

NORTHEAST SPORTS' \$7 POWER PLAYS

© 2010 Northcoast Sports Service
VOLUME 28 ISSUE 11 November 11-17, 2010

PP 4.5★'s ON A 13-3 81% RUN! COLLEGE 4★'s 22-9 71% L/3W!! COLL SIDE GAME OF THE YEAR TW!!!

NEWS AND NOTES - WEEK ELEVEN, 2010

NEWS AND NOTES: The Georgia Tech/Virginia Tech game had a lot of interesting storylines. First, VT had an extra week to prepare for the option and it didn't really show as they allowed TD's on GT's first 2 drives. A crucial play happened late 1H. VT had been picked off in the EZ and then fmbld a punt at midfield and GT was about to take a 21-7 lead when Nesbitt on 3&gl from the 6 was int'd at the 1. On the play Nesbitt tried to make the tackle and suffered an arm inj which put him out the rest of the game and it was 14-7 at the half. GT's Washington came into the game with 12 rush att on the season and 3 passes. He would hit 2-7-80 and rushed 11x for 45 yds. Nesbitt, who had 86 yds rushing on 6 att and before the inj, became the ACC's all-time leading rusher at QB. GT was SOD on 4&2 at the VT45 and VT went 55/8pl for a TD to tie it then drove 63/11pl for a TD and the lead, 21-14. Washington led GT 80/9pl getting a TD with 2:34 left but VT ret'd the ensuing KO for a TD. GT got to the VT17 but was int'd in the EZ on 2&11...In what may have been a preview for the CUSA Title game, UCF jumped out to a 20-10 lead vs Houston and their first 2 drives they were SOD at the UH15 on 4&3 and fmbld at the UH2. The D did get the latter one back as they got 15 yd IR TD 4pl later. It was 23-10 at the half with UCF having a 338-224 yd edge. UH actually opened the 3Q with 73/5pl and 80/9pl drives for TD's and took the lead 24-23 but UCF would go 76/12pl and 62/5pl for TD's while UH settled for a 34 yd FG which made it 37-27 (10:43 4Q). UCF got an int at the UH36 and added a 27 yd FG but UH got a TD with 5:46 left, 40-33 (missed xp). UCF went on a 9pl drive but missed a 39 yd FG with 1:53 left which would have clinched it. UH converted on 4&10 out to its 46 but after dropping a FD pass on 4&10, they were SOD... In the last two weeks on the Thurs and Fri games, amazingly three teams have fumbled the ball inside the opp's 3 yd line with a chance to win the game. It happened to Florida St, W Virginia and last week W Michigan. In the WM/CM game, WM led 22-13 when CM got a TD with 12:45 left. WM got back up by 2 scores with an 18 yd TD run but it was called back on a hold. They would settle for a 46 yd FG due to pen and missed it. CM got a TD with 6:04 left but WM answered right back. Trailing 26-22, they had a 2nd & gl at the 3 but amazingly fmbld and CM rec'd at the 5...Miami, FL rolled up 504 yds despite not having their starting QB or RB thanks to their very talented reserves. Lamar Miller rushed for 125 yds and Stephen Morris hit 18-30-286. UM was int'd & ret'd 60 yds for a TD, settled for 33 and 31 yd FG's but Maryland also settled for 27 and 23 yd FG's. A key play happened in the 3Q when UM got a 55 yd FR TD which was wiped out by a face mask pen away from the play and MD got a 23 yd FG with 9:19 left to lead 20-18. UM got a 35 yd TD pass with :37 left and 2 pt conv but MD got to the UM30 and their pass to the EZ was just OOB and dropped on the final play...Joe Paterno was going for his 400th win and things did not look good as Northwestern got a TD with :56 left 1H to take a 21-0 lead stunning the home crowd. Scores late in halves always produce momentum and PSU got one driving 90/9pl for a TD with :03 left to get back in it. PSU scored TD's on their first 4 poss of the 3Q to roll to a 35-21 lead and NU dropped a TD pass in the EZ on 4&gl from the 9 with 8:11 left and Paterno was able to celebrate. PSU did have a 528-369 yd edge...Navy set a Dowdy-Ficklen Stadium record for pts scored by a team (EC or a foe) by piling up 76. The game was actually competitive as it was tied at 21 when Navy got a TD with :14 left 1H. EC fmbld the ball 3x in 6pl to open the 3Q as the game was played in rain. Navy got a 38 yd FG and TD drives of 29 & 21 yds. Leading 48-28, Navy rec'd a fmbld and drove 49 yds for a TD and then EC was SOD at its 50 and Navy drove 7 plays for a TD. Navy rec'd an onside kick to drive 36 yds for a TD and EC was SOD at its own 48 and Navy drove 48 yds for a TD with 3:14 left for the final score. Navy's 76 pts were the highest in program history surpassing the 74 they put up vs N Texas in 2007...Nebraska was playing without QB Taylor Martinez as well as his backup Zac Lee. Cody Green was only allowed to pass 4x in the 1H. Iowa St led 10-7 at the half thanks to a Grant Mahoney 57 yd FG with the wind was at his back. NU got a 25 yd FG early 3Q then got a 29 yd IR TD to take the lead. After another int went 56/11pl for a TD to apparently take control, 24-10 but ISU went 75/12pl for a TD and NU fmbld the KO and ISU got a TD to tie. In OT each team scored a TD. ISU faked an xp and had an open receiver in the EZ. If the holder hit him, it would have been a 2 pt conversion but it was slightly behind him and the safety was able to int it and NU survived...Denard Robinson DNP after the 3Q of Michigan's shoot out vs Illinois. It was the highest scoring game in the history of UM football but they needed 3OT's to get to 67-65. It was 31-31 at half, also the highest total in UM history. UM finished with a 676-561 yd edge. After each team scored a TD in all 3OT, UM converted on their 2 pt conv and UI was sk'd for an 11 yd loss...New Mexico St had a 346-296 yd edge vs Utah St and 22-17 FD edge. USt benefitted from 84 and 68 yd KR's by Williams which set up 10 and 12 yd TD drives. USt did lead 24-20 when NMSt was SOD on 4&3 at their 27. USt knelt 3x losing 6 yds and on the final play of the game, ran out of the back of the EZ eating up the final :08 for a safety and a 27-22 final...An interesting factor in last week's Arkansas/South Carolina game is that the game had zero baring on SC's chances at a BCS bowl or SEC Championship. Win or lose, what SC did the next week vs Florida would determine their post season destinations. SC was competitive early but left some key pts left off the board in the 1H. Mid-2Q trailing 10-7 they had a FD at the Arkansas 6 but had a 29 yd FG that bounced off the upright. At the end of the half with :13 left SC got a 3 yd TD pass to make it 24-14 but a questionable offensive pass interler call took the pts off the board and they settled for a 29 yd FG. With RB Lattimore banged up and the big game on deck, Spurrier decided to sit him most of the 2H. Trailing 41-10 SC brought in backup QB Shaw as Garcia was pulled and he led SC down to the Ark11 but took a late hit OOB and 3rd string QB Strickland would lose 1 yd and they settled for a 31 yd FG. The stadium was half empty by the end of the game but once again meant much more to Ark than it did to SC...There were plenty of interesting things to come out of the Kansas St/Texas game. UT finished with 23-13 FD and 412-270 yd edges. Collin Klein was a surprise QB starter for KSU and ran for 127 yds while hitting 2-4-9 yds. UT starting QB Garrett Gilbert threw 5 int's and UT was also stopped on a fake punt and fake FG in the game. KSU would have scoring "drives" of -1, 9 and 14 yds. UT was also int'd in the EZ from the 11. KSU's final scoring drive summed up the day for UT as on 3&4 a pers foul gave KSU a FD. KSU punted 4pl later and roughing the P gave them a FD and they got a TD 2pl later. UT blk'd the xp but KSU picked it up and ran it in for 2 to lead 39-0 before UT scored a TD with 12:55 left then went on a 70/16pl drive for a TD with :31 left...Air Force won its first Commander-in-Chief's Trophy in 8 years. It was the 17th time they've won the Award and Navy had won the last 7. AF won for the 7th straight time in Michie Stadium. Army came in as the only team in the country which had not thrown an int but trailing 14-13, Steelman threw one in the final minute of the half which was ret'd 32 yds to the Army23 and AF got a 2 yd TD run with :13 left in the half for a 21-13 lead. Later, with the game at 28-16, AF got a 53 yd FR TD. AF only outrushed Army 277-244 and Army actually had a 19-18 FD edge...Minnesota played a decent game vs Michigan St as they were only outFD'd 16-14 and outgained 320-267. UM missed a 32 yd FG and was SOD on 4&1 at the MSU41 early 2Q. MSU twice in the 1H went for it on 4th & gl. The first got them a 1 yd TD run with 6:03 left in the half, the 2nd with no time left resulted in a Baker 2 yd TD run and the daring calls made it 21-0 at half instead of just 13-0. UM got to the MSU12 and was int'd in the EZ and at the end of the game, UM was SOD on 4&1 at the MSU25...For the 2nd straight year Indiana almost upset Iowa. The story of the game was each team driving the length of the field and consistently settling for FG's. Iowa had a 66/10pl drive for a 23 yd FG. Indy went 59/8pl for a 37 yd FG, Iowa had drives of 11 and 12 plays result in a short 27 yd FG and a missed 22 yd FG. Indiana went on 8 & 12 pl drives for 38 and 28 yd FG's and was also int'd at the Iowa18 in a 6-6 1H. Indy broke through with a TD late 3Q, 13-9 but punted at the Iowa42 on 4&3 with 3:46 left up 13-12 and Iowa got a 52 yd TD pass with 2:50 left. Indy got to the Iowa18. On 4&10 they had an open rec in the EZ but he dropped the TD pass and Indy just missed the upset...Clemson fmbld 5x losing 2, threw an int, had a TD called back on holding and missed 2 short FG's. NCST had a 30 yd FG blk'd and was int'd in the EZ. CU got a TD with 6:18 left for the 14-13 lead and NC was SOD on 4&10 at its own 26 with 1:50 left... Florida started out slow as it was 44' at their 11:21 am CT start vs Vanderbilt but the Gators would heat up and had 480-109 yd and 24-7 FD edges. There were actually 3 blk'd punts, 2 ret'd for TD's and another set up a 3 yd TD "drive". UF blk'd 2 of the punts and earned 14 pts while VU earned 7 off of it. It is also possible that UF Jordan Reed won the starting QB job as he hit 11-19-120 and QB'd almost the entire 2H. UF led 41-0 at half and delivered an easy 4★ winner for us...Louisville was without starting QB Froman and RB Powell but Justin Burke hit 13-25-143 yds and Jeremy Wright and Victor Anderson combined to rush 29x for 143 yds. Surprisingly UL was able to knock off Syracuse on the road. SU had a 194-106 yd edge at half and led 17-14. UL went on 60/10pl and 90/12pl drives for TD's to open the 3Q to take a 28-20 lead. Their last drive started with 5:01 left and went 9pl running out the clock...Purdue gave QB Sean Robinson his first start and he hit 19-38-141 yds and rushed 12x for 31 yds but his 3 int's were the key to UW getting the cover. PU actually led 10-6 at the half with a 173-126 yd edge. PU's O-line was controlling UW's D-line on a late drive. The key to UW's 3 TD win was three 2H int's. PU's 3rd pass of the 2H was int'd and ret'd 14 yds to the 18. Five plays later UW had a TD. UW led just 20-13 when with 9:27 left they got an IR 26 yds to the 14. Two plays later PU was int'd and ret 36 yds for a TD and UW stunningly led by 21. PU was SOD on the UW25 with 5:50 left and UW got 3 FD's running out the clock.

