniel Imatorbhebhe graduated a semester early from
high school and enrolled at Florida before transferring to USC.

***SNP Jake Olson has been an inspiration to and involved with the USC
football program since the age of 12 in 2009 when he lost his eyesight
to cancer. Olson was born with retinoblastoma, a cancer of the retina.
He lost his left eye when he was 10 months old and, despite numerous
procedures on his other eye, he had his right eye removed when he was
12 in 2009 (he spent the day before his 2009 surgery at a USC football
practice). His story was chronicled nationally, including several ESPN
stories. After long snapping in high school as a junior and senior in
2013 and 2014 (he also played golf in high school and usually shot in
the 80s), he received a scholarship in 2015 to attend USC from Swim
With Mike’s Physically Challenged Athletes Scholarship Fund (because
that scholarship is regarded as athletic aid, USC sought and received
a waiver from the NCAA so that he did not count against the Trojans’
NCAA-mandated 85 scholarship roster limit). Now a walk-on redshirt
sophomore, USC prevents contact during practice drills in which he is
involved to make sure he is protected. He is guided onto the field and
positioned over the ball by a teammate. In the 2017 season opener against
Western Michigan, he got into the game to snap the final PAT and did so
again mid-season against Oregon State. He is a motivational speaker
and has co-authored 2 books about overcoming adversity. His guide
dog’s name is Quebec. The Swim With Mike swim-a-thon fundraiser has
raised nearly $20 million for 200-plus physically challenged athletes’
scholarships at more than 100 universities for students who have
overcome life-challenging accidents or illnesses. Olson won the 2016
Rare Disease Champion Award and was a nominee for the 2015 Orange
Bowl-FWAA Courage Award.

***Defensive line coach Kenechi Udeze was diagnosed with acute
lymphoblastic leukemia (a blood cancer) in 2008 while playing for the
NFL’s Minnesota Vikings and he was placed on injured reserve that
season. He received chemotherapy treatments and had a bone marrow
transplant from his brother. He was the Vikings’ recipient of the 2008 NFL
Ed Block Courage Award, as voted by his teammates. After attempting
to return to the playing field in 2009 but struggling with peripheral
neuropathy in his feet as a result of chemotherapy, Udeze retired from
the NFL that summer. His leukemia is in remission. He has been involved
with charities that raise money for cancer research.

***S Chris Hawkins is USC’s 2017 representative on the Pac-12’s
Student-Athlete Leadership Team and also was 1 of 2 student-athletes
to represent the Pac-12 at the 2017 NCAA Legislation meeting in Chicago.

***Who’s the fastest among the 2017 Trojans? TB Ronald Jones II,
who sprinted briefly with the 2016 Trojan tracksters, had high school
bests of 10.37 in the 100 meters and 21.88 in the 200 meters. CB-TB
Dominic Davis has posted lifetime bests of 10.47 in the 100 meters (10.39
wind-aided) and 21.48 (21.27 wind-aided) in the 200 meters. He set a
USC freshman indoor record in the 60 meters (6.78) at the 2016 MPSF
Championships. He was fourth in the 100 (10.51) at the 2014 California
high school state meet as a junior and third in the event as a 2015 senior
(10.56). Jones and Davis have sprinted for USC’s track team.

***Besides TB Ronald Jones II and CB-TB Dominic Davis (above), a
number of other Trojans competed in track and field in high school: OLB
Matt Bayle, WR Jackson Boyer, TB Ben Easington (shot put, discus),
WR Randal Grimes (sprints, high jump, long jump), OLB Porter Gustin
(javelin, shot put), OT Austin Jackson (shot put, discus), OLB Connor
Murphy (shot put, discus), S Davonte Nunnery (sprints, long jump), DT
Brandon Pili (shot put, discus), S Isaiah Pola-Mao (sprints, hurdles, long
jump, high jump), CB Yoofi Quansah (long jump), P-HLD Wyatt Schmidt,
C Cole Smith (shot put, discus), OT Nathan Smith (shot put, discus), TB
Aca’Cedric Ware (sprints), WR Jack Webster (sprints), WR-CB Keyshawn
Young.

***As high schoolers, USC football players also competed in a wide
range of other sports. In addition to track (above), they played primarily
basketball (TE Austin Applebee, OLB Matt Bayle, S Jamel Cook,
OG Jacob Daniel, QB Sam Darnold, C Nico Falah, QB Thomas Fitts,
WR Randal Grimes, OLB Porter Gustin, CB Ajene Harris, OT-OG Roy
Hemsley, TE Daniel Imatorbhebhe, WR Josh Imatorbhebhe, OT Austin
Jackson, OLB Bryce Matthews, C Brett Neilon, S Davonte Nunnery,
OLB Uchenna Nwosu, DL Christian Rector, S Ykili Ross, WR Jake
Russell, S Isaiah Pola-Mao, P Chris Tilbey, OLB Olajuwon Tucker, WR
Tyler Vaughns) and baseball (TE Austin Applebee, PK Michael Brown, P
Reid Budrovich, OLB Porter Gustin, TE Alec Hursh, CB Jalen Jones, S
Matt Lopes, ILB Cameron Smith, WR Milo Stewart, WR Tyler Vaughns).
They also participated in soccer (P James Bermingham Jr., PK Michael
Brown, WR Matt Nyman, WR Milo Stewart), lacrosse (WR Jackson
Boyer, QB Thomas Fitts, S Richard Hagestad, TE Alec Hursh), wrestling
(DT Brandon Pili, ILB Cameron Smith, DT Marlon Tuipulotu), diving (WR
Jackson Boyer), volleyball (S Richard Hagestad), golf (SNP Jake Olson),
ice hockey (P-HLD Wyatt Schmidt) and rugby (DL Jay Tufele).

***DT Marlon Tuipulotu was the Oregon state Class 5A 285-pound
wrestling champion as a junior in high school.

16

***P-HLD Wyatt Schmidt was on a 3-time Minnesota state champion
ice hockey team in high school, then played junior ice hockey in South
Dakota in 2013 before coming to USC.

***P Chris Tilbey, a Melbourne native who played Australian Rules
Football (as well as cricket), is the first Trojan football letterman from
Australia. Former Trojan Riki (Gray) Ellison (1978-82) was born in New
Zealand, but claimed Tucson, Ariz., as his home.

***DT Brandon Pili is USC’s first football letterman from Alaska.

***OLB Oluwole Betiku Jr. was born in Lagos, Nigeria, where he
participated in soccer and boxing. He moved to the United States when
he was a sophomore in high school.

***C Brett Neilon grew up in Japan, home of his mother, where he
participated in baseball, basketball and the martial art of aikido.

***ILB-OLB Juliano Falaniko, who attended Leone High in Pago Pago,
American Samoa, is the first Trojan footballer who prepped in American
Samoa since Travis Tofi (2003-06).

***Adding to the foreign feel of USC’s 2017 football team: assistant
strength and conditioning coach/sports performance Danny van Dijk is
from Australia, where he worked with rugby teams; assistant athletic
director/recruiting and player personnel Eric Ziskin spent 2015 in Norway
working for a business and technology services company; assistant
coach Tee Martin played professionally in Canada (CFL’s Winnipeg Blue
Bombers) and Europe (NFL Europe’s Rhein Fire); and assistant coach
Deland McCullough played with the CFL’s Winnipeg Blue Bombers.

***WR Josh Imatorbhebhe traveled to Santiago, Chile, in May of
2017 as part of the USC Marshall School of Business’ Learning About
International Commerce (LINC) program that exposes USC freshmen
business students to business practices outside of the United States.

***Seventeen-year-old CB Je’Quari Godfrey is the first USC football
player born in the 21st Century (Jan. 23, 2000). P Chris Tilbey is USC’s
oldest player (23, born Dec. 31, 1993).

***OG-OT Chris Brown is an accomplished guitarist, specializing in the
blues (he also plays several other instruments). DT Josh Fatu plays the
ukelele.

***ILB Cameron Smith played youth football against eighth graders
when he was in fourth grade. At USC, he interned in the summer of 2017
at a winery.

***P Reid Budrovich’s brother, Evan, was a student journalist at USC who
covered the Trojan football team.

***Both of TE Erik Krommenhoek’s parents attended USC’s crosstown
rival, UCLA.

***Two former USC players--Jonathan Labonty and Kevin Carrasco--
are serving the 2017 Trojans as undergraduate student coaches.

***USC has 5 players with the surname of Jones (CB Jack Jones, CB
Jalen Jones, ILB-OLB Levi Jones, TB Ronald Jones II, WR Velus Jones
Jr.) and 3 named Smith (ILB Cameron Smith, C Cole Smith, OT Nathan
Smith), but none are related.

***USC’s roster features players who are a Jr. (WR Steven Mitchell Jr.,
ILB John Houston Jr., OLB Oluwole Betiku Jr., WR Michael Pittman Jr.,
WR Velus Jones Jr., P James Bermingham Jr.), a II (TB Ronald Jones II,
OG Frank Martin II), a III (S Marvell Tell III) and a IV (TB James Toland IV,
WR Joseph Lewis IV).

***USC’s roster palette has OG-OT Chris Brown and PK Michael Brown,
as well as DL Rasheem Green and WR Jalen Greene.

***No USC football letterman in history has a longer non-hyphenated
single word surname than the 12-letter last names of TE Daniel
Imatorbhebhe, WR Josh Imatorbhebhe and DL Jacob Lichtenstein. Two
former lettermen also have 12-letter surnames: TE Dean Lingenfelter
(1973) and P Mike MacGillivray (1998-2001). Also on the 2017 Trojan roster
is the 11-letter surnamed TE Erik Krommenhoek. Fortunately, USC does
not put players’ last names on the back of its jerseys.

***TE Daniel Imatorbhebhe and WR Josh Imatorbhebhe are USC’s only
brothers.

***TE Tyler Petite’s real first name is John, S C.J. Pollard’s is Christopher,
ILB Jordan Iosefa’s is Loveni, S Bubba Bolden’s is Damuzhea, head
coach Clay Helton’s is Charles and assistant coach Tee Martin’s is
Tamaurice. OLB Olajuwon Tucker’s nickname is “Boodah,” CB Iman
Marshall’s is “Biggie,” WR-CB Keyshawn Young’s is “Pie” (given to him by
his late grandmother, who wanted him to be “Perfect In Everything”) and
WR Joseph Lewis IV is “Jody.” Defensive line coach Kenechi Udeze’s
first name means “God’s love will always be with me” in Nigerian; his
nickname as a USC player was “BKU,” which stood for Big Kenechi Udeze
(he enrolled at USC weighing 375 pounds, but left at 275).

***USC has 6 players who “blueshirted,” which by NCAA rule allows a
non-recruited student-athlete to receive athletic financial aid after
beginning practice and have that student-athlete count towards the
next year’s signing class if the school has reached its NCAA-maximum
aid limit for the current year. TE Daniel Imatorbhebhe, OT Clayton
Johnston, WR Deontay Burnett and P Chris Tilbey all arrived in the fall
of 2015, while PK Michael Brown joined in the fall of 2016 and OT Jalen
McKenzie joined in the fall of 2017.

***Assistant coach Tee Martin’s wife, Toya, is a recording artist with hit
singles “I Do!” (2001) and “No Matta What (Party All Night)” (2002).

***Offensive line coach Neil Callaway served as the head coach at
Alabama Birmingham (2007-11). As a player at Alabama (1974-77), he
played under legendary head coach Paul “Bear” Bryant. He played
against USC in 1977, a 21-20 Crimson Tide victory in the Coliseum over
the No. 1 Trojans.

***Head coach Clay Helton played for his father, Kim, at Houston (1993-
94). In 1993, Clay completed 1-of-3 passes in late duty in the Cougars’
49-7 loss to USC in the Coliseum.

***An all-USC alumni NFL starting lineup, based on the current highest
paid ex-Trojans at all 22 positions, would be worth just under $150 million
annually, according to research by HeroSports.com in August of 2017.

***Assistant coach Ronnie Bradford played in Super Bowl XXXIII with
the Atlanta Falcons, defensive coordinator Clancy Pendergast coached
in Super Bowl XLIII with the Arizona Cardinals, WR Michael Pittman Jr.’s
father, Michael Pittman, played in Super Bowl XXXVII with the Tampa Bay
Buccaneers, ILB-OLB Levi Jones’ father, Robert Jones, played in Super
Bowls XXVII, XXVIII and XXX with the Dallas Cowboys, S Isaiah Pola-
Mao’s uncle, Troy Polamalu, played in Super Bowls XLIII and XLV with the
Pittsburgh Steelers and OT Jalen McKenzie’s uncle, Raleigh McKenzie,
played in Super Bowls XXII and XXVI with the Washington Redskins.

***In 2007 while playing with the San Diego Chargers, defensive quality
control assistant Mike Goff cut his signature long hair and donated it to
Locks of Love.

***USC’s fan base was ranked best in the Pac-12, ninth in college football
and 107th in the world in the 2017 FanSided.com Fandom 250.

***A new Traveler, the famous white horse that appears at all USC home
football games with a Trojan warrior astride, debuted in 2017. Traveler IX
took over for Traveler VII, which had been handling that duty since the
2003 season. Traveler first made an appearance at USC football games
in 1961. Ever since, whenever USC scores, the Trojan Marching Band
plays “Conquest” and Traveler gallops around the Coliseum.

***The NFL’s Rams, who returned to Los Angeles in 2016, shared the
Coliseum with USC for a second consecutive year in 2017 (they also
did so for part of their previous stint in L.A.) until their new stadium is
completed in Inglewood in 2020. The Rams and Trojans previously shared
the Coliseum for 34 years, from 1946 through 1979 (the Rams moved to
Los Angeles from Cleveland and then departed L.A. for Anaheim). UCLA
also played in the Coliseum during that 34-year span. Since the stadium
opened in 1923, USC has been its sole football tenant in 25 seasons
(1923-27, 1995-2000, 2002-15). There were 3 weekends this fall when the
Trojans and Rams played back-to-back games in the Coliseum: Sept.
9 (USC hosted Stanford)/Sept. 10 (Rams hosted Indianapolis), Sept. 16
(USC hosted Texas)/Sept. 17 (Rams hosted Washington) and Oct. 7 (USC
hosted Oregon State)/Oct. 8 (Rams hosted Seattle).

***The Trojan Athletic Fund, founded in 1923, provides the funding
necessary to sustain USC’s athletic excellence. The TAF motto is
“Investing In Today’s Champions and Tomorrow’s Leaders.” TAF
members form a global group of more than 5,000 alumni, parents,
former student-athletes and friends who directly contribute to the
success of our student-athletes. TAF members who join the Trojan Club,
Cardinal & Gold, Women of Troy, Cardinal & Gold Premier, Committee or
Scholarship Club receive a variety of benefits and event invitations. For
more information, go to: http://www.trojanathleticfund.com .

17

***Several Trojan staffers have played on national championship teams.
	 •Assistant coach Tee Martin quarterbacked Tennessee to the 1998
national championship.
	 •Assistant coach Kenechi Udeze was an All-American defensive end
on USC’s 2003 national championship team.
	 •Assistant coach Ronnie Bradford played on Colorado’s 1990 national
championship team.
	 •Football executive assistant Cheryl Taplin was a sprinter on 7 of LSU’s
NCAA champion outdoor and indoor women’s track and field teams.

***Several Trojans have relatives with USC football connections.
	 •ILB Grant Moore’s father, Rex, was a 4-year (1984-87) letterman
linebacker at USC, leading the Trojans in tackles in 1986 while earning
team Most Inspirational Player accolades.
	 •S C.J. Pollard’s father, Marvin, was a cornerback at USC (1988-91).
	 •S Isaiah Pola-Mao’s uncle is former USC 2-time All-American safety
Troy Polamalu (1999-2002), while his great uncle is former USC fullback
(1982-85) and assistant coach (2000-03, 2010-12) Kennedy Polamalu.
	 •OT Austin Jackson’s grandfather, Melvin Jackson, was a 1974 and
1975 letterman offensive tackle at USC (he played on the Trojans’ 1974
national championship team and in 1975 he won the team’s Lineman
of the Year Award and Football Alumni Club Award for the team’s top
cumulative grade point average).
	 •DT Marlon Tuipulotu’s cousin is former USC defensive tackle Fili
Moala (2005-08).
	 •C Cole Smith’s father, Doug, was an assistant coach at USC (1993-97,
the first 2 years handling the defensive line and the last 3 working with
the offensive line).
	 •C-OG Toa Lobendahn’s second cousin, Faaesea Mailo, was a USC
offensive lineman (1996-2001).
	 •S Matt Lopes’ mother, Helaine, was an assistant athletic trainer at
USC in the 1980s and 1990s, including working with the Trojan football
program.
	 •Assistant coach Johnny Nansen is the cousin of former USC wide
receiver JuJu Smith-Schuster (2014-16).
	 •Special teams quality control assistant Mike Tuiasosopo is the
brother of former USC offensive guard Titus Tuiasosopo (1990-92).

***Speaking of genes:
	 •TE Austin Applebee’s sister, Alyssa, was a pole vaulter at Missouri
(2014-16) and then competed at Tulane as a graduate student in 2017
(earning All-American honors with seventh place finishes at the 2016 and
2017 NCAA Meets).
	 •OG-OT Jordan Austin’s father, Ray, played football at UNLV and
Southern Utah.
	 •S Jamel Cook’s cousin is former Florida State running back Dalvin
Cook (2014-16), now with the Minnesota Vikings.
	 •QB Sam Darnold’s father, Mike, played football (guard) at Redlands
and his mother, Chris, played volleyball at Long Beach City College;
his sister, Franki, played volleyball at Rhode Island (2012-15); his late
grandfather, Dick Hammer, played basketball at USC (lettering in 1952
and on the Trojans’ 1954 NCAA Final Four team) and was a member of the
USA’s 1964 Olympic volleyball team, then appeared in films, television
(including in “Emergency!”) and commercials (including as the Marlboro
Man) and also was a captain in the L.A. County Fire Department; his
grandmother, Betty Hammer, played volleyball (including training with
the U.S. National Team) and softball; his great grandmother, Juanita, was
a noted tennis player in Southern California; his uncle, Dan Hammer,
played volleyball at Long Beach State (1980-81); his cousin, Allie Hammer,
played volleyball at Irvine Valley College (2009-10) and American (2010-
11), his cousin, Michele Hammer, played volleyball at Chapman (2012-15)
and his cousin, A.J. Hammer, played volleyball at Concordia (2015-17).
	 •TE Josh Falo’s brother, N.J., was an outside linebacker at Colorado
(2015-16), while brother, Nate, was a defensive tackle at San Jose State
(2013-15).
	 •WR Randal Grimes’ brother, Nate, is a redshirt freshman forward on
Fresno State’s basketball team.
	 •OLB Porter Gustin’s father, John Gustin, played quarterback at
Wyoming (1991-94), while his mother, Scarlett Overly Gustin, and his aunt,
Amberli Gustin, were the Gatorade Idaho Girls High School Basketball
Players of the Year in 1987 and 1989, respectively (they both played
basketball at BYU, Scarlett from 1987 to 1989 and Amberli from 1989 to
1994).
	 •S Richard Hagestad’s brother, Stewart, was a golfer at USC (2010-13)
who now competes in national amateur tournaments, including the U.S.
Amateur (he won the 2016 Met Amateur), and was the low amateur at the
2017 Masters (he also played in the 2017 U.S. Open).
	 •S Chris Hawkins’ brother, Armond Jr., is a senior defensive back at
Idaho.

	 •ILB-OLB Levi Jones’ father, Robert Jones, was an All-American
linebacker at East Carolina (1988-91) and then was drafted in the first
round by the Dallas Cowboys and played 10 years in the NFL with the
Cowboys (1992-95, including winning NFC Rookie of the Year in 1992 and
winning 3 Super Bowls), St. Louis Rams (1996-97), Miami Dolphins (1998-
2000) and Washington Redskins (2001); his brother, Cayleb, was a wide
receiver at Texas (2011) and Arizona (2012-15) and then in the NFL with the
Minnesota Vikings (2016), while brother, Isaiah (Zay), was a wide receiver
at East Carolina (2013-16) who set NCAA career (399) and season (158
in 2016) reception records and now is with the Buffalo Bills; his uncle,
Jeff Blake, was a quarterback at East Carolina and then in the NFL with
the New York Jets (1992-93), Cincinnati Bengals (1994-99), New Orleans
Saints (2000-01), Baltimore Ravens (2002), Arizona Cardinals (2003),
Philadelphia Eagles (2004) and Chicago Bears (2005); his cousin, Emory
Blake, was a wide receiver at Auburn (2009-11, including on the Tigers’
2010 national championship team).
	 •TB Ronald Jones’ grandfather, Charles Dockery, was on the Texas
Southern track team in the mid-1960s.
	 •ILB Tayler Katoa’s father, Fotu, was a tight end at BYU (1985, 1988-90),
his mother, Elizabeth, was a distance runner at BYU in 1990, his sister,
Eliza, is a senior outside hitter on Utah’s volleyball team, his brother-in-
law, Rhett Nelson, pitched at Santa Clara (2010) and BYU (2014) and his
uncle, Fred Katoa, was a nose guard at BYU (1989-90).
	 •C-OG Toa Lobendahn’s father, Vince, was a lineman at Utah (1990-93)
and then in the Arena League with the Albany Firebirds (1994) and St.
Louis Stampede (1995) before coaching at BYU as a graduate assistant
(1998-99) and as an assistant and head coach at the high school level.
	 •S Matt Lopes’ father, Steve, is a senior associate athletic director
and chief operating officer at USC who was a 1983 College Division All-
American offensive lineman at Linfield College, which won the NAIA
national championship in his 1982 junior season (he also wrestled and
played golf at Linfield), while his uncle, Lance Lopes, also played football
at Linfield and was a senior associate athletic director at Washington
(he previously was a senior vice president and general counsel of the
Seattle Seahawks and before that held a similar position with the Green
Bay Packers).
	 •TB Vavae Malepeai’s uncles, Silila (1990-94), Pulou (1993-95) and
Tasi (1994-96), played football at Oregon.
	 •OT Jalen McKenzie’s father, Reggie McKenzie, was a linebacker at
Tennessee (1981-84) and then played in the NFL with the Los Angeles
Raiders (1985-88), Phoenix Cardinals (1989-90) and San Francisco 49ers
(1992) and in the World League of American Football with the Montreal
Machine (1992), then was an assistant coach at Tennessee in 1993,
worked in the Green Bay Packers’ front office from 1994 to 2011 and now
is the general manager of the Oakland Raiders since 2012, while his
brother, Kahlil, is a junior defensive lineman at Tennessee and his uncle,
Raleigh McKenzie (Reggie’s twin brother), was a center at Tennessee
(1981-84) and then played in the NFL with the Washington Redskins
(1985-94, where he won 2 Super Bowls), Philadelphia Eagles (1995-96),
San Diego Chargers (1997-98) and Green Bay Packers (1999-2000), and
now is a scout with the Oakland Raiders.
	 •OLB Connor Murphy’s brother, Trent, was a consensus All-American
outside linebacker at Stanford (2010-13) and now plays for the Washington
Redskins, while his sister, Kayli, played women’s basketball at Arizona
State (2007-10) and competed in the 2011 Miss Arizona USA pageant.
	 •C Brett Neilon’s aunts were on the USC golf team (Kim Saiki from
1985-88, who played on the LPGA Tour, and Laura Saiki from 1988-91).
	 •WR Michael Pittman Jr.’s father, Michael, was a running back at
Fresno State (1993, 95-97) and then in the NFL with the Arizona Cardinals
(1998-2001), Tampa Bay Buccaneers (2002-07), including on the Super
Bowl XXXVII champion in the 2002 season, and Denver Broncos (2008).
	 •S Isaiah Pola-Mao’s father, Tracey, played football at San Diego
State (1988-90, 1992, where he was the 1992 team captain and Most
Inspirational Player) and with the Arena League’s Arizona Rattlers (1994-96).
	 •DL Christian Rector’s grandfather, Ron Rector, was a member of the
1950 Long Beach City College football team that won the Junior Rose
Bowl and the national championship, while his uncle, Morgan Rector, was
a defensive end at Harvard (1982-83).
 	 •P-HLD Wyatt Schmidt’s father, Paul, played tennis at Minnesota, while
his brother, Foley, was a 3-year (2009-11) All-Ivy League placekicker at
Dartmouth and his brother, Macalaster, is a freshman kicker and punter
at Chicago.
	 •C Cole Smith’s father, Doug, played at Bowling Green (1974-77) and
then was a 6-time Pro Bowl center for the Los Angeles Rams (1978-91)
before serving as a volunteer coach with the Rams (1992) and then at
USC (1993-97, the first 2 years handling the defensive line and the last
3 working with the offensive line) and since 2000 as the offensive line
coach at Orange Coast Junior College.
	 •OLB Olajuwon Tucker’s brother, Tim, played fullback and linebacker
at Washington in 2010 and 2011.
	 •Head coach Clay Helton’s father, Kim, was Houston’s head coach
from 1993 to 1999, as well as an assistant in college (Florida, Miami
and Alabama Birmingham), the NFL (Tampa Bay Buccaneers, Houston
Oilers, Los Angeles Raiders, Washington Redskins) and the CFL (Toronto
Argonauts) following his playing career at Florida.

