

UConn (1-5 , 0-3) -vs- Tulane (5-1 , 2-0)
10/12/2019 at New Orleans, La. (Yulman Stadium)

Date: 10/12/2019
Site: New Orleans, La. (Yulman Stadium)
Attendance: 17040

Score By Quarters	1st	2nd	3rd	4th	Total
UCONN	0	0	0	7	7
TLN	14	14	14	7	49

Scoring Summary

Qtr	Time	Scoring Play	UCONN	TLN
1st	08:51	TLN - DAUPHINE, C. 57 yd run (GLOVER, M. kick), 5 plays, 88 yards, TOP 1:34	0	7
1st	03:55	TLN - MOONEY, Darnell 22 yd pass from McMILLAN, J. (GLOVER, M. kick) 8 plays, 58 yards, TOP 2:41	0	14
2nd	10:57	TLN - CLARK, M. 20 yd interception (GLOVER, M. kick)	0	21
2nd	05:40	TLN - McMILLAN, J. 14 yd run (GLOVER, M. kick), 10 plays, 65 yards, TOP 4:01	0	28
3rd	07:22	TLN - CARROLL, C. 2 yd pass from McMILLAN, J. (GLOVER, M. kick) 6 plays, 72 yards, TOP 2:25	0	35
3rd	03:07	TLN - HOWARD, K. 9 yd run (GLOVER, M. kick), 9 plays, 59 yards, TOP 2:46	0	42
4th	06:43	TLN - JACKSON, J. 14 yd pass from HOWARD, K. (STOCKWELL, S. kick) 9 plays, 59 yards, TOP 4:29	0	49
4th	02:27	UCONN - HAIRSTON, Camer 16 yd pass from ZERGIOTIS, Jack (HARRIS, Clayton kick) 9 plays, 75 yards, TOP 4:16	7	49

Kickoff Time: 2:47 PM **End of Game:** 5:48 PM **Duration:** 3:01
Referee: Henry Johns **Line Judge:** Tracy Jones **Side Judge:** Eric Hartman **Umpire:** Bill Lamkin
Back Judge: Peter Buchanan **Score Keeper:** **Linesman:** Todd Riddick **Field Judge:** Glenn Crowther
Temperature: 73 **Wind:** N 9 mph **Weather:** Cloudy

Individual Offense

UConn

Passing	Cmp	Att.	Yds.	TD	INT	Long	Sack
BEAUDRY, Mike	15	24	101	0	1	22	0
ZERGOTIS, Jack	4	7	33	1	0	16	1
Totals	19	31	134	1	1	22	1

Rushing	Att.	Gain	Loss	Net	TD	Lg.	Avg.
MENSAH, Kevin	15	41	0	41	0	5	2.7
THOMPCKINS, Art	7	36	4	32	0	12	4.6
BLACK, Dante	3	16	0	16	0	9	5.3
O'Reilly, Donve	2	14	0	14	0	11	7.0
BEAUDRY, Mike	1	3	0	3	0	3	3.0
ZERGOTIS, Jack	1	0	6	-6	0	0	-6.0
Totals	29	110	10	100	0	12	3.4

Receivng	Rec.	Yds	TD	Long.
MEDLOCK, Jayce	3	42	0	22
THOMPCKINS, Art	6	28	0	20
HAIRSTON, Camer	1	16	1	16
BROWN, Ardell	1	15	0	15
JEFFREYS, Elija	2	11	0	6
ROSS, Cameron	2	9	0	9
MAURISSEAU, Her	2	7	0	8
DRAYTON, Matt	2	6	0	9
Totals	19	134	1	22

Punting	Punts	Yds.	Avg.	Long	In. 20	TB	50+ Yds.
MAGLIOZZI, Luke	8	347	43.4	54	2	0	2
Totals	8	347	43.4	54	2	0	2

All Returns	Punts			Kickoffs			Interceptions		
	Ret.	Yds.	Lg	Ret.	Yds.	Lg	Ret.	Yds.	Lg
THOMPCKINS, Art	0	0	0	4	68	21	0	0	0
Total	0	0	0	4	68	21	0	0	0

Field Goals	Qtr.	Clock	Yds.	Result
No data to report.				