Cont. on page 2

GAME OF THE YEAR ALERT! SATURDAY, NOV 13TH
22-6 79% IN OUR HISTORY FOR COLLEGE SIDE GOYS!!

News and Notes continued from Front page....BYU's domination of UNLV was even more than the final score of 55-7. The game was 55-0 when BYU went for it on 4&8 and simply ran the ball into the middle of the line for no gain with 3:16 left. UNLV at this point had just 74 yards offense and gained 70 yds on their final 11 plays and on the last play of the game, got a 24 yd TD pass to avoid the shutout...It may have been the true start of the Turner Gill era and the end of the Dan Hawkins era. What looked like a glorious game for Hawkins and Colorado had them ahead 45-17 in the 4Q over Kansas. The 4Q was a nightmare. It was the greatest comeback in KU history and also the first time in KU history they scored 35 pts in a single quarter. KU snapped an 11 game conf losing streak. Trailing 45-17 KU converted on 4&1 for a FD and got a 13 yd TD on the next play. They then rec'd an inside kick and drove 59 yds for a TD. CU fmbld and KU ret'd it 28 yds for a TD with 7:12 left. The Jayhawks got an int and drove 47/5pl for a TD to stunningly tie it. CU punted with 2:49 left and KU went 63/5pl with a 28 yd TD run for the lead. CU had a chance to tie and in fact had a 1st & G at the 7 but their final 2 passes fell incomplete...Tulsa was coming off their upset of Notre Dame and still dominated Rice despite giving up a 50 yd TD pass on Rice's 2nd offensive play of the game and a 55 yd TD pass on the 5th play of the 3Q. At half TU led 41-7 and had a 440-193 yd edge. Rice trailed 57-13 when they scored TD's on B2B drives to pull within 57-27 with 10:56 left. TU brought in backup QB Shavodrick Beaver and they went 80/16pl eating up 9:52 scoring a 1 yd TD with 1:04 left for the 64-27 final...It was an exciting home crowd with ESPN GameDay on hand as TCU came into Utah as some fans camped out 30 hrs in advance but the game was dominated by TCU. At the half TCU had 23-5 and 328-72 yd edges. TCU led 40-0 when Utah was given a TD late. Asiatia's knee was down at the 3 but he was given the TD and it was not reviewed and that was just TCU's 3rd conf TD allowed all year. TCU finished with a 558-199 yd edge...Boise St made a strong statement for their BCS contention by wiping out red-hot Hawaii. BSU had a 30-11 FD edge and a school record 737 yds while holding a potent UH offense to just 196. It was just 21-0 at the half and BSU scored TD's on their first two 3Q poss. BSU pulled QB Moore with 13:16 left in the 4Q.

BACKDOOR/FRONTDOOR COVERS: Oregon was playing their first game as #1 in the BCS and was taking on a Washington team without QB Jake Locker. Surprisingly the Huskies stayed with UO throughout much of the game. UW was within 18-13 with 13:11 left in the 3Q and 25-16 with 6:14 left in the 3Q. The Ducks went 76/9pl and 54/5pl for TD's then after a 69 yd PR went 16/5pl for a TD to lead 46-16. UO then went 90/11pl getting a 30 yd TD run with 4:34 left to get ahead of the spread. UW did ret the KO to the UO41 but punted on 4&19.

'07-10 REG SSM GAMES OF MONTH (Y)	
24-10 71%!	
2007 Sept GOM's	
5* FAU (+7) 42 Minnesota 39	WIN
4* Atlanta (+3) 26 Houston 16	WIN
2007 Oct GOM's	
5* Texas A&M (+3) 11 Kansas 19	LOSS
4* Over 45 Cleveland (27)/STL (20)	WIN
2007 Nov GOM's	
5* USF (-16) 41 Syracuse 10	WIN
4* OVER 60 UAB 9/Memphis 25	LOSS
4* Tampa Bay (-3) 31 Atlanta 7	WIN
2007 NFL GOY!	
5* Tennessee (-3) 26 KC 17	WIN
2008 Sept GOM's	
4* Atlanta (-6) 38 KC 14	WIN
5* Florida St (-5) 39 Colo 21	WIN
2008 October GOM's	
4* NY Giants (-3) 21 PIT 14	WIN
4* OVER 59 UNLV (35) BYU (45) GOY	WIN
4* UNDER 54 Texas 38 Colorado 14 GOM	WIN
5* Ohio St (-3) 45 Mich 17	WIN
2008 November GOM's	
5* Ohio St (-11) 45 N'western 10 GOY	WIN
4* Atlanta (-6) 20 Denver 24	LOSS
2008 NFL GOY	
5* Green Bay (-6) 21 Houston 24	LOSS
2009 Sept GOM's	
4* Oakland (+2) 3 Denver 23	LOSS
4* OVER 52 Mid Tenn (21)/N Texas(37)	WIN
5* Clemson (-7) 25 Boston Coll 7	WIN
2009 OCT GOM's	
4* Indianapolis (-14) 42 St Louis 6	WIN
4* UNDER 51 Arizona (27)/UCLA (13)	WIN
5* SMU (+7) 35 Navy 38 (OT)	WIN
2009 NOV GOM's	
5* Wisconsin (-11) 31 Indiana 28 GOY	LOSS
4* UNDER 50' Wisc (31)/N'wstrn (33) GOY	LOSS
4* NY Giants (-7) 34 Atlanta 31 OT	LOSS
2009 DEC GOM	
5* Indianapolis (-6) 28 Denver 16 GOY	WIN
2010 Sept GOM's	
4* OVER 63' Oklahoma St (41)/Troy(38)	WIN
4* Atlanta (-6) 41 Arizona 7	LOSS
5* Boston College (+4) 0 Virg Tech 19	WIN
2010 OCT GOM's	
4* UNDER 44 LSU (16)/Tennessee (14)	WIN
5* Mississippi St (-5) 47 Houston 24	WIN
4* Chicago (-5) 20 Seattle 23	LOSS
2010 NOV GOM's	
4* OVER 59 Arkansas (41)/S Carolina (20) GOY	WIN

THE MOST UNIQUE POWER RATINGS IN THE COUNTRY

These Power Play Forecasts are the most unique in the country because they are based on **Northcoast Sports' Private Power Ratings**. Our ratings are unlike any computer rating, as we take into account all of the following: Strength of Opponents Individual Units (Rushing Offense and Defense, Passing Offense, & Defense, Scoring Offense and Defense, Garbage Yards, Weather, Injuries, Home Field Edge, and Successful Unbalanced Attacks). Here is how each is reflected:

Strength of Opponent: Our ratings do not just take the opposing team's overall power rating into account. For example, in 1992, Washington's defense vs the rush was rated at a "110" (From 1-100). They faced Colorado and allowed 183 yds rushing and **dropped 12 spots** in the national rushing defense ratings. However, Power Plays took into account the potent Buffalo run attack and had forecasted the Huskies yielding 225 yds. Due to the fact they did better than the forecast, Power Plays raised their rating to 112 even though they slipped in the national (straight yardage) rankings.

Another example was Michigan vs Purdue in 1989. Michigan held Purdue to just 45 yards rushing and improved their ratings in rushing defense in the national statistics. However, our ratings had them rated at a 102 and moved them down to 99, as they should have yielded just 32 yards to an impotent Purdue rush attack. Next time an announcer on TV tells you that a certain team is #3 in the country vs the run **you better check Northcoast Sports' Power Ratings and see how good a rush defense they really have!** The top twenty ratings in Power Ratings for each offensive and defensive category will be listed in each week's issue of Power Plays.

Garbage yards: These are yards that a team gains or allows in the final minutes of a game when it has been decided. For example, Team A is ahead 63-0 and allows 93 yards passing for a TD vs its fourth string defense. These yards are **counted** into national ratings, **but not in Northcoast Sports' Power Ratings!**

Weather: If a game is played in miserable weather conditions and is low scoring, the straight statistics credit the defense with outstanding performances. Our Power Ratings reflect the conditions and do not give excess credit to the defenses.

Injuries: When South Carolina played NC State in 1989, South Carolina QB Todd Ellis was injured on the third play of the game. His backup, who had seen very little action all year, was not prepared and hit on just 4 of 13 passes for 65 yards. The offensive coordinator did not risk any passes. In the national statistics NC State's pass defense **MOVED UP 14 NOTCHES**. In our Power Ratings they **stayed the same**, as the low yardage WAS NOT reflective of an outstanding performance by the defense.

Home Field Edges: The weekly projection of yards and points is weighted with the home field factored in.

Successful Unbalanced Attacks: In '89, Ohio St was held to 127 yards pass vs N'western. This dropped OSU in the national passing offense ratings & **RAISED** the Wildcats in the pass defense ratings. In our ratings the two units **remained** rated the same. Why? OSU rushed for 456 yards & **DID NOT HAVE TO PASS** & when they did they hit 9 of 11 passes, which is VERY effective. While Northwestern's pass defense looked good in the national ratings, only Northcoast Sports' Power Ratings reflected the TRUTH!

There you have it. More than just numbers, **THESE RATINGS REFLECT** the true strength of each unit and allow them to have **the most accurate forecast of yards gained and points allowed in the country!** **No other rating system takes into account all the previous factors.** Next time you hear that a team is rated third in the country in pass defense, just remember, yards are not everything and Northcoast Sports' Power Plays will show you how strong the team really is.

NORTHCOAST SPORTS PLUS OR MINUS POWER RATINGS

The Power Ratings listed below are not based on the Power Plays, they are based on last year's final computer power rating numbers with the pluses and minuses from the off season changes factored in. They are then adjusted during the course of the season based on the final score of the games that are played on a weekly basis. The Power Ratings listed below can be used for you as a base power ratings to forecast up coming lines and strength of opponents, etc. Once again, they are not based on Power Plays and **they differ from what we have shown in recent years**, which has been our actual computer Power Ratings. These are Northcoast Sports Plus or Minus Power Ratings.