18

	 •Special teams coordinator/tight ends coach John Baxter’s father-in-
law is former Utah and Weber State head coach Ron McBride.
	 •Defensive graduate assistant Brett Arce’s father, Mark, is the athletic
director and head men’s basketball coach at West Hills Community
College in Coalinga (Calif.) after previously serving as an assistant coach
at Utah State and Cal State Bakersfield and the head coach at Bakersfield
Junior College.
	 •Defensive graduate assistant Austin Clark’s sister, Adrienne, is an
assistant softball coach at Connecticut after previously serving as an
assistant at Delaware, Columbia and her alma mater Hofstra, where she
starred as a pitcher (she once went 31.0 consecutive innings in the NCAA
tourney without allowing a run, second most in NCAA history).
	 •Special teams quality control assistant Mike Tuiasosopo’s brother,
Navy Tuiasosopo, was an offensive lineman at Utah State (1983-86),
his uncle is Bob Apisa, was a 2-time (1965-66) All-American fullback at
Michigan State, his nephew Conan Amituanai, was an offensive lineman
at Arizona (2008-11), his cousin, Manu Tuiasosopo, was a 2-time (1977-78)
All-American defensive lineman at UCLA, second cousins John (1977-
80) and Terry (1974-75) Tautolo played offensive line and linebacker,
respectively, at UCLA, and his second cousins, Marques and Zach
Tuiasosopo, played quarterback (1997-2000) and fullback/linebacker
(201-04) at Washington, while another second cousin, Matt Tuiasosopo,
played major league baseball with the Seattle Mariners (2008-10), Detroit
Tigers (2013) and Atlanta Braves (2016) and another second cousin,
Ashley Tuiasosopo, played softball at Washington (2008-11).

***USC took control of the management of the Coliseum in the summer
of 2013, becoming responsible for the operation, maintenance and
upgrading of the facility. USC is required to spend $70 million over a
10-year period for enhancements and improvements to the Coliseum’s
infrastructure ($100 million by 2054). In October of 2015, USC announced
plans to renovate and restore the Coliseum, including building a new
structure on the stadium’s south side (with suites, loge boxes, club seats,
a new concourse and new press box), replacing every seat with wider
ones, increasing leg room, adding aisles, restoring the iconic peristyle,
upgrading Wi-Fi, improving audio and video with two new large screens,
adding concession stands and installing new lighting. Work will begin
after the 2017 USC season and be completed for the 2019 home opener,
although some renovation to the Coliseum has already begun. New field
and stadium lighting was installed for the 2016 season. New videoboards
and scoreboards throughout the stadium were in place for the 2017
season, replacing the boards that sat atop the peristyle and thereby
restoring the iconic peristyle to more closely resemble the stadium’s
original design. The renovation will be privately funded by USC and
will preserve the Coliseum’s historic nature. Improvements will reduce
seating capacity to approximately 77,500 (from the current 92,348). USC
has been a tenant in the Coliseum since the historic stadium opened in
1923. For more information, go to www.ColiseumRenovation.com .

***To provide a safer environment for the public and significantly
expedite guest entry into the venue, the Coliseum has a “clear bag policy”
that limits the size and type of bags that may be brought into the stadium
for all events (one clear bag no larger than 12” x 6” x 12” per person).
The policy does not affect other items that fans normally bring to a
game, which still can be carried in their pockets or openly in their arms.
The clear bag policy is detailed further at http://www.lacoliseum.com/
beclear . Also, for increased security, all guests entering the Coliseum
walk through metal detector screening with arms raised (guests should
remove metal items from pockets). Because some tailgating space has
been lost due to construction, fans are encouraged to tailgate by their
cars and be considerate of the space they use.

***USC Gameday is the official app for fans following the Trojans and
going to a Trojan event at the Coliseum, Galen Center or any other USC
athletic venue. The free app for iOS and Android devices is available
for download on iTunes and Google Play. Among the app’s features:
customized sport selection, countdown to the next games, schedules
and scores, game day related alerts (traffic, tailgating, etc.), live stats
(for football and basketball), detailed Coliseum and Galen Center seating
maps (with concession stands, restrooms, gate locations, etc.), USC area
maps (with parking lots, official USC events, restaurants), A to Z guide
for frequently asked game day questions, USC Athletics’ social media
links, safety information, USC Fan Shop, USC ticket information and
USC videos and photos. The app also incorporates information about
USC teams, including rosters, biographical, statistical and historical
information and exclusive videos, as well as a virtual tour of USC’s
athletic facilities, including the McKay Center and the Coliseum. USC
merchandise and tickets also are available for purchase within the app,
which has new video and elements added throughout the year.

***For USC’s game day campus policies, go to gameday.usc.edu. The
site allows fans to reserve a tailgating location on campus. Tailgating
and open containers in public areas are not allowed in the new USC
Village, where a variety of food and retail options will be available.

ANNIVERSARIES
The 2017 season marks the anniversary of several notable USC teams:
	 --The 50th anniversary of USC’s 1967 national championship
team. The 1967 Trojans relied on the running of tailback O.J. Simpson,
the blocking of Outland Trophy-winning tackle Ron Yary, and a stifling
defense to win USC’s sixth national championship. Simpson’s weaving
64-yard touchdown run, perhaps the most famous run in college football
history, was the difference in a 21-20 victory over UCLA. The showdown
between the top-ranked Bruins and the No. 4-ranked Trojans remains
one of the greatest games in the history of the crosstown series. USC’s
only blemish on the season was a 3-0 loss in the rain and mud to Oregon
State in Corvallis. The Trojans would not be shut out again for 26 years
and did not lose again to the Beavers until 2000. The other key victory for
Troy, a 24-7 win over Notre Dame, was USC’s first win at South Bend since
1939. Linebacker Adrian Young’s four interceptions (a USC record) helped
to repel the Irish. The Trojans celebrated New Year’s Day 1968 with a 14-3
victory over Indiana in the Rose Bowl. Simpson, the Heisman runner-up
that year, ran for a then-NCAA-record 1,543 regular-season yards (1,709
overall) to go with 13 touchdowns. Mike Battle, Tim Rossovich, and Young
led a defense that allowed only 87 points. A record five Trojans were
selected in the first round of the 1968 NFL draft, with Yary going first
overall. (1967 was also the last time that 2017 opponent Texas faced USC
in the Coliseum.)
	 --The 15th anniversary of Carson Palmer’s 2002 Heisman Trophy
season. After a 21-year drought, Carson Palmer became USC’s fifth
Heisman Trophy winner (and the first from the West Coast since 1981), as
well as Troy’s first quarterback winner ever. Palmer--a 4-year starter --set
or tied 33 Pac-10 and USC total offense and passing records, including
becoming the league’s career leader in total offense and passing yards.
In 2002, he completed 309-of-489 passes (63.2%) for 3,942 yards and
33 TDs, all USC records. He threw for 300-plus yards in a USC-record 7
games that season, including 3 in a row. He completed at least 60.0%
of his passes 9 times. After leading USC to convincing regular-season
ending wins over UCLA and Notre Dame to land the Trojans their first-
ever Bowl Championship Series bid, Palmer earned Orange Bowl MVP
honors (21-of-31 passing for 303 yards and 2 TDs) as Troy posted a 38-17
win over No. 3 Iowa.
	 --The 10th anniversary of USC’s Rose Bowl season in 2007. Pete
Carroll’s Trojans went 11-2 and finished fourth nationally, highlighted by
a 49-17 win over Illinois in the 2008 Rose Bowl as USC piled up a Rose
Bowl-record 633 total yards. It gave USC an NCAA record 6 consecutive
11-win seasons.

LEINART 2017 COLLEGE FOOTBALL HALL OF FAMER
Three-time All-American first team quarterback Matt Leinart, USC’s
2004 Heisman Trophy winner who led the Trojans to a pair of national
championships, was named to the College Football Hall of Fame in 2017.
He is the 43rd inductee with USC ties, including 32 players. A Trojan has
been elected into the Hall in 12 of the past 18 years. He was inducted at
a Dec. 5 dinner in New York City. Leinart completed 64.8% of his passes
for 10,693 yards and 99 TDs during his 3 seasons (2003-05), guiding Troy
to a 37-2 record. USC won the 2003 and 2004 national titles and played
for the crown in 2005. He was MVP of the 2004 Rose Bowl and 2005 Or-
ange Bowl. A 3-time All-Pac-10 first teamer, he was the Pac-10 Offensive
Player of the Year in 2003 and 2004, winning the Archie Griffin Award
both seasons. In 2004, he also won the Walter Camp Player of the Year
Award, AP Player of the Year and Manning Award, while in 2005 he won
the Unitas Golden Arm Award and Pop Warner Award. In his career, he set
16 USC records and 11 Pac-10 records (including career completion per-
centage and TD passes). A first-round NFL draftee, he played 7 seasons
in the NFL with the Arizona Cardinals (2006-09), Houston Texans (2010-
11) and Oakland Raiders (2012), appearing in Super Bowl XLIII with the
Cardinals. He was inducted into the USC Athletic Hall of Fame in 2007
and made the Pac-12 All-Century Team in 2015. He now is a college foot-
ball studio analyst with FOX Sports. He also established the Matt Leinart
Foundation to create athletic opportunities for underprivileged youth.

IN THE NFL	
USC is always well-represented in the NFL.
	 *Twelve former Trojan players are in the Pro Football Hall of Fame (tied
for most of any other school).
	 *A Trojan has appeared in all but 6 of the 51 Super Bowls and Trojans
have been selected to play in the Pro Bowl 232 times.
	 *Troy has produced more NFL draft picks (501) than any school (USC
and Michigan are the only schools with a draftee every year since 1939)
and there have been 494 USC players who have played in the NFL or its
sister leagues.
	 *USC has had more first round NFL draft picks (80) than any school
and is tied with Notre Dame and Auburn for most players selected as the
top pick in the NFL draft (5).
	 *Going into the 2017 regular season, there were 37 ex-Trojans on NFL
active rosters. Currently, there are 38 USC alums on 2017 rosters.
	 *There were 35 Trojans on 2016 opening day rosters, tied for second
most of any school (since records were available, USC has been first 19
of the last 41 years) and USC was tied for the most quarterbacks and
linebackers.

19

	 *Among USC’s NFLers are QBs Carson Palmer, Cody Kessler, Matt
Cassel and Mark Sanchez, RB Javorius Allen, LBs Clay Matthews, Brian
Cushing, Rey Maualuga, Nick Perry, Devon Kennard and Hayes Pullard,
DBs Nickell Robey-Coleman and Shareece Wright, DLs Jurrell Casey,
Leonard Williams, Everson Griffen and Frostee Rucker, WRs Robert
Woods, Marqise Lee and Nelson Agholor, OLs Ryan Kalil, Matt Kalil, Tyron
Smith and Marcus Martin and TEs Rhett Ellison, Xavier Grimble and
Randall Telfer.
	 *Four NFL head coaches have USC ties (either as former players or
coaches): Seattle’s Pete Carroll (Super Bowl XLVIII champion), Oakland’s
Jack Del Rio, Cleveland’s Hue Jackson and Indianapolis’ Chuck Pagano.
	 *Nine current USC players have relatives with NFL playing
backgrounds: OLB Connor Murphy (brother, Trent Murphy), WR Michael
Pittman Jr. (father, Michael Pittman), C Cole Smith (father, Doug Smith),
S Jamel Cook (cousin, Dalvin Cook), DT Marlon Tuipulotu (cousin, Fili
Moala), S Isaiah Pola-Mao (uncle, Troy Polamalu), ILB-OLB Levi Jones
(father, Robert Jones, brothers Cayleb and Isaiah Zay Jones, uncle, Jeff
Blake), OT Jalen McKenzie (father, Reggie McKenzie, uncle, Raleigh
McKenzie) and OT Austin Jackson (grandfather, Melvin Jackson). Also,
C-OG Toa Lobendahn’s father, Vince, was an offensive lineman in the
Arena League with the Albany Firebirds (1994) and St. Louis Stampede
(1995). Additionally, assistant coaches Ronnie Bradford and Kenechi
Udeze played in the NFL, while assistant coach Tee Martin played in
the NFL, NFL Europe and CFL and assistant coach Deland McCullough
played in the NFL, CFL and XFL. Defensive quality control assistant Mike
Goff played in the NFL (Cincinnati Bengals, San Diego Chargers, Kansas
City Chiefs) and offensive quality control coach Keary Colbert (Carolina
Panthers, Denver Broncos, Seattle Seahawks, Detroit Lions) played in the
NFL and the United Football League. Assistant coaches Bradford, Udeze
and Clancy Pendergast were NFL assistants. Special teams quality
control assistant Mike Tuiasosopo’s brother, Navy (Los Angeles Rams,
St. Louis Cardinals), cousins, Manu Tuiasosopo (Seattle Seahawks, San
Francisco 49ers), John (New York Giants, New England Patriots) and
Terry (Philadelphia Eagles, Detroit Lions, San Francisco 49ers, Miami
Dolphins) Tautolo, second cousin, Marques Tuiasosopo (Oakland Raiders,
New York Jets) and uncle, Bob Apisa (Green Bay Packers) played in the
NFL. Defensive intern Joe Willie Laufenberg’s father, Babe Laufenberg,
played in the NFL and World League and now is a radio analyst for the
Dallas Cowboys.

ACADEMICS
	 *The USC football team posted an all-time high NCAA Academic
Progress Rate of 968, which exceeded the national average, according
to data released by the NCAA in May. A team’s APR accounts for
eligibility, retention and graduation to generate a measure of academic
performance of each student-athlete on scholarship. The APR is a
multiyear rate based on scores from the 2012-13, 2013-14, 2014-15 and
2015-16 academic years.
	 *The Trojan football team also posted an all-time high Graduation
Success Rate, according to data released by the NCAA this November.
The GSR measures how many players in the classes of 2007-10
graduated within 6 years of enrollment. The 2017 football rate (73%) is
6 percentage points higher than 2016, which at the time was a program
high. USC Athletics’ overall GSR hit an all-time high (86%) for the fourth
consecutive year.
	 *Sixteen Trojans have cumulative grade point averages of 3.00 or
higher (through spring 2017 semester). Among the top scholars on the
2017 Trojan squad are: QB Jack Sears (3.67, business administration),
DT Marlon Tuipulotu (3.55, history), QB Holden Thomas (3.37, business
administration), CB Yoofi Quansah (3.24, computer science), S Richard
Hagestad (3.23, business administration), C Cole Smith (3.21), P-HLD
Wyatt Schmidt (3.18, real estate development), WR Milo Stewart
(3.12, human biology), P James Bermingham Jr. (3.12, business
administration), SNP Damon Johnson (3.10, human biology), OLB
Matt Bayle (3.10, communication), SNP Jake Olson (3.09, business
administration), WR Jackson Boyer (3.04, social sciences/economics),
OG-OT Jordan Austin (3.03, international relations/studies in law), TE
Alec Hursh (3.01, biomedical engineering/mechanical engineering) and
TE Austin Applebee (3.00, sociology).
	 *OG-OT Jordan Austin and P-HLD Wyatt Schmidt made 2017 Pac-12
All-Academic honorable mention.
	 *Six Trojans already earned their bachelor’s degrees: WR Steven
Mitchell Jr. received his bachelor’s degree in communication from USC
in the spring of 2016 and is now working towards a master’s degree
in communication management, OG-OT Jordan Austin received his
bachelor’s degree in international relations from USC in the spring
of 2017 and is now working on a master’s degree in studies in law, S
Chris Hawkins received his bachelor’s degree in policy, planning and
development from USC in the spring of 2017 and is working on a second
bachelor’s degree, DT Malik Dorton received his bachelor’s degree in
communication from USC in the summer of 2017 and is now working on a
master’s degree in communication management, C Nico Falah received
his bachelor’s degree in non-governmental organizations from USC in
the fall of 2017 and TB Corbin Jountti received his bachelor’s degree in
psychology (minor in ethnic studies) from Northern Arizona in December
of 2016 before transferring to USC this fall.

	 *In its history, USC football has produced 22 Academic All-American
first teamers (tied for tops in the Pac-12 and among the Top 10 in the
nation), 20 NCAA Post-Graduate Scholarship winners, 13 National
Football Foundation Scholar-Athletes, 7 NCAA Silver Anniversary Award
winners, 4 NCAA Today’s Top 10 winners, 1 Rhodes Scholar (Pat Haden)
and 2 Academic All-American Hall of Famers (Haden and Dick Nunis).

SCOUTING OHIO STATE
No. 5 Ohio State won its league title, defeating previously-unbeaten
Wisconsin, 27-21, in the Big Ten Championship Game. The Buckeyes,
under sixth-year head coach Urban Meyer (the nation’s winningest
active coach at 85.0% and third all-time), are sixth nationally in total
offense (523.6) and fifth in scoring offense (42.5), as well as eighth in
total defense (292.3) and seventh in rushing defense (108.8). Dynamic
All-Big Ten first team senior QB J.T. Barrett (229-of-354, 64.7%, 2,939
yds, 35 TD, 9 int in 2017, plus 149 tcb, 732 yds, 4.9 avg, 10 TD), a finalist
for the O’Brien Award and Earl Campbell Tyler Rose Award and the
winningest (37) quarterback in OSU history, ranks eighth nationally in
passing efficiency (162.0) and fourth in passing TDs (35). He owns 35
school and Big Ten records. The Buckeyes’ ground attack is led by true
freshman RB J.K. Dobbins (181 tcb, 1,364 yds, 7.5 avg, 7 TD in 2017, plus
22 rec, 135 yds, 6.1 avg, 1 TD), who owns the school’s freshman rushing
yardage record, and sophomore RB Mike Weber (96 tcb, 608 yds, 6.3
avg, 10 TD in 2017, plus 9 rec, 78 yds, 8.7 avg and 9 KOR, 143 yds, 15.9
avg). Eleven OSU players have caught touchdowns, with soph WR K.J.
Hill (55 rec, 546 yds, 9.9 avg, 3 TD in 2017, plus 25 PR, 143 yds, 5.7 avg
and 6 KOR, 150 yds, 25.0 avg) the top pass catcher in a deep receiving
corps. Three All-Big Ten first teamers--All-American senior C Billy Price,
the 2017 Rimington Trophy winner, soph OG Michael Jordan and senior
OT Jamarco Jones--anchor the Buckeye offensive line. Among Ohio
State’s leading defenders are junior LB Jerome Baker (team-best 67 tac,
6.5 for loss, 3 sack, 3 dfl, 1 FR, 1 FF in 2017), soph S Jordan Fuller (60
tac, 3 for loss, 2 int, 2 dfl in 2017) and senior S Damon Webb (56 tac, 2
for loss, 4 int, 3 dfl, 1 FR in 2017), along with 3 All-Big Ten first teamers in
All-American junior CB Denzel Ward (37 tac, 2 for loss, 2 int, 15 dfl, 1 BLK
in 2017), All-American soph DL Nick Bosa (32 tac, 14.5 for loss, 7 sack, 2
dfl, 1 FF in 2017) and senior DL Tyquan Lewis (15 tac, 7.5 for loss, 6 sack,
2 dfl, 1 FF in 2017).

OTHER USC SPORTS IN DEC. 29 ACTION
The USC men’s and women’s basketball teams begin Pac-12 play on
Dec. 29. The men host Washington at 7:30 p.m. PT in the Galen Center,
while the women are at California at 6 p.m. PT.

INJURY/STATUS UPDATE
OUT: DT Marlon Tuipulotu (back), OG Viane Talamaivao (pectoral
muscle), CB Greg Johnson (shoulder), PK Michael Brown (knee), S Isaiah
Pola-Mao (shoulder), CB Jonathan Lockett (hip), ILB Tayler Katoa (knee).

ROSTER UPDATES
Here are updates to the roster in the 2017 USC football regular season
media guide:
	 *Possible jersey number change: P/HLD Wyatt Schmidt might wear
jersey #86 (instead of #46).
	 *Slip on jersey: USC uses #92 as an in-game slip-on jersey to avoid
duplicate numbers on the field at the same time.
	 *Change jersey numbers: SNP Damon Johnson is now #58, CB Jack
Jones is now #25, CB Yoofi Quansah is now #30 and OG Jacob Daniel
is now #52.
	 *Change position: Jacob Daniel is now an OG and Dominic Davis is
now a CB-TB.
	 *Change height and weight: C Richie Wenzel is now 6-3 and 285.
	 *Change hometown: WR Trevon Sidney is now from Pasadena.
	 *Now on scholarship: Former walk-on ILB Grant Moore was awarded a
scholarship in the fall of 2017.
	 Add 6 new walkons: #30 Corbin Jountti (TB, 6-0, 205, 2/2/95, Sr./
Sr., TR, Bakersfield, Liberty/Northern Arizona); #36 Jack Webster (WR,
6-0, 185, 8/20/98, Fr./Fr., --, La Canada Flintridge, Loyola); #37 Ben
Easington (TB, 5-10, 205, 4/23/99, Fr./Fr., --, Evanston, IL, Evanston);
#40 Chase McGrath (PK, 6-0, 190, 9/13/98, Fr./Fr., --, Newport Beach,
Mater Dei); #53 Bryce Matthews (OLB, 6-3, 220, 4/30/99, Fr./Fr., --, Los
Angeles, Bishop Montgomery); #87 Matt Nyman (WR, 6-2, 185, 11/11/98,
Fr./Fr., --, Los Angeles, Brentwood).
	 *Delete: DT Kenny Bigelow Jr. (retired), TE Cary Angeline (quit).