Kickoffs	No.	Yds.	TB	OB	Avg.
DONALDSON, Maso	2	130	2	0	65.0

Tulane

Passing	Cmp	Att.	Yds.	TD	INT	Long	Sack
McMILLAN, J.	18	24	231	2	0	43	0
HOWARD, K.	8	10	92	1	0	19	0
Totals	26	34	323	3	0	43	0

Rushing	Att.	Gain	Loss	Net	TD	Lg.	Avg.
DAUPHINE, C.	5	87	0	87	1	57	17.4
BOOKER, Y.	9	49	0	49	0	14	5.4
HOWARD, K.	5	42	0	42	1	11	8.4
McMILLAN, J.	4	37	0	37	1	17	9.3
JONES, A.	6	28	0	28	0	9	4.7
HUDERSON, S.	5	24	0	24	0	8	4.8
DANIELS, C.	2	22	0	22	0	13	11.0
CARROLL, C.	10	23	1	22	0	7	2.2
Totals	46	312	1	311	3	57	6.8

Receivng	Rec.	Yds	TD	Long.
MOONEY, Darnell	4	77	1	43
PRESLEY, T.	3	55	0	19
JAMES, T.	2	51	0	39
MCCLESKEY, J.	6	46	0	12
JONES, A.	4	30	0	12
HUDERSON, S.	1	16	0	16
WALLACE, W.	1	16	0	16
JACKSON, J.	1	14	1	14
ROBERTSON, J.	2	12	0	7
LEDFORD, D.	1	4	0	4
CARROLL, C.	1	2	1	2
Totals	26	323	3	43

Punting	Punts	Yds.	Avg.	Long	In. 20	TB	50+ Yds.
WRIGHT, R.	2	61	30.5	39	0	0	0
Totals	2	61	30.5	39	0	0	0

All Returns	Punts			Kickoffs			Interceptions		
	Ret.	Yds.	Lg	Ret.	Yds.	Lg	Ret.	Yds.	Lg
JONES, A.	2	35	25	0	0	0	0	0	0
ROBERTSON, J.	1	-1	0	0	0	0	0	0	0
CLARK, M.	0	0	0	0	0	0	1	20	20
Total	3	34	25	0	0	0	1	20	20

Field Goals	Qtr.	Clock	Yds.	Result
No data to report.				

Kickoffs	No.	Yds.	TB	OB	Avg.
GLOVER, M.	7	439	3	0	62.0
GLOVER, C.	1	40	0	0	40.0

Individual Defensive

UConn	Solo	Ast	Tot	TFL/Yds	Sack/Yds	FF	FR-Yds	INT	BrUp	Blkd	QH
MITCHELL, Jacks	6	2	8	—/—	—/—	—	—/—	-	—	—	—
COYLE, Tyler	5	2	7	—/—	—/—	—	—/—	-	2	—	—
PAUL, Keyshawn	4	2	6	—/—	—/—	—	—/—	-	—	—	—
MORGAN, D.J.	1	5	6	0.5/1	—/—	—	—/—	-	—	—	—
HARRELL, Diamon	4	1	5	—/—	—/—	—	—/—	-	1	—	—
FORTT, Omar	4	1	5	—/—	—/—	—	—/—	-	—	—	—
WATTS, Eric	3	2	5	—/—	—/—	—	—/—	-	—	—	—
LUCIEN, Jeremy	3	1	4	—/—	—/—	—	—/—	-	—	—	—
GILMARTIN, Ryan	3	1	4	—/—	—/—	—	—/—	-	—	—	—
THOMAS, Caleb	2	2	4	—/—	—/—	—	—/—	-	—	—	—
HARRIS, Dillon	3	1	4	—/—	—/—	—	—/—	-	—	—	—
BELL, Myles	3	—	3	—/—	—/—	—	—/—	-	—	—	—
SWENSON, Ian	3	—	3	—/—	—/—	—	—/—	-	—	—	—
JONES, Kevon	1	2	3	0.5/—	—/—	—	—/—	-	—	—	—
KING, Robert	1	1	2	—/—	—/—	—	—/—	-	—	—	—
PACE, Jonathan	1	1	2	—/—	—/—	—	—/—	-	—	—	—
UGUAK, Lwal	2	—	2	—/—	—/—	—	—/—	-	—	—	—
GANYI, Terrence	1	—	1	—/—	—/—	—	—/—	-	—	—	—
TURNER, Messiah	1	—	1	—/—	—/—	—	—/—	-	—	—	—
BANKS, Malik	1	—	1	—/—	—/—	—	—/—	-	—	—	—
ROBINSON, Oneil	1	—	1	—/—	—/—	—	—/—	-	—	—	—
OLANIYAN, Abiol	1	—	1	—/—	—/—	—	—/—	-	—	—	—
DEVAUGHN, Pierc	1	—	1	—/—	—/—	—	—/—	-	—	—	—
Totals	55	24	79	1.0/1	—/0	—	—/—	-	3	—	—