ACC		BIG EAST		SUN BELT		WAC		BIG TEN		BIG 12	
Current		Current		Current		Current		Current		Current	
Virginia Tech	135	Pittsburgh	129	Arkansas St	113	Boise St	150	Ohio St	143	Nebraska	137
Florida St	131	Louisville	125	Troy St	111	Nevada	127	Iowa	135	Oklahoma	134
North Carolina	129	Syracuse	123	FIU	105	Hawaii	125	Wisconsin	134	Oklahoma St	133
Miami, Fl	129	South Florida	123	Middle Tennessee	104	Louisiana Tech	115	Michigan St	128	Texas A&M	132
NC State	128	West Virginia	122	Florida Atlantic	103	Fresno St	114	Illinois	126	Missouri	130
Georgia Tech	125	Connecticut	119	North Texas	101	Utah St	106	Penn St	125	Texas Tech	124
Clemson	125	Rutgers	118	UL Monroe	101	Idaho	104	Michigan	123	Kansas St	124
Maryland	123	Cincinnati	116	Louisiana-Lft	99	New Mexico St	95	Northwestern	118	Baylor	124
Boston College	120			Western Kentucky	98	San Jose St	95	Indiana	113	Texas	122
Virginia	116							Purdue	110	Iowa St	121
Duke	115							Minnesota	108	Colorado	112
Wake Forest	110									Kansas	107
CONFERENCE USA		INDEPENDENT		MAC		PAC-10		SEC		MOUNTAIN WEST	
Current		Current		Current		Current		Current		Current	
UCF	126	Navy	127	N Illinois	123	Oregon	147	Alabama	141	TCU	148
Tulsa	123	Notre Dame	119	Temple	122	Stanford	140	Auburn	139	Utah	136
Houston	120	Army	113	Toledo	115	USC	130	Arkansas	139	Air Force	128
S Mississippi	116			Ohio	113	Arizona	129	Florida	138	BYU	120
East Carolina	115			Kent St	110	Arizona St	128	LSU	137	San Diego St	117
UAB	112			West Michigan	107	Oregon St	128	Georgia	133	Colorado St	108
SMU	108			Cent Michigan	107	California	124	Miss St	131	Wyoming	105
Marshall	108			Miami, Oh	106	UCLA	119	South Carolina	128	UNLV	98
UTEP	107			Bowling Green	104	Washington	117	Kentucky	123	New Mexico	97
Tulane	101			Buffalo	98	Washington St	107	Mississippi	120		
Rice	101			Ball St	98			Vandersee	119		
Memphis	90			Akron	90			Tennessee	119		
				East Michigan	89			Vanderbilt	109		

WEEKLY MATCHUP STAT COMPARISON

TEAM	PPG	Off Rush	Off Rush	Off Pass	Off	PPG	Def Rush	Def Rush	Def Pass	Def
	Off Avg	YPG	YPC	YPG	Comp %	Def Avg	YPG	YPC	YPG	Comp %
A Pittsburgh	28.7	105.0	3.1	245.7	65.9	21.3	95.3	3.4	252.0	57.9
H Connecticut	40.8	195.3	4.8	178.8	62.6	14.5	145.5	3.8	173.8	53.0
A East Carolina	30.8	79.5	3.3	287.3	65.1	45.8	236.0	5.2	194.0	58.1
H UAB	25.8	203.8	4.5	240.5	53.6	25.5	99.8	3.3	285.8	56.9
A Ball St	16.4	143.4	4.2	143.2	51.1	30.0	192.0	4.7	254.8	58.8
H Buffalo	12.5	86.3	2.4	207.5	47.9	21.8	138.0	3.3	159.3	52.5
A Boise St	47.8	238.8	6.1	304.8	68.0	9.0	53.3	1.5	131.0	51.1
H Idaho	32.3	105.5	3.7	297.5	53.7	21.0	199.3	4.7	193.8	49.6
A Maryland	17.0	86.8	3.1	176.2	53.1	24.6	204.2	4.0	187.0	55.6
H Virginia	29.7	145.3	4.0	255.5	62.1	23.0	175.7	5.0	194.5	55.9
A Cincinnati	22.7	89.3	2.8	268.0	61.0	28.3	145.0	4.4	262.0	68.5
H West Virginia	29.0	158.0	4.1	221.4	66.0	10.4	79.6	2.4	145.6	56.5
A Southern Miss	28.3	182.3	4.3	243.3	60.9	25.5	114.8	3.8	242.5	56.8
H UCF	38.2	188.2	4.4	210.6	71.6	18.2	113.0	3.5	162.6	56.1
A Syracuse	22.4	162.4	4.0	154.0	54.3	14.8	108.0	3.4	174.6	50.6
H Rutgers	21.3	147.8	3.7	220.3	52.1	14.5	71.0	2.6	174.0	57.9
A Boston College	19.7	145.0	4.1	133.7	44.4	27.0	95.0	3.0	245.0	66.9
H Duke	28.6	156.8	4.1	242.6	57.5	40.0	227.6	5.5	263.6	54.5
A Miami, FL	26.4	158.6	4.5	235.5	50.6	19.4	152.2	3.6	169.8	51.3
H Georgia Tech	36.0	356.3	6.1	68.3	32.6	22.5	154.3	4.2	218.5	58.3
A Iowa	27.7	106.3	3.5	273.3	63.3	25.0	114.3	3.6	287.3	66.4
H Northwestern	27.8	141.5	3.0	267.8	72.7	20.8	126.3	4.2	229.3	60.6
A Michigan	33.7	272.7	7.4	237.3	56.1	33.3	142.3	3.8	370.3	61.0
H Purdue	23.2	208.6	5.0	166.0	57.1	23.2	135.2	3.9	189.0	60.9
A Indiana	20.3	93.7	3.0	262.3	61.1	34.0	144.0	4.5	205.7	69.9
H Wisconsin	37.8	239.0	5.4	215.0	77.3	15.4	103.2	3.4	196.6	57.0
A Minnesota	18.0	129.5	3.3	205.0	50.9	29.3	204.0	5.3	172.3	64.6
H Illinois	32.6	191.8	4.6	153.8	63.2	14.4	135.6	3.9	163.8	56.0
A Wake Forest	14.8	140.3	4.0	102.0	45.5	53.3	264.0	5.7	253.8	66.7
H NC State	36.0	139.2	3.7	314.2	62.1	21.6	150.8	4.7	181.0	51.9
A Clemson	16.7	121.3	3.8	203.3	55.4	21.3	160.0	3.9	167.7	52.3
H Florida St	36.6	182.5	5.1	231.4	68.4	14.4	92.6	2.6	190.4	58.0
A Texas Tech	37.8	139.2	4.4	358.2	66.1	35.2	126.0	3.5	347.6	66.7
H Oklahoma	40.0	177.4	4.0	336.8	68.0	15.0	144.6	3.8	197.4	45.3
A Texas A&M	32.3	152.7	3.7	307.0	56.8	24.0	132.7	3.7	241.7	64.0
H Baylor	42.5	224.0	6.1	355.3	62.6	14.5	114.5	3.2	184.8	51.1
A Kansas	13.0	118.0	2.9	152.7	62.1	38.0	226.0	5.6	252.7	71.1
H Nebraska	29.6	262.6	6.2	140.4	54.8	13.4	146.0	3.7	138.6	45.3
A South Carolina	25.3	99.3	3.1	347.3	70.0	24.3	164.7	4.1	216.3	64.9
H Florida	32.1	153.2	4.6	187.8	64.5	16.6	144.0	3.9	160.8	51.7
A Vanderbilt	15.8	142.8	4.4	87.0	44.4	36.5	190.5	4.5	272.5	65.4
H Kentucky	42.5	159.3	4.7	288.7	71.8	28.0	162.0	4.2	172.7	58.2
A Mississippi St	21.3	257.7	5.2	92.7	53.1	20.0	121.7	4.1	221.0	57.9
H Alabama	31.5	176.8	4.9	221.3	69.1	5.5	107.0	3.7	138.5	45.9
A Iowa St	13.8	129.0	3.6	145.0	50.0	33.8	238.8	5.1	250.3	65.4
H Colorado	27.3	176.8	3.9	225.3	66.1	24.5	162.0	5.5	267.8	66.4
A Eastern Michigan	21.8	153.2	3.9	171.4	52.5	47.8	201.4	5.4	247.0	63.8
H Western Michigan	26.8	66.5	2.2	305.5	61.2	28.0	128.5	3.6	224.0	58.7
A Army	31.8	289.5	4.8	74.0	55.6	23.5	114.5	3.4	194.5	55.9
H Kent St	28.0	101.0	3.1	236.0	55.8	17.3	41.5	1.2	239.8	57.7
A BYU	10.8	104.5	3.5	141.0	46.5	32.8	259.3	5.0	170.5	63.9
H Colorado St	29.3	185.0	4.9	247.8	68.9	21.3	175.8	4.4	185.3	64.4
A UTEP	20.0	104.0	3.5	251.0	52.1	27.8	202.3	5.4	224.3	62.5
H Arkansas	36.4	138.8	4.9	352.8	63.8	14.4	144.8	3.8	147.4	53.6
A Utah	45.5	196.5	4.7	248.3	72.2	17.5	128.8	3.5	164.0	51.0
H Notre Dame	25.8	119.5	4.0	293.7	59.4	23.7	151.2	4.3	241.2	63.9
A Memphis	11.8	81.3	2.5	209.0	62.6	42.5	196.5	5.5	267.5	67.5
H Marshall	18.8	110.8	3.8	222.0	58.2	23.5	154.5	3.7	221.0	59.2
A Georgia	24.0	133.0	4.0	222.6	58.6	27.0	178.2	4.0	208.6	64.8
H Auburn	45.3	318.3	7.0	203.6	67.4	23.4	100.1	2.9	267.0	63.6
A Oregon	46.5	237.3	5.6	258.3	61.5	24.8	148.0	3.9	260.8	55.2
H California	47.3	206.0	4.6	201.8	64.9	8.5	42.5	1.5	132.0	45.0
A Stanford	36.0	208.0	4.9	230.0	60.9	16.5	152.3	4.6	176.8	58.6
H Arizona St	42.0	156.5	4.4	366.8	64.4	17.8	62.3	1.9	224.0	55.1
A Central Michigan	23.0	123.4	3.7	275.4	61.0	27.0	170.2	4.3	203.0	64.3
H Navy	24.0	170.0	3.8	131.7	53.3	20.7	112.0	3.1	201.3	74.1
A Rice	22.8	123.6	3.2	187.8	56.7	42.8	150.2	3.8	300.6	62.0
H Tulane	22.0	141.2	3.9	189.8	59.0	33.2	176.4	4.5	200.2	55.6
A Oklahoma St	37.3	193.3	4.8	333.7	62.0	19.7	104.3	3.1	246.0	62.0
H Texas	22.3	130.3	4.4	271.5	61.6	24.8	156.8	3.7	145.3	59.8
A Kansas St	42.7	215.7	5.2	195.3	70.0	24.7	184.3	4.9	251.3	59.8
H Missouri	38.0	163.0	4.9	275.2	67.6	14.0	110.8	3.7	233.4	62.9
A Penn St	13.0	113.3	4.1	202.0	53.5	23.0	145.3	4.2	251.7	61.1
H Ohio St	47.3	211.2	5.0	286.8	69.6	11.3	64.2	2.3	151.2	53.3
A Virginia Tech	30.0	183.7	4.6	182.0	64.2	21.0	127.7	4.5	252.3	50.4
H North Carolina	27.0	170.0	4.6	198.0	65.3	20.0	144.5	4.4	202.0	62.2
A USF	19.3	133.7	3.9	169.7	56.9	29.3	136.0	4.1	301.0	61.8
H Louisville	29.6	209.2	6.0	204.4	62.9	14.2	129.4	3.9	184.0	57.0
A San Diego St	32.8	151.6	4.7	268.6	49.0	26.0	145.4	4.0	219.0	52.2
H TCU	44.2	270.0	6.0	237.6	72.9	5.4	101.2	3.1	95.2	54.1
A New Mexico	9.5	87.3	2.4	140.0	47.4	42.8	262.5	5.4	218.8	64.0
H Air Force	37.2	319.0	6.0	143.2	56.4	19.2	191.2	4.4	144.8	54.3
A Louisiana Tech	19.3	125.0	3.2	212.3	60.9	36.0	149.0	4.4	336.0	68.7
H New Mexico St	16.5	142.8	3.7	152.3	49.1	35.3	181.8	5.1	287.5	56.3
A Washington St	18.8	68.2	2.2	271.2	57.5	44.4	247.0	5.9	245.2	66.7
H Oregon St	33.7	172.0	5.0	199.7	64.0	21.0	116.0	3.0	227.3	55.2
A Mississippi	20.3	136.7	3.9	239.7	56.1	24.7	130.3	4.3	234.7	64.7
H Tennessee	24.4	148.8	4.7	203.2	54.4	29.8	155.2	4.1	242.0	56.3
A USC	41.5	189.5	5.4	295.5	65.6	27.5	118.8	3.7	306.3	61.5
H Arizona	33.4	143.0	4.7	291.2	72.8	17.0	101.6	2.8	202.0	55.7
A Utah St	19.8	106.3	2.8	235.5	52.7	38.0	251.3	5.4	233.8	60.0
H San Jose St	11.8	42.8	1.5	209.3	62.2	26.5	128.5	3.7	242.0	59.4
A Tulsa	34.2	190.0	4.7	253.4	58.2	34.2	131.6	4.3	350.8	62.0
H Houston	44.2	175.8	5.5	311.6	64.1	32.4	204.4	4.6	230.8	54.2
A Nevada	38.8	310.5	6.1	222.0	62.9	20.8	75.5	3.0	251.0	57.0
H Fresno St	31.5	157.0	4.5	210.8	62.2	22.5	106.3	3.1	192.3	55.6
A Wyoming	15.6	136.2	3.9	148.4	55.8	30.6	218.0	5.0	195.8	61.1
H UNLV	24.5	111.8	3.6	169.0	52.8	35.8	259.5	5.5	193.3	60.6
A WKU	25.0	141.4	3.9	179.6	55.4	37.0	210.0	5.6	188.6	63.7
H Arkansas St	36.5	203.3	4.9	242.8	59.7	23.5	179.8	4.2	237.0	54.6
A FIU	21.6	133.2	3.5	238.6	56.2	28.8	201.0	5.6	184.8	55.1
H Troy	32.0	168.7	4.2	284.7	62.3	26.3	139.7	3.8	236.7	52.5
A North Texas	16.0	214.0	4.9	152.5	58.2	20.5	194.5	5.6	152.5	56.2
H Middle Tenn	31.0	192.8	4.6	217.8	62.3	27.3	159.8	3.7	232.0	57.7
A Louisiana	22.2	60.4	1.9	242.6	51.8	38.8	190.4	4.8	215.0	63.7
H Florida Atlantic	19.0	135.5	4.7	221.0	67.2	15.0	203.5	4.5	178.0	61.2
A ULM	18.3	87.2	2.6	236.3	62.3	37.8	205.2	4.8	253.8	63.3
H LSU	24.2	188.0	4.8	139.8	59.1	13.2	102.8	3.0	137.8	52.9
A Ohio	23.5	156.3	4.1	162.5	55.4	24.3	107.3	3.3	279.0	62.9
H Temple	28.4	179.8	4.4	168.8	54.6	19.6	147.8	3.6	172.6	56.7
A Miami, OH	15.2	50.6	1.9	262.2	62.9	31.8	169.2	4.9	222.0	60.6
H Akron	14.5	93.5	3.0	155.2	49.5	35.8	170.0	4.6	249.2	63.2
A Bowling Green	22.8	76.8	2.5	249.7	59.9	36.5	226.0	5.7	217.3	64.2
H Toledo	28.8	126.2	3.2	190.2	68.6	24.2	117.2	3.4	241.8	61.7