20

USC IN NCAA/PAC-12 STAT RANKINGS
				 NCAA	 PAC-12
NAME	 CATEGORY		 AVG	 RANK*	 RANK**
Ronald Jones	 Rushing TDs		 18	 5	 2
Ronald Jones	 Total Touchdowns		 19	 6	 2
Jalen Greene	 Punt Return TDs		 1	 10	 3
Michael Pittman	 Punt Return TDs		 1	 10	 3
Ronald Jones	 Rushing Yards		 123.8	 9	 3
Ronald Jones	 Scoring		 9.5	 11	 3
Sam Darnold	 Passing Yards		 291.3	 13	 3
Velus Jones	 Kickoff Returns		 26.2	 15	 1
Ronald Jones	 All-Purpose Running		 139.4	 15	 3
Sam Darnold	 Passing TDs		 26	 16	 2
Sam Darnold	 Total Offense		 299.0	 18	 3
Deontay Burnett	 Receiving TDs		 9	 20	 2
Sam Darnold	 Completions		 21.3	 21	 4
Rasheem Green	 Sacks		 0.7	 21	 3
Ronald Jones	 Rushing Yards Per Carry		 6.1	 22	 4
Sam Darnold	 Passing Efficiency		 151.0	 23	 2
Christian Rector	 Fumbles Recovered		 2	 23	 3
Christian Rector	 Sacks		 0.7	 24	 4
Sam Darnold	 Points Responsible For		 14.5	 --	 3
Jack Jones	 Interceptions		 0.3	 --	 4
Sam Darnold	 Completion Percentage		 .637	 --	 4
Deontay Burnett	 Receptions		 5.7	 --	 5
Deontay Burnett	 Receiving Yards		 75.0	 --	 5
USC	 Red Zone Defense		 .700	 4	 1
USC	 Sacks		 3.3	 6	 1
USC	 First Downs Offense		 317	 6	 1
USC	 Interceptions		 16	 11	 2
USC	 Blocked Kicks		 4	 11	 2
USC	 Total Offense		 489.5	 15	 2
USC	 Defensive Touchdowns		 3	 17	 1
USC	 Punt Returns		 12.0	 18	 3
USC	 Tackles For Loss Allowed		 4.5	 20	 1
USC	 Passing Offense		 294.6	 19	 3
USC	 Kickoff Returns		 23.5	 22	 3
USC	 Passing Efficiency		 149.4	 23	 2
USC	 Scoring Offense		 34.5	 24	 4
USC	 Completion Percentage		 .635	 25	 5
USC	 Pass Efficiency Defense		 121.6	 --	 4
USC	 Time of Possession		 30:36	 --	 4
USC	 Third Down Conversion Defense	 .369	 --	 4
USC	 Rushing Offense		 194.9	 --	 4
USC	 Rushing Defense		 158.3	 --	 5
USC	 Scoring Defense		 26.3	 --	 5
USC	 Sacks Allowed		 1.7	 --	 5
USC	 Tackles For Loss		 6.2	 --	 5
*Top 25 only
**Top 5 only

RED ZONE PRODUCTION

GAME	 USC	 OPPONENT
WMU	 4-of-4 (TD, TD, TD, TD)	 2-of-2 (TD, TD)
STAN	 3-of-4 (TD, TD, TD, end game)	 3-of-3 (TD, FG, TD)
TEX	 2-of-4 (fail 4th, miss FG, TD, FG)	 3-of-6 (fail 4th, FG, int, TD, TD, fum)
CAL	 5-of-5 (FG, TD, FG, TD, TD)	 4-of-5 (FG, TD, FG, fum, TD)
WSU	 4-of-4 (TD, FG, FG, TD)	 3-of-4 (TD, FG, FG, end game)
OSU	 3-of-4 (TD, TD, FG, end game)	 2-of-5 (miss FG, FG, fail 4th, fum, TD)
UTAH	 3-of-4 (fum, TD, TD, TD)	 2-of-4 (int, miss FG, TD, TD)
ND	 2-of-3 (miss FG, TD, TD)	 4-of-4 (TD, TD, TD, TD)
ASU	 2-of-4 (TD, miss FG, FG, fail 4th)	 1-of-1 (TD)
ARIZ	 3-of-6 (fail 4th, int, TD, TD, TD, end game)	 2-of-3 (fum, TD, TD)
COLO	 3-of-3 (TD, TD, FG)	 2-of-3 (TD, FG, fail 4th)
UCLA	 3-of-4 (TD, end half, TD, TD)	 3-of-5 (TD, fum, int, TD, FG)
STAN	 5-of-6 (TD, FG, TD, TD, TD, end game)	 4-of-5 (TD, TD, TD, fail 4th, TD)
TOTAL	 42-of-55 (.764)	 35-of-50 (.700)
	 33--TD	 26--TD
	 9--FG 	 9--FG
	 4--end of game	 1--end game
	 3--fail 4th	 4--fail 4th
	 3--miss FG	 5--fum
	 1--fum	 3--int
	 1--int	 2--miss FG
	 1--end of half

REID BUDROVICH PUNTS

GAME	 PUNTS	 WITHIN 20	 50+ YARDS
WMU	 4	 2	 2
STAN	 1	 0	 0
TEX	 6	 2	 3
CAL	 3	 0	 1
WSU	 6	 4	 1
OSU	 2	 0	 0
UTAH	 4	 1	 0
ND	 6	 1	 1
ASU	 2	 1	 0
ARIZ	 4	 1	 1
COLO	 3	 3	 1
UCLA	 5	 2	 0
STAN	 3	 2	 0
TOTAL	 49	 19	 10

REID BUDROVICH KICKOFFS

GAME	 KICKOFFS	 WITHIN 20 (TOUCHBACKS)
ARIZ	 4	 0 (4)
COLO	 7	 2 (4)
UCLA	 5	 1 (0)
TOTAL	 16	 3 (8)

CHASE McGRATH KICKOFFS

GAME	 KICKOFFS	 WITHIN 20 (TOUCHBACKS)
STAN	 6	 0 (1)
TEX	 2	 1 (0)
CAL	 7	 1 (2)
WSU	 6	 2 (3)
OSU	 7	 2 (3)
UTAH	 5	 1 (2)
ND	 3	 2 (0)
ASU	 9	 1 (5)
ARIZ	 4	 0 (1)
STAN	 6	 1 (2)
TOTAL	 55	 11 (19)

MICHAEL BROWN KICKOFFS

GAME	 KICKOFFS	 WITHIN 20 (TOUCHBACKS)
WMU	 8	 1 (3)
STAN	 1	 1 (0)
TOTAL	 9	 2 (3)

ARIZONA CARDINALS
Matt Barkley, QB

Frostee Rucker, DT
Max Tuerk, C

BALTIMORE RAVENS
Javorius Allen, RB

BUFFALO BILLS
Shareece Wright, CB

CAROLINA PANTHERS
Wes Horton, DE

Matt Kalil, T
Ryan Kalil, C

Kevon Seymour, CB
CHICAGO BEARS

Mark Sanchez, QB
CINCINNATI BENGALS

Josh Shaw, CB
CLEVELAND BROWNS

*Zach Banner, OL
Cody Kessler, QB

Marcus Martin, OL
Randall Telfer, TE

DALLAS COWBOYS
Tyron Smith, T

GREEN BAY PACKERS
Clay Matthews, LB

Nick Perry, LB
JACKSONVILLE JAGUARS

Marqise Lee, WR
KANSAS CITY CHIEFS

*Leon McQuay III, S

LOS ANGELES CHARGERS
Hayes Pullard, LB

LOS ANGELES RAMS
*Justin Davis, RB

Nickell Robey-Coleman, DB
Robert Woods, WR
MIAMI DOLPHINS
Rey Maualuga, LB
T.J. McDonald, S

MINNESOTA VIKINGS
Everson Griffen, DE
NEW YORK GIANTS

Rhett Ellison, TE
Devon Kennard, LB
*Damien Mama, OL
*Chad Wheeler, T
NEW YORK JETS

Leonard Williams, DL
PHILADELPHIA EAGLES

Nelson Agholor, WR
PITTSBURGH STEELERS

Xavier Grimble, TE
*JuJu Smith-Schuster, WR

TENNESSEE TITANS
Jurrell Casey, DT
Matt Cassel, QB

*Adoree’ Jackson, CB

*2017 Rookie

TROJANS IN THE NFL (38)
(As Of 12/12/17)

21

	 *After starting the 2015 season as the offensive coordinator/quarterbacks coach, Clay Helton was named USC’s
permanent head coach on Nov. 30 of that year, dropping the interim head coach title he had held for USC’s final 7 regular
season games.
	 *The 45-year-old Helton, who has been at USC since 2010, is 27-9 (.750) as the Trojan head coach with 9 victories over AP
Top 25 teams, including 3 Top 5 teams. He went 11-2 in 2017 with wins over No. 14 Stanford twice (including in the Pac-12
Championship Game) and No. 23 Arizona, 10-3 in 2016 with wins over No. 4 Washington, No. 5 Penn State in a legendary
Rose Bowl thriller and No. 21 Colorado, 5-4 in 2015 with wins over No. 3 Utah and No. 22 UCLA, and 1-0 in 2013, beating
No. 21 Fresno State. He is the first USC head coach to have 10-win seasons in each of his first 2 full seasons and he has
more wins (21) in his first 2 full seasons than any USC coach. He has led USC to an active 16-game home winning streak (its
longest since 2001-04) and a since-snapped 13-game overall winning streak from 2016 to 2017 (its longest since 2003-04).
He is 16-0 in the Coliseum. Two of his career losses came while he was serving as USC’s interim head coach.
	 *In 2017, his Trojans are 11-2 (ranked eighth) despite playing all 12 regular season games without a bye and are headed to
the Cotton Bowl Classic. He led USC to an 8-1 Pac-12 record (the loss was by 3 points on Friday night on the road on a late

field goal) and its first Pac-12 title since 2008 by winning the Pac-12 Championship Game (the first ever by a South Division team). He was the 2017
AP Pac-12 Coach of the Year and Athlon Pac-12 Coach of the Year and a finalist for the Paul “Bear” Bryant Coach of the Year Award (the second
consecutive year he has been a finalist).
	 *After his Trojans started off 1-3 in 2016 in his first full season as head coach (all 3 losses were to AP Top 25 teams away from home), USC closed
with a 9-game winning streak (its longest since 2008-09) while rising to a final No. 3 national AP ranking (USC’s highest since 2008 and the highest
ever of any 3-loss team) and earning a berth in the Rose Bowl (finishing second in the Pac-12 South at 7-2) as it played a schedule ranked among the
10 most difficult in the nation. He was named a finalist for the 2016 Paul “Bear” Bryant Coach of the Year Award and won the Football Writers First
Year Co-Coach of the Year Award.
	 *He guided the 2015 Trojans to 5 wins in the last 6 regular-season games (including victories over No. 3 Utah and No. 22 UCLA), the co-championship
of the challenging Pac-12 South Division, a berth in the Pac-12 Championship Game and a trip to the Holiday Bowl. He was named the 2015 Los Angeles
Sports Council Coach of the Year.
	 *Helton joined the USC staff in February of 2010 as the quarterbacks coach after spending 10 seasons as an assistant at Memphis. He added the
passing game coordinator role in 2012 and became the Trojans’ offensive coordinator in 2013 (he served as USC’s interim head coach in its victory over
No. 21 Fresno State in the 2013 Las Vegas Bowl).
	 *He began his 10-year (2000-09) Memphis career as the running backs coach for 3 seasons, then coached the Tigers’ receivers for the next 4
seasons before becoming the offensive coordinator and quarterbacks coach the final 3 years. He served as Memphis’ interim head coach for several
months in early 2006 when head coach Tommie West had off-season heart surgery.
	 *Before Memphis, he was the running backs coach at Houston, his alma mater, for 3 seasons (1997-99) under his father, head coach Kim Helton.
	 *He began his coaching career at Duke, serving as a graduate assistant in 1995 and then the running backs coach in 1996.
	 *He played quarterback at Houston in 1993 and 1994, playing for his father both seasons and captaining the Cougars as a 1994 senior. He spent 1991
and 1992 at Auburn, where he earned 1992 SEC All-Academic honors. He redshirted there in 1990.
	 *He prepped at Clements High in Sugar Land (Tex.).
	 *He and wife, Angela, have 3 children. Besides being Houston’s head coach from 1993 to 1999, his father, Kim, was an assistant in college, the NFL
and CFL. His brother, Tyson, was USC’s quarterbacks coach and pass game coordinator (2016-17) until becoming Tennessee’s offensive coordinator.

CLAY HELTON

ASSISTANT COACHES
USC’s 2017 assistant coaching staff stayed nearly intact from 2016, with the only newcomer being running backs coach Deland McCullough, who
joined USC after 6 seasons at Indiana, where the Hoosiers set 19 school rushing records and sent 3 runners to the NFL. The fulltime holdovers: Tee
Martin (offensive coordinator/wide receivers), Clancy Pendergast (defensive coordinator), John Baxter (special teams coordinator/tight ends), Johnny
Nansen (assistant head coach/linebackers/recruiting coordinator), Ronnie Bradford (defensive backs), Neil Callaway (offensive line) and Kenechi
Udeze (defensive line). Martin was a semifinalist for the 2017 Broyles Award. Three of last year’s graduate assistant coaches returned—Brett Arce
(defense), Austin Clark (defense) and Prentice Gill (offense)—with former USC walk-on offensive lineman Dane Stevens (offense) joining them in 2017.
Tyson Helton (quarterbacks/pass game coordinator) was on staff until being named Tennessee’s offensive coordinator in early December, so offensive
quality conrol assistant Bryan Ellis will handle the quarterbacks coach duties in the Cotton Bowl.

Assistant Coaches
Tee Martin
Offensive Coordinator/Wide Receivers

In the Booth

Neil Callaway
Offensive Line

On the Field

Bryan Ellis
Quarterbacks

In the Booth

Deland McCullough
Running Backs/Run Game Coordinator

On the Field

John Baxter
Special Teams Coordinator/Tight Ends

On the Field

Clancy Pendergast
Defensive Coordinator

On the Field

Ronnie Bradford
Secondary

On the Field

Johnny Nansen
Linebackers/Assistant Head Coach

On the Field

Kenechi Udeze
Defensive Line

In the Booth

22

DEPTH CHART
OFFENSE

Pos.	 No.	 Name	 Twitter • Instagram	 Major
WR	 21	 Tyler Vaughns (6-2, 185, Fr.*) 	 @tswag03 • @tvaughns_21	 Communication
	 10	 Jalen Greene (6-2, 200, Jr.*)	 — • @classic.jg	 Communication
	 17	 Josh Imatorbhebhe (6-2, 215, Fr.*) 	 @JoshBhebhe • @josh_bhebhe	 Business Administration
	 9	 Randal Grimes (6-4, 205, Fr.)	 @RandaRandal • @therandalgrimes	 Sociology
	 85	 Jackson Boyer (6-2, 195, Sr.*)	 — • @jackson_boyer	 Social Sciences (Economics)
	 36	 Jack Webster (6-0, 185, Fr.)	 — • —

WR	 80	 Deontay Burnett (6-0, 170, Jr.)	 @Deontay_Burnett • @tay.80	 Communication
	 23	 Velus Jones Jr. (6-0, 190, Fr.*) 	 @VelusJr • @iam_vjj	 Psychology
	 81	 Trevon Sidney (5-11, 170, Fr.*) 	 @TrevonSidney • @t.sid2	 Communication
	 15	 Keyshawn “Pie” Young (5-11, 170, So.)	 @youngpie_1 • @miami_pie	 Communication
	 24	 Jake Russell (5-11, 170, So.*)	 @jakeruss5 • @jake__russ	 Business Administration
	 41	 Milo Stewart (5-9, 165, Sr.*)	 — • @miloclark41	 Human Biology

TE	 88	 Daniel Imatorbhebhe (6-3, 235, So.*) OR	 @_bhex2 • @1bhebhe5	 Social Sciences (Economics)
	 82	 Tyler Petite (6-4, 250, Jr.) 	 @TylerPetite • @tylerpetite	 Communication
	 84	 Erik Krommenhoek (6-5, 245, Fr.) OR	 @ekromme11 • @erik_krommenhoek	 Human Biology
	 83	 Josh Falo (6-6, 235, Fr.)	 @Josh_falo • @philthyj_	 Communication
	 89	 Austin Applebee (6-6, 245, Jr.*)	 @AApplebee24 • @austinapplebee	 Sociology
	 87	 Alec Hursh (6-3, 220, Jr.*)	 — • —	 Biomedical Engineering (Mech. Eng.)
	
RT	 70	 Chuma Edoga (6-4, 295, Jr.)	 @edogawd • —	 Political Economy
	 76	 Clayton Johnston (6-5, 295, So.*) OR 	 @KingClayton76 • @kingclayton76	 Communication
	 73	 Austin Jackson (6-6, 290, Fr.) 	 @ChocoDro • @austindjackson	 Political Science
	 54	 Jalen McKenzie (6-5, 305, Fr.)	 @pcBjaypeez_ • @jay_peez54
	 78	 #Nathan Smith (6-6, 285, Fr.*)	 @Nathan7099 • @nathansmith70	 Business Administration	

RG	 72	 Andrew Vorhees (6-6, 310, Fr.)	 @Andrew_Vorhees • @andrew_vorhees	 Business Administration
	 56	 Jordan Austin (6-5, 290, Jr.*)	 @jaustin0056 • @jaustin56	 Studies In Law • Master’s
	 65	 Frank Martin II (6-4, 300, Fr.*)	 @IAMFMII • @iamfmii	 Communication
	 60	 #Viane Talamaivao (6-2, 325, Sr.)	 — • @vianetalamaivo	 Non-Governmental Organizations
	
C	 74	 Nico Falah (6-4, 285, Sr.*)	 @NicoFalah • @nicofalah	 Non-Governmental Organizations
	 66	 Cole Smith (6-3, 275, So.*)	 @coledsmith56 • @coledsmith66	
	 62	 Brett Neilon (6-2, 295, Fr.)	 @brettn110 • @brettn110	 Business Administration
	 64	 Richie Wenzel (6-3, 285, Jr.*)	 — • @r_wenzel3	 Real Estate Development
	
LG	 77	 Chris Brown (6-5, 310, Jr.*) 	 @ChrisBrown77 • @chrisryanbrown77	 Real Estate Development
	 63	 Roy Hemsley (6-5, 315, So.*)	 @leagueme_roy • @bigsmooth_63	 Psychology
	 52	 Jacob Daniel (6-4, 305, Jr.)	 @559JDan • @jminivanjdan	 Political Science
	 68	 Alijah Vera-Tucker (6-4, 300, Fr.)	 @yung_lijh • @yung_lijh	 Communication
	
LT	 50	 Toa Lobendahn (6-3, 290, Jr.*)	 @T_Lo55 • @godswarriorr	 Policy, Planning and Development
	 73	 Austin Jackson (6-6, 290, Fr.) OR	 @ChocoDro • @austindjackson	 Political Science
	 76	 Clayton Johnston (6-5, 295, So.*) 	 @KingClayton76 • @kingclayton76	 Communication

WR	 6	 Michael Pittman Jr. (6-4, 215, So.) OR	 @MikePitt_Jr • @michael_pittman_jr	
	 4	 Steven Mitchell Jr. (5-10, 195, Sr.*) 	 @smj_vii • @smj.iv	 Communication Mgmt. • Master’s
	 1	 Joseph Lewis IV (6-2, 205, Fr.)	 @jodyforthewin • @getoff.jody	 Communication
	 87	 Matt Nyman (6-2, 185, Fr.)	 — • —

QB	 14	 Sam Darnold (6-4, 220, So.*)	 — • @samdarnold	 Communication
	 19	 Matt Fink (6-3, 190, Fr.*)	 @FinkMattfink • @matt_fink12	 Communication
	 13	 Jack Sears (6-3, 200, Fr.)	 @jackpsears12 • @jack_sears12	 Business Administration
	 16	 Holden Thomas (6-6, 195, Fr.*)	 @holdenthomas12 • @holdenthomass	 Business Administration
	 18	 Thomas Fitts (6-1, 200, So.*)	 @thomasfitts12 • @thomasfitts	 Business Administration

FB	 47	 Reuben Peters (6-0, 230, Jr.*)	 — • @reubenrpeters	 Real Estate Development

TB	 25 	 Ronald Jones II (6-0, 200, Jr.)	 @RonaldJones25 • @rojo	 Communication
	 7	 Stephen Carr (6-0, 210, Fr.) OR	 @yt_deon • @yt_deon	 Communication
	 28	 Aca’Cedric Ware (6-0, 195, Jr.) OR	 @ware_ced • @acacedric.ware.jr	 Real Estate Development
	 29	 Vavae Malepeai (6-0, 210, Fr.*) 	 @vavaeee • @vavaeee	 Communication
	 26	 James Toland IV (5-11, 195, Sr.*)	 @Toland25 • @jtoland26	 Social Sciences (Psychology)
	 30	 Corbin Jountti (6-0, 205, Sr.*)	 — • —
	 38	 Chris Edmondson (5-9, 195, Fr.*)	 @ChrisEdmondson_ • @cie210	
	 37	 Ben Easington (5-10, 205, Fr.)	 — • —

Players connected with “OR” are considered equal
*Used redshirt year
#Entered game week with an injury or uncertain status
Players listed above underlined numbers are in primary playing rotation

23

DEPTH CHART
DEFENSE

Pos.	 No.	 Name	 Twitter • Instagram	 Major
OLB	 42	 Uchenna Nwosu (6-2, 240, Sr.)	 @UchennaN_42 • @42nwosu	 Political Science
	 99	 Oluwole Betiku Jr. (6-3, 250, So.) 	 @oluwolebetiku • @kingwolehoudini	
	 41	 Juliano Falaniko (6-4, 220, Fr.)	 @julianofalaniko • @julianofalaniko_17	 Communication

DE	 94	 Rasheem Green (6-4, 275, Jr.) 	 @ras_green • @ras_green	 Sociology
	 44	 Malik Dorton (6-2, 280, Jr.*) 	 @theeEliteMalik • —	 Communication Mgmt. • Master’s
	 78	 Jay Tufele (6-3, 295, Fr.)	 @tufele123 • @jay_tufele	 Sociology
	
NT	 98	 Josh Fatu (6-2, 315, Sr.)	 @jayfatu • @jayfatu	 Sociology
	 91 	 Brandon Pili (6-4, 320, Fr.) 	 @BrandonPili • @brandonpili_55
	 79	 Connor Rossow (6-1, 315, Fr.*)	 @connorrw52 • @connorrw	
	 51	 #Marlon Tuipulotu (6-3, 295, Fr.) 	 @marlont_51 • @mtuipulotu51	 History

DE	 44	 Malik Dorton (6-2, 280, Jr.*) 	 @theeEliteMalik • —	 Communication Mgmt. • Master’s
	 89	 Christian Rector (6-4, 275, So.*)	 @the_real_rector • @christian_rector	 Economics
	 93	 Liam Jimmons (6-4, 285, Fr.*)	 @LJblack98 • @liam_usc93	 Real Estate Development
	 97	 Jacob Lichtenstein (6-5, 255, Fr.)	 — • —

OLB	 56	 Jordan Iosefa (6-2, 225, So.)	 @ JordanIosefa • @iosefa_4
	 89	 Christian Rector (6-4, 275, So.*) OR	 @the_real_rector • @christian_rector	 Economics
	 45	 #Porter Gustin (6-5, 255, Jr.) OR	 @portergustin • @portergustin	 Political Science
	 90	 Connor Murphy (6-7, 260, So.) 	 @CMurph_90 • @cmurphy_90	 Communication
	 31	 Hunter Echols (6-5, 240, Fr.)	 @hunter_tyb • @huntertyb	 Communication