Tulane	Solo	Ast	Tot	TFL/Yds	Sack/Yds	FF	FR-Yds	INT	BrUp	Blkd	QH
HALL, P.J.	5	2	7	—/—	—/—	—	—/—	-	1	—	—
BROOKS, L.	3	2	5	—/—	—/—	—	—/—	-	—	—	—
WRIGHT, D.	4	1	5	—/—	—/—	—	—/—	-	—	—	—
HARPER, Will	4	—	4	2.0/5	—/—	—	—/—	-	—	—	—
MOODY, M.	2	2	4	1.0/1	—/—	—	—/—	-	—	—	—
BARGE, T.	3	—	3	—/—	—/—	—	—/—	-	—	—	—
ANDERSON, N.	2	1	3	—/—	—/—	—	—/—	-	—	—	—
WILLIAMS	3	—	3	—/—	—/—	—	—/—	-	—	—	—
SAMPLE, C.	2	—	2	—/—	—/—	—	—/—	-	1	—	—
JOHNSON, P.	1	1	2	—/—	—/—	—	—/—	-	—	—	—
KEYES, T.	1	1	2	—/—	—/—	—	—/—	-	—	—	—
GRAHAM, L.	2	—	2	—/—	—/—	—	—/—	-	—	—	—
CLARK, M.	—	2	2	—/—	—/—	—	—/—	1-20	—	—	—
HICKS, E.	2	—	2	—/—	—/—	—	—/—	-	—	—	—
DAUPHINE, C.	1	—	1	1.0/6	1.0/6	1	—/—	-	—	—	—
MONROE, J.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
McMILLAN, J.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
JUDSON, T.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
WILLIAMS, D.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
AMMONS, L.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
LAWAL, M.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
DIXON, A.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
JOHNSON, J.	1	—	1	—/—	—/—	—	—/—	-	—	—	—
LANGHAM, W.	—	—	—	—/—	—/—	—	—/—	-	1	—	—
Totals	43	12	55	4.0/12	1.0/6	1	—/—	1-20	3	—	—

Drive Chart

UConn

Qtr	Drive Started			Drive Ended			Consumed	
	Spot	Time	Obtained	Spot	Time	How Lost	Plays-Yds.	TOP
1st	UCONN20	14:01	PUNT	UCONN34	10:25	PUNT	5-14	3:36
1st	UCONN09	08:44	KO	UCONN29	06:36	PUNT	4-20	2:08
1st	UCONN25	03:50	KO	TLN25	14:14	DOWNS	10-50	4:36
2nd	UCONN16	11:46	DOWNS	UCONN16	10:57	INT	2-0	0:49
2nd	UCONN21	10:52	KO	UCONN22	09:41	PUNT	3-1	1:11
2nd	UCONN25	05:40	KO	UCONN30	03:34	PUNT	3-5	2:06
2nd	UCONN30	01:42	PUNT	TLN46	00:13	PUNT	5-24	1:29
3rd	UCONN25	15:00	KO	TLN28	09:47	DOWNS	10-47	5:13
3rd	UCONN25	07:22	KO	UCONN30	05:53	PUNT	3-5	1:29
3rd	UCONN20	03:01	KO	UCONN29	01:01	PUNT	3-9	2:00
4th	UCONN21	12:45	DOWNS	UCONN16	11:12	PUNT	3-(-5)	1:33
4th	UCONN25	06:43	KO	TLN00	02:27	TD	9-75	4:16