2010 COLLEGE POWER PLAYS RANKINGS

Listed below are Northcoast Sports' Power Play Rankings. These Power Play Rankings are unique. Our rankings are unlike any computer ranking, as we take into account all the following: Strength of Opponents, Individual Units (Rushing Offense, Rushing Defense, Passing Offense, and Passing Defense) Garbage Yards, Weather, Injuries, Home Field Edges, and successful Unbalanced Attacks. Regular rankings based solely on numbers DO NOT take into account these factors.

RUSH OFFENSE	PASS OFFENSE	SCORING OFFENSE	RUSH DEFENSE	PASS DEFENSE	SCORING DEFENSE
1 Georgia Tech	1 Arkansas	1 Oregon	1 Ohio St	1 Texas	

The Power Plays Newsletter consists of forecasts that are made by a special Power Plays rating system. This is a system developed many years ago and we regard it very highly. In our final analysis of the plays the Power Plays forecast takes up anywhere from 25 to 30% of our total analysis. You will see in the Power Plays Newsletter in the write-ups that we agree with the majority of the Power Plays forecasts. However, there are times when we will disagree with the Power Plays forecast. We want to make it clear that this is the Power Plays Newsletter and these forecasts are based purely on the power ratings. You should never use just one method, system or angle to determine your handicapping. The times that we disagree with the Power Plays Newsletter we will clearly note it. If the Power Plays rating is strong enough to be a 4★ Play, yet we are on the other side of the game, we will clearly state that we like the other side of the game.

THURSDAY, NOVEMBER 11th (score forecast=proj pts for Thur & Fri)

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
PITTSBURGH	158	205	28	2.0	—
CONNECTICUT	132	165	21	2.2	—
EAST CAROLINA	113	338	38	2.9	—
UAB	243	248	36	2.9	✓

FRIDAY, NOVEMBER 12th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
BALL ST	148	138	22	3.5	✓✓✓✓
BUFFALO	193	188	24	3.1	—
BOISE ST	251	350	53	1.8	✓
IDAHO	44	255	15	3.6	—

We will select the best side or total on Thurs & Fri and release it as our Marquee Play of the day. Call 1-900-438-9467 for \$15 after 3 pm ET each day or save \$ and purchase it on the NC debit card for just \$9!

SATURDAY, NOVEMBER 13th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MARYLAND	188	175	33	1.6	✓✓
VIRGINIA	137	270	27	2.4	—

The visitor is 3-6 SU and 2-7 ATS but has won 3 of the L4 SU. PP says that MD will win by 5 and the line opened at 1 but gives UVA a 407-363 yd edge.

4★ MARYLAND 33 VIRGINIA 27

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
CINCINNATI	102	223	15	2.3	✓
WEST VIRGINIA	164	233	27	1.7	—

The home team is 1-6-1 ATS in this series but PP calls for WV to grab a 12 pt win here with a 397-325 yd edge. WV won as our College GOY in '87, could they be in the mix again?

4★ WEST VIRGINIA (if less than 7) 27 CINCINNATI 15

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
SOUTHERN MISS	130	183	24	1.9	—
UCF	161	208	38	2.3	✓✓✓

PP calls for UCF to continue their domination in CUSA play with a 14 pt win over SM with a 369-313 yd edge. UCF is 9-3-1 as a CUSA HF and the line opened at 9.

3★ UCF 38 SOUTHERN MISS 24

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
SYRACUSE	125	158	23	2.7	—
RUTGERS	71	178	19	1.4	—

The HT is 10-2 ATS in this series. PP shows Syr with a 4 pt win (line 3) and a 283-249 yd edge.

NO PLAY: SYRACUSE 23 RUTGERS 19

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
BOSTON COLLEGE	134	235	30	2.3	—
DUKE	66	280	25	3.6	—

PP says that BC will win by 5 (line BC -3) with a 369-346 yd edge. Both teams have strung together 2 gm win streaks but BC's defense should dominate this one.

2★ BOSTON COLLEGE 30 DUKE 25

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MIAMI, FL	193	220	24	2.8	✓✓
GEORGIA TECH	312	65	22	3.1	—

Both tms are expected to be without their QBs here with GT's Nesbitt OFY (arm) and UM's Harris doubtful (head). PP says UM will win by 2 (line 3), but we like Miami with a 413-377 yd edge.

NO PLAY: MIAMI FL 24 GEORGIA TECH 22

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
IOWA	146	245	30	1.6	✓
NORTHWESTERN	94	255	15	2.3	—

The dog is 10-2 ATS in this series with 5 straight upsets. PP says Iowa will win by 15 (line 12) but only predicts a 391-349 yd edge. We agree with the yds and like the dog NW.

NO PLAY: IOWA 30 NORTHWESTERN 15

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MICHIGAN	218	255	40	2.6	✓
PURDUE	192	210	28	2.3	—

PU is 3-6 ATS vs UM but has won and covered the L2Y. PP calls it close to the line showing UM with a 12 pt win (line 13) and a 473-402 yd edge.

NO PLAY: MICHIGAN 40 PURDUE 28

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
INDIANA	70	250	15	1.9	—
WISCONSIN	235	235	39	0.9	✓

UW is 4-0 SU, 3-1 ATS vs UI winning by 26 ppg. PP says UW by 24 (line 21) with a 470-320 yd edge.

2★ WISCONSIN 39 INDIANA 15

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MINNESOTA	96	210	16	2.7	—
ILLINOIS	264	175	41	1.9	✓✓✓✓✓✓

UM is 6-3 SU & ATS in this series. PP calls for a dominating 25 pt win by IL (line 20) with a huge 264-96 yd rush edge and a massive edge for the Illini on special teams.

4★ ILLINOIS 41 MINNESOTA 16

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
WAKE FOREST	111	160	16	2.9	—
NC STATE	174	315	41	2.3	✓

PP calls for NCSt to win by 25 (line 19) with a 489-271 yd edge, but we lean with the dog WF in this one, so this will be a No Play.

NO PLAY: NC STATE 41 WAKE FOREST 16

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
CLEMSON	100	158	16	1.7	✓
FLORIDA ST	186	223	25	2.0	—

The home tm is 7-1 SU & ATS in this series but Clemson is on a 5-2 SU/ATS run in the series. PP says FSU will win by 9 with a 409-258 yd edge but that is close to the line.

NO PLAY: FLORIDA ST 25 CLEMSON 16

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
TEXAS TECH	104	273	23	2.7	—
OKLAHOMA	197	398	40	1.6	✓✓

PP says OU will win by 17 (line 15) with a 595-377 yd edge.

NO PLAY: OKLAHOMA 40 TEXAS TECH 23

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
TEXAS A&M	178	323	36	2.3	—
BAYLOR	183	318	31	2.3	✓

A&M is 21-2-1 vs Baylor but both losses have come in the L3 trips to Waco including '08's 41-21 win by BU. PP says A&M will win by 5 with the ydg almost even but that is close to the line.

NO PLAY: TEXAS A&M 36 BAYLOR 31

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
KANSAS	127	98	11	2.5	—
NEBRASKA	309	213	49	1.2	✓✓✓✓

PP says NU will win by 38 (line 34) with a 522-225 yd edge. KU rallied for the greatest comeback in school history LW in their win over Colo, but they are 9-24 ATS as a DD B12 dog.

NO PLAY: NEBRASKA 49 KANSAS 11

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
SOUTH CAROLINA	79	203	18	2.9	—
FLORIDA	152	283	35	2.5	✓✓✓✓

We won a 4.5★ LPP on Florida (-14) LW as they demolished Vandy 55-14. PP is calling for UF to win by 17 (line 6) with a 435-282 yd edge.

4.5★ FLORIDA 35 SOUTH CAROLINA 18

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
VANDERBILT	150	88	21	1.3	✓
KENTUCKY	176	298	36	2.2	—

The dog is 7-4 ATS in this series and Vandy has lost 5 of the L6 SU & ATS in the series. PP says UK will win by 15 with a 474-238 yd edge but that is right at the line.

NO PLAY: KENTUCKY 36 VANDERBILT 21

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MISSISSIPPI ST	162	68	9	1.8	—
ALABAMA	149	263	25	1.7	—

Bama is 1-7 ATS off a SU loss and basically was eliminated from the SEC West race LW. MSU is off a bye. PP calls for a 16 pt win by Bama, but we like MSU +14.

NO PLAY: ALABAMA 25 MISSISSIPPI ST 9

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
IOWA ST	175	183	29	2.3	✓
COLORADO	161	273	27	2.5	—

The home tm is 6-0 SU in this series but PP says the visitor wins by 2 which is right at the line. CU will be eliminated from the bowls with 1 more loss so we expect them to come out fighting.