ILB	 35	 Cameron Smith (6-2, 250, Jr.)	 @CamSc35 • @camusc35	 Communication
	 56	 Jordan Iosefa (6-2, 225, So.)	 @ JordanIosefa • @iosefa_4
	 50	 Grant Moore (6-0, 210, Jr.*)	 @gmoore_10 • @grantmoore_50	 Real Estate Development
	 34	 Olajuwon Tucker (6-2, 220, Sr.) 	 @BThree4 • @bthree4 	 Int. Relations (Global Business)
	 49	 Matt Bayle (6-0, 215, So.*)	 @ realmattbayle • @matthewbayle3	 Communication

ILB	 10	 John Houston Jr. (6-3, 210, So.*)	 @Official_John10 • @johnhouston10	 Sociology
	 13	 Levi Jones (6-3, 220, Fr.)	 @TheViJones • @thevijones
	 52	 Christian Herrera (6-0, 215, Sr.*)	 — • @christian_herrera94	 Social Sciences (Economics)
	 53	 Bryce Matthews (6-3, 220, Fr.)	 — • —
	 56	 #Tayler Katoa (6-2, 230, Fr.)	 @taylerkatoa • @taylerkatoa	 Business Administration
		
CB	 8	 Iman Marshall (6-1, 205, Jr.)	 @iman_marshall8 • @biggie	 Political Science
	 24	 Isaiah Langley (6-0, 175, Jr.)	 @_IsaiahLangley • @_isaiahlangley	 Sociology
	 21	 Jamel Cook (6-4, 190, Fr.*) 	 @_retiremoms21 • @__retiremoms21
	 18	 Jalen Jones (5-8, 165, Jr.*)	 — • @jay.bo	 Real Estate Development
	 22	 Je’Quari Godfrey (6-2, 185, Fr.) 	 @Jay_Godfrey22 • @jaygodfrey22	 Psychology
	 9	 #Greg Johnson (5-11, 195, Fr.) 	 @quick6gjohnson • @ykg.three	 Communication

NK	 27	 Ajene Harris (5-10, 190, Jr.*)	 @ajeneharris • @harristhechosen1	 Communication
	 14	 Ykili Ross (6-1, 190, So.*) 	 @TheRealYK_7 • @bilix30	 Sociology

SS	 4	 Chris Hawkins (5-11, 190, Sr.*) 	 @CHawk_4 • @chawk_4	 Sociology • Second Bachelor’s
	 2 	 Bubba Bolden (6-3, 190, Fr.)	 @BubbBolden • @b._.bold
	 28	 C.J. Pollard (6-1, 185, Fr.*)	 @CJPollard1 • @cjpollard_28	 Communication
	 26	 Davonte Nunnery (5-10, 215, Jr.*)	 @USC_26 • —	 Sociology
	
FS	 7	 Marvell Tell III (6-2, 195, Jr.)	 @MarvellTell_7 • @marvelltell7	 Real Estate Development
	 37	 Matt Lopes (5-11, 200, Sr.*)	 — • @lopeseyy	 Business Administration
	 31	 Richard Hagestad (6-1, 195, Fr.*)	 — • @bighag	 Business Administration
	 6	 #Isaiah Pola-Mao (6-4, 200, Fr.)	 @The__Real__Zay • @isaiah_pola_mao	 Sociology

CB	 25	 Jack Jones (5-11, 170, So.)	 @presidentjacc • @presidentjacc
	 24	 Isaiah Langley (6-0, 175, Jr.)	 @_IsaiahLangley • @_isaiahlangley	 Sociology
	 16	 Dominic Davis (5-9, 190, Jr.) 	 @dominicadjr • @domo_fast	 Communication
	 30	 Yoofi Quansah (5-7, 170, Sr.*)	 @stemyoof • @yquansah_	 Computer Science
	 23	 #Jonathan Lockett (5-11, 180, Sr.)	 @Jlock_23 • @jlock23_	 Non-Governmental Organizations
	

Players connected with “OR” are considered equal
*Used redshirt year
#Entered game week with an injury or uncertain status
Players listed above underlined numbers are in primary playing rotation

24

SPECIALISTS
Pos.	 No.	 Name	 Twitter • Instagram	 Major
P	 46	 Reid Budrovich (5-11, 185, Jr.*)	 @Reid_Bud • @reidbud		 Business Administration
	 36	 Chris Tilbey (6-5, 215, Jr.*)	 @Chris36Tilbey • @christilbey		 Political Economy
	 47	 James Bermingham Jr. (6-4, 185, Jr.*)	 — • @biggamejamesb		 Business Administration

PK	 40	 Chase McGrath (6-0, 190, Fr.)--PAT, FG, KO	 — • —		 Political Science
	 46	 Reid Budrovich (5-11, 185, Jr.*)--KO	 @Reid_Bud • @reidbud		 Business Administration
	 49	 #Michael Brown (6-1, 195, Fr.*)--KO	 @michaelbrown15 • @brownieboi15		 Real Estate Development
	 	
SNP	 58	 Damon Johnson (6-0, 200, Fr.)	 @damon_james24 • @damonj24		 Human Biology
	 46/86	 Wyatt Schmidt (6-3, 205, Jr.*)	 @yitschmidt • @yitschmidt		 Real Estate Development
	 61	 Jake Olson (6-3, 225, So.*)	 @JakeOlson61 • @jakethesnakeolson		 Business Administration

HLD	 46/86	 Wyatt Schmidt (6-3, 205, Jr.*) 	 @yitschmidt • @yitschmidt		 Real Estate Development
	 46	 Reid Budrovich (5-11, 185, Jr.*)	 @Reid_Bud • @reidbud		 Business Administration
	 14	 Sam Darnold (6-4, 220, So.*) 	 — • @samdarnold		 Communication

RETURNERS
KOR	 23	 Velus Jones Jr. (6-0, 190, Fr.*) AND	 @VelusJr • @iam_vjj		 Psychology
	 7	 Stephen Carr (6-0, 210, Fr.) OR	 @yt_deon • @yt_deon		 Communication
	 25	 Jack Jones (5-11, 170, So.) OR	 @presidentjacc • @presidentjacc
	 27	 Ajene Harris (5-10, 190, Jr.*) 	 @ajeneharris • @harristhechosen1		 Communication
	
PR	 27	 Ajene Harris (5-10, 190, Jr.*) 	 @ajeneharris • @harristhechosen1	 Communication
	 25	 Jack Jones (5-11, 170, So.) 	 @presidentjacc • @presidentjacc
	 80	 Deontay Burnett (6-0, 170, Jr.) 	 @Deontay_Burnett • @tay.80		 Communication
	
Players connected with “OR” are considered equal
*Used redshirt year
#Entered game week with an injury or uncertain status
Players listed above underlined numbers are in primary playing rotation

DEPTH CHART

PLAYERS
APPLEBEE, Austin	 APP-ul-bee
BAYLE, Matt	 BAIL
BERMINGHAM Jr., James	 BUR-ming-ham
BETIKU, Oluwole	 buh-TEE-koo, OE-loo-WOE-lee
BOLDEN, Bubba	 BOWL-dun, BUB-uh
BOYER, Jackson	 BOY-ur
BUDROVICH, Reid	 BUD-roe-vitch
BURNETT, Deontay	 bur-NET, dee-ON-tay
CARR, Stephen	 CAR, STEEV-un
COOK, Jamel	 COOK, juh-MEL
DARNOLD, Sam	 DAR-nuld
DAVIS, Dominic	 DAY-vis, DOM-in-ick
DORTON, Malik	 DOOR-tun, muh-LEEK
EASINGTON, Ben	 EEZ-ing-tun
ECHOLS, Hunter	 ECK-olz
EDMONDSON, Chris	 ED-mun-sun
EDOGA, Chuma	 uh-DOE-guh, CHOO-muh
FALAH, Nico	 FAA-laa, NEE-coe
FALANIKO, Juliano	 fah-lah-NEE-coe, jew-lee-AH-no
FALO, Josh	 FALL-oe
FATU, Josh	 FAH-too
GODFREY, Je-Quari	 GAWD-free, juh-CAR-ee
GREEN, Rasheem	 GREEN, ruh-SHEEM
GREENE, Jalen	 GREEN, JAY-lin
GRIMES, Randal	 GRYMZ
GUSTIN, Porter	 GUS-tin
HAGESTAD, Richard	 HAG-uh-stad
HARRIS, Ajene	 HAIR-us, uh-JAY-nay
HEMSLEY, Roy	 HEMS-lee
HERRERA, Christian	 huh-RARE-uh
HURSCH, Alec	 HERSH, AL-eck
IMATORBHEBHE, Daniel/Josh	 ee-MAT-tor-bay-bay
IOSEFA, Jordan	 ee-oe-SEF-uh
JACKSON, Austin	 JAX-sun, AWE-stin
JIMMONS, Liam	 JIM-uns, LEE-um
JOHNSON, Damon	 JON-sun, DAY-mun
JONES, Jalen/Levi/Velus	 JOENS, JAY-lin/LEE-vye/VAY-lus
JOUNTTI, Corbin	 JUN-tee, CORE-ben
KATOA, Tayler	 kuh-TOE-uh, TAY-lur
KROMMENHOEK, Erik	 krome-mun-HOKE
LANGLEY, Isaiah	 LANG-lee, eye-ZAY-uh
LICHTENSTEIN, Jacob	 LICK-tun-styne
LOEBENDAHN, Toa	 low-ben-DON, TOE-uh
LOPES, Matt	 LOEPS (as in Copes)

PRONUNCIATION GUIDE
MALEPEAI, Vavae	 mah-lay-PAY-eye, vah-VYE
MARSHALL, Iman	 MAR-shull, EE-mon
McGRATH, Chase	 muh-GRATH
McKENZIE, Jalen	 muh-KEN-zee, JAY-lin
NEILON, Brett	 NEE-lun
NUNNERY, Davonte	 NONE-ur-ee, duh-VON-tay
NWOSU, Uchenna	 noo-WOE-sue, oo-CHEN-uh
NYMAN, Matt	 NIE-mun
PETERS, Reuben	 PEE-turs, RUE-bin
PETITE, Tyler	 puh-TEET
PILI, Brandon	 PEE-lee
POLA-MAO, Isaiah	 POE-luh MOW (as in Cow), eye-ZAY-uh
POLLARD, C.J.	 PAUL-urd
QUANSEH, Yoofi	 KWAN-suh, YO-fee
RECTOR, Christian	 RECK-tur
ROSS, Ykili	 ROSS, eye-KEE-lee
ROSSOW, Connor	 ROSS-oe
SCHMIDT, Wyatt	 SHMIT, WHY-ut
SIDNEY, Trevon	 SID-nee, TRAY-von
STEWART, Milo	 STU-urt, MY-low
TALAMAIVAO, Viane	 tal-uh-MY-vow, vee-ON-ee
TELL III, Marvell	 TELL, mar-VELL
TILBEY, Chris	 TILL-bee
TOLAND IV, James	 TOE-lund
TUCKER, Olajuwon	 TUCK-ur, uh-LAW-juh-wawn
TUFELE, Jay	 too-FAY-lay
TUIPULOTU, Marlon	 TOO-ee-poo-LOE-too
VAUGHNS, Tyler	 VONS
VERA-TUCKER, Alijah	 VARE-uh TUK-ur, uh-LIE-jhuh
VORHEES, Andrew	 VORE-heez
WARE, Aca’Cedric	 WEAR, awk-uh-SAID-rick
WENZEL, Richie	 WEN-zul
YOUNG, Keyshawn	 YUNG, KEY-shon

COACHES/STAFF
ARCE, Brett	 ARE-see
CALLAWAY, Neil	 CAL-uh-way
GILL, Prentice	 GIL, PREN-tis
HELTON, Clay	 HELL-tun
LEWIS, Ivan	 LOO-is, EYE-vun
McCULLOUGH, Deland	 muh-CULL-uh, DEE-land
NANSEN, Johnny	 NAN-sun
PENDERGAST, Clancy	 PEN-dur-gassed
UDEZE, Kenechi	 oo-DEZ-zay, kun-EE-chee

25

2017 USC ROSTER - ALPHABETICAL
No.	 Name	 Pos	 Hgt	 Wgt	 Birthday	 Cl (Ath/Ac)	 Exp.	 Hometown(High School/JC/College)
89	 APPLEBEE, Austin	 TE	 6-6	 245	 3/23/96	 Jr.*/Sr.	 TR	 Seneca, IL (Seneca/McKendree/Arizona Western)
56	 AUSTIN, Jordan	 OG-OT	 6-5	 290	 5/4/96	 Jr.*/Sr.	 1V	 Claremont (Claremont)
49	 BAYLE, Matt	 OLB	 6-0	 215	 2/27/97	 So.*/Jr.	 SQ	 San Marino (St. Francis)
47	 BERMINGHAM JR., James	 P	 6-4	 185	 6/12/96	 Jr.*/Sr.	 SQ	 Laguna Beach (Dana Hills)
99	 BETIKU JR., Oluwole	 OLB	 6-3	 250	 6/22/97	 So./So.	 1V	 Lagos, Nigeria (Serra)
 2	 BOLDEN, Bubba	 S	 6-3	 190	 5/28/99	 Fr./Fr.	 --	 Las Vegas, NV (Bishop Gorman)
85	 BOYER, Jackson	 WR	 6-2	 195	 6/22/94	 Sr.*/Sr.	 1V	 Chapel Hill, NC (East Chapel Hill/North Carolina)
77	 BROWN, Chris	 OG-OT	 6-5	 310	 4/26/96	 Jr.*/Sr.	 2V 	 Los Angeles (Loyola)
49	 BROWN, Michael	 PK	 6-1	 195	 12/23/97	 Fr.*/So.	 SQ	 Temecula (Linfield Christian)
46 	 BUDROVICH, Reid	 P	 5-11	 185	 5/1/96	 Jr.*/Sr.	 SQ	 Torrance (St. John Bosco)
80	 BURNETT, Deontay	 WR	 6-0	 170	 10/4/97	 Jr./Jr.	 2V	 Compton (Serra)
 7	 CARR, Stephen	 TB	 6-0	 210	 1/16/99	 Fr./Fr.	 --	 Gardena (Summit)
21	 COOK, Jamel	 S	 6-4	 190	 12/11/97	 Fr.*/So.	 SQ	 Miami, FL (Miami Central)
52	 DANIEL, Jacob 	 OG	 6-4	 305	 4/7/97	 Jr./Jr.	 2V	 Fresno (Clovis North)
14	 DARNOLD, Sam	 QB	 6-4	 220	 6/5/97	 So.*/Jr.	 1V	 Capistrano Beach (San Clemente)
16	 DAVIS, Dominic	 CB-TB	 5-9	 190	 12/8/96	 Jr./Jr.	 2V	 Los Angeles (Bishop Alemany)
44	 DORTON, Malik	 DT	 6-2	 280	 5/23/96	 Jr.*/Sr.	 2V 	 Los Angeles (St. John Bosco)
37	 EASINGTON, Ben	 TB	 5-10	 205	 4/23/99	 Fr./Fr.	 --	 Evanston, IL (Evanston)
31	 ECHOLS, Hunter	 OLB	 6-5	 240	 11/1/99	 Fr./Fr.	 --	 Los Angeles (Cathedral)
38	 EDMONDSON, Chris	 TB	 5-9	 195	 3/5/98	 Fr.*/So.	 SQ	 Cibolo, TX (Clemens)
70	 EDOGA, Chuma	 OT	 6-4	 295	 5/25/97	 Jr./Jr.	 2V	 Atlanta, GA (McEachern)
74	 FALAH, Nico	 C	 6-4	 285	 1/6/95	 Sr.*/Sr.	 3V	 Hermosa Beach (St. John Bosco)
41	 FALANIKO, Juliano	 ILB-OLB	6-4	 220	 3/27/99	 Fr./Fr.	 --	 Pago Pago, American Samoa (Leone)
83	 FALO, Josh	 TE	 6-6	 235	 8/10/99	 Fr./Fr.	 --	 Sacramento (Inderkum)
98	 FATU, Josh	 DT	 6-2	 315	 3/8/96	 Sr./Sr.	 1V	 Long Beach (Lakewood/Long Beach CC)
19	 FINK, Matt	 QB	 6-3	 190	 12/13/97	 Fr.*/So.	 SQ	 Rancho Cucamonga (Glendora)
18	 FITTS, Thomas	 QB	 6-1	 200	 9/24/96	 So.*/Jr.	 SQ	 Dallas, TX (Episcopal School of Dallas)
22	 GODFREY, Je’Quari	 CB	 6-2	 185	 1/23/00	 Fr./Fr.	 --	 Oakland (Bishop O’Dowd)
94	 GREEN, Rasheem	 DL	 6-4	 275	 5/15/97	 Jr./Jr.	 2V	 Los Angeles (Serra)
10	 GREENE, Jalen	 WR	 6-2	 200	 6/13/96	 Jr.*/Sr.	 2V	 Inglewood (Serra)
 9	 GRIMES, Randal	 WR	 6-4	 205	 7/27/99	 Fr./Fr.	 --	 Las Vegas, NV (Desert Pines)
45	 GUSTIN, Porter	 OLB	 6-5	 255	 2/8/97	 Jr./Jr.	 2V	 Elk Ridge, UT (Salem Hills)
31	 HAGESTAD, Richard	 S	 6-1	 195	 3/21/97	 Fr.*/So.	 SQ	 Del Mar (Bishop’s School)
27	 HARRIS, Ajene	 CB	 5-10	 190	 6/1/96	 Jr.*/Sr.	 2V 	 Los Angeles (Crenshaw)
 4	 HAWKINS, Chris 	 S	 5-11	 190	 3/11/95	 Sr.*/Sr.	 3V	 Rancho Cucamonga (Rancho Cucamonga)
63	 HEMSLEY, Roy	 OT-OG	 6-5	 315	 3/4/97	 So.*/Jr.	 SQ	 Los Angeles (Windward School)
52	 HERRERA, Christian	 ILB	 6-0	 210	 7/15/94	 Sr.*/Sr.	 SQ	 Manhattan Beach (Serra/Harbor JC/El Camino JC)
10	 HOUSTON JR., John 	 ILB	 6-3	 210	 6/25/97	 So.*/Jr.	 1V	 Carson (Serra)
87	 HURSH, Alec	 TE	 6-3	 220	 4/26/96	 Jr.*/Sr.	 SQ	 Kansas City, KS (Pembroke Hill)
88	 IMATORBHEBHE, Daniel	 TE	 6-3	 235	 12/9/96	 So.*/Jr.	 1V	 Suwanee, GA (North Gwinnett/Florida)
17	 IMATORBHEBHE, Josh	 WR	 6-2	 215 	 4/12/98	 Fr.*/So.	 SQ	 Suwanee, GA (North Gwinnett)
56	 IOSEFA, Jordan	 ILB	 6-2	 225	 9/20/98	 So./So.	 1V	 Waipahu, HI (St. Louis)
73	 JACKSON, Austin	 OT	 6-6	 290	 8/11/99	 Fr./Fr.	 --	 Phoenix, AZ (North Canyon)
93	 JIMMONS, Liam	 DL	 6-4	 285	 1/6/98	 Fr.*/So.	 SQ	 Huntington Beach (Huntington Beach)
58	 JOHNSON, Damon	 SNP	 6-0	 200	 10/7/97	 Fr./Fr.	 JC	 Glendora (Glendora/Citrus JC)
 9	 JOHNSON, Greg	 CB	 5-11	 195	 1/12/99	 Fr./Fr.	 --	 Los Angeles (Hawkins)
76	 JOHNSTON, Clayton	 OT	 6-5	 295	 10/7/96	 So.*/Jr.	 1V	 Orange (Servite)
25	 JONES, Jack	 CB	 5-11	 170	 12/20/97	 So./So.	 1V	 Long Beach (Long Beach Poly)
18	 JONES, Jalen	 CB	 5-8	 165	 2/10/96	 Jr.*/Sr.	 SQ	 Los Angeles (Serra)
13	 JONES, Levi	 ILB-OLB	6-3	 220	 5/5/98	 Fr./Fr.	 --	 Austin, TX (Westlake)
25	 JONES II, Ronald 	 TB	 6-0	 200	 8/3/97	 Jr./Jr.	 2V	 McKinney, TX (McKinney North)
23	 JONES JR., Velus	 WR	 6-0	 190	 5/11/97	 Fr.*/Fr.	 SQ	 Saraland, AL (Saraland)
30	 JOUNTTI, Corbin	 TB	 6-0	 205	 2/2/95	 Sr.*/Sr.	 TR	 Bakersfield (Liberty/Northern Arizona)
54	 KATOA, Tayler	 ILB	 6-2	 230	 7/27/98	 Fr./Fr.	 --	 Layton, UT (Layton)
84	 KROMMENHOEK, Erik	 TE	 6-5	 245	 11/12/98	 Fr./Fr.	 --	 Danville (Monte Vista)
24	 LANGLEY, Isaiah	 CB	 6-0	 175	 10/13/96	 Jr./Jr.	 2V	 Hayward (Foothill)
 1	 LEWIS IV, Joseph	 WR	 6-2	 205	 11/22/98	 Fr./Fr.	 --	 Los Angeles (Hawkins)
97	 LICHTENSTEIN, Jacob	 DL	 6-5	 255	 11/6/98	 Fr./Fr.	 --	 Weston, FL (Cypress Bay)
50	 LOBENDAHN, Toa	 C-OG	 6-3	 290	 2/14/96	 Jr.*/Sr.	 2V	 Cerritos (La Habra)
23	 LOCKETT, Jonathan	 CB	 5-11	 180	 4/18/96	 Sr./Sr.	 3V 	 Bellflower (Mater Dei)
37 	 LOPES, Matt	 S	 5-11	 200	 5/12/95	 Sr.*/Sr.	 3V	 Palos Verdes Estates (Palos Verdes)