Tulane

Qtr	Drive Started			Drive Ended			Consumed	
	Spot	Time	Obtained	Spot	Time	How Lost	Plays-Yds.	TOP
1st	TLN25	15:00	KO	TLN41	14:01	PUNT	4-16	0:59
1st	TLN12	10:25	PUNT	UCONN00	08:51	TD	5-88	1:34
1st	TLN42	06:36	PUNT	UCONN00	03:55	TD	8-58	2:41
2nd	TLN25	14:14	DOWNS	UCONN16	11:46	DOWNS	8-59	2:28
2nd	UCONN00	10:57	INT	UCONN00	10:57	TD	0-0	0:00
2nd	TLN35	09:41	PUNT	UCONN00	05:40	TD	10-65	4:01
2nd	TLN36	03:34	PUNT	TLN48	01:42	PUNT	6-12	1:52
2nd	TLN13	00:13	PUNT	TLN17	00:00	HALF	1-4	0:13
3rd	TLN28	09:47	DOWNS	UCONN00	07:22	TD	6-72	2:25
3rd	TLN41	05:53	PUNT	UCONN00	03:07	TD	9-59	2:46
3rd	TLN23	01:01	PUNT	UCONN21	12:45	DOWNS	9-56	3:16
4th	TLN41	11:12	PUNT	UCONN00	06:43	TD	9-59	4:29
4th	TLN25	02:27	KO	UCONN34	00:00	HALF	5-41	2:27

Play By Play

Start of 1st Half

UConn wins toss and DEFERS. Tulane will RECEIVE and defend SOUTH.UCONN ball on UCONN35.DONALDSON, Maso kickoff 65 yards to the TLN0, touchback.

Tulane at 15:00

1st and 10 at TLN25	[GUN], DAUPHINE, C. rush over left end for 11 yards to the TLN36, 1ST DOWN TLN, out-of-bounds (PAUL, Keyshawn).
1st and 10 at TLN36	[GUN], DAUPHINE, C. rush over left end for 5 yards to the TLN41, out-of-bounds (COYLE, Tyler).
2nd and 5 at TLN41	[NS], McMILLAN, J. middle pass incomplete to ROBERTSON, J. (HARRELL, Diamon).
3rd and 5 at TLN41	[GUN], McMILLAN, J. middle pass incomplete to MCCLESKEY, J..
4th and 5 at TLN41	WRIGHT, R. punt 39 yards to the UCONN20, fair catch by SKANES, Quayvon.
Total	4 plays, 16 yardsTime of Possession: 0:59

UConn at 14:01

1st and 10 at UCONN20	UCONN drive start at 14:01.
1st and 10 at UCONN20	[GUN], BEAUDRY, Mike sideline pass complete to THOMPkins, Art for 6 yards to the UCONN26, out-of-bounds.
2nd and 4 at UCONN26	MENSAH, Kevin rush over right guard for 5 yards to the UCONN31, 1ST DOWN UCONN (GRAHAM, L.).
1st and 10 at UCONN31	MENSAH, Kevin rush over left end for 1 yard to the UCONN32 (BROOKS, L.;MOODY, M.).
2nd and 9 at UCONN32	[GUN], BEAUDRY, Mike RS pass complete to MEDLOCK, Jayce for 4 yards to the UCONN36 (JOHNSON, P.).
3rd and 5 at UCONN36	[GUN], BEAUDRY, Mike rush QX for 3 yards to the UCONN39 (MOODY, M.).
4th and 2 at UCONN39	PENALTY UCONN delay of game (BEAUDRY, Mike) 5 yards to the UCONN34.
4th and 7 at UCONN34	MAGLIOZZI, Luke punt 54 yards to the TLN12, downed.
Total	5 plays, 14 yardsTime of Possession: 3:36

Tulane at 10:25

1st and 10 at TLN12	TULANE drive start at 10:25.
1st and 10 at TLN12	[GUN], McMILLAN, J. LS pass complete to JONES, A. for 3 yards to the TLN15 (FORTT, Omar).
2nd and 7 at TLN15	[GUN], McMILLAN, J. RS pass complete to JONES, A. for 12 yards to the TLN27, 1ST DOWN TLN (HARRELL, Diamon).
1st and 10 at TLN27	[NS], McMILLAN, J. slant pass complete to JONES, A. for 8 yards to the TLN35, out-of-bounds (COYLE, Tyler).
2nd and 2 at TLN35	[NS], HUDERSON, S. rush over left tackle for 8 yards to the TLN43, 1ST DOWN TLN (GILMARTIN, Ryan;PAUL, Keyshawn).
1st and 10 at TLN43	[NS], DAUPHINE, C. rush over left end for 57 yards to the UCONN0, 1ST DOWN TLN, TOUCHDOWN, clock 08:51.
1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 63 yards to the UCONN2, THOMPkins, Art return 16 yards to the UCONN18 (HALL, P.J.), PENALTY UCONN holding (BANKS, Malik) 9 yards to the UCONN9, 1st and 10, UCONN ball on UCONN9.
Total	5 plays, 88 yardsTime of Possession: 1:34