NO PLAY: IOWA ST 29 COLORADO 27

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
EASTERN MICHIGAN	161	175	19	2.5	—
WESTERN MICHIGAN	159	330	48	2.6	✓✓

WM is 15-3 SU since '92 vs their rival EM. PP says WM will win by 29 (line 15) with a 489-336 yd edge and EM is on a 1-6 ATS run.

4.5★ W MICHIGAN 48 E MICHIGAN 19

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
ARMY	189	85	21	2.4	—
KENT ST	96	205	23	2.9	—

Army is 3-2 SU but 1-4 ATS vs MAC tms the L2Y. PP says KSU wins by 2 (line Army -3).

3★ KENT ST (+) 23 ARMY 21

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
BYU	141	180	25	2.0	—
COLORADO ST	114	210	16	1.8	—

PP calls for BYU to win by 9 (line 6) and we think the Cougars are a "play on" team the rest of the year. BYU was our College POY winner in '89, will we go back to them this year?

3★ BYU 25 COLORADO ST 16

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
UTEP	87	143	8	2.6	✓
ARKANSAS	234	353	46	1.4	—

Ark has massive edges and while PP is calling for a 587-230 yd edge we'll pass in this SEC sandwich.

NO PLAY: ARKANSAS 46 UTEP 8

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
UTAH	117	230	30	2.6	✓✓✓✓
NOTRE DAME	98	315	27	2.6	—

Espn Gameday, a BSC berth, the "biggest game ever" and a loss = BUBBLE BURST! ND is off B2B L's incl having to deal with the tragedy. HC Kelly WILL have his team ready & PP has them with a 413-347 edge.

3★ NOTRE DAME (+) 27 UTAH 30

STREAKERS

SIDES - Wins	TOTALS - Losses	Arkansas	TOTALS - Unders
UCF 7	Houston 6	Memphis 4	FAU 7
Tulsa 6	Northwestern 6	USC 4	Clemson 5
Arkansas St 4	Memphis 5	Ball St 4	C Michigan 4
N Mexico St 4	Michigan 5	Perin St 4	Hawaii 4
	Washington 5	Rice 5	Tennessee 4
		UCF 5	

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MEMPHIS	85	148	10	2.2	—
MARSHALL	166	288	37	1.2	—

Marshall is not used to being big HF but B2B wins incl a 14 pt road win as a 10pt dog breeds confidence. Memphis can't find their identity and they've lost their L5 by 39 ppg while being outgained by 274 ypg.

4★ MARSHALL 37 MEMPHIS 10

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
GEORGIA	137	238	35	1.7	✓✓
AUBURN	289	243	41	1.8	—

The undefeated Tigers continue to roll and have topped 500+ yds in 6 of 7 (470 in other game). PP has AU with a sizeable yardage edge but UGA has won 4 straight in the series and has held foes to 3.1 ypc.

3★ GEORGIA (+) 35 AUBURN 41

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
OREGON	242	178	43	2.2	✓✓
CALIFORNIA	144	208	22	2.8	—

The Ducks continue to roll and while PP is calling for a 21 pt win check out the yardage with UO having ONLY a 420-352 yd edge. Oregon has only outgained their opp's on the road by 87 ypg so we'll pass.

NO PLAY: OREGON 43 CALIFORNIA 22

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
STANFORD	158	215	32	1.7	—
ARIZONA ST	102	275	26	3.1	✓✓

PP is calling for ASU to have a 377-373 yd edge but Stanford to get a 6 point win which is right at the number.

NO PLAY: STANFORD 32 ARIZONA ST 26

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
CENTRAL MICHIGAN	75	248	13	3.0	—
NAVY	336	138	36	1.2	—

Navy's rush forecast seems low after 521 (8.4) LW and 367 (6.1) vs ND. CM meanwhile is off a comeback win against their biggest rival and has already allowed 306 (7.1) rush to Ball St & 282 (5.2) to N Ill.

4.5★ NAVY 36 CENTRAL MICHIGAN 13

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
RICE	184	160	31	2.0	✓✓✓✓
TULANE	141	285	34	2.0	—

PP likes the Tulane off and forecasts them with a 426-344 yd edge but has the score close to the line. We'll pass and watch to see if the Green Wave can handle a conf fav role for the 1st time in 6 seasons.

NO PLAY: TULANE 34 RICE 31

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
OKLAHOMA ST	144	193	32	2.5	✓
TEXAS	127	283	23	3.5	—

If UT is focused there's a lot of value on the Longhorns. Sure they've lost 3 straight to KSt, Baylor and ISU BUT they've outgained ALL THREE by 107, 99 & 142 yds. UT is conf HD FOR 1ST TIME SINCE 1999!

NO PLAY: OKLAHOMA ST 32 TEXAS 23

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
KANSAS ST	173	120	19	2.0	✓
MISSOURI	237	285	29	2.3	—

Two teams with different psyches as KSt is off of an upset of Texas while Missouri is off B2B losses to Neb and TT. PP is calling for the Tigers to have a 522-293 yd edge but with the line at almost 2 TD's we'll pass.

NO PLAY: MISSOURI 29 KANSAS ST 19

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
PENN ST	94	113	13	2.4	✓✓
OHIO ST	212	233	37	1.6	—

Buckeyes D is for real having held 4 of 5 B10 opponents to 13 pts or less while allowing just 230 ypg to B10 foes. Still surprised by PP as not only is OSU forecasted to gain 445 yds but they hold PSU to 207!

4★ OHIO ST 37 PENN ST 13

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
VIRGINIA TECH	170	178	29	1.8	✓✓✓
NORTH CAROLINA	161	268	26	1.6	—

VT has reeled off 7 straight W's but a disturbing trend for the Hokies having allowed 507 to NCSU, 400 yds to C Mich and 426 yds to GT. PP has NC with a substantial 429-348 yd edge & they're 11-1 ATS as a conf HD.

4★ NORTH CAROLINA (+) 26 VIRGINIA TECH 29

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
USF	128	125	18	2.0	—
LOUISVILLE	172	225	26	1.3	—

Impressive win LW for Louisville w/out their QB & top RB. PP gives UL the edge here but we disagree. We'll back a speedy USF D that has held 6 of their 8 opp's to 314 yds or less & 4 opp's to 15 FD's or less.

NO PLAY: LOUISVILLE 26 USF 18

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
SAN DIEGO ST	40	170	9	2.8	—
TCU	245	285	46	1.4	✓✓✓

Two "play on" teams and while TCU has a huge edge in the forecast they are off that emotional trip to Utah. Have to salute the TCU D allowing 4 ppg in MWC play but remember SDSU went to Missou & rung up 440 yds.

NO PLAY: TCU 46 SAN DIEGO ST 9

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
NEW MEXICO	128	105	10	3.1	—
AIR FORCE	377	165	45	2.2	✓✓✓✓✓

Massive edges in EVERY category but that's why the line is over 4 TD's. We'll pass as AF is off TCU, Utah & their 1st CIC trophy in 8 seasons and have been a 20+ fav twice in 7Y going 0-2 ATS w/ both TY.

NO PLAY: AIR FORCE 45 NEW MEXICO 10

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
LA TECH	204	230	34	2.1	✓
NEW MEXICO ST	146	225	18	1.9	—

The Aggies have shown some life covering 4 straight but PP is showing a 434-371 Bulldog edge. NMST is getting outgained by 174 ypg at home and overall have allowed 4 tms ssn high yardage totals TY.

2★ LOUISIANA TECH 34 NEW MEXICO ST 18

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
WASHINGTON ST	62	213	10	2.3	—
OREGON ST	209	268	34	1.2	✓✓✓

Teams may let up on Wash St after having big leads but they've still allowed ssn highs on the road to Ok St, UCLA and Ariz St. OSU has a forecasted edge of 477-275 and is 8-1 as a P10 DD favorite.

2★ OREGON ST 34 WASHINGTON ST 10

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MISSISSIPPI	182	183	28	2.3	—
TENNESSEE	124	268	32	2.8	✓

Tennessee is a "play on" team down the stretch. They've been competitive in almost every game and at HT they were tied with Oreg, LSU & SC and trailed Flor by 4 & Bama by 3. Now they get an SEC win.

4★ TENNESSEE (if -1 or less) 32 MISSISSIPPI 28

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
USC	125	248	28	2.4	—
ARIZONA	156	318	28	2.0	—

The Wildcats are forecasted with a 474-373 yd edge. While PP is calling for a close game on the scoreboard we like this Wildcats squad back at home that has covered the last 4 vs the Trojans.

NO PLAY: ARIZONA 28 USC 28

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
UTAH ST	166	175	26	1.6	✓
SAN JOSE ST	139	225	23	2.0	—

Surprising that this forecast has SJSt with a 364-341 yd edge as the Spartans have been outgained in every 1A game by an avg of 200 ypg. USU is in unfamiliar role (0-2 AF L5Y) so we'll pass.

NO PLAY: UTAH ST 26 SAN JOSE ST 23

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
TULSA	263	270	43	1.8	✓
HOUSTON	202	415	43	2.6	—

The L2Y this matchup has produced 91 & 100 pts. PP is calling for 1,150 yds & 86 pts. We'll pass.

NO PLAY: HOUSTON 43 TULSA 43

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
NEVADA	283	225	43	1.2	—
FRESNO ST	167	230	32	2.2	✓✓

We'll skip this one as the Bulldogs are back in their preferred role as underdog and have held 3 of 4 opp at home to under 267 yds.

NO PLAY: NEVADA 43 FRESNO ST 32

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
WYOMING	188	178	34	1.5	✓
UNLV	168	193	24	1.9	—

PP has the yards almost even (366-361) but we'll pass as each is in a poor spot. UNLV has gone to playing Fr & has been outscored 195-33 the L4 while WY is 0-3 as an AF the L4Y incl getting upset LW.

NO PLAY: WYOMING 34 UNLV 24

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
WKU	175	148	21	2.3	—
ARKANSAS ST	196	218	39	2.0	✓

Conflicting styles are when PP shows its worth. In conf action Ark St games are avg 826 ypg while WKU games are avg 648 ypg. ASU has now covered 4 straight improving their scoring in each game.

4★ ARKANSAS ST 39 WKU 21

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
FIU	138	250	26	2.8	—
TROY	182	310	35	2.6	✓✓✓✓

PP is calling this right at the number with Troy forecasted to finish with a 492-388 yd edge. While an upset would give FIU the conference lead Troy has been here before winning or sharing 4 straight titles.

NO PLAY: TROY 35 FIU 26

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
NORTH TEXAS	180	178	26	1.7	—
MIDDLE TENNESSEE	191	208	27	2.7	✓✓✓

No problem backing a NT team on the road that has already pulled upsets at FAU covering by 14 and at WKU covering by 32.5 pts. We'll grab the points as PP only has MT by 41 yds and only 1 point.

2★ NORTH TEXAS (+) 26 MIDDLE TENNESSEE 27

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
LOUISIANA	113	203	21	2.5	—
FLORIDA ATLANTIC	118	238	28	2.9	—

Tough spot for ULL making a 3rd straight road trip. FAU's young team has matured and has now posted B2B wins. The Owls have covered all 5 in this series and we'll back them again this week.

1★ FAU 28 LOUISIANA 21

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
ULM	45	170	3	2.3	—
LSU	235	190	37	1.3	✓✓✓✓✓

PP has expected huge edges with a forecasted 425-215 yd edge. What PP can't evaluate is how LSU will perform in an SEC sandwich off of an upset of last seasons National Champ. We'll pass.