26

No.	 Name	 Pos	 Hgt	 Wgt	 Birthday	 Cl (Ath/Ac)	 Exp.	 Hometown(High School/JC/College)
29	 MALEPEAI, Vavae	 TB	 6-0	 210	 1/21/98	 Fr.*/So.	 SQ	 Aiea, HI (Mililani)
 8	 MARSHALL, Iman	 CB	 6-1	 205	 2/27/97	 Jr./Jr.	 2V	 Long Beach (Long Beach Poly)
65	 MARTIN II, Frank	 OG	 6-4	 300	 9/5/97	 Fr.*/So.	 SQ	 West Covina (Mater Dei)
53	 MATTHEWS, Bryce	 OLB	 6-3	 220	 4/30/99	 Fr./Fr.	 --	 Los Angeles (Bishop Montgomery)
40	 McGRATH, Chase	 PK	 6-0	 190	 9/13/98	 Fr./Fr.	 --	 Newport Beach (Mater Dei)
54	 McKENZIE, Jalen	 OT	 6-5	 305	 7/10/99	 Fr./Fr.	 --	 Concord (Clayton Valley)
 4	 MITCHELL JR., Steven	 WR	 5-10	 195	 5/2/94	 Sr.*/Sr.	 3V	 Pasadena (Bishop Alemany)
50	 MOORE, Grant	 ILB	 6-0	 210	 2/8/96	 Jr.*/Sr.	 SQ	 Santa Ana (Mater Dei)
90	 MURPHY, Connor	 OLB	 6-7	 260	 10/29/97	 So./So.	 1V	 Mesa, AZ (Brophy Prep)
62	 NEILON, Brett	 C	 6-2	 295	 7/7/98	 Fr./Fr.	 --	 Rancho Santa Margarita (Santa Margarita)
26	 NUNNERY, Davonte	 S	 5-10	 215	 10/12/95	 Jr.*/Sr.	 SQ	 Oxnard (St. Bonaventure)
42	 NWOSU, Uchenna	 OLB	 6-2	 240	 12/28/96	 Sr./Sr.	 3V	 Carson (Narbonne)
87	 NYMAN, Matt	 WR	 6-2	 185	 11/11/98	 Fr./Fr.	 --	 Los Angeles (Brentwood)
61	 OLSON, Jake	 SNP	 6-3	 225	 3/26/97	 So.*/Jr.	 SQ	 Huntington Beach (Orange Lutheran)
47	 PETERS, Reuben	 FB	 6-0	 230	 10/25/96	 Jr.*/Sr.	 2V	 Westchester (Loyola)
82	 PETITE, Tyler	 TE	 6-4	 250	 12/14/96	 Jr./Jr.	 2V	 Lafayette (Campolindo)
91	 PILI, Brandon	 DT	 6-4	 320	 4/2/99	 Fr./Fr.	 --	 Anchorage, AK (Westview (OR))
 6	 PITTMAN JR., Michael 	 WR	 6-4	 215	 10/5/97	 So./So.	 1V	 Woodland Hills (Oaks Christian)
 6	 POLA-MAO, Isaiah	 S	 6-4	 200	 6/30/99	 Fr./Fr.	 --	 Phoenix, AZ (Mountain Pointe)
28	 POLLARD, C.J.	 S	 6-1	 185	 10/31/97	 Fr.*/So.	 SQ	 Carson (Serra)
30	 QUANSAH, Yoofi	 CB	 5-7	 170	 10/13/95	 Sr.*/Sr.	 SQ	 Chino Hills (Chino Hills/UC San Diego)
89	 RECTOR, Christian	 DL	 6-4	 275	 4/22/97	 So.*/Jr.	 1V	 South Pasadena (Loyola)
14	 ROSS, Ykili	 S	 6-1	 190	 9/17/96	 So.*/Jr.	 1V	 Riverside (Riverside Poly)
79	 ROSSOW, Connor	 DT	 6-1	 315	 4/23/98	 Fr.*/So.	 SQ	 Tustin (Mater Dei)
24	 RUSSELL, Jake	 WR	 5-11	 170	 12/18/96	 So.*/Jr.	 SQ	 San Clemente (San Clemente)
46	 SCHMIDT, Wyatt	 P-HLD	 6-3	 205	 12/25/94	 Jr.*/Sr.	 1V	 Inver Grove Heights, MN (St. Thomas Academy)
13	 SEARS, Jack	 QB	 6-3	 200	 4/17/98	 Fr./Fr.	 --	 San Clemente (San Clemente)
81	 SIDNEY, Trevon	 WR	 5-11	 170	 10/24/97	 Fr.*/So.	 SQ	 Pasadena (Bishop Amat)
35	 SMITH, Cameron	 ILB	 6-2	 250	 3/26/97	 Jr./Jr.	 2V	 Roseville (Granite Bay)
66	 SMITH, Cole	 C	 6-3	 275	 8/19/96	 So.*/Jr.	 SQ	 Mission Viejo (Mission Viejo)
78	 SMITH, Nathan	 OT	 6-6	 285	 4/17/98	 Fr.*/So.	 SQ	 Murrieta (Murrieta Mesa)
41	 STEWART, Milo	 WR	 5-9	 165	 10/29/94	 Sr.*/Sr.	 SQ	 Palm Desert (Marywood-Palm Valley)
60	 TALAMAIVAO, Viane	 OG	 6-2	 325	 12/13/95	 Sr./Sr.	 3V 	 Moreno Valley (Centennial)
 7	 TELL III, Marvell 	 S	 6-2	 195	 8/2/96	 Jr./Jr.	 2V	 Pasadena (Crespi)
16	 THOMAS, Holden	 QB	 6-6	 195	 6/20/97	 Fr.*/So.	 SQ	 Pacific Palisades (Brentwood)
36	 TILBEY, Chris	 P	 6-5	 215	 12/31/93	 Jr.*/Sr.	 1V	 Melbourne, Australia (Sandringham/
									 San Francisco CC)
26	 TOLAND IV, James	 TB	 5-11	 195	 12/29/94	 Sr.*/Sr.	 2V	 Indio (Shadow Hills)
34	 TUCKER, Olajuwon	 OLB	 6-2	 220	 7/30/96	 Sr./Sr.	 3V 	 Harbor City (Serra)
78	 TUFELE, Jay	 DL	 6-3	 295	 7/25/99	 Fr./Fr.	 --	 Salt Lake City, UT (Bingham)
51	 TUIPULOTU, Marlon	 DT	 6-3	 295	 5/31/99	 Fr./Fr.	 --	 Independence, OR (Central)
21	 VAUGHNS, Tyler	 WR	 6-2	 185	 6/1/97	 Fr.*/So.	 SQ	 Pasadena (Bishop Amat)
68	 VERA-TUCKER, Alijah	 OG-OT	 6-4	 300	 6/17/99	 Fr./Fr.	 --	 Oakland (Bishop O’Dowd)
72	 VORHEES, Andrew	 OT-OG	 6-6	 310	 1/21/99	 Fr./Fr.	 --	 Kingsburg (Kingsburg)
28	 WARE, Aca’Cedric	 TB	 6-0	 195	 6/29/97	 Jr./Jr.	 2V	 DeSoto, TX (Cedar Hill)
36	 WEBSTER, Jack	 WR	 6-0	 185	 8/20/98	 Fr./Fr.	 --	 La Canada Flintridge (Loyola)
64	 WENZEL, Richie	 C	 6-3	 285	 2/10/95	 Jr.*/Sr.	 SQ	 Chevy Chase, MD (Our Lady of Good Counsel)
15	 YOUNG, Keyshawn “Pie”	 WR-CB	 5-11	 170	 12/29/96	 So./So.	 1V	 Miami, FL (Miami Senior)
*Used up redshirt year

HEAD COACH: Clay HELTON (Houston, 1994), Fourth Year (interim 1 game in 2013, 7 in 2015; permanent 2 games in 2015, all 2016 and
2017)

ASSISTANT COACHES: Brett ARCE, Defensive Graduate Assistant (Stony Brook, 2011); John BAXTER, Special Teams Coordinator/
Tight Ends (Loras College, 1985); Ronnie BRADFORD, Secondary (Colorado, 1995); Neil CALLAWAY, Offensive Line (Alabama, 1978);
Austin CLARK, Defensive Graduate Assistant (California, 2014); Bryan ELLIS, Quarterbacks (Alabama-Birmingham, 2011); Prentice
GILL, Offensive Graduate Assistant (Old Dominion, 2012); Tee MARTIN, Offensive Coordinator/Wide Receivers (Tennessee/U.S.
Sports Academy, 2004); Johnny NANSEN, Assistant Head Coach/Linebackers/Recruiting Coordinator (Washington State, 1997);
Clancy PENDERGAST, Defensive Coordinator (Arizona, 1990); Deland McCULLOUGH, Running Backs/Run Game Coordinator (Miami
(Ohio), 1996); Dane STEVENS, Offensive Graduate Assistant (USC, 2016); Kenechi UDEZE, Defensive Line (USC, 2010)
		
STRENGTH AND CONDITIONING COACH: Ivan LEWIS (Idaho, 2000)

27

2017 USC ROSTER - NUMERICAL
No.	 Name	 Pos	 Hgt	 Wgt	 Birthday	 Cl (Ath/Ac)	 Exp.	 Hometown(High School/JC/College)
 1	 LEWIS IV, Joseph	 WR	 6-2	 205	 11/22/98	 Fr./Fr.	 --	 Los Angeles (Hawkins)
 2	 BOLDEN, Bubba	 S	 6-3	 190	 5/28/99	 Fr./Fr.	 --	 Las Vegas, NV (Bishop Gorman)
 4	 MITCHELL JR., Steven	 WR	 5-10	 195	 5/2/94	 Sr.*/Sr.	 3V	 Pasadena (Bishop Alemany)
 4	 HAWKINS, Chris 	 S	 5-11	 190	 3/11/95	 Sr.*/Sr.	 3V	 Rancho Cucamonga (Rancho Cucamonga)
 6	 PITTMAN JR., Michael 	 WR	 6-4	 215	 10/5/97	 So./So.	 1V	 Woodland Hills (Oaks Christian)
 6	 POLA-MAO, Isaiah	 S	 6-4	 200	 6/30/99	 Fr./Fr.	 --	 Phoenix, AZ (Mountain Pointe)
 7	 TELL III, Marvell 	 S	 6-2	 195	 8/2/96	 Jr./Jr.	 2V	 Pasadena (Crespi)
 7	 CARR, Stephen	 TB	 6-0	 210	 1/16/99	 Fr./Fr.	 --	 Gardena (Summit)
 8	 MARSHALL, Iman	 CB	 6-1	 205	 2/27/97	 Jr./Jr.	 2V	 Long Beach (Long Beach Poly)
 9	 GRIMES, Randal	 WR	 6-4	 205	 7/27/99	 Fr./Fr.	 --	 Las Vegas, NV (Desert Pines)
 9	 JOHNSON, Greg	 CB	 5-11	 195	 1/12/99	 Fr./Fr.	 --	 Los Angeles (Hawkins)
10	 GREENE, Jalen	 WR	 6-2	 200	 6/13/96	 Jr.*/Sr.	 2V	 Inglewood (Serra)
10	 HOUSTON JR., John 	 ILB	 6-3	 210	 6/25/97	 So.*/Jr.	 1V	 Carson (Serra)
13	 SEARS, Jack	 QB	 6-3	 200	 4/17/98	 Fr./Fr.	 --	 San Clemente (San Clemente)
13	 JONES, Levi	 ILB-OLB	6-3	 220	 5/5/98	 Fr./Fr.	 --	 Austin, TX (Westlake)
14	 DARNOLD, Sam	 QB	 6-4	 220	 6/5/97	 So.*/Jr.	 1V	 Capistrano Beach (San Clemente)
14	 ROSS, Ykili	 S	 6-1	 190	 9/17/96	 So.*/Jr.	 1V	 Riverside (Riverside Poly)
15	 YOUNG, Keyshawn “Pie”	 WR-CB	 5-11	 170	 12/29/96	 So./So.	 1V	 Miami, FL (Miami Senior)
16	 DAVIS, Dominic	 CB-TB	 5-9	 190	 12/8/96	 Jr./Jr.	 2V	 Los Angeles (Bishop Alemany)
16	 THOMAS, Holden	 QB	 6-6	 195	 6/20/97	 Fr.*/So.	 SQ	 Pacific Palisades (Brentwood)
17	 IMATORBHEBHE, Josh	 WR	 6-2	 215 	 4/12/98	 Fr.*/So.	 SQ	 Suwanee, GA (North Gwinnett)
18	 FITTS, Thomas	 QB	 6-1	 200	 9/24/96	 So.*/Jr.	 SQ	 Dallas, TX (Episcopal School of Dallas)
18	 JONES, Jalen	 CB	 5-8	 165	 2/10/96	 Jr.*/Sr.	 SQ	 Los Angeles (Serra)
19	 FINK, Matt	 QB	 6-3	 190	 12/13/97	 Fr.*/So.	 SQ	 Rancho Cucamonga (Glendora)
21	 COOK, Jamel	 S	 6-4	 190	 12/11/97	 Fr.*/So.	 SQ	 Miami, FL (Miami Central)
21	 VAUGHNS, Tyler	 WR	 6-2	 185	 6/1/97	 Fr.*/So.	 SQ	 Pasadena (Bishop Amat)
22	 GODFREY, Je’Quari	 CB	 6-2	 185	 1/23/00	 Fr./Fr.	 --	 Oakland (Bishop O’Dowd)
23	 LOCKETT, Jonathan	 CB	 5-11	 180	 4/18/96	 Sr./Sr.	 3V 	 Bellflower (Mater Dei)
23	 JONES JR., Velus	 WR	 6-0	 190	 5/11/97	 Fr.*/Fr.	 SQ	 Saraland, AL (Saraland)
24	 LANGLEY, Isaiah	 CB	 6-0	 175	 10/13/96	 Jr./Jr.	 2V	 Hayward (Foothill)
24	 RUSSELL, Jake	 WR	 5-11	 170	 12/18/96	 So.*/Jr.	 SQ	 San Clemente (San Clemente)
25	 JONES II, Ronald 	 TB	 6-0	 200	 8/3/97	 Jr./Jr.	 2V	 McKinney, TX (McKinney North)
25	 JONES, Jack	 CB	 5-11	 170	 12/20/97	 So./So.	 1V	 Long Beach (Long Beach Poly)
26	 TOLAND IV, James	 TB	 5-11	 195	 12/29/94	 Sr.*/Sr.	 2V	 Indio (Shadow Hills)
26	 NUNNERY, Davonte	 S	 5-10	 215	 10/12/95	 Jr.*/Sr.	 SQ	 Oxnard (St. Bonaventure)
27	 HARRIS, Ajene	 CB	 5-10	 190	 6/1/96	 Jr.*/Sr.	 2V 	 Los Angeles (Crenshaw)
28	 WARE, Aca’Cedric	 TB	 6-0	 195	 6/29/97	 Jr./Jr.	 2V	 DeSoto, TX (Cedar Hill)
28	 POLLARD, C.J.	 S	 6-1	 185	 10/31/97	 Fr.*/So.	 SQ	 Carson (Serra)
29	 MALEPEAI, Vavae	 TB	 6-0	 210	 1/21/98	 Fr.*/So.	 SQ	 Aiea, HI (Mililani)
30	 QUANSAH, Yoofi	 CB	 5-7	 170	 10/13/95	 Sr.*/Sr.	 SQ	 Chino Hills (Chino Hills/UC San Diego)
30	 JOUNTTI, Corbin	 TB	 6-0	 205	 2/2/95	 Sr.*/Sr.	 TR	 Bakersfield (Liberty/Northern Arizona)
31	 ECHOLS, Hunter	 OLB	 6-5	 240	 11/1/99	 Fr./Fr.	 --	 Los Angeles (Cathedral)
31	 HAGESTAD, Richard	 S	 6-1	 195	 3/21/97	 Fr.*/So.	 SQ	 Del Mar (Bishop’s School)
34	 TUCKER, Olajuwon	 OLB	 6-2	 220	 7/30/96	 Sr./Sr.	 3V 	 Harbor City (Serra)
35	 SMITH, Cameron	 ILB	 6-2	 250	 3/26/97	 Jr./Jr.	 2V	 Roseville (Granite Bay)
36	 TILBEY, Chris	 P	 6-5	 215	 12/31/93	 Jr.*/Sr.	 1V	 Melbourne, Australia (Sandringham/
									 San Francisco CC)
36	 WEBSTER, Jack	 WR	 6-0	 185	 8/20/98	 Fr./Fr.	 --	 La Canada Flintridge (Loyola)
37 	 LOPES, Matt	 S	 5-11	 200	 5/12/95	 Sr.*/Sr.	 3V	 Palos Verdes Estates (Palos Verdes)
37	 EASINGTON, Ben	 TB	 5-10	 205	 4/23/99	 Fr./Fr.	 --	 Evanston, IL (Evanston)
38	 EDMONDSON, Chris	 TB	 5-9	 195	 3/5/98	 Fr.*/So.	 SQ	 Cibolo, TX (Clemens)
40	 McGRATH, Chase	 PK	 6-0	 190	 9/13/98	 Fr./Fr.	 --	 Newport Beach (Mater Dei)
41	 FALANIKO, Juliano	 ILB-OLB	6-4	 220	 3/27/99	 Fr./Fr.	 --	 Pago Pago, American Samoa (Leone)
41	 STEWART, Milo	 WR	 5-9	 165	 10/29/94	 Sr.*/Sr.	 SQ	 Palm Desert (Marywood-Palm Valley)
42	 NWOSU, Uchenna	 OLB	 6-2	 240	 12/28/96	 Sr./Sr.	 3V	 Carson (Narbonne)
44	 DORTON, Malik	 DT	 6-2	 280	 5/23/96	 Jr.*/Sr.	 2V 	 Los Angeles (St. John Bosco)
45	 GUSTIN, Porter	 OLB	 6-5	 255	 2/8/97	 Jr./Jr.	 2V	 Elk Ridge, UT (Salem Hills)
46	 SCHMIDT, Wyatt	 P-HLD	 6-3	 205	 12/25/94	 Jr.*/Sr.	 1V	 Inver Grove Heights, MN (St. Thomas Academy)
46 	 BUDROVICH, Reid	 P	 5-11	 185	 5/1/96	 Jr.*/Sr.	 SQ	 Torrance (St. John Bosco)
47	 PETERS, Reuben	 FB	 6-0	 230	 10/25/96	 Jr.*/Sr.	 2V	 Westchester (Loyola)
47	 BERMINGHAM JR., James	 P	 6-4	 185	 6/12/96	 Jr.*/Sr.	 SQ	 Laguna Beach (Dana Hills)

28

No.	 Name	 Pos	 Hgt	 Wgt	 Birthday	 Cl (Ath/Ac)	 Exp.	 Hometown(High School/JC/College)
49	 BROWN, Michael	 PK	 6-1	 195	 12/23/97	 Fr.*/So.	 SQ	 Temecula (Linfield Christian)
49	 BAYLE, Matt	 OLB	 6-0	 215	 2/27/97	 So.*/Jr.	 SQ	 San Marino (St. Francis)
50	 LOBENDAHN, Toa	 C-OG	 6-3	 290	 2/14/96	 Jr.*/Sr.	 2V	 Cerritos (La Habra)
50	 MOORE, Grant	 ILB	 6-0	 210	 2/8/96	 Jr.*/Sr.	 SQ	 Santa Ana (Mater Dei)
51	 TUIPULOTU, Marlon	 DT	 6-3	 295	 5/31/99	 Fr./Fr.	 --	 Independence, OR (Central)
52	 DANIEL, Jacob 	 OG	 6-4	 305	 4/7/97	 Jr./Jr.	 2V	 Fresno (Clovis North)
52	 HERRERA, Christian	 ILB	 6-0	 210	 7/15/94	 Sr.*/Sr.	 SQ	 Manhattan Beach (Serra/Harbor JC/El Camino JC)
53	 MATTHEWS, Bryce	 OLB	 6-3	 220	 4/30/99	 Fr./Fr.	 --	 Los Angeles (Bishop Montgomery)
54	 KATOA, Tayler	 ILB	 6-2	 230	 7/27/98	 Fr./Fr.	 --	 Layton, UT (Layton)
54	 McKENZIE, Jalen	 OT	 6-5	 305	 7/10/99	 Fr./Fr.	 --	 Concord (Clayton Valley)
56	 AUSTIN, Jordan	 OG-OT	 6-5	 290	 5/4/96	 Jr.*/Sr.	 1V	 Claremont (Claremont)
56	 IOSEFA, Jordan	 ILB	 6-2	 225	 9/20/98	 So./So.	 1V	 Waipahu, HI (St. Louis)
58	 JOHNSON, Damon	 SNP	 6-0	 200	 10/7/97	 Fr./Fr.	 JC	 Glendora (Glendora/Citrus JC)
60	 TALAMAIVAO, Viane	 OG	 6-2	 325	 12/13/95	 Sr./Sr.	 3V 	 Moreno Valley (Centennial)
61	 OLSON, Jake	 SNP	 6-3	 225	 3/26/97	 So.*/Jr.	 SQ	 Huntington Beach (Orange Lutheran)
62	 NEILON, Brett	 C	 6-2	 295	 7/7/98	 Fr./Fr.	 --	 Rancho Santa Margarita (Santa Margarita)
63	 HEMSLEY, Roy	 OT-OG	 6-5	 315	 3/4/97	 So.*/Jr.	 SQ	 Los Angeles (Windward School)
64	 WENZEL, Richie	 C	 6-3	 285	 2/10/95	 Jr.*/Sr.	 SQ	 Chevy Chase, MD (Our Lady of Good Counsel)
65	 MARTIN II, Frank	 OG	 6-4	 300	 9/5/97	 Fr.*/So.	 SQ	 West Covina (Mater Dei)
66	 SMITH, Cole	 C	 6-3	 275	 8/19/96	 So.*/Jr.	 SQ	 Mission Viejo (Mission Viejo)
68	 VERA-TUCKER, Alijah	 OG-OT	 6-4	 300	 6/17/99	 Fr./Fr.	 --	 Oakland (Bishop O’Dowd)
70	 EDOGA, Chuma	 OT	 6-4	 295	 5/25/97	 Jr./Jr.	 2V	 Atlanta, GA (McEachern)
72	 VORHEES, Andrew	 OT-OG	 6-6	 310	 1/21/99	 Fr./Fr.	 --	 Kingsburg (Kingsburg)
73	 JACKSON, Austin	 OT	 6-6	 290	 8/11/99	 Fr./Fr.	 --	 Phoenix, AZ (North Canyon)
74	 FALAH, Nico	 C	 6-4	 285	 1/6/95	 Sr.*/Sr.	 3V	 Hermosa Beach (St. John Bosco)
76	 JOHNSTON, Clayton	 OT	 6-5	 295	 10/7/96	 So.*/Jr.	 1V	 Orange (Servite)
77	 BROWN, Chris	 OG-OT	 6-5	 310	 4/26/96	 Jr.*/Sr.	 2V 	 Los Angeles (Loyola)
78	 SMITH, Nathan	 OT	 6-6	 285	 4/17/98	 Fr.*/So.	 SQ	 Murrieta (Murrieta Mesa)
78	 TUFELE, Jay	 DL	 6-3	 295	 7/25/99	 Fr./Fr.	 --	 Salt Lake City, UT (Bingham)
79	 ROSSOW, Connor	 DT	 6-1	 315	 4/23/98	 Fr.*/So.	 SQ	 Tustin (Mater Dei)
80	 BURNETT, Deontay	 WR	 6-0	 170	 10/4/97	 Jr./Jr.	 2V	 Compton (Serra)
81	 SIDNEY, Trevon	 WR	 5-11	 170	 10/24/97	 Fr.*/So.	 SQ	 Pasadena (Bishop Amat)
82	 PETITE, Tyler	 TE	 6-4	 250	 12/14/96	 Jr./Jr.	 2V	 Lafayette (Campolindo)
83	 FALO, Josh	 TE	 6-6	 235	 8/10/99	 Fr./Fr.	 --	 Sacramento (Inderkum)
84	 KROMMENHOEK, Erik	 TE	 6-5	 245	 11/12/98	 Fr./Fr.	 --	 Danville (Monte Vista)
85	 BOYER, Jackson	 WR	 6-2	 195	 6/22/94	 Sr.*/Sr.	 1V	 Chapel Hill, NC (East Chapel Hill/North Carolina)
87	 HURSH, Alec	 TE	 6-3	 220	 4/26/96	 Jr.*/Sr.	 SQ	 Kansas City, KS (Pembroke Hill)
87	 NYMAN, Matt	 WR	 6-2	 185	 11/11/98	 Fr./Fr.	 --	 Los Angeles (Brentwood)
88	 IMATORBHEBHE, Daniel	 TE	 6-3	 235	 12/9/96	 So.*/Jr.	 1V	 Suwanee, GA (North Gwinnett/Florida)
89	 RECTOR, Christian	 DL	 6-4	 275	 4/22/97	 So.*/Jr.	 1V	 South Pasadena (Loyola)
89	 APPLEBEE, Austin	 TE	 6-6	 245	 3/23/96	 Jr.*/Sr.	 TR	 Seneca, IL (Seneca/McKendree/Arizona Western)
90	 MURPHY, Connor	 OLB	 6-7	 260	 10/29/97	 So./So.	 1V	 Mesa, AZ (Brophy Prep)
91	 PILI, Brandon	 DT	 6-4	 320	 4/2/99	 Fr./Fr.	 --	 Anchorage, AK (Westview (OR))
93	 JIMMONS, Liam	 DL	 6-4	 285	 1/6/98	 Fr.*/So.	 SQ	 Huntington Beach (Huntington Beach)
94	 GREEN, Rasheem	 DL	 6-4	 275	 5/15/97	 Jr./Jr.	 2V	 Los Angeles (Serra)
97	 LICHTENSTEIN, Jacob	 DL	 6-5	 255	 11/6/98	 Fr./Fr.	 --	 Weston, FL (Cypress Bay)
98	 FATU, Josh	 DT	 6-2	 315	 3/8/96	 Sr./Sr.	 1V	 Long Beach (Lakewood/Long Beach CC)
99	 BETIKU JR., Oluwole	 OLB	 6-3	 250	 6/22/97	 So./So.	 1V	 Lagos, Nigeria (Serra)
*Used up redshirt year

HEAD COACH: Clay HELTON (Houston, 1994), Fourth Year (interim 1 game in 2013 , 7 in 2015; permanent 2 games in 2015, all 2016
and 2017)

ASSISTANT COACHES: Brett ARCE, Defensive Graduate Assistant (Stony Brook, 2011); John BAXTER, Special Teams Coordinator/
Tight Ends (Loras College, 1985); Ronnie BRADFORD, Secondary (Colorado, 1995); Neil CALLAWAY, Offensive Line (Alabama, 1978);
Austin CLARK, Defensive Graduate Assistant (California, 2014); Bryan ELLIS, Quarterbacks (Alabama-Birmingham, 2011); Prentice
GILL, Offensive Graduate Assistant (Old Dominion, 2012); Tee MARTIN, Offensive Coordinator/Wide Receivers (Tennessee/U.S.
Sports Academy, 2004); Johnny NANSEN, Assistant Head Coach/Linebackers/Recruiting Coordinator (Washington State, 1997);
Clancy PENDERGAST, Defensive Coordinator (Arizona, 1990); Deland McCULLOUGH, Running Backs/Run Game Coordinator (Miami
(Ohio), 1996); Dane STEVENS, Offensive Graduate Assistant (USC, 2016); Kenechi UDEZE, Defensive Line (USC, 2010)

STRENGTH AND CONDITIONING COACH: Ivan LEWIS (Idaho, 2000)

29

2017 GAME-BY-GAME STATS
INDIVIDUAL STATISTICS

(USC game highs in bold face)

Name	 W. Mich.	 Stanford	 Texas	 California	 Wash. St.	 Ore. St.	 Utah	 No. Dame	 Ariz. St.	 Arizona	 Colorado	 UCLA	 Stanford	 Ohio St.