UConn 0-7 Tulane

UConn at 08:44

1st and 10 at UCONN09	UCONN drive start at 08:44.
1st and 10 at UCONN09	[GUN], BEAUDRY, Mike middle pass complete to THOMPkins, Art for 20 yards to the UCONN29, 1ST DOWN UCONN (CLARK, M.;KEYES, T.).
1st and 10 at UCONN29	[GUN], BEAUDRY, Mike sideline pass complete to MAURISSEAU, Her for loss of 1 yard to the UCONN28, out-of-bounds (HARPER, Will).
2nd and 11 at UCONN28	[GUN], MENSAH, Kevin rush draw play for 1 yard to the UCONN29 (WRIGHT, D.).
3rd and 10 at UCONN29	[GUN], BEAUDRY, Mike slant pass incomplete to ROSS, Cameron.
4th and 10 at UCONN29	MAGLIOZZI, Luke punt 54 yards to the TLN17, JONES, A. return 25 yards to the TLN42 (BANKS, Malik).
Total	4 plays, 20 yardsTime of Possession: 2:08

Tulane at 06:36

1st and 10 at TLN42	TULANE drive start at 06:36.UConn's #14 Herring-Wilson was injured on the play.
1st and 10 at TLN42	McMILLAN, J. slant pass complete to MCCLESKEY, J. for 12 yards to the UCONN46, out-of-bounds (BELL, Myles), PENALTY TLN personal foul (WALLACE, W.) 15 yards to the TLN39.
1st and 13 at TLN39	1st and 13.
1st and 13 at TLN39	BOOKER, Y. rush over right end for 14 yards to the UCONN47, 1ST DOWN TLN (GILMARTIN, Ryan).
1st and 10 at UCONN47	McMILLAN, J. slant pass incomplete to MOONEY, Darnell (COYLE, Tyler).This play was officially REVIEWED; the ruling on the field wasCONFIRMED.
2nd and 10 at UCONN47	JONES, A. rush over right end for 9 yards to the UCONN38 (PAUL, Keyshawn;THOMAS, Caleb).
3rd and 1 at UCONN38	JONES, A. rush over left end for no gain to the UCONN38 (GILMARTIN, Ryan).UConn's #41 Morgan was injured on the play.
4th and 1 at UCONN38	[RUN], McMILLAN, J. rush quarterback sneak for 2 yards to the UCONN36, 1ST DOWN TLN (THOMAS, Caleb).
1st and 10 at UCONN36	DAUPHINE, C. rush over right end for 14 yards to the UCONN22, 1ST DOWN TLN (JONES, Kevon;COYLE, Tyler).
1st and 10 at UCONN22	[NS], McMILLAN, J. slant pass complete to MOONEY, Darnell for 22 yards to the UCONN0, 1ST DOWN TLN, TOUCHDOWN, clock 03:55.
1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 56 yards to the UCONN9, THOMPkins, Art return 16 yards to the UCONN25, out-of-bounds (BROOKS, L.).
Total	8 plays, 58 yardsTime of Possession: 2:41

UConn 0-14 Tulane

UConn at 03:50

1st and 10 at UCONN25	UConn drive start at 03:50.
1st and 10 at UCONN25	[GUN], BEAUDRY, Mike middle pass complete to MEDLOCK, Jayce for 16 yards to the UCONN41, 1ST DOWN UCONN (ANDERSON, N.).
1st and 10 at UCONN41	[GUN], BEAUDRY, Mike slant pass complete to DRAYTON, Matt for loss of 3 yards to the UCONN38.
2nd and 13 at UCONN38	[GUN], BEAUDRY, Mike slant pass complete to THOMPkins, Art for loss of 1 yard to the UCONN37 (MOODY, M.).
3rd and 14 at UCONN37	[GUN], BEAUDRY, Mike sideline pass complete to MEDLOCK, Jayce for 22 yards to the TLN41, 1ST DOWN UCONN, out-of-bounds (HALL, P.J.;BROOKS, L.).
1st and 10 at TLN41	[GUN], MENSAH, Kevin rush over right guard for 5 yards to the TLN36 (HALL, P.J.).
2nd and 5 at TLN36	[GUN], MENSAH, Kevin rush over right guard for 5 yards to the TLN31, 1ST DOWN UCONN (SAMPLE, C.).
1st and 10 at TLN31	[GUN], BEAUDRY, Mike screen pass incomplete to THOMPkins, Art, dropped pass.
2nd and 10 at TLN31	THOMPkins, Art rush over left guard for 4 yards to the TLN27 (SAMPLE, C.).