NO PLAY: LSU 37 ULM 3

TUESDAY, NOVEMBER 16th (score forecast-proj pts for Tues & Wed)

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
OHIO	96	160	17	2.7	✓✓
TEMPLE	179	230	29	2.6	—

WEDNESDAY, NOVEMBER 17th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MIAMI OH	81	315	28	2.2	✓
AKRON	119	160	16	2.5	—

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
BOWLING GREEN	60	223	19	3.5	—
TOLEDO	206	218	34	2.8	—

PRO FOOTBALL NOVEMBER 11th THRU NOVEMBER 14th, 2010

Power Plays is based upon statistical numbers & rankings that are used to develop the projections you see here. As with all types statistical information the more numbers that one inputs ordinarily the stronger the accuracy of the results. Therefore, one would expect the projections to be more reliable after a number of weeks worth of stats are input. The numbers in parenthesis are a comparison of the teams rankings (Visitor, visitors offense ranking vs home defense ranking, Home home offensive ranking vs visitor defensive ranking) over each teams last 4 games.

THURSDAY, NOVEMBER 11th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
BALTIMORE	103	240	23	1.2	#25
ATLANTA	114	273	22	1.4	#24

(BAL #4 vs ATL #22, ATL #12 vs BAL #26) - Thursday - The NFL Network starts its regular season broadcasts with a game between division leaders. BAL dominated MIA LW & didn't have to punt once. ATL got a tough game from TB but the defense kept their composure for the win. PP calls for a 1 pt victory by the road team but we'll pass for now as we need to see what the injury reports & lament the fact that most of the nation won't be able to see the game.

NO PLAY: RAVENS 23 FALCONS 22

SUNDAY, NOVEMBER 14th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
CINCINNATI	108	213	18	1.7	#31
INDIANAPOLIS	89	283	29	1.5	#30

(CIN #9 vs IND #11, IND #7 vs CIN #23) - Despite a slew of injuries the Colts on the road gave the Eagles coming off their bye a run for their money. IND is only 3-9 ATS after losing by 3 or less as the public inflates the line. CIN entered LW's MNF game on a 4 game SU & ATS losing streak but were going to have their entire starting secondary healthy vs PIT. CIN is getting healthier but their consistency is a big issue & without a line due to MNF this is a No Play.

NO PLAY: COLTS 29 BENGALS 18

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
HOUSTON	116	283	29	1.4	#23
JACKSONVILLE	128	245	28	1.7	#10

(HOU #20 vs JAX #20, JAX #19 vs HOU #29) - The biggest surprise here is that PP has both teams with under 300 yds passing. Neither team has a competitive pass defense (HOU #32 JAX #28) & the pass rush for both teams have combined for 26 sacks so far (TEN has 26 sacks). HOU lost a shootout at home to SD who were without their top 3 WR's & TE Gates. JAX will have lots of confidence after beating DAL prior to the bye but Del Rio is on a 1-8 ATS run at home off a SU win. There is a very good chance the line will shift. With Del Rio being a defensive oriented HC with an elite RB he isn't going to want to get into a shootout so this is No Play on side & total.

NO PLAY: TEXANS 29 JAGUARS 28

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
TENNESSEE	107	205	24	0.7	#13
MIAMI	138	265	23	2.5	#29

(TEN #15 vs MIA #16, MIA #16 vs TEN #27) - The Titans are off their bye week (6-2 ATS) & basically swapped out Moss for Britt to keep the vertical threat & take a safety away from RB Johnson. MIA's defense has been playing better than their ranking the L4W but the offense's inability to put TD's on the board has hurt them. MIA hasn't scored more than 2 off TD's in a game TY & just 3 the L3W. MIA's 4 victories TY have been by a combined 19 pts & TEN has shown they can play physically (NYG) or in shootouts (DAL) & we'll side with the road team here.

3★ TITANS 24 (+) DOLPHINS 23

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
MINNESOTA	96	220	19	2.4	#18
CHICAGO	71	213	18	2.5	#5

(MIN #8 vs CHI #5, CHI #29 vs MIN #10) - LW's games give some solid line value here. MIN posted 14 pts in the final 3:35 to send the game to OT for the win. They did give up 2 TD's on a KR & fumble return but they outgained ARZ 507-225 as they gave up just 3 FD's on 9 ARZ's 11 drives. Off their bye, CHI struggled to put away a beat up BUF team needing a Fitzpatrick Int to set up a short drive in the 4Q for the win. MIN's defense got a much needed confidence boost with 6 sacks & 8 tfl's & now get a CHI OL that has given up 1 sack every 7.5 pass att's with Cutler. PP calls for CHI to steal a win but the value is with the road team here & this is a No Play.

NO PLAY: BEARS 19 VIKINGS 18

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
DETROIT	135	200	30	2.0	#2
BUFFALO	114	230	23	2.4	#17

(DET #20 vs BUF #19, BUF #10 vs DET #17) - Stafford has missed 11 of 24 games due to injuries & he reinjured his right shoulder LW vs the Jets. We now have a dome team that hasn't been on the road in 3 Wks travelling to a winless, desperate BUF team that has lost 3 straight games by a FG. BUF outgained CHI by 63 yds LW & while it doesn't sound like much their +9 yds the L4W is 12th in the NFL. PP calls for an even game in terms of yardage but with Drew Stanton (5.1 ypa 6 Int in limited time LY) likely to get the start in uncertain weather on the road this is a No Play.

NO PLAY: LIONS 30 BILLS 23

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
NY JETS	138	220	17	1.9	#7
CLEVELAND	128	193	18	2.3	#4

(NYJ #13 vs CLE #18, CLE #26 vs NYJ #7) - After defeating his former mentor Belichick LW, Mangini & several former players take on their former team in the Jets. CLE is outplaying its stats & the coaching staff has done an excellent job of being aggressive with McCoy (68% 7.8 ypa). The Jets were able to rally for the win vs DET LW due to a coaching blunder by Schwartz. Sanchez has gone 6 games with less than 60% comp & has a 2-5 ratio the L3W. The Jets are the better team on paper but PP calls for CLE to pull another upset (only -37 yds) here & we'll take the HD here.

4★ BROWNS 18 (+) JETS 17

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
CAROLINA	131	158	15	3.0	#12
TAMPA BAY	150	215	27	2.3	#15

(CAR #32 vs TB #24, TB #23 vs CAR #6) - An already struggling CAR offense went thru all 3 QB's, saw 2 RB's leave the field due to injuries & their top WR had 1 rec for 9 yds. They may also be without

MLB Dan Connor (hip) as well & that could be the crack that splinters a young & thin defense that has overachieved TY despite the record. TB gave ATL a good challenge LW but now are in the unfamiliar role as a favorite (0-4-1 ATS). Ownership is to blame for the Panthers struggles TY not Fox. PP calls for TB to win by DD's here (+76 yds) & while we lean with the home team vs Clausen here the lack of a firm line has us pass for now.

NO PLAY: BUCS 27 PANTHERS 15

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
KANSAS CITY	205	165	26	0.4	#11
DENVER	87	280	19	1.8	#22

(KC #3 vs DEN #31, DEN #18 vs KC #15) - DEN finds itself in a great situation off a bye week vs a KC team off B2B OT games & travelling to a Div foe for the 2nd straight week. KC dominated the 1H vs OAK allowing 2 FD's & 49 yds. OAK seized the momentum in the 2H with a 94 yd KR & followed it up by forcing a fumble on KC's ensuing KR. KC was outgained 272-135 the rest of the way. DEN will be more focused & Orton should have a healthy set of RB's for the 1st time TY. PP calls for KC to pull the road win here but with only a 3 yd difference & the situational aspect keeps this from being stronger.

2★ CHIEFS (+) 26 BRONCOS 19

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
ST LOUIS	69	203	13	2.0	#26
SAN FRANCISCO	93	230	19	1.0	#21

(STL #28 vs SF #12, SF #17 vs STL #4) - Both teams are off bye weeks & there is a very real chance that 7-9 will win the NFC West TY. Troy Smith will get the start again for SF after his athleticism offset the OL's problems & helped secure the win vs DEN. STL has used a short passing game the L4W (5.3 ypa #30) & outstanding defense (281 total ypg 5.5 ypa allowed 7th) to control games & keep Bradford out of trouble. PP has this right at the line for a No Play but we do agree that this will be a lower scoring game as the teams put the game on the backs of their star RB's here.

NO PLAY: 49ERS 19 RAMS 13

2★ 49ERS/RAMS: Under

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
SEATTLE	93	223	20	2.4	#3
ARIZONA	110	230	26	2.5	#6

(SEA #31 vs ARZ #32, ARZ #30 vs SEA #30) - SEA is not the same team that beat ARZ 22-10 as a 7 pt HF in the 1st meeting. SEA was without 7 starters from opening day LW & were forced to start SD's old 3rd string QB Whitehurst (113 yds 52% 1-2) vs the Giants. It was over at the half as SEA was down 35-0 with Coughlin letting up in the 2H. ARZ is off a misleading final vs MIN as they got 14 pts on a KR & fumble return for TD's. They gave up 14 pts in the final 3 min of the game & went on to lose in OT (-282 yds). There is no line due to Hasselbeck's concussion so this is a No Play.

NO PLAY: CARDINALS 26 SEAHAWKS 20

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
DALLAS	50	143	14	2.4	#19
NY GIANTS	158	278	39	2.3	#28

(DAL #27 vs NYG #2, NYG #1 vs DAL #21) - DAL is off to their worst start since 1989 when they started off 0-8. They have been held to 50 yds or less rushing 3 Wks & are 29th in the NFL over the L4W being outgained by 75 ypg. Opposing QB's have completed 75% of their passes for a 12-3 ratio & an NFL high 8.23 ypa over the L4W. The Giants destroyed a depleted SEA team 41-7 & it could have been much worse if Coughlin didn't exercise good sportsmanship at the end. After backing Phillips all year, Jerry Jones could very well make major changes to the staff this week. DD fav's are 3-6 ATS, NFC East Div AD's are 19-7 ATS since 2007 & we'll pass for now & wait for events to unfold.

NO PLAY: GIANTS 39 COWBOYS 14

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
NEW ENGLAND	54	228	21	1.8	#13
PITTSBURGH	105	260	22	1.8	#7

(NE #24 vs PIT #9, PIT #25 vs NE #28) - This is will be the 3rd straight primetime game for PIT & their 1st home game in a month. NE was beaten in all 3 phases by the Browns LW & while Brady's end stats were ok (224 yds 53% 2 TD) the truth is he was out of rhythm all day. NE had a chance to seize momentum at the end of the 1H but fumbled inside CLE's 5 yd line. NE has failed to cover 3 straight off a SU loss & PIT's physical nature could be tough to overcome. PIT has only played 3 elite QB's TY (Ryan, Flacco, Brees) & their #26 pass defense the L4W will be tested by an angry Brady. Get the Sunday Night winner on the Northcoast Debit Card System for only \$9 after 11:00 am EDT on Sunday. Marquee PPH Plays are 9-3-1 the last 2 weeks! Last week the Sunday Night Play also was our Top Weekly NFL Late Phone Play!