Rushing: TCB-NET-TD
R. Jones	 18-159-3	 23-116-2	 18-47-0	 --	 14-128-1	 12-79-1	 17-111-1	 12-32-0	 18-216-2	 27-194-3	 25-142-1	 28-122-2	 30-140-2
Carr	 7-69-2	 11-119-0	 9-28-0	 20-82-1	 5-11-0	 --	 --	 --	 --	 3-10-0	 2-7-0	 1-2-0	 7-42-0
Malepeai	 2-14-0	 6-49-0	 4-8-0	 4-17-0	 --	 8-32-0	 4-42-0	 4-12-0	 11-68-0	 --	 3-10-0	 2-7-0	 --
Ware	 1-3-0	 3-18-0	 --	 8-20-0	 --	 6-28-0	 2-4-0	 3-8-0	 6-22-0	 14-122-1	 --	 1-6-0	 --
Darnold	 5-(-6)-1	 2-4-0	 6-(-12)-0	 2-14-0	 9-25-2	 4-(-18)-0	 6-15-0	 9-7-0	 4-19-0	 5-10-0	 3-31-1	 5-10-1	 4-1-0
Fink	 --	 --	 --	 --	 --	 1-51-1	 --	 3-17-0	 2-13-0	 --	 --	 --	 --
V. Jones	 1-(-7)-0	 --	 --	 1-3-0	 --	 1-4-0	 1-12-0	 --	 --	 --	 1-3-0	 --	 --
Toland	 --	 --	 --	 --	 --	 3-11-0	 --	 --	 1-4-0	 --	 --	 --	 --
Mitchell	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-10-0	 --
Jountti	 --	 --	 --	 --	 --	 --	 --	 --	 2-5-0	 --	 --	 --	 --
Greene	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 11-4-0	 --	 --
Peters	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0	 --	 --	 --	 --
Burnett	 --	 1-3-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-(-5)-0
Team	 --	 1-(-2)-0	 --	 3-(-3)-0	 1-(-1)-0	 1-(-2)-0	 3-(-10)-0	 --	 1-(-6)-0	 3-(-5)-0	 3-(-4)-0	 3-(-4)-0	 1-(-2)-0

Passing: PA-PC-INT-YDS-TD
Darnold	 33-23-2	 26-21-2	 49-28-2	 38-26-1	 29-15-1	 35-23-1	 50-27-0	 28-20-1	 35-19-0	 26-20-1	 34-21-0	 28-17-1	 24-17-0
	 289-0	 316-4	 397-3	 223-2	 164-0	 316-3	 358-3	 229-2	 266-3	 311-2	 329-2	 264-0	 325-2
Fink	 --	 --	 --	 --	 --	 1-1-0	 --	 8-5-0	 --	 --	 --	 --
						 12-0		 31-0

Receiving: NO-YDS-TD
Burnett	 7-142-0	 9-121-2	 8-123-2	 9-76-1	 6-45-0	 2-20-1	 8-99-0	 8-113-1	 4-49-1	 2-44-0	 6-79-1	 4-55-0	 1-9-0
Vaughns	 1-8-0	 --	 4-25-0	 3-32-0	 6-89-0	 5-68-1	 6-65-0	 6-65-0	 6-126-2	 4-59-1	 5-90-0	 2-37-0	 3-26-1
Mitchell	 4-39-0	 4-94-2	 6-90-0	 --	 --	 4-46-0	 5-64-0	 7-72-2	 --	 1-27-1	 4-91-0	 4-56-0	 2-66-0
Petite	 3-24-0	 3-35-0	 2-21-0	 4-46-1	 --	 2-40-0	 3-79-2	 --	 2-42-0	 1-5-0	 --	 1-4-0	 1-9-0
Pittman	 --	 --	 --	 --	 --	 2-24-0	 1-17-0	 --	 2-23-0	 3-59-0	 4-59-1	 1-7-0	 7-146-1
Carr	 3-23-0	 1-18-0	 3-42-0	 6-47-0	 --	 --	 --	 --	 --	 1-10-0	 --	 2-49-0	 --
R. Jones	 1-19-0	 1-10-0	 1-56-1	 --	 --	 2-17-0	 1-10-0	 1-1-0	 1-1-0	 3-39-0	 1-6-0	 1-22-0	 1-6-0
Greene	 1-11-0	 2-22-0	 1-23-0	 2-12-0	 --	 --	 --	 --	 --	 2-30-0	 --	 --	 --
D. Imatorbhebhe	 1-12-0	 --	 --	 --	 --	 --	 --	 --	 --	 2-25-0	 --	 2-34-0	 1-48-0
Ware	 1-4-0	 --	 --	 1-3-0	 --	 1-37-0	 --	 1-(-3)-0	 1-8-0	 1-13-0	 --	 --	 --
V. Jones	 --	 1-16-0	 1-9-0	 --	 --	 1-5-0	 1-4-0	 1-8-0	 --	 --	 1-4-0	 --	 --
Falo	 --	 --	 --	 --	 --	 1-30-1	 2-20-1	 --	 --	 --	 --	 --	 1-15-0
Lewis	 --	 --	 1-12-0	 --	 2-21-0	 --	 --	 --	 1-6-0	 --	 --	 --	 --
Sidney	 1-7-0	 --	 --	 --	 --	 1-23-0	 --	 --	 1-5-0	 --	 --	 --	 --
Grimes	 --	 --	 --	 --	 --	 1-12-0	 --	 1-5-0	 --	 --	 --	 --	 --
J. Imatorbhebhe	 --	 --	 --	 --	 1-9-0	 1-2-0	 --	 --	 --	 --	 --	 --	 --
Krommenhoek	 --	 --	 --	 1-7-0	 --	 1-4-0	 --	 --	 --	 --	 --	 --	 --
Malepeai	 --	 --	 1-(-4)-0	 --	 --	 --	 --	 --	 1-6-0	 --	 --	 --	 --
	
Punting: NO-YDS-LONG
Budrovich	 4-204-59	1-45-45.0	 6-277-56	 3-127-50	 6-259-63	 2-78-46	 4-170-49	 6-258-53	 2-96-49	 4-171-62	 3-134-57	 5-167-40	 3-97-43
Team	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0	 --	 --

Punt Returns: NO-YDS-LONG
Harris	 1-15-15	 --	 2-0-3	 1-13-113	 1-0-0	 1-(-1)-(-1)	 --	 --	 3-22-21	 1-9-9	 --	 1-17-17	 1-(-5)-(-5)
Jac. Jones	 --	 --	 --	 --	 --	 --	 --	 4-48-21	 --	 --	 --	 --	 --
Pittman	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-17-0	 --	 1-72*-72	 --
Greene	 --	 --	 --	 --	 --	 --	 --	 --	 --	 0-11*-11	 --	 --	 --
Vaughns	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-9-9	 --	 --
*Includes 1 touchdown

Kickoff Returns: NO-YDS-LONG
V. Jones	 2-61-32	 --	 3-88-37	 2-55-29	 1-24-24	 2-45-23	 1-25-25	 6-144-38	 1-17-17	 5-115-29	 1-23-23	 2-85-59	 --
Carr	 --	 --	 --	 --	 2-52-38	 --	 --	 --	 --	 --	 --	 1-12-12	 --
Jac. Jones	 2-14-14	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-31-31	 --	 --
Harris	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-20-20	 --
Rector	 --	 --	 --	 --	 --	 1-10-10	 --	 --	 --	 --	 --	 --	 --
Ca. Smith	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-2-2	 --	 --	 --

Interceptions: NO-YDS-TD
Jac. Jones	 --	 --	 1-0-0	 2-15-0	 --	 1-2-0	 --	 --	 --	 --	 --	 --	 --
Tell	 1-37-1	 --	 1-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 1-27-0	 --
Harris	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-(-4)-0	 2-35-1	 --	 --
Ross	 --	 --	 --	 1-49-0	 --	 --	 --	 --	 1-37-1	 --	 --	 --	 --
Hawkins	 --	 --	 --	 1-7-0	 --	 --	 --	 --	 --	 --	 --	 --	 --
Ca. Smith	 --	 --	 --	 --	 --	 --	 1-4-0	 --	 --	 --	 --	 --	 --
Nwosu	 --	 --	 --	 --	 1-0-0	 --	 --	 --	 --	 --	 --	 --	 --
Houston	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0	 --	 --	 --

30

Name	 W. Mich.	 Stanford	 Texas	 California	 Wash. St.	 Ore. St.	 Utah	 No. Dame	 Ariz. St.	 Arizona	 Colorado	 UCLA	 Stanford	 Ohio St.

Defensive Statistics: TAC-FOR LOSS-PASS DEF-FUM REC
Ca. Smith	 6-2-0-0	 8-0.5-0-0	9-0.5-0-0	 12-1.5-0-1	 6-1-0-0	 5-0.5-0-0	 16-0.5-0-0	10-1.5-0-0	 7-0-0-0	 4-0-0-0	 4-0-0-0	 8-1-1-0	 7-1-2-0
Hawkins	 5-0-0-0	 6-0-0-0	 5-0-0-0	 5-0-2-0	 4-0-0-0	 7-0-0-0	 7-1-0-0	 4-1.5-0-0	 2-0-0-0	 8-1-0-0	 5-0-0-0	 10-1-0-0	 14-2-0-0
Tell	 8-0-1-0	 3-0-0-0	 4-0-0-0	 12-0-0-0	 7-0-0-0	 10-0.5-1-0	 4-0-0-0	 5-0-0-0	 6-0-0-0	 7-0.5-0-0	 4-0.5-0-0	 6-1-0-0	 3-0-0-0
Houston	 6-0-1-0	 3-0-0-0	 --	 6-0-0-0	 6-1-0-0	 4-0-0-0	 6-0-0-0	 8-0-0-0	 5-0-1-0	 10-0.5-0-0	11-2-1-0	 7-0-0-1	 4-0-0-0
Nwosu	 7-0-1-0	 4-1-5-0	 9-1-1-0	 4-0-1-1	 6-0.5-0-0	 4-0-0-0	 3-0-0-0	 2-0-0-0	 8-3-1-0	 8-2-0-0	 5-0-2-0	 8-1-2-0	 3-1-0-0
Harris	 2-0-0-0	 4-1-0-0	 8-0-0-1	 --	 7-0-0-0	 4-0-0-0	 2-0-1-0	 3-0-1-0	 3-0-0-0	 4-0-1-0	 5-0.5-2-0	 9-0-0-0	 3-0-1-0
Marshall	 6-0-1-0	 4-0-3-0	 8-1-0-0	 3-0-0-0	 6-0-1-0	 3-0-2-0	 3-0-1-0	 --	 --	 --	 --	 9-0-1-0	 5-0-1-0
Jac. Jones	 2-0-1-0	 6-0-0-0	 5-0-1-0	 --	 2-0-0-0	 3-0-2*-0	 7-0-2-0	 3-0-1-0	 0-0-1-0	 5-0-0-1	 2-0-1-0	 3-0-0-0	 2-0-0-0
Green	 9-1-1-0	 3-0.5-2-0	3-1-0-0	 5-0-0-0	 3-1.5-0-0	 3-2-0-0	 3-0.5-1-0	 --	 4-3-0-0	 2-0-0-0	 1-1-0-0	 0-0-0-0	 3-1-0-0
Rector	 1-0-0-0	 1-0-0-0	 6-2.5-0-1	 2-2-0-0	 6-0.5-0-0	 7-1-0-1	 6-2-0-0	 3-2-0-0	 --	 --	 2-1-0-0	 1-0-0-0	 1-0-0-0
Langley	 --	 1-0-0-0	 --	 2-0-1-0	 1-0-1-0	 1-0-1-0	 --	 5-0-0-0	 6-0-0-0	 5-0-1-0	 9-0-0-0	 1-0-2-0	 1-0-0-0
Fatu	 3-0-0-0	 2-2-0-0	 4-0.5-0-0	 3-1-1-0	 6-1.5-0-0	 2-0-0-0	 7-2-0-0	 --	 --	 --	 --	 2-1-0-0	 1-0-0-0
Iosefa	 4-0-0-0	 --	 5-0-1-0	 --	 --	 --	 --	 1-0-0-0	 4-0-0-0	 8-1-0-0	 4-0-0-0	 2-2-0-0	 1-0-0-0
Lopes	 1-0-0-0	 2-0-0-0	 --	 4-0-0-0	 1-0-0-0	 --	 1-0-0-0	 2-0-1-0	 2-0-0-0	 4-0-0-0	 5-1-0-0	 3-0-0-0	 1-0-0-0
Dorton	 2-0-0-0	 1-0-0-0	 2-0.5-0-0	 1-0-0-0	 2-0-0-0	 1-0-2-0	 3-0.5-0-0	 2-0-0-0	 1-0-0-0	 3-1-0-0	 3-0-0-0	 2-1-1-0	 1-0-0-0
Gustin	 7-1-0-0	 4-0-0-0	 4-2-0-0	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --
L. Jones	 1-0-0-0	 --	 --	 2-0-0-0	 2-0-0-0	 1-0-0-0	 1-0-0-0	 3-0-0-0	 --	 3-0-0-0	 --	 1-0-0-0	 1-0-0-0
Pili	 --	 --	 --	 --	 --	 3-0-0-0	 1-0-0-0	 2-0-0-0	 3-0-0-0	 --	 2-0-1*-0	 1-0-0-0	 2-0-0-0
Ross	 --	 1-0-0-0	 --	 2-0-0-0	 1-0-0-0	 3-0-0-0	 5-1-0-0	 --	 --	 --	 --	 1-0-0-0	 --
Bolden	 --	 --	 2-0-0-0	 --	 --	 --	 1-0-0-0	 1-0-0-0	 --	 --	 --	 3-0-0-0	 1-0-0-0
Falaniko	 --	 --	 --	 2-0-0-0	 --	 2-0-0-0	 --	 1-0-0-0	 1-0-0-0	 --	 --	 --	 --
Pittman	 --	 --	 --	 --	 --	 1-0-0-0	 1-0-0-0	 1-0-0-0	 1-0-0-0	 1-0-1**-0	 --	 --	 --
Jimmons	 --	 --	 --	 --	 --	 --	 1-0-0-0	 2-0-0-0	 --	 --	 2-0-0-0	 --	 --
Malepeai	 1-0-0-0	 --	 --	 --	 --	 1-0-0-0	 --	 1-0-0-0	 1-0-0-0	 --	 --	 --	 --
Pollard	 1-0-0-0	 --	 --	 1-1-0-0	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 --
Jackson	 --	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 1-0-0-0	 0-0-1*-0	 --	 --
Murphy	 --	 --	 --	 --	 --	 3-0-0-0	 --	 --	 --	 --	 --	 --	 --
Toland	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --
Tuipulotu	 2-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --
Moore	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --
Team	 --	 --	 1-1-0-0	 --	 --	 1-1-0-0	 --	 --	 --	 --	 --	 --	 --
Cook	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --
Lewis	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --
Darnold	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 --
Betiku	 --	 --	 1-0-0-0	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --
Budrovich	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 1-0-0-0	 --
R. Jones	 --	 --	 1-0-0-0	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --
Schmidt	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --
McGrath	 --	 --	 1-0-0-0	 --	 --	 0-0-0-1	 --	 --	 --	 --	 --	 --	 --
Bigelow	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --
Carr	 --	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --
Falo	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --
Lobendahn	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --
D. Imatorbhebhe	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --
Jal. Jones	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --
Vorhees	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --	 --
Vaughns	 1-0-0-0	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --
Russell	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --	 --
Peters	 --	 --	 --	 --	 --	 --	 --	 --	 --	 1-0-0-0	 --	 --	 --
*Includes 1 blocked field goal
**Includes 1 blocked punt

USC TEAM STATISTICS

Name	 W. Mich.	 Stanford	 Texas	 California	 Wash. St.	 Ore. St.	 Utah	 No. Dame	 Ariz. St.	 Arizona	 Colorado	 UCLA	 Stanford	 Ohio St.

First Downs	 25	 28	 25	 22	 15	 26	 30	 18	 29	 30	 23	 24	 22
 Rush	 12	 14	 6	 8	 6	 10	 10	 5	 16	 14	 9	 10	 9
 Pass	 13	 14	 19	 14	 8	 15	 19	 13	 10	 15	 13	 13	 10
 Penalty	 0	 0	 0	 0	 1	 1	 1	 0	 3	 1	 1	 1	 3
Rush Attempts	 34	 48	 37	 38	 29	 37	 33	 31	 46	 52	 38	 41	 43
 Yds Gain	 262	 310	 108	 151	 192	 216	 193	 111	 367	 349	 209	 168	 192
 Yds Lost	 30	 3	 37	 18	 29	 32	 19	 35	 26	 18	 16	 15	 16
 Net Yards	 232	 307	 71	 133	 163	 184	 174	 76	 341	 331	 193	 153	 176
Net Yds Pass	 289	 316	 397	 223	 164	 328	 358	 260	 266	 311	 329	 264	 325
 Pass Att	 33	 26	 51	 38	 29	 36	 50	 36	 35	 26	 34	 28	 24
 Pass Com	 23	 21	 28	 26	 15	 24	 27	 25	 19	 20	 21	 17	 17
 Had Int	 2	 2	 2	 1	 1	 1	 0	 1	 0	 1	 0	 1	 0
Tot Off Plays	 67	 74	 88	 76	 58	 73	 83	 67	 81	 78	 72	 69	 67
Tot Net Yards	 521	 623	 468	 356	 327	 512	 532	 336	 607	 642	 522	 417	 501
 Avg/Play	 7.8	 8.4	 5.3	 4.7	 5.6	 7.0	 6.4	 5.0	 7.5	 8.2	 7.2	 6.0	 7.5
Fumbles-Lost	 1-0	 0-0	 0-0	 1-1	 2-1	 4-2	 3-3	 2-2	 1-1	 1-0	 2-0	 0-0	 1-1
Penalties-Yds	 9-94	 8-90	 8-49	 5-53	 9-80	 4-46	 3-35	 7-40	 8-60	 14-123	 9-79	 11-115	 9-76
Punts-Yds	 4-204	 1-45	 6-277	 3-127	 6-259	 2-78	 4-170	 6-258	 2-96	 4-171	 4-134	 5-167	 3-76
 Avg/Punt	 51.0	 45.0	 46.2	 42.3	 43.2	 39.0	 42.5	 43.0	 48.0	 42.8	 33.5	 33.4	 32.3
Punt Ret-Yds	 1-15	 0-0	 2-0	 1-13	 1-0	 1-(-1)	 0-0	 4-48	 3-22	 2-37	 1-9	 2-89	 1-(-5)
KO Ret-Yds	 4-75	 0-0	 3-88	 2-55	 3076	 3-55	 1-25	 6-144	 1-17	 6-117	 2-54	 4-117	 0-0
Int-Yards	 1-37	 0-0	 2-0	 4-71	 1-0	 1-2	 1-4	 0-0	 1-37	 2-(-4)	 2-35	 1-27	 0-0
Fum Ret-Yds	 0-0	 0-0	 0-0	 1-1	 0-0	 0-0	 0-0	 0-0	 0-0	 0-0	 0-0	 1-9	 0-0
Poss Time	 25:20	 34:25	 32:46	 31:00	 24:33	 30:34	 27:00	 31:36	 34:03	 33:55	 31:30	 29:42	 31:14
3rd Down Con	 7-11	 10-12	 6-18	 6-15	 2-11	 6-13	 7-14	 4-13	 7-15	 5-12	 4-14	 2-10	 6-13
4th Down Con	 0-0	 0-0	 0-3	 0-2	 1-1	 1-2	 1-2	 1-2	 1-3	 1-2	 1-3	 1-2	 2-2
Sacks By-Yds	 1-3	 2-12	 5-30	 3-20	 5-27	 2-19	 4-16	 1-10	 6-31	 5-36	 3-11	 4-35	 2-7

31

Game-By-Game Starters

Name	 W. Mich.	 Stanford	 Texas	 California	 Wash. St.	 Ore. St.	 Utah	 No. Dame	 Ariz. St.	 Arizona	 Colorado	 UCLA	 Stanford	 Ohio St.

