

**The National Football Foundation &
College Hall of Fame, Inc.**

433 East Las Colinas Blvd., Ste. 1130
Irving, TX 75039
972.556.1000

FOR RELEASE: October 21, 2007 – Embargoed until 7:45 p.m. (EDT)

CONTACTS:

Charlie Bloom, Associate Commissioner, Southeastern Conference
Matthew Sign, Chief Operating Officer, The National Football Foundation

BOWL CHAMPIONSHIP SERIES STANDINGS

(Games through Oct. 21, 2007)

BCS Standings (Through Oct. 21, 2007)	Harris Interactive			USA Today			Computer Rankings				Avg. Computer Rank	BCS Average	Previous			
	Rank	Points	%	Rank	Points	%	Anderson & Hester	Billingsley	Colley Matrix	Massey	Sagarin	Wolfe				
1. Ohio State	1	2847	0.9989	1	1498	0.9987	24	25	23	23	23	23	0.930	3	0.9759	1
2. Boston College	2	2676	0.9389	2	1412	0.9413	23	23	24	25	25	25	0.970	1	0.9501	3
3. Louisiana State	3	2550	0.8947	3	1319	0.8793	21	24	25	24	24	24	0.960	2	0.9114	4
4. Arizona State	8	2003	0.7028	7	1089	0.7260	25	17	22	21	21	22	0.860	4	0.7629	8
5. Oregon	5	2281	0.8004	5	1225	0.8167	20	13	19	16	13	19	0.670	9	0.7623	10
6. Oklahoma	4	2521	0.8846	4	1306	0.8707	13	14	12	9	12	14	0.510	14	0.7551	5
7. West Virginia	6	2157	0.7568	6	1134	0.7560	11	21	13	14	17	17	0.610	T-10	0.7076	9
8. Virginia Tech	10	1831	0.6425	9	1052	0.7013	16	15	17	18	19	18	0.690	8	0.6779	11
9. Kansas	11	1671	0.5863	10	911	0.6073	22	6	18	19	22	16	0.750	7	0.6479	13
10. South Florida	12	1627	0.5709	12	813	0.5420	19	19	21	22	20	21	0.810	5	0.6410	2
11. Florida	9	1867	0.6551	11	906	0.6040	15	20	14	17	15	13	0.610	T-10	0.6230	15
12. Southern California	7	2100	0.7368	8	1060	0.7067	12	22	2	0	0	3	0.170	21	0.5378	14
13. Missouri	13	1568	0.5502	13	790	0.5267	17	11	15	12	11	15	0.530	13	0.5356	16
14. Kentucky	15	1156	0.4056	15	604	0.4027	8	18	16	15	14	10	0.550	12	0.4528	7
15. Virginia	20	650	0.2281	18	466	0.3107	18	9	20	20	18	20	0.760	6	0.4329	19
16. South Carolina	17	1031	0.3618	17	474	0.3160	4	0	11	13	16	11	0.390	15	0.3559	6
17. Hawaii	14	1265	0.4439	14	617	0.4113	0	0	0	0	0	9	0.000	0	0.2851	18
18. Georgia	19	711	0.2495	19	402	0.2680	9	0	3	6	7	7	0.230	20	0.2492	20
19. Texas	16	1054	0.3698	16	527	0.3513	0	0	0	0	0	0	0.000	0	0.2404	22
20. Michigan	21	643	0.2256	21	325	0.2167	3	16	9	7	5	5	0.260	19	0.2341	25
21. California	18	873	0.3063	20	397	0.2647	2	0	0	0	0	2	0.020	T-27	0.1970	12
22. Auburn	23	333	0.1168	23	179	0.1193	10	7	8	10	8	6	0.330	T-16	0.1887	17
23. Connecticut	29	80	0.0281	28	75	0.0500	6	0	10	8	9	12	0.330	T-16	0.1360	NR
24. Alabama	24	322	0.1130	24	177	0.1180	5	4	4	4	3	0	0.150	22	0.1270	NR
25. Penn State	22	404	0.1418	22	294	0.1960	1	2	0	0	0	0	0.010	29	0.1159	NR

POLL EXPLANATION & ABOUT THE BCS:

To derive a team's poll percentages in the Harris Interactive and USA Today polls, each team's point total is divided by a maximum 2850 possible points in the Harris Interactive Poll and 1500 possible points in the USA Today Poll. Teams are assigned an inverse point total (25 for No. 1, 24 for No. 2, etc.) for each of their respective computer poll rankings to determine the overall computer component. The highest and lowest ranking for each team is dropped, and the sum total of the remaining four rankings is divided by 100 (the maximum possible points). This figure produces a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, Jeff Sagarin and Peter Wolfe. Each computer ranking accounts for schedule strength within its formula. The BCS Average is calculated by averaging the percent totals of the Harris Interactive and USA Today Polls, and Computer rankings. The highest BCS Average receives the No. 1 ranking, the second highest receives No. 2, and so forth.

The BCS is a five-game arrangement for post-season college football that is managed by the 11 Football Bowl Subdivision (formerly Division I-A) conferences and Notre Dame. Its purpose is to match the two top-ranked teams in the final BCS standings in a national championship game and to create competitive match-ups in the four other BCS bowl games. For more information, visit <http://www.bcsfootball.org>. The No. 1 and No. 2 teams in the Dec. 2 BCS standings will play in the Allstate BCS National Championship Game Jan. 7, 2008 in New Orleans, La. The winner of the game will be presented the American Football Coaches Association National Championship Trophy.

WWW.BCSFOOTBALL.ORG