NO PLAY: STEELERS 22 PATRIOTS 21

MONDAY, NOVEMBER 8th

	Yards Rushing	Yards Passing	Points	Turn Overs	Special Teams
PHILADELPHIA	128	230	23	2.3	#17
WASHINGTON	95	263	25	2.1	#8

(PHI #5 vs WAS #25, WAS #22 vs PHI #13) - WAS won the 1st "McNabb Bowl" in PHI despite their starting QB's (125 yds 42% 1-1) play 17-12 (+5.5). Shanahan (6-2 ATS after a bye) put the pressure on McNabb prior to the bye with how he handled end of the DET game. Vick looked good vs IND LW with 218 yds (59%) 1 TD keeping plays alive with his legs (74 yds 7.4). The winner of this game gets 2nd place in the NFC East & barring a Giants collapse will be in thick of a Wildcard spot in a mediocre NFC. Don't miss out on Monday Night Magic! We are offering a MONEY BACK PLUS Guarantee on MNM through the Northcoast Debit Card System - take advantage on Monday night after 3:00 pm EDT! Pay just \$30 for the MNM Play and if it fails to cover - you'll get \$40 back on your debit card the very next day! Currently 4-2 67% on the year!!

NO PLAY: REDSKINS 25 EAGLES 23

2010 NFL POWER RATINGS

TEAM	RTG	TEAM	RTG	TEAM	RTG
1 NY Giants	102.1	11 Minnesota	100.5	21 Chicago	97.8
2 Baltimore	102.0	12 Kansas City	100.0	22 Houston	97.6
3 Pittsburgh	101.9	13 Green Bay	99.8	23 Cincinnati	97.1
4 New England	101.0	14 Washington	99.4	24 Dallas	96.7
5 NY Jets	101.0	15 Philadelphia	99.3	25 St Louis	96.7
6 Indianapolis	100.8	16 Miami	99.3	26 San Francisco	96.5
7 New Orleans	100.8	17 Oakland	99.2	27 Denver	95.5
8 Tennessee	100.8	18 Tampa Bay	98.5	28 Arizona	95.4
9 Atlanta	100.6	19 Jacksonville	98.2	29 Detroit	95.1
10 San Diego	100.6	20 Cleveland	97.8	30 Seattle	94.9
		31 Carolina	91.7	32 Buffalo	91.2

These are current 2010 Power Rating grades for each team based on talent.

STREAKERS

SIDES - Wins	SIDES - Losses	TOTALS - Overs	Atlanta	3
Detroit	5 Cincinnati	4 Dallas	5 Cleveland	3
Green Bay	3 Dallas	4 Detroit	5 NY Giants	3
Oakland	3 Denver	4 Minnesota	5 TOTALS - Unders	
St Louis	3 Minnesota	3 Philadelphia	4 St Louis	3

PASS EFFICIENCY DEFENSE

COLLEGE TEAM STATISTICAL AVERAGES

TEAM	YDS	ATT	COM	%	TD	INT	GRADE	OPP
1 Nebraska	153.8	262	129	49.2	10	15	14.6	10.27
2 Alabama	180.9	278	148	53.2	7	15	14.5	11.46
3 TCU	121.4	255	125	49.0	8	9	14.0	10.09
4 Miami, FL	153.4	239	120	50.2	5	16	13.9	9.90
5 Virginia Tech	187.0	282	134	47.5	12	12	13.7	10.40
6 Oregon	202.8	330	178	53.9	8	15	13.3	10.37
7 Florida	171.3	256	133	52.0	12	17	12.6	9.92
8 Ohio St	150.4	241	132	54.8	4	15	12.5	9.52
9 California	177.8	283	153	54.1	11	8	12.4	10.85
10 Missouri	219.9	337	200	59.3	10	12	12.3	11.59
11 Texas A&M	254.6	388	233	60.1	15	11	12.1	12.48
12 Arkansas	170.4	228	118	51.8	10	9	11.8	10.37
13 UCF	194.7	292	158	54.1	14	9	11.6	10.62
14 Kansas St	216.6	306	164	53.6	12	11	11.5	10.25
15 Oklahoma	234.2	313	171	54.6	11	9	11.5	10.83
16 Boise St	158.8	218	123	56.4	6	6	11.4	10.23
17 Michigan St	209.8	329	186	56.5	14	11	11.3	10.61
18 Mississippi St	221.6	312	176	56.4	11	9	11.1	10.67
19 Iowa	209.6	318	193	60.7	8	14	11.1	10.33
20 Utah St	241.1	305	170	55.7	12	11	11.0	10.89
21 Texas	133.0	207	120	58.0	8	5	11.0	9.53
22 Air Force	155.7	251	138	55.0	8	10	10.9	9.55
23 Clemson	191.2	267	139	52.1	15	13	10.9	9.53
24 Pittsburgh	205.3	273	158	57.9	9	8	10.8	10.24
25 LSU	156.7	238	134	56.3	8	9	10.7	9.51
26 Buffalo	190.9	266	138	51.9	16	13	10.6	9.37
27 Georgia	199.1	256	138	53.9	13	12	10.5	10.49
28 San Diego St	194.3	312	157	50.3	10	8	10.5	8.34
29 Nevada	258.9	331	188	56.8	10	8	10.5	10.67
30 Florida St	226.4	308	178	57.8	11	7	10.4	10.78
31 Stanford	202.2	281	165	58.7	12	11	10.4	10.49
32 Florida Atlantic	171.8	218	125	57.3	7	9	10.3	9.57
33 Maryland	205.2	300	156	52.0	10	13	10.3	8.37
34 SMU	212.5	317	181	57.1	14	6	10.2	11.03
35 Tulane	187.6	244	133	54.5	12	6	10.2	10.23
36 Oklahoma St	270.6	391	246	62.9	18	12	10.1	11.93
37 Southern Miss	214.0	288	161	55.9	16	11	10.1	10.19
38 Boston College	223.1	346	218	63.0	13	17	10.1	10.04
39 Kent St	229.4	335	200	59.7	9	13	9.9	9.36
40 Miami, OH	219.1	274	161	58.8	10	12	9.8	10.07
41 Illinois	211.4	288	164	56.9	15	10	9.8	10.00
42 Troy	264.9	305	179	58.7	13	9	9.7	10.56
43 N Illinois	215.8	295	172	58.3	9	14	9.6	9.98
44 Virginia	187.4	233	131	56.2	10	10	9.6	9.54
45 Louisville	172.1	236	132	55.9	12	7	9.5	9.48
46 Texas Tech	292.9	369	231	62.6	18	11	9.5	12.33
47 BYU	177.3	242	133	55.0	14	5	9.5	9.72
48 Tennessee	238.8	288	168	58.3	11	10	9.5	10.26
49 UTEP	210.0	341	206	60.4	13	10	9.4	9.89
50 ULM	227.0	275	156	56.7	17	10	9.3	10.43
51 FIU	197.4	225	127	56.4	11	6	9.3	9.70
52 Toledo	240.4	323	201	62.2	13	16	9.2	9.81
53 Wisconsin	195.2	265	151	57.0	14	8	9.2	9.56
54 Northwestern	247.3	334	198	59.3	14	11	9.2	9.77
55 Georgia Tech	185.9	262	155	59.2	9	7	9.2	9.36
56 West Virginia	150.6	212	123	58.0	7	8	9.1	8.27
57 North Carolina	197.2	288	178	61.8	14	13	9.1	9.59
58 Fresno St	196.8	227	129	56.8	13	5	9.1	9.90
59 Marshall	231.7	312	183	58.7	13	6	9.1	10.03
60 Syracuse	174.7	277	156	56.3	13	8	9.0	8.43
61 Middle Tennessee	205.6	250	139	55.6	13	5	9.0	9.22
62 Notre Dame	228.6	313	200	63.9	9	10	8.9	10.06
63 Arizona St	228.6	294	180	61.2	12	10	8.9	10.14
64 USC	277.4	324	190	58.6	22	11	8.9	11.56
65 Army	184.6	237	132	55.7	15	7	8.8	9.45
66 Hawaii	223.1	296	182	61.5	15	15	8.8	10.36
67 Bowling Green	217.6	286	176	61.5	17	13	8.8	10.25
68 Houston	207.7	262	143	54.6	13	10	8.8	8.64
69 NC State	203.1	264	150	56.8	14	8	8.7	9.27
70 UAB	251.1	297	172	57.9	15	7	8.6	10.35
71 Penn St	189.6	245	150	61.2	12	7	8.6	10.21
72 Arkansas St	242.3	273	153	56.0	20	10	8.6	10.41
73 Kentucky	165.4	223	126	56.5	10	6	8.5	9.11
74 Iowa St	222.7	322	206	64.0	15	13	8.5	10.38
75 UCLA	213.7	273	172	63.0	13	4	8.4	11.32
76 Auburn	214.1	272	235	63.2	16	8	8.4	10.53
77 Utah	189.1	229	133	58.1	10	7	8.3	9.15
78 Wyoming	221.9	265	158	59.6	14	8	8.2	10.90
79 Arizona	210.4	263	151	57.4	13	7	8.2	9.07
80 Connecticut	200.4	240	139	57.9	10	9	8.2	8.22
81 Temple	190.5	316	186	58.9	6	7	8.1	7.74
82 Ohio	219.1	297	175	58.9	15	8	8.1	8.74
83 W Michigan	212.2	257	149	58.0	16	10	8.1	9.30
84 Cent Michigan	209.6	322	192	59.6	12	4	8.1	9.16
85 Baylor	257.4	365	237	64.9	12	9	8.0	10.32
86 USF	208.3	252	154	61.1	12	8	7.9	8.96
87 New Mexico St	245.1	282	159	56.4	19	2	7.8	10.59
88 Idaho	239.0	291	172	59.1	19	7	7.8	10.15
89 WKU	194.1	232	144	62.1	11	5	7.8	10.18
90 East Carolina	235.3	282	165	58.5	19	8	7.7	9.77
91 Washington	220.7	255	164	64.3	11	6	7.6	10.84
92 Oregon St	250.8	251	159	63.3	16	9	7.6	11.07
93 North Texas	221.4	254	143	56.3	14	5	7.5	8.97
94 San Jose St	242.2	281	177	63.0	11	4	7.5	10.47
95 Rutgers	183.9	212	127	59.9	10	6	7.4	8.31
96 Michigan	285.3	311	194	62.4	12	7	7.4	10.36
97 Duke	257.6	263	138	52.5	21	8	7.3	9.09
98 Ball St	233.6	303	176	58.1	22	13	7.2	8.92
99 Tulsa	318.4	351	217	61.8	25	12	7.1	11.17
100 Mississippi	219.1	276	171	62.0	17	4	7.0	10.39
101 Vanderbilt	240.0	279	181	64.9	15	7	7.0	10.70
102 Colorado	268.1	300	204	68.0	20	10	6.8	12.89
103 New Mexico	232.4	252	153	60.7	18	4	6.8	10.65
104 Louisiana	259.2	293	186	63.5	21	13	6.7	9.96
105 Navy	216.1	292	203	69.5	14	6	6.5	10.32
106 Purdue	218.2	272	181	66.5	16	7	6.5	10.05
107 UNLV	216.6	217	134	61.8	15	5	6.4	10.57
108 Washington St	250.3	311	208	66.9	21	9	6.4	11.97
109 Louisiana Tech	290.1	318	199	62.6	22	7	6.3	10.69
110 South Carolina	264.7	297	199	67.0	14	5	6.2	10.86
111 Cincinnati	244.4	265	179	67.5	15	3	6.0	10.49
112 Indiana	225.1	260	168	64.6	18	7	5.8	9.32
113 Kansas	212.9	244	161	66.0	15	4	5.5	9.53
114 Wake Forest	224.7	268	167	62.3	24	7	5.3	8.56
115 Rice	303.4	301	192	63.8	23	4	5.2	11.88
116 Minnesota	207.2	234	161	68.8	17	10	4.5	9.38
117 Colorado St	220.2	254	175	68.9	20	4	4.2	10.92
118 E Michigan	232.3	230	144	62.6	24	2	3.9	8.65
119 Akron	268.8	290	185	63.8	27	6	3.7	9.35
120 Memphis	287.7	285	186	65.3	30	5	3.5	10.78