Offense	
WR	 Greene	 Greene	 Greene	 Greene	 Greene	 Vaughns	 Vaughns	 Vaughns	 Vaughns	 Vaughns	 Vaughns	 Vaughns	 Vaughns
LT	 Lob’dahn	Lob’dahn	 Lob’dahn	 Lob’dahn	 Johnston	 Lob’dahn	 Lob’dahn	 Lob’dahn	 Lob’dahn	 Lob’dahn	 Lob’dahn	 Lob’dahn	 Lob’dahn
LG	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown	 C. Brown
 C	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah	 Falah
RG	 Tal’m’vao	Tal’m’vao	 Tal’m’vao	 Tal’m’vao	 Tal’m’vao	 Vorhees	 Vorhees	 Vorhees	 Vorhees	 Vorhees	 Vorhees	 Vorhees	 Vorhees
RT	 Edoga	 Edoga	 Edoga	 Edoga	 Edoga	 Johnston	 Johnston	 Edoga	 Edoga	 Edoga	 Edoga	 Edoga	 Edoga
TE	 Petite	 Petite	 Petite	 Petite	 Petite	 Petite	 Petite	 Petite	 Petite	 Petite	 D. Im’tor’bhe	 D. Im’tor’bhe	 D. Im’tor’bhe
WR	 Mitchell	 Mitchell	 Mitchell	 Burnett	 Vaughns	 Mitchell	 Mitchell	 Mitchell	 Pittman	 Pittman	 Pittman	 Mitchell	 Pittman
QB	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold	 Darnold
FB	 Burnett*	 Burnett*	 Burnett*	 Kr’m’ho’k**	 Burnett*	 Burnett*	 Pittman*	 Burnett*	 Burnett**	 Burnett**	 Burnett**	 Burnett**	 Burnett**
TB	 R. Jones	 R. Jones	 R. Jones	 Carr	 R. Jones	 R. Jones	 R. Jones	 R. Jones	 R. Jones	 R. Jones	 R. Jones	 R. Jones	 R. Jones
*USC started 3 wide receivers
**USC started 2 tight ends

Defense
OLB	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu	 Nwosu
DE	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green	 Green
NT	 Fatu	 Tuipulotu	 Fatu	 Fatu	 Fatu	 Fatu	 Fatu	 Pili	 Pili	 Fatu	 Fatu	 Fatu	 Fatu
DE	 Harris^	 Fatu	 Harris^	 Rector	 Rector	 Rector	 Rector	 Dorton	 Harris^	 Harris^	 Harris^	 Dorton	 Dorton
OLB	 Gustin	 Gustin	 Murphy	 Ross^	 Harris^	 Harris^	 Harris^	 Rector	 Iosefa	 Iosefa	 Iosefa	 Iosefa	 Harris^
ILB	 Iosefa	 Ca. Smith	Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith	 Ca. Smith
ILB	 Houston	 Houston	 Iosefa	 Houston	 Houston	 Houston	 Ross^^	 Houston	 Houston	 Houston	 Houston	 Houston	 Houston
CB	 Marshall	 Marshall	 Marshall	 Marshall	 Marshall	 Marshall	 Marshall	 Marshall	 Langley	 Langley	 Langley	 Marshall	 Marshall
SS	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins	 Hawkins
FS	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell	 Tell
CB	 Jac. Jones	Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones	 Jac. Jones

^USC started 5 defensive backs
^^USC started 6 defensive backs

OPPONENT TEAM STATISTICS

Name	 W. Mich.	 Stanford	 Texas	 California	 Wash. St.	 Ore. St.	 Utah	 No. Dame	 Ariz. St.	 Arizona	 Colorado	 UCLA	 Stanford	 Ohio St.

First Downs	 24	 16	 17	 21	 23	 16	 20	 23	 15	 25	 23	 28	 18
 Rush	 15	 5	 3	 9	 7	 8	 9	 17	 5	 13	 7	 10	 8
 Pass	 5	 8	 13	 10	 13	 7	 8	 6	 9	 8	 15	 16	 7
 Penalty	 4	 3	 1	 2	 3	 1	 3	 0	 1	 4	 1	 2	 3
Rush Attempts	 48	 26	 35	 33	 30	 36	 41	 47	 30	 43	 34	 31	 38
 Yds Gain	 272	 193	 109	 144	 155	 147	 192	 394	 119	 271	 131	 125	 182
 Yds Lost	 9	 23	 41	 31	 33	 25	 23	 17	 40	 37	 21	 45	 31
 Net Yards	 263	 170	 68	 113	 122	 122	 169	 377	 79	 234	 110	 80	 151
Net Yds Pass	 94	 172	 298	 303	 340	 197	 267	 120	 278	 146	 376	 421	 192
 Pass Att	 23	 28	 40	 52	 51	 29	 28	 22	 31	 31	 49	 52	 22
 Pass Com	 12	 15	 21	 22	 34	 16	 17	 9	 18	 14	 27	 32	 10
 Had Int	 1	 0	 2	 4	 1	 1	 1	 0	 1	 2	 2	 1	 0
Tot Off Plays	 71	 54	 75	 85	 81	 65	 69	 69	 61	 74	 83	 83	 60
Tot Net Yards	 357	 342	 366	 416	 462	 319	 436	 497	 357	 380	 486	 501	 3443
 Avg/Play	 5.0	 6.3	 4.9	 4.9	 5.7	 4.9	 6.3	 7.2	 5.9	 5.1	 5.9	 6.0	 5.7
Fumbles-Lost	 1-0	 1-0	 3-2	 3-2	 0-0	 2-2	 1-0	 0-0	 1-0	 2-1	 0-0	 1-1	 4-0
Penalties-Yds	 6-34	 7-35	 10-73	 6-44	 6-59	 7-69	 6-40	 7-51	 10-99	 3-32	 4-45	 12-100	 7-73
Punts-Yds	 5-220	 4-205	 7-289	 2-87	 6-198	 3-126	 6-281	 6-250	 8-337	 5-146	 3-134	 4-181	 5-228
 Avg/Punt	 44.0	 51.2	 41.3	 43.5	 33.0	 42.0	 46.8	 41.7	 42.1	 29.2	 44.7	 45.2	 45.6
Punt Ret-Yds	 1-0	 1-9	 2-29	 1-3	 2-(-2)	 1-33	 1-0	 3-34	 1-0	 3-39	 1-33	 0-0	 1-2
KO Ret-Yds	 4-168	 6-128	 2-56	 4-112	 3-60	 4-88	 2-33	 3-53	 4-59	 4-96	 3-66	 5-121	 4-116
Int-Yards	 2-20	 2-32	 2-62	 1-13	 1-0	 1-7	 0-0	 1-14	 0-0	 1-0	 0-0	 1-24	 0-0
Fum Ret-Yds	 0-0	 0-0	 0-0	 0-0	 0-0	 1-0	 1-18	 0-0	 0-0	 0-0	 0-0	 0-0	 1-0
Poss Time	 34:40	 25:25	 27:14	 29:00	 35:27	 29:26	 33:00	 28:24	 25:57	 26:05	 28:30	 30:18	 28:46
3rd Down Con	 5-14	 6-12	 4-16	 6-19	 8-18	 5-14	 4-14	 7-13	 1-12	 5-15	 5-17	 10-19	 6-12
4th Down Con	 0-0	 0-1	 2-3	 4-6	 1-1	 0-2	 2-2	 0-0	 1-2	 1-1	 2-5	 1-1	 0-1
Sacks By-Yds	 2-17	 1-1	 3-27	 1-5	 2-21	 1-21	 0-0	 5-28	 3-20	 1-5	 1-8	 1-9	 1-8

32

GAME 1 – September 2, Los Angeles Coliseum
USC 49, Western Michigan 31

Att: 61,125

Western Michigan	 7	 7	 7	 10	 --	 31
USC 		 7	 7	 7	 28	 --	 49

	 TB Ronald Jones II ran for 159 yards and 2 touchdowns, freshman TB Stephen
Carr added a pair of TDs, S Marvell Tell III returned a late interception for a score
and blind SNP Jake Olson snapped on the final PAT as No. 4 USC tallied 28 fourth-
quarter points to pull away from Western Michigan in the 2017 season-opener,
49-31, on a hot (98 degrees) afternoon in the Coliseum in front of 61,125 fans and
a Pac-12 Network national audience.
	 The temperature (which rose to 100 degrees mid-game) was the hottest at
kickoff of a USC home game since the 1998 Purdue opener hit 99 degrees. It was
the teams’ first meeting, as well as USC’s first-ever game against a current team
from the Mid-American Conference. It was USC’s 10th consecutive win overall and
at home.
	 With the game tied at 21-21 midway through the final quarter, Carr put USC up
on a 1-yard TD run. But WMU CB Darius Phillips returned the ensuing kickoff 100
yards for a score (the first 100-yarder allowed by USC since Arizona State did it
in 2010). USC then countered on the next drive as Jones had a 37-yard scoring
burst. The Broncos responded with a 43-yard field goal by PK Josh Grant with 4:37
to play to pull within 35-31 before Carr jetted 52 yards for a touchdown on the next
possession and then Tell had his game-sealing interception runback (with Olson
coming in to snap the PAT, earning Pac-12 Special Teams Player of the Week).
	 The game seesawed throughout the first 3 quarters. Jones culminated the
game’s opening drive with a 16-yard TD run, but WMU tied it midway through the
first quarter on RB Jamauri Bogan’s 4-yard run. QB Jon Wassink put the Broncos
up at the top of the second quarter with his 7-yard TD run. Jones then tied it
again late in the half with a 1-yard run. The Broncos used a trick play (a 27-yard
throwback pass from WR Keishawn Watson to Wassink) to score on the initial
drive of the second half. Then, late in the third quarter, QB Sam Darnold’s 11-yard
scamper knotted the score at 21-21.
	 Jones averaged 8.8 yards on his 18 carries, Carr had 69 yards on 7 rushes (9.9
average) and also caught 3 passes for another 23 yards (his 2 rushing TDs were
the most in an opener by a Trojan true freshman since Charles White had 2 in
1976 versus Missouri), Darnold was 23-of-33 for 289 yards (but he threw 2 picks)
and WR Deontay Burnett caught 7 passes for 142 yards. DL Rasheem Green led
USC with 9 tackles, while Tell had 8 (ILB Cameron Smith had to sit the first half
because of a targeting penalty in the 2017 Rose Bowl, but had 6 tackles, including
2 for losses). P Reid Budrovich debuted by averaging 51.0 yards on 4 boots.
	 USC piled up 521 total yards (232 rushing) while averaging 7.8 yards per play
and converted 7-of-11 third downs but had 9 penalties, while 263 of WMU’s 357
total yards came on the ground (its 94 passing yards were the fewest by a Trojan
foe since Boston College’s 54 in 2014). USC’s 6 rushing touchdowns were its most
since getting 6 against against San Jose State in 2009. WMU held the ball for 34:40.
	 Wassink was 11-of-22 for 67 yards, RB LeVante Bellamy gained 102 yards on 9
tries and Bogan added 77 yards on 15 carries.
	 It was the smallest home season opener crowd since 2001 (45,568 versus
San Jose State) and fewest for any USC home game since 2002 (52,961 versus
Washington). Traveler IX made its debut as USC’s mascot. The 2017 USC team is
Troy’s 125th.

SCORING
First Quarter

USC -- R. Jones 16-yard run (McGrath kick)
WMU -- Bogan 4-yard run (Grant kick)

Second Quarter
WMU -- Wassink 7-yard run (Grant kick)
USC -- R. Jones 1-yard run (McGrath kick)

Third Quarter
WMU -- Wassink 27-yard pass from Watson (Grant kick)
USC -- Darnold 11-yard run (McGrath kick)

Fourth Quarter
USC -- Carr 1-yard run (McGrath kick)
WMU -- Phillips 100-yard kickoff return (Grant kick)
USC -- R. Jones 37-yard run (McGrath kick)
WMU -- Grant 43-yard field goal
USC -- Carr 52-yard run (McGrath kick)
USC -- Tell 37-yard interception return (McGrath kick)

USC	 STATISTICS	 W. MICHIGAN
 25 	 First Downs	 24
 232	 Net Yards Rushing	 263
 289	 Net Yards Passing	 94
 33 	 Passes Attempted	 23
 23 	 Passes Completed	 12
 2	 Had Intercepted	 1
 67 	 Total Plays	 71
 521	 Total Yards	 357
 4/51.0	 Punts/Avg	 5/44.0
 1/0	 Fumbles-Lost	 1/0
 9/94	 Penalties/Yards	 6/34
 25:20	 Time of Possession	 34:40

TOP INDIVIDUALS
 RUSHING – R. Jones (USC) 18-159; Bellamy (WMU) 9-102; Bogan (WMU) 15-77;
Carr (USC) 7-69; Franklin (WMU) 12-40; Wassink (WMU) 7-32.
 PASSING – Darnold (USC) 23-33-289; Wassink (WMU) 11-22-67; Watson (WMU)
1-1-27.
 RECEIVING – Burnett (USC) 7-142; Mitchell (USC) 4-39; Curtis IWMU) 3-30; Petite
(USC) 3-24; Carr (USC) 3-23; Ernsberger (WMU) 3-15.

GAME 2 – September 9, Los Angeles Coliseum
USC 42, Stanford 24

Att: 77,614

Stanford		 7	 10	 0	 7	 --	 24
USC 		 14	 14	 0	 14	 --	 42

	 No. 6 USC rolled up 623 total yards behind 300-plus passing yards by QB Sam
Darnold and 100-plus yard rushing outings by TBs Stephen Carr and Ronald
Jones II while limiting No. 14 Stanford to just 342 total yards in the Trojans’ 42-24
Pac-12 opening victory in front of 77,614 fans in the Coliseum and a FOX national
audience.
	 It was USC’s largest margin of victory over a ranked Cardinal team and its most
total yards against Stanford since at least 1972.
	 Darnold completed a career-best 80.8% of his passes (21-of-26) for 316 yards
with 4 TDs and 2 picks to earn Pac-12 Offensive Player of the Week honors, while
first-year freshman Carr ran for 119 yards on 11 carries and Jones added 116 yards
on 23 rushes and WR Deontay Burnett caught 9 passes for 121 yards with 2 TDs
(WR Steven Mitchell Jr. also caught 2 TDs among his 4 receptions for 94 yards).
	 USC scored TDs on its first 3 possessions but couldn’t shake the Cardinal.
Darnold found Mitchell for a 4-yard scoring pass on its initial series to open the
game’s scoring, but RB Bryce Love jetted 75 yards for a TD on the first scrimmage
play of Stanford’s ensuing possession. USC answered with Jones’ 1-yard TD
run near the end of the first quarter. Stanford countered with a 1-yard scoring
toss from QB Keller Chryst to TE Dalton Schultz, only to have USC respond on its
next possession with Darnold’s 22-yard scoring pass to Burnett. Stanford PK Jet
Toner hit a 36-yard field goal late in the half, but USC drove right back for another
Darnold-to-Burnett touchdown, this one 25 yards with 48 seconds to play to give
USC a 28-17 halftime edge.
	 After a scoreless third quarter, Darnold found Mitchell on an 11-yard scoring
strike, only to see the Cardinal respond with Chryst’s 3-yard TD toss to WR JJ
Arcega-Whiteside with 6:41 to play. But Jones’ 23-yard TD scamper on the
following drive sealed USC’s victory.
	 USC had 28 first downs, converted 10-of-12 third downs and punted only once
while holding the ball for 34:35 (including for 10:42 in the fourth quarter). Stanford
had just 16 first downs and converted only 6-of-12 third downs while gaining only
342 yards. Just 25 of Stanford’s 170 rushing yards came in the second half. USC’s
74 plays were 20 more than Stanford.
	 ILB Cameron Smith led USC with 8 tackles, CB Jack Jones and S Chris
Hawkins each added 6 stops and OLB Uchenna Nwosu had 5 deflections (the
most by a Trojan since Will Poole’s 5 versus Michigan in the 2004 Rose Bowl) to go
with his 4 tackles (including a sack).
	 For Stanford, Chryst was 15-of-28 for 172 yards, Love ran for 160 yards on 17
carries and WR Arcega-Whiteside caught 4 passes for 67 yards.

SCORING
First Quarter

USC -- Mitchell 4-yard pass from Darnold (McGrath kick)
STAN -- Love 75-yard run (Toner kick)
USC -- R. Jones 1-yard run (McGrath kick)

Second Quarter
STAN -- Schultz 1-yard pass from Chryst (Toner kick)
USC -- Burnett 22-yard pass from Darnold (McGrath kick)
STAN -- Toner 36-yard field goal
USC -- Burnett 25-yard pass from Darnold (McGrath kick)

Fourth Quarter
USC -- Mitchell 11-yard pass from Darnold (McGrath kick)
STAN -- Arcega-Whiteside 3-yard pass from Chryst (Toner kick)
USC -- Jones 23-yard run (McGrath kick)

USC	 STATISTICS	 STANFORD
 28 	 First Downs	 16
 307	 Net Yards Rushing	 170
 316	 Net Yards Passing	 172
 26 	 Passes Attempted	 28
 21 	 Passes Completed	 15
 2	 Had Intercepted	 0
 74 	 Total Plays	 54
 623	 Total Yards	 342
 1/45.0	 Punts/Avg	 4/51.2
 0/0	 Fumbles-Lost	 1/0
 8/90	 Penalties/Yards	 7/35
 34:35	 Time of Possession	 25:25

TOP INDIVIDUALS
 RUSHING – Love (STAN) 17-160; Carr (USC) 11-119; R. Jones (USC) 23-116; Malepeai
(USC) 6-49.
 PASSING – Darnold (USC) 21-26-316; Chryst (STAN) 15-28-172.
 RECEIVING – Burnett (USC) 9-121; Mitchell (USC) 4-94; Arcega-Whiteside (STAN)
4-67; Petite (USC) 3-35; Wedington (STAN) 3- 29; Smith (STAN) 2-25; Greene
(USC) 2-22; Irwin (STAN) 2-21; Schultz (STAN) 2-7.

33

GAME 3 – September 16, Los Angeles Coliseum
USC 27, Texas 24 (2OT)

Att: 84,714

Texas	 0	 7	 3	 7	 7	 --	 24
USC 	 0	 14	 0	 3	 10	 --	 27
		
	 True freshman walk-on PK Chase McGrath hit the first 2 field goals of his career,
the first with no time in regulation to send the game into overtime and the second
the game winner in the second overtime to propel No. 4 USC to a dramatic, hard-
fought 27-24 victory over Texas before 84,714 fans in the Coliseum and a national
FOX audience.
	 It was Troy’s first overtime win since 2001 (and its first overtime game since
2011). It also was USC’s 12th consecutive victory and 12th straight home win. And
it was the teams’ first meeting in the Coliseum in 50 years.
	 After Texas freshman QB Sam Ehlinger drove the Longhorns 91 yards to a score
(a 17-yard pass to WR Amanti Foreman) with 45 seconds to play in the game to
give UT its first lead, 17-14, USC QB Sam Darnold completed 3 straight passes
under duress to take USC 52 yards in the final 39 seconds to set up McGrath’s
game-tying 31-yard field goal, only the second attempt of his career (he missed a
46-yarder in the second quarter).
	 In the first overtime, Darnold hit WR Deontay Burnett for a 25-yard TD on USC’s
first play, only to have Ehlinger answer with a 3-yard TD toss to TE Cade Brewer.
On UT’s possession in the second overtime, DL Christian Rector stripped the
ball from Ehlinger at the 3-yard line and CB Ajene Harris recovered it, setting up
McGrath’s 24-yard victorious field goal.
	 USC had 397 total yards, but only 71 rushing, while just 68 of UT’s 298 total
yards came on the ground. USC had 25 first downs to Texas’ 17 and the Trojans
held the ball for 32:46 while running 88 plays (UT had 75). But neither team was
effective on third downs (USC converted 6-of-18, Texas 4-of-16) and Troy was 0-of-
3 on fourth downs. Texas lost 4 turnovers to USC’s 2, and the Longhorns were
penalized 10 times and gave up 5 sacks.
	 Neither team could get untracked in the early going, as USC, then Texas and
then USC again gave up the ball on failed fourth down tries, then Ehlinger threw a
pick only to see USC have to punt after losing 15 yards in penalties before Ehlinger
fumbled the ball back to USC (Rector recovered the errant snap) but McGrath then
missed his initial field goal.
	 USC finally got on the board late in the second quarter on Burnett’s diving 15-
yard TD grab of Darnold’s pass. Troy got the ball back with 30 seconds to go in
the half, but Darnold’s pass went through a receiver’s hands and S DeShon Elliott
returned it 38 yards for a score. Then with 5 seconds to play, Darnold found TB
Ronald Jones II wide open in midfield and Jones jetted 56 yards (aided by a
crushing block by WR Steven Mitchell Jr.) for a TD.
	 Texas pulled within 14-10 on the second half’s opening drive on PK Joshua
Rowland’s 39-yard field goal, setting up the late game drama.
	 Darnold was 28-of-49 for 397 yards with the 3 scores, but threw 2 interceptions.
Burnett had 8 catches for 123 yards, while Mitchell added 6 for 90 yards. Jones
ran for a game-best 47 yards on 18 tries.
	 ILB Cameron Smith and OLB Uchenna Nwosu each had 9 tackles, while Harris
and CB Iman Marshall added 8 stops apiece. CB Jack Jones and S Marvell Tell
III each had an interception.
	 Ehlinger was 21-of-40 for 298 yards with 2 TDs and 2 picks. WR Collin Johnson
had 7 receptions for 191 yards.

SCORING
Second Quarter

USC -- Burnett 15-yard pass from Darnold (McGrath kick)
TEX -- Elliott 38-yard interception return (Rowland kick)
USC -- R. Jones 56-yard pass from Darnold (McGrath kick)

Third Quarter
TEX -- Rowland 39-yard field goal

Fourth Quarter
TEX -- Foreman 17-yard pass from Ehlinger (Rowland kick)
USC -- McGrath 31-yard field goal

Overtime
USC -- Burnett 25-yard pass from Darnold (McGrath kick)
TEX -- Brewer 3-yard pass from Ehlinger (Rowland kick)
USC -- McGrath 43-yard field goal

USC	 STATISTICS	 TEXAS
 25 	 First Downs	 17
 71	 Net Yards Rushing	 68
 397	 Net Yards Passing	 298
 51 	 Passes Attempted	 40
 28 	 Passes Completed	 21
 2	 Had Intercepted	 2
 88 	 Total Plays	 75
 468	 Total Yards	 366
 6/46.2	 Punts/Avg	 7/41.3
 0/0	 Fumbles-Lost	 3/2
 8/49	 Penalties/Yards	 10/73
 32:46	 Time of Possession	 27:14

TOP INDIVIDUALS
 RUSHING – R. Jones (USC) 18-47; Carr (USC) 9-28; Warren (TEX) 4-15.
 PASSING – Darnold (USC) 28-49-397; Ehlinger (TEX) 21-40-298.
 RECEIVING – Burnett (USC) 8-123; Johnson (TEX) 7-191; Mitchell (USC) 6-90;
Foreman (TEX) 5-38; Vaughns (USC) 4-25; Carr (USC) 3-42.