Start of Quarter #2

3rd and 6 at TLN27	Start of 2nd quarter, clock 15:00.
3rd and 6 at TLN27	[GUN], THOMPkins, Art rush over left tackle for 2 yards to the TLN25 (MOODY, M.;JOHNSON, P.).
4th and 4 at TLN25	[GUN], BEAUDRY, Mike middle pass incomplete (SAMPLE, C.).
Total	10 plays, 50 yardsTime of Possession: 4:36

Tulane at 14:14

1st and 10 at TLN25	TULANE drive start at 14:14.
1st and 10 at TLN25	[GUN], McMILLAN, J. slant pass complete to MOONEY, Darnell for 6 yards to the TLN31 (FORTT, Omar).
2nd and 4 at TLN31	[NS], McMILLAN, J. slant pass complete to MCCLESKEY, J. for 7 yards to the TLN38, 1ST DOWN TLN (HARRELL, Diamon).
1st and 10 at TLN38	[NS], McMILLAN, J. middle pass complete to JAMES, T. for 39 yards to the UCONN23, 1ST DOWN TLN (COYLE, Tyler).
1st and 10 at UCONN23	[NS], McMILLAN, J. deep pass incomplete to MOONEY, Darnell.
2nd and 10 at UCONN23	[GUN], McMILLAN, J. screen pass complete to JONES, A. for 7 yards to the UCONN16, PENALTY TLN holding (JOHNSON, T.) 10 yards to the UCONN26.
2nd and 13 at UCONN26	2nd and 13.
2nd and 13 at UCONN26	[GUN], McMILLAN, J. pass complete to MCCLESKEY, J. for 10 yards to the UCONN16 (FORTT, Omar).
3rd and 3 at UCONN16	DAUPHINE, C. rush over right end for no gain to the UCONN16 (UGUAK, Lwal).
4th and 3 at UCONN16	[GUN], McMILLAN, J. pass incomplete to MOONEY, Darnell (COYLE, Tyler).
Total	8 plays, 59 yardsTime of Possession: 2:28

UConn at 11:46

1st and 10 at UCONN16	UConn drive start at 11:46.
1st and 10 at UCONN16	[GUN], BEAUDRY, Mike middle pass complete to ROSS, Cameron for no gain to the UCONN16 (BARGE, T.).
2nd and 10 at UCONN16	[GUN], BEAUDRY, Mike pass intercepted by CLARK, M. at the UCONN20, CLARK, M. return 20 yards to the UCONN0, TOUCHDOWN, clock 10:57.
Total	2 plays, 0 yardsTime of Possession: 0:49

Tulane at 10:57

1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 65 yards to the UCONN0, THOMPkins, Art return 21 yards to the UCONN21 (HARPER, Will).
Total	0 plays, 0 yardsTime of Possession: 0:00

UConn 0-21 Tulane**UConn at 10:52**

1st and 10 at UCONN21	UConn drive start at 10:52.
1st and 10 at UCONN21	[GUN], MENSAH, Kevin rush over left tackle for 1 yard to the UCONN22 (KEYES, T.).Tulane's #26 Keyes was injured on the play.
2nd and 9 at UCONN22	[GUN], BEAUDRY, Mike sideline pass incomplete to BROWN, Ardell (LANGHAM, W.).
3rd and 9 at UCONN22	[GUN], BEAUDRY, Mike middle pass complete to THOMPkins, Art for no gain to the UCONN22 (HALL, P.J.;CLARK, M.).
4th and 9 at UCONN22	MAGLIOZZI, Luke punt 43 yards to the TLN35, out-of-bounds.
Total	3 plays, 1 yardsTime of Possession: 1:11