	OFF		- RUSHING -			- PASSING -			DEF		- OPPONENTS RUSH -			SKS VS	SKS BY					
	PTS	FD	ATT	YDS	AVG	FMBL	COM	ATT	PCT	YDS	INT	TD	PTS			FD	ATT	YDS	AVG	FMBL
Air Force	30.4	21.0	55.7	309.8	5.6	0.8	6.3	12.6	50.0	123.5	6	10	22.4	19.4	41.7	206.9	5.0	0.5	4	10
Akron	15.1	14.6	32.6	112.3	3.4	0.5	14.3	29.1	49.1	145.5	13	9	38.8	21.5	38.7	168.8	4.4	0.7	29	14
Alabama	32.8	21.9	34.7	178.0	5.1	0.7	19.3	28.1	68.8	249.4	4	16	13.8	16.1	31.7	125.8	4.0	0.2	25	11
Arizona	30.9	24.2	34.2	154.4	4.5	0.6	26.7	37.2	71.6	293.8	8	15	17.4	17.6	34.9	101.8	2.9	0.9	11	14
Arizona St	32.1	22.3	34.9	136.3	3.9	0.4	23.7	39.0	60.7	291.9	16	17	24.4	19.0	38.2	119.0	3.3	0.3	23	19
Arkansas	35.7	21.9	29.7	126.6	4.3	0.8	24.9	37.6	66.3	353.9	11	23	22.0	17.1	38.1	155.7	4.1	0.8	17	26
Arkansas St	31.3	21.7	36.4	145.1	4.0	0.9	22.4	37.1	60.5	268.2	9	0	29.7	20.9	42.7	202.7	4.8	1.2	18	18
Army	29.4	19.4	57.7	277.2	4.8	1.0	5.3	10.3	51.6	74.3	1	5	24.0	17.4	32.7	135.4	4.1	1.2	4	21
Auburn	42.2	24.3	46.2	307.2	6.6	0.7	13.1	19.6	66.8	202.2	5	20	24.3	21.6	33.2	114.6	3.5	0.8	13	23
Ball St	22.3	16.5	36.9	156.5	4.2	1.3	13.6	26.1	52.1	151.4	15	16	30.3	21.6	38.6	185.8	4.7	0.7	13	13
Baylor	33.7	24.0	34.9	188.1	5.4	0.9	23.4	35.7	65.5	299.8	6	21	26.3	24.1	38.5	166.3	4.3	0.8	10	20
Boise St	47.0	25.4	38.8	216.4	5.6	1.0	21.6	30.3	71.5	327.3	4	24	12.6	14.4	34.6	75.0	2.2	1.1	3	32
Boston College	19.2	14.7	34.2	116.6	3.4	0.4	14.8	28.2	32.4	179.1	15	10	22.0	17.8						

COLLEGE SIDE GAME OF THE YEAR SATURDAY!

\$100 on NC Debit Card - Discounts below are available through our office at 1-800-654-3448

COLLEGE GOY 22-6 79%! AVG COVER 14.2!!! BIG PLAYS 8-2 80% TY!! AVG COVER 15.7!!!

COLLEGE Game of the Year
This is the strongest college side play during the entire regular season that we will release!!!!

2010 COLLEGE SIDE GAME OF THE YEAR \$100

Purchase the College Side Game of the Year. This play has gone 22-6 79% in our history. GOY is not available on the 900 lines.

2010 SUBS PAY JUST \$75

2011 SUBS PAY JUST \$59

Saturday's Late Phone Side Plays \$175

Sign up for Saturday's Late Phone Side Selections. You'll receive the exact same Executive Club ★ rated Plays including THE COLLEGE GAME OF THE YEAR. As an added bonus, we'll include the Monday Marquee Play! A \$15 Value!

2010 SUBS PAY JUST \$99

2011 SUBS PAY JUST \$75

2005-'09 COLLEGE GOY SAT'S 22-13 63%!!! 86-48 64% ON ★'S!!!!

Saturday Sides & Sunday's Late Phones \$225

You'll receive the exact same Executive Club ★ rated Side Plays including THE COLLEGE GAME OF THE YEAR. As an added bonus, we'll include the MARQUEE GOM on THURSDAY and the Friday & Monday Marquee Plays! An added \$45 Value!

2010 SUBS PAY JUST \$129

2011 SUBS PAY JUST \$99

College Totals Plays (3★ and higher) 29-14 67% !!! since 2007

Add All College Totals (\$75 Value) to the above package for Only \$30!

Saturday's College Totals 22-11 67% L/W!! \$75

TOP PLAY TRIO - Will include the CPOY! \$175

Sign up for Saturday & Sunday's Top Play Trio. You'll receive the COLLEGE GAME OF THE YEAR our Top College Totals Play which was a C-Tot GOY Winner LW! and the NFL Top Play of the Day on Sunday. As an added bonus, we'll include the Friday & Monday Marquee Plays! An added \$30 Value!

2010 SUBS PAY JUST \$99

2011 SUBS PAY JUST \$89

Executive Club For the Week (Wed - Mon 6 Full Days!) \$450

Sign up now for this weekend's Executive Club Late Phone Service. You'll receive plays from Wed thru Mon. You'll get EVERY ★ rated LPS for College and Pro, C-Tots and Small Coll Plays as well as our Top Opinions and Marquee PPH Plays. This package, of course, includes the College Side GOY!

2010 SUBS PAY JUST \$425

2011 SUBS PAY JUST \$399

22-6 79%

'82 Arizona	-6'	Wash St	WIN	34-17
'83 Arizona	-7'	Wash St	WIN	45-6
'84 Tennessee	-1	Mississippi	WIN	41-17
'85 Wash St	+2'	Arizona St	loss	16-21
'86 Tennessee	-5	Kentucky	WIN	28-9
'87 W Virginia	-13'	Rutgers	WIN	37-13
'88 Army	-2'	Vanderbilt	WIN	24-19
'89 BYU	-3	Air Force	WIN	44-35
'90 Colorado	+7	Nebraska	WIN	27-12
'91 Colorado	-1'	Nebraska	loss	19-19
'92 Miss St	+11	Alabama	WIN	21-30
'93 Washington	-9	Wash St	WIN	26-3
'94 USC	-3'	Arizona	WIN	45-28
'95 BYU	-5	Utah	loss	17-34
'96 Colorado	-5	Kansas St	WIN	12-0
'97 Air Force	+2'	Wyoming	WIN	14-3
'98 Syracuse	-4	Virginia Tech	loss	28-26
'99 Nebraska	-9'	Kansas St	WIN	41-15
'00 Wisconsin	-6'	Indiana	WIN	43-22
'01 New Mexico	-2'	UNLV	WIN	27-17
'02 Washington	+6	Oregon St	WIN	41-29
'03 Wisconsin	-1'	Michigan St	WIN	56-21
'04 Oregon	-6'	UCLA	loss	26-34
'05 N Carolina	+5	Boston Coll	WIN	16-14
'06 Nebraska	-4'	Missouri	WIN	34-20
'07 USF	-16'	Syracuse	WIN	41-10
'08 Ohio St	-11	Northwestern	WIN	45-10
'09 Wisconsin	-11	Indiana	loss	31-28

**GET THE 2010 WINNER!!!
AVG COVER by 14.2 pts!!!!!!**

NORTHCOST SPORTS TOP 40 POWER POLL

The following Power Ratings are a combination of 6 different Power Ratings, including Plus & Minus, Power Plays and Computer Power Ratings.

1 TCU	14 LSU	27 S Carolina
2 Oregon	15 Utah	28 Nevada
3 Ohio St	16 Florida St	29 Michigan St
4 Boise St	17 Miami, FI	30 Penn St
5 Auburn	18 Texas A&M	31 Oregon St
6 Alabama	19 Wisconsin	32 UCF
7 Oklahoma	20 Missouri	33 Arizona St
8 Stanford	21 Oklahoma St	34 Illinois
9 Nebraska	22 USC	35 California
10 Arkansas	23 Georgia	36 N Carolina
11 Florida	24 Arizona	37 NC State
12 Iowa	25 Miss St	38 Baylor
13 Virginia Tech	26 Pittsburgh	39 Michigan
		40 Clemson

NORTHCOST SPORTS PRIVATE PLAY HOTLINE 1-900-438-WINS

OR EXT #1 ON THE NORTHCOST DEBIT CARD SYSTEM

Pay \$15 thru the 900 line or just \$9 using the NC Debit Card

BIG DOG PLAY 150 OUTRIGHT UPSETS in 17 Years by 7+ point dogs!! 33-17 Last 7 Weeks with 15 OUTRIGHT UPSETS!!!! Including TWO LW - N Carolina +350 and UTEP +225! 267-186 ATS L/5Y!! +\$6470 ON THE ML OVER 4Y!!!!

EARLY BIRD PLAY 36-18-1 67% L/5Y!! 126-64 66% L/14Y!!!!

COLLEGE 900 PLAY OF THE DAY 120-71-1 63% L/13Y! 9-1 TY!

THURSDAY NIGHT TV PLAY 146-104-3 Since 1991 • 56-40-3 L7Y!!

NFL TOTALS PLAY 61-24 72% L/12Y!! Incl 30-10-1 75% L9Y!!!!

SUNDAY NIGHT PLAY 117-81-4 L/12Y!!

PAC 10 PLAY 23-14 62% L/3Y!!!!

BIG 12 PLAY 49-28-2 64% L/78!!! 10-4 71% In '07!!

Up To 3 New
Plays Updated
Each Day for
College & NFL

MARQUEE PRIVATE PLAYS
COMBINED TO GO 17-10-1 63%
LAST 4 WEEKS!!!!

\$9 PER PLAY
using the NC
Debit Card

SUBSCRIBE NOW TO 2011 POWER PLAYS!

I enclose \$74 (download) or \$114 (mail delivery) for my '11 subscription to POWER PLAYS

I enclose \$89 for my '10 subscription to POWER SWEEP or POWER PLAYS. (Every issue thru the Super Bowl!) This includes \$50 on a Northcoast Debit Card and FREE schedules. 2010 subscribers adding the other newsletter will pay just \$44 (no bonuses) for download only.

All prices in Vol. 28 Issue 11 Expire 11-14-10 & Cannot be used in conjunction with any other offer

Payment Method: MasterCard Visa American Express Discover Check/Money Order

Name _____

Address _____

City _____ State _____ Zip _____

Credit Card _____

Signature _____ Exp. Date _____

VISA/MC has 16 or 13 digits
DISC has 16 digits / AMEX has 15 digits

NORTHCOST SPORTS SERVICE
PO Box 450829 • Cleveland, OH 44145
OR ONLINE @ www.ncsports.com

1-800-654-3448

1-347-677-1700

Comp Plays are HOT!
BUTTON #9 **37-18-1 67% LBW!!!!**

BIG DOG PLAY OF THE WEEK Just \$15

1-900-438-9467 On The Private Play Hotline
or \$9 on the Northcoast Debit Card System

150 outright upsets by 7+ pt dogs L/17Y!
15 the L/7W!! TWO LW!!!!

WE PICK A TD-DOG WE THINK WILL WIN OUTRIGHT EVERY WK AS THE BIG DOG POW ON Northcoast Sports' PPH (MORE THAN 1 PLAY POSSIBLE!)