GAME 4 – September 23, Berkeley, California
USC 30, California 20

Att: 46,747

USC		 3	 10	 0	 17	 --	 30
California 		 3	 10	 0	 7	 --	 20
		
	 No. 5 USC forced 6 turnovers and converted them into 17 points en route to a
30-20 road-opening victory at California before 46,747 fans and an ABC national
audience.
	 The win was USC’s 13th in a row, its longest streak since 2003-04.
	 Troy’s 6 takeaways were its most since getting 6 versus Colorado in 2012.
Four of the takeaways came on consecutive Cal possessions in the fourth quarter
to help USC pull away from a 13-13 halftime tie that lingered into the final period.
	 After USC stopped the Golden Bears on a fourth down try near midfield, the
Trojans drove into position for PK Chase McGrath’s third field goal of the game,
a career-long 46-yarder that gave Troy a 16-13 lead 55 seconds into the fourth
quarter. Two plays later, DT Josh Fatu stripped the ball from Cal QB Ross Bowers
and OLB Uchenna Nwosu recovered at the Cal 3-yard line, leading to TB Stephen
Carr’s 2-yard TD run to up the lead. Two plays after that, S Ykili Ross intercepted
Bowers, setting up a Trojan drive that ended with QB Sam Darnold’s 4-yard scoring
pass to WR Deontay Burnett. CB Jack Jones then had his second pick of the day
on Cal’s next drive and S Chris Hawkins had a theft on the Bears’ subsequent
possession with less than 6 minutes to play.
	 Cal opened the game’s scoring on a 36-yard field goal by PK Matt Anderson
on its first possession. After Jones’ interception on Cal’s next drive, USC tied
it late in the first quarter on McGrath’s 37-yard field goal. The Bears answered
on their ensuing series with RB Vic Enwere’s 1-yard scoring run at the top of the
second quarter, but USC responded on the next possession as Darnold hit TE Tyler
Petite for a 16-yard TD. The teams then exchanged field goals on the final drives
of the first half, first McGrath’s 40-yarder and then Anderson’s 21-yarder at the
gun.
	 Cal scored late in the game against USC’s reserves when Bowers hit WR
Jordan Veasy for an 8-yard TD.
	 Cal outgained USC, 416 to 356 yards, and had more plays (85 to 76). Neither
team was effective on third downs (USC was 6-of-15 and Cal was 6-of-19), but the
Bears converted 4-of-6 fourth downs while USC failed on both of its tries.
	 Darnold was 26-of-38 for 223 yards, Burnett had a game-high 9 receptions
for 76 yards and Carr ran for 82 yards on 20 carries and added 6 catches for 47
yards while becoming the first USC true freshman to start at tailback since Dillon
Baxter did so in 2010 against Arizona State.
	 ILB Cameron Smith and S Marvell Tell each had a team-best 12 tackles,
while Smith also recovered a Bowers fumble forced by DL Christian Rector, who
had 2 sacks.
	 For Cal, Bowers was 22-of-50 for 303 yards with the 4 picks and 2 lost
fumbles, RB Patrick Laird ran for 82 yards on 15 tries and WRs Kanawai Noa (110
yards) and Vic Wharton III (86 yards) each had 6 catches. LB Devante Downs
made 14 tackles.

SCORING
First Quarter

CAL -- Anderson 36-yard field goal
USC -- McGrath 37-yard field goal

Second Quarter
CAL -- Enwere 1-yard run (Anderson kick)
USC -- Petite 16-yard pass from Darnold (McGrath kick)
USC -- McGrath 34-yard field goal
CAL -- Anderson 21-yard field goal

Fourth Quarter
USC -- McGrath 46-yard field goal
USC -- Carr 2-yard run (McGrath kick)
USC -- Burnett 4-yard pass from Darnold (McGrath)
CAL -- Veasy 8-yard pass from Bowers (Anderson kick)

USC	 STATISTICS	 CALIFORNIA
 22 	 First Downs	 21
 133	 Net Yards Rushing	 113
 223	 Net Yards Passing	 303
 38	 Passes Attempted	 52
 26 	 Passes Completed	 22
 1	 Had Intercepted	 4
 76 	 Total Plays	 85
 356	 Total Yards	 416
 3/42.3	 Punts/Avg	 2/43.5
 1/1	 Fumbles-Lost	 3/2
 5/53	 Penalties/Yards	 6/44
 31:00	 Time of Possession	 29:00

TOP INDIVIDUALS
 RUSHING – Carr (USC) 29-82; Laird (CAL) 15-82; Enwere (CAL) 8-44; Ware (USC)
8-20.
 PASSING – Darnold (USC) 26-38-223; Bowers (CAL) 22-50-303; Wharton (CAL)
0-1-0.
 RECEIVING – Burnett (USC) 9-76; Noa (CAL) 6-110; Wharton (CAL) 6-86; Carr
(USC) 6-47; Veasy (CAL) 4-56; Petite (USC) 4-46; Vaughns (USC) 3-32; Laird (CAL)
3-4; Duncan (CAL) 2-18; Greene (2-12).

34

GAME 5 – September 29, Pullman, Washington
Washington State 30, USC 27

Att: 33,773

USC		 7	 10	 3	 7	 --	 27
Washington State	 3	 14	 3	 10	 --	 30
		
	 PK Erik Powell hit a 32-yard field goal with 1:40 to play to give No. 16
Washington State a 30-27 upset win over No. 5 USC on a Friday night in Pullman
before a sold-out crowd of 33,773 fans and an ESPN audience.
	 The loss snapped USC’s 13-game winning streak and was Troy’s first loss in
Pullman since 2002 (by a similar 30-27 score on a Cougar field goal in overtime).
It also was WSU’s first win over an AP Top 5 team since 2003 (and first in the
regular season since 1992), its first win over a Top 5 USC team in 12 tries and its
first home win over a ranked opponent after 15 straight losses.
	 For most of the game, USC played without 3 starting offensive linemen and
2 starting wideouts because of injuries.
	 WSU dominated the statistics, getting more total yards (462-327), plays (81-
58), first downs (23-15) and possession time (35:27-24:33). It was USC’s fewest
plays since getting 51 versus California in 2013. USC converted just 2-of-11 third
downs.
	 The game was tied at 17-17 at halftime. Both teams scored on their initial
drives of the game, with Powell getting a 44-yard field goal and then QB Sam
Darnold running for a 4-yard touchdown. USC’s next 2 series got into WSU
territory but stalled.
	 Early in the second quarter, WSU QB Luke Falk hit WR Tavares Martin Jr. for
a 28-yard TD to cap an 89-yard drive. But USC regained the lead several minutes
later when TB Ronald Jones II burst 89 yards for a score, the longest rush by a
Trojan since LaVale Woods’ school-record 96-yarder in 1996 against Oregon State.
On the ensuing possession, OLB Uchenna Nwosu picked off Falk at the WSU
3-yard line but the Trojans couldn’t get the ball in the end zone and had to settle
for a 20-yard field goal by PK Chase McGrath. WSU then drove 94 yards late in the
half, with RB Jamal Morrow tying the score on a 1-yard run.
	 Powell hit a 33-yard field goal on WSU’s first drive of the second half. USC
knotted the score late in the third quarter on McGrath’s 29-yard field goal (Troy
took possession at WSU’s 27 after a short Cougar punt, but the drive stalled).
	 The fourth quarter saw scores on the first 3 series, with Morrow taking a
short Falk toss 23 yards for a TD only to have USC respond with Darnold’s 2-yard
scoring run. WSU then drove down the field to set up Powell’s late game-winner.
Any chance of a USC comeback was quashed when Darnold was stripped of the
ball deep in USC territory.
	 Jones ran for a game-best 128 yards on 14 carries, Darnold was 15-of-29
for 164 yards with a pick and WRs Tyler Vaughns (89 yards) and Deontay Burnett
(45 yards) each had a game-high 6 catches. It was the first time since the 1982
Arizona State game that the Trojans had neither a running back nor tight end
catch a pass in a game. S Marvell Tell and CB Ajene Harris both made 7 tackles.
USC sacked Falk 5 times.
	 Falk hit 34-of-51 throws for 340 yards en route to setting the Pac-12 career
completion record. Morrow had 91 yards on 6 rushes and 47 yards on 5 receptions,
while Martin had 6 grabs for 55 yards.	

SCORING
First Quarter

WSU -- Powell 44-yard field goal
USC -- Darnold 4-yard run (McGrath kick)

Second Quarter
WSU -- Martin 28-yard pass from Falk (Powell kick)
USC -- R. Jones 86-yard run (McGrath kick)
WSU -- Morrow 1-yard run (Powell kick)

Third Quarter
WSU -- Powell 33-yard field goal
USC -- McGrath 29-yard field goal

Fourth Quarter
WSU -- Morrow 23-yard pass from Falk (Powell kick)
USC -- Darnold 2-yard run (McGrath kick)
WSU -- Powell 32-yard field goal

USC	 STATISTICS	 WASHINGTON ST.
 15 	 First Downs	 23
 163	 Net Yards Rushing	 122
 164	 Net Yards Passing	 340
 29 	 Passes Attempted	 51
 15 	 Passes Completed	 34
 1	 Had Intercepted	 1
 58 	 Total Plays	 81
 327	 Total Yards	 462
 6/43.2	 Punts/Avg	 6/33.0
 2/1	 Fumbles-Lost	 0/0
 9/80	 Penalties/Yards	 6/59
 24:33	 Time of Possession	 35:27

TOP INDIVIDUALS
 RUSHING – R. Jones (USC) 14-128; Morrow (WSU) 6-91; Williams (WSU) 10-34;
Darnold (SC) 9-25.
 PASSING – Falk (WSU) 34-51-340; Darnold (USC) 15-29-164.
 RECEIVING – Vaughns (USC) 6-89; Martin (WSU) 6-55; Burnett (USC) 6-45;
Johnson-Mack (WSU) 6-24; Morrow (WSU) 5-47; Sweet (WSU) 5-42; Bell (WSU)
3-101; Calvin (WSU) 3-35; Williams (WSU) 3-24; Lewis (USC) 2-21; Wicks (WSU)
2-6.

GAME 6 – October 7, Los Angeles Coliseum
USC 38, Oregon State 10

Att: 60,314

Oregon State	 0	 3	 0	 7	 --	 10
USC 		 14	 7	 7	 10	 --	 38
		
	 QB Sam Darnold threw 3 touchdown passes and the Trojan defense was
staunch all day as No. 14 USC posted an easy 38-10 victory over Oregon State on
a hot afternoon (96 degrees) in front of 60,314 fans in the Coliseum and a Pac-12
Network audience.
	 It was USC’s 24th consecutive victory over Oregon State in the Coliseum, as
well as Troy’s 13th straight home win over any opponent.
	 USC piled up 512 yards of total offense (averaging 7.0 per play) and 26
first downs while limiting the Beavers to 319 total yards and 16 first downs (OSU
converted just 5-of-14 third downs and 0-of-2 fourth downs).
	 USC scored on its first 2 possessions of the game, as WR Tyler Vaughns
caught his first career TD on a 37-yard Darnold strike and then TB Ronald Jones II
ran 4 yards for a score 3 plays after CB Jack Jones’ interception.
	 After Oregon State got on the board early in the second quarter on PK Jordan
Choukair’s 33-yard field goal, the Trojans responded on Darnold’s 16-yard TD pass
to WR Deontay Burnett for a 21-3 halftime lead.
	 USC scored on its initial possession of the second half when TE Josh Falo’s
first career reception was a 30-yard TD from Darnold. Oregon State got in the end
zone at the top of the fourth quarter on RB Artavis Pierce’s 6-yard TD run, but Troy
countered on its next 2 drives, first a 29-yard field goal by PK Chase McGrath and
then a 51-yard TD burst by backup QB Matt Fink on his first career rush (it was
the longest rush by a USC quarterback since Carson Palmer’s 54-yarder against
California in 2001). Blind SNP Jake Olson snapped the ensuing PAT after Fink’s
TD.
	 The Beavers couldn’t convert several scoring opportunities, including
missing back-to-back field goal tries in the first quarter (the first was blocked by
Jack Jones and DT Kenny Bigelow Jr. and the second missed wide left) and losing
a third quarter fumble on USC’s 6-yard line that was recovered by DL Christian
Rector.
	 Darnold was 23-of-35 passing (but threw an interception and lost a fumble),
Ronald Jones ran for a game-high 79 yards on 12 carries and Vaughns caught 5
passes for 68 yards. Thirteen Trojan receivers caught passes.
	 S Marvell Tell III had a game-best 10 tackles, while Rector and S Chris
Hawkins each added 7 stops.
	 For OSU, QB Darell Garretson was 16-of-29 for 197 yards, Pierce ran for 60
yards on 12 tries and WR Seth Collins had 5 grabs for 91 yards.
	 It was USC’s lowest home attendance since 52,961 versus Washington in
2002.

SCORING
First Quarter

USC -- Vaughns 37-yard pass from Darnold (McGrath kick)
USC -- R. Jones 4-yard run (McGrath kick)

Second Quarter
OSU -- Choukair 33-yard field goal
USC -- Burnett 16-yard pass from Darnold (McGrath kick)

Third Quarter
USC -- Falo 30-yard pass from Darnold (McGrath kick)

Fourth Quarter
OSU -- Pierce 6-yard run (Choukair kick)
USC -- McGrath 29-yard field goal
USC -- Fink 51-yard run (McGrath kick)

USC	 STATISTICS	 OREGON STATE
 26 	 First Downs	 16
 184	 Net Yards Rushing	 122
 328	 Net Yards Passing	 197
 36 	 Passes Attempted	 29
 24 	 Passes Completed	 16
 1	 Had Intercepted	 1
 73 	 Total Plays	 65
 512	 Total Yards	 319
 2/39.0	 Punts/Avg	 3/42.0
 4/2	 Fumbles-Lost	 2/2
 4/46	 Penalties/Yards	 7/69
 30:34	 Time of Possession	 29:26

TOP INDIVIDUALS
 RUSHING – R. Jones (USC) 12-79; Pierce (OSU) 12-60; Fink (USC) 2-52; Malepeai
(USC) 8-32; Ware (USC) 6-28; Tyner (OSU) 7-23; Collins (OSU) 4-23.
 PASSING – Darnold (23-35-316; Garretson (OSU) 1-29-1; Fink (USC) 1-1-12.
 RECEIVING – Collins (OSU) 5-91; Vaughns (USC) 5-68; Mitchell (USC) 4-26; Togiai
(OSU) 4-21; Petite (USC) 2-40; Hawkins (OSU) 2-39; Pittman (USC) 2-24; Hodgins
(OSU) 2-27; Burnett (USC) 2-20; R. Jones (USC) 2-17.

35

GAME 7 – October 14, Los Angeles Coliseum
USC 28, Utah 27

Att: 72,382

Utah		 7	 14	 0	 6	 --	 27
USC 		 7	 0	 7	 14	 --	 28
		
	 No. 13 USC strung together 3 long scoring drives to overcome a 14-point
halftime deficit, then stopped a Ute 2-point conversion in the final minute to hold
on for a 28-27 comeback victory over Utah before 72,382 fans in the Coliseum and
a national ABC audience.
	 It was the largest halftime deficit that USC has overcome since coming back
from 18 down at the half in 2005 against Arizona State. It was USC’s first 1-point
win since the 2010 Arizona State game. It was USC’s 14th consecutive home
victory. It was USC’s eighth straight home win versus Utah (last losing at home in
1916).
	 Trailing 21-7 at halftime, USC drove a season-long 98 yards late in the third
quarter for a touchdown (a 17-yard pass from QB Sam Darnold to TE Tyler Petite,
their second scoring connection of the game). Then, early in the fourth quarter,
USC went 88 yards, capped by Darnold’s 1-yard TD toss to TE Josh Falo to tie the
score. Troy then drove 93 yards on its next possession, with TB Ronald Jones II
somersaulting into the end zone for an 11-yard score with less than 5 minutes to
play to give USC the lead. Utah responded by going 75 yards, scoring on a 1-yard
rush by QB Troy Williams with 42 seconds to go, but Williams’ scramble on the
2-point conversion attempt was stopped shot of the goal line by CB Ajene Harris.
	 Utah opened the game’s scoring when S Marquise Blair took a Darnold
fumble 18 yards for a touchdown midway through the first quarter. But USC
answered quickly with Darnold’s 52-yard aerial to Petite. Utah then used some
trickery as WR Demari Simpkins caught a lateral and then fired a 5-yard TD pass
to Williams early in the second quarter. Late in the half, after the Utes recovered a
third Darnold lost fumble, Williams threw a 33-yard TD strike to Simpkins.
	 USC piled up 532 total yards (358 passing) and 30 first downs while holding
the ball just 27:00 against a Utah defense that was allowing only 314.0 total yards
and 18.4 points. The Trojans convered 7-of-14 third downs (6-of-9 in the second
half).
	 Utah had 436 total yards and 20 first downs, but converted just 4-of-14 third
downs (1-of-7 in the second half). The Utes managed only 165 total yards in the
second half when they converted only 1-of-7 third downs.
	 Darnold was 27-of-50 for 358 yards and the 3 TDs. Jones ran for 111 yards
on 17 carries. WR Deontay Burnett had 8 catches for 99 yards, WR Tyler Vaughns
added 6 grabs for 65 yards and WR Steven Mitchell Jr. had 5 catches for 64 yards.
	 ILB Cameron Smith had a game-best and career-high 16 tackles and a
point-blank interception (his fourth career pick, all versus Utah), while DE Christian
Rector had 2 of USC’s 4 sacks.
	 For Utah, Williams was 16-of-27 for 262 yards, RB Zack Moss rushed for a
caraeer-high 141 yards on 20 carries and Simpkins had 4 receptions for 58 yards.

SCORING
First Quarter

UTAH -- Blair 18-yard fumble return (Gay kick)
USC -- Petite 52-yard pass from Darnold (McGrath kick)

Second Quarter
UTAH -- Williams 5-yard pass from Simpkins (Gay kick)
UTAH -- Simpkins 33-yard pass from Williams (Gay kick)

Third Quarter
USC -- Petite 17-yard pass from Darnold (McGrath kick)

Fourth Quarter
USC -- Falo 1-yard pass from Darnold (McGrath kick)
USC -- R. Jones 11-yard run (McGrath kick)
UTAH -- Williams 1-yard run (Williams run failed)

USC	 STATISTICS	 UTAH
 30 	 First Downs	 20
 174	 Net Yards Rushing	 169
 358	 Net Yards Passing	 267
 50 	 Passes Attempted	 28
 27 	 Passes Completed	 17
 0	 Had Intercepted	 1
 83 	 Total Plays	 69
 532	 Total Yards	 436
 4/42.5	 Punts/Avg	 6/46.8
 3/3	 Fumbles-Lost	 1/0
 3/35	 Penalties/Yards	 6/40
 27:00	 Time of Possession	 33:00

TOP INDIVIDUALS
 RUSHING – Moss (UTAH) 20-141; R. Jones (USC) 17-111; Malepeai (USC) 4-42;
Henry-Cole (UTAH) 6-23; Darnold (USC) 6-15; Williams (UTAH) 14-8.
 PASSING – Darnold (USC) 27-50-358; Williams (UTAH) 16-27-267; Simpkins
(UTAH) 1-1-5.
 RECEIVING – Burnett (USC) 8-99; Vaughns (USC) 6-65; Mitchell (USC) 5-64;
Simpkins (UTAH) 4-58; Petite (USC) 3-79; Moss (UTAH) 3-26; Singleton (UTAH)
2-55; Wilson (UTAH) 2-51; Falo (USC) 2-20; Carrington (UTAH) 2-9.

GAME 8 – October 21, South Bend, Indiana
Notre Dame 49, USC 14

Att: 77,622

USC		 0	 0	 14	 0	 --	 14
Notre Dame	 14	 14	 14	 7	 --	 49
		
	 Jumping out to a 28-point halftime lead, No. 13 Notre Dame--behind RB
Josh Adams’ 191 rushing yards with 3 touchdowns and QB Brandon Wimbush’s
106 rushing yards with 2 scores along with 2 passing TDs--easily defeated No. 11
USC, 49-14, under the lights in South Bend in front of a sold-out crowd of 77,622
and an NBC audience.
	 It was the most points by the Irish against USC since also getting 49 in 1977,
as well as their second largest victory margin over the Trojans since 1966 (51-0).
	 Notre Dame ran for 377 yards, the most allowed by USC since Boston College
had 452 in 2014. USC had 336 total yards, but only 76 rushing. ND posted 5 sacks.
Troy converted just 4-of-13 third downs.
	 The Irish jumped out to a 28-0 halftime lead, turning USC’s 3 first-half
turnovers into touchdowns. It was ND’s second largest halftime lead in the series
behind a 31-0 edge in 1966. The last time USC was shut out in the first half by an
opponent was in 2010 by Oregon State. It was USC’s largest halftime deficit since
being down 35-0 at Penn State in 1994 and the most points Troy has surrendered
in the first half since Oregon had 31 in 2015. Notre Dame had 262 total yards and
15 first downs on 46 plays at intermission, while USC had just 103 yards and 6 first
downs on 28 plays (including minus 4 yards rushing).
	 Three plays after the Irish recovered a fumble on USC’s first offensive play
of the game, Wimbush threw a 26-yard TD to WR Equanimeous St. Brown. ND
marched 79 yards on its next possession, capped by Wimbush’s 23-yard scoring
pass to WR Kevin Stepherson. USC got to the ND 3 early in the second quarter but
came away empty, missing a short field goal. Then, midway through the second
quarter, Notre Dame recovered a fumbled punt deep in USC territory and soon
after Adams scored on a 3-yard run. QB Sam Darnold threw an interception on
USC’s subsequent possession and ND took advantage as Wimbush ran 7 yards for
a score late in the half.
	 USC scored on the initial series of the second half, with Darnold hitting WR
Steven Mitchell Jr. for a 5-yard score. But the Irish countered on their next drive ,
as Wimbush ran 7 yards for a TD. USC answered right back, with Darnold throwing
a 16-yard scoring pass to WR Deontay Burnett, but ND responded as Adams raced
84 yards on the Irish’s first play of the ensuing drive (the longest run by a Trojan
opponent since Arizona State’s J.R. Redmond had an 89-yarder in 1998). Notre
Dame finished the scoring on its next series on Adams’ 14-yard TD run.
	 Adams’ rushing yardage came on 19 carries for a 10.1 average, while
Wimbush’s rush total was on 14 attempts (he also completed 9-of-19 passes for
120 yards).
	 Darnold was 20-of-28 for 229 passing yards, with Burnett catching 8 passes
for 113 yards, Mitchell grabbing 7 for 71 yards and WR Tyler Vaughns getting 6
receptions for 65 yards. TB Ronald Jones II was held to 32 yards on 12 rushes.
	 ILB Cameron Smith led USC with 10 tackles.

SCORING
First Quarter

ND -- St. Brown 26-yard pass from Wimbush (Yoon kick)
ND -- Stepherson 23-yard pass from Wimbush (Yoon kick)

Second Quarter
ND -- Adams 3-yard run (Yoon kick)
ND -- Wimbush 4-yard run (Yoon kick)

Third Quarter
USC -- Mitchell 5-yard pass from Darnold (McGrath kick)
ND -- Wimbush 7-yard run (Yoon kick)
USC -- Burnett 16-yard pass from Darnold (McGrath kick)
ND -- Adams 84-yard run (Yoon kick)

Fourth Quarter
ND -- Adams 14-yard run (Yoon kick)

USC	 STATISTICS	 NOTRE DAME
 18 	 First Downs	 23
 76	 Net Yards Rushing	 377
 260	 Net Yards Passing	 120
 36 	 Passes Attempted	 22
 25 	 Passes Completed	 9
 1	 Had Intercepted	 0
 67 	 Total Plays	 69
 336	 Total Yards	 497
 6/43.0	 Punts/Avg	 6/41.7
 2/2	 Fumbles-Lost	 0/0
 7/40	 Penalties/Yards	 7/51
 31:36	 Time of Possession	 28:24

TOP INDIVIDUALS
 RUSHING – Adams (ND) 19-191; Wimbush (ND) 14-106; Jones (ND) 5-37; R. Jones
(USC) 12-32.
 PASSING – Darnold (USC) 20-28-229; Wimbush (ND) 9-19-120; Fink (USC) 5-8-31;
Book (ND) 0-2-0.
 RECEIVING – Burnett (USC) 8-113; Mitchell (USC) 7-61; Vaughns (USC) 6-65;
Stepherson (ND) 3-58; St. Brown (ND) 3-29.