Tulane at 09:41

1st and 10 at TLN35	TULANE drive start at 09:41.
1st and 10 at TLN35	[GUN], McMILLAN, J. slant pass complete to MCCLESKEY, J. for 9 yards to the TLN44 (SWENSON, Ian).
2nd and 1 at TLN44	[NS], HUDERSON, S. rush over right guard for 5 yards to the TLN49 (LUCIEN, Jeremy;COYLE, Tyler), PENALTY TLN holding (McLEOD, K.) 10 yards to the TLN39.
2nd and 6 at TLN39	2nd and 6.
2nd and 6 at TLN39	[GUN], HUDERSON, S. rush over left guard for 4 yards to the TLN43 (HARRIS, Dillon).
3rd and 2 at TLN43	[NS], HUDERSON, S. rush over left tackle for 3 yards to the TLN46, 1ST DOWN TLN (DEVAUGHN, Pierc).
1st and 10 at TLN46	[GUN], McMILLAN, J. rush QX for 4 yards to the 50 yardline (GILMARTIN, Ryan).
2nd and 6 at TLN50	[GUN], JONES, A. rush over left guard for 5 yards to the UCONN45 (JONES, Kevon).
3rd and 1 at UCONN45	[GUN], JONES, A. rush over left end for 3 yards to the UCONN42, 1ST DOWN TLN (ROBINSON, Oneil).
1st and 10 at UCONN42	[GUN], McMILLAN, J. sideline pass complete to JAMES, T. for 12 yards to the UCONN30, 1ST DOWN TLN (LUCIEN, Jeremy).UConn's #17 Robinson was injured on the play.
1st and 10 at UCONN30	[GUN], McMILLAN, J. slant pass complete to HUDERSON, S. for 16 yards to the UCONN14, 1ST DOWN TLN, out-of-bounds (HARRIS, Dillon;MORGAN, D.J.).

1st and 10 at UCONN14	[NS], McMILLAN, J. rush quarterback draw for 14 yards to the UCONN0, 1ST DOWN TLN, TOUCHDOWN, clock 05:40.
1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 65 yards to the UCONN0, touchback.
Total	10 plays, 65 yardsTime of Possession: 4:01
UConn 0-28 Tulane	
UConn at 05:40	
1st and 10 at UCONN25	UCONN drive start at 05:40.
1st and 10 at UCONN25	[GUN], THOMPkins, Art rush over right end for loss of 4 yards to the UCONN21 (HARPER, Will).
2nd and 14 at UCONN21	[GUN], BEAUDRY, Mike middle pass complete to ROSS, Cameron for 9 yards to the UCONN30 (BROOKS, L.).
3rd and 5 at UCONN30	[GUN], BEAUDRY, Mike sideline pass complete to THOMPkins, Art for no gain to the UCONN30 (MONROE, J.).
4th and 5 at UCONN30	MAGLIOZZI, Luke punt 34 yards to the TLN36, out-of-bounds.
Total	3 plays, 5 yardsTime of Possession: 2:06
Tulane at 03:34	
1st and 10 at TLN36	TULANE drive start at 03:34.
1st and 10 at TLN36	[GUN], CARROLL, C. rush over right end for 3 yards to the TLN39 (WATTS, Eric;HARRELL, Diamon).
2nd and 7 at TLN39	[NH], McMILLAN, J. slant pass complete to WALLACE, W. for 16 yards to the UCONN45, 1ST DOWN TLN, out-of-bounds (BELL, Myles).
1st and 10 at UCONN45	[NS], McMILLAN, J. slant pass complete to MCCLESKEY, J. for 1 yard to the UCONN44 (HARRELL, Diamon), PENALTY TLN personal foul (ROBERTSON, J.) 15 yards to the TLN41.
1st and 24 at TLN41	1st and 24.
1st and 24 at TLN41	[GUN], CARROLL, C. rush over right end for 1 yard to the TLN42 (WATTS, Eric).
2nd and 23 at TLN42	[NS], McMILLAN, J. screen pass complete to MOONEY, Darnell for 6 yards to the TLN48 (WATTS, Eric).
3rd and 17 at TLN48	[NS], McMILLAN, J. pass incomplete to MOONEY, Darnell.
4th and 17 at TLN48	WRIGHT, R. punt 22 yards to the UCONN30, out-of-bounds.
Total	6 plays, 12 yardsTime of Possession: 1:52
UConn at 01:42	
1st and 10 at UCONN30	UCONN drive start at 01:42.
1st and 10 at UCONN30	[GUN], MENSAH, Kevin rush over right guard for no gain to the UCONN30 (WILLIAMS).
2nd and 10 at UCONN30	[NS], BEAUDRY, Mike sideline pass complete to BROWN, Ardell for 15 yards to the UCONN45, 1ST DOWN UCONN (WILLIAMS).
1st and 10 at UCONN45	[NS], BEAUDRY, Mike sideline pass complete to DRAYTON, Matt for 9 yards to the TLN46, out-of-bounds (HARPER, Will).
2nd and 1 at TLN46	[GUN], BEAUDRY, Mike sideline pass incomplete to BROWN, Ardell.
3rd and 1 at TLN46	[GUN], MENSAH, Kevin rush up middle for no gain to the TLN46 (WRIGHT, D.).
4th and 1 at TLN46	Timeout UConn, clock 00:15.
4th and 1 at TLN46	MAGLIOZZI, Luke punt 33 yards to the TLN13, fair catch by JONES, A..
Total	5 plays, 24 yardsTime of Possession: 1:29
Tulane at 00:13	
1st and 10 at TLN13	TULANE drive start at 00:13.
1st and 10 at TLN13	HUDERSON, S. rush over right guard for 4 yards to the TLN17 (MORGAN, D.J.;MITCHELL, Jacks).
2nd and 6 at TLN17	End of half, clock 00:00.
2nd and 6 at TLN17	Start of 3rd quarter, clock 15:00, TLN ball on TLN35.
2nd and 6 at TLN35	GLOVER, M. kickoff 65 yards to the UCONN0, touchback.
Total	1 plays, 4 yardsTime of Possession: 0:13
UConn at 15:00	
1st and 10 at UCONN25	UCONN drive start at 15:00.
1st and 10 at UCONN25	[GUN], MENSAH, Kevin rush over right guard for 5 yards to the UCONN30 (JOHNSON, J.).
2nd and 5 at UCONN30	[GUN], MENSAH, Kevin rush over right tackle for 5 yards to the UCONN35, 1ST DOWN UCONN (HALL, P.J.).
1st and 10 at UCONN35	[GUN], BEAUDRY, Mike middle pass incomplete to ROSS, Cameron (HALL, P.J.).
2nd and 10 at UCONN35	[GUN], BEAUDRY, Mike DC pass intercepted by MONROE, J. at the UCONN45, MONROE, J. return to the UCONN30, out-of-bounds, PENALTY TLN pass interference (BROOKS, L.) 6 yards to the UCONN41, 1ST DOWN UCONN, NO PLAY.
1st and 10 at UCONN41	[GUN], THOMPkins, Art rush over left guard for 10 yards to the TLN49, 1ST DOWN UCONN (HALL, P.J.).
1st and 10 at TLN49	[GUN], THOMPkins, Art rush over right tackle for 7 yards to the TLN42 (HALL, P.J.).
2nd and 3 at TLN42	[GUN], THOMPkins, Art rush over right tackle for 12 yards to the TLN30, 1ST DOWN UCONN (BROOKS, L.).
1st and 10 at TLN30	PENALTY UCONN false start (DRAYTON, Matt) 5 yards to the TLN35.
1st and 15 at TLN35	[GUN], BEAUDRY, Mike middle pass incomplete to ROSS, Cameron.UConn's #12 Beaudry was injured on the play.New quarterback for UConn is #11 Zergiotis.
2nd and 15 at TLN35	[GUN], MENSAH, Kevin rush over right guard for 4 yards to the TLN31 (GRAHAM, L.).
3rd and 11 at TLN31	[GUN], ZERGIOTIS, Jack slant pass complete to THOMPkins, Art for 3 yards to the TLN28 (WRIGHT, D.).
4th and 8 at TLN28	[GUN], ZERGIOTIS, Jack RS pass incomplete to HAIRSTON, Camer.
Total	10 plays, 47 yardsTime of Possession: 5:13
Tulane at 09:47	
1st and 10 at TLN28	TULANE drive start at 09:47.
1st and 10 at TLN28	[GUN], JONES, A. rush over left end for 2 yards to the TLN30 (MITCHELL, Jacks;MORGAN, D.J.).
2nd and 8 at TLN30	[GUN], McMILLAN, J. rush QX for 17 yards to the TLN47, 1ST DOWN TLN (PAUL, Keyshawn).

1st and 10 at TLN47	[NS], JONES, A. rush over left end for 9 yards to the UCONN44, out-of-bounds (COYLE, Tyler).
2nd and 1 at UCONN44	[GUN], McMILLAN, J. deep pass complete to MOONEY, Darnell for 43 yards to the UCONN1, 1ST DOWN TLN (COYLE, Tyler).
1st and GOAL at UCONN01	[GUN], CARROLL, C. rush over right guard for loss of 1 yard to the UCONN2 (MORGAN, D.J.; JONES, Kevon).
2nd and GOAL at UCONN02	[GUN], McMILLAN, J. slant pass complete to CARROLL, C. for 2 yards to the UCONN0, TOUCHDOWN, clock 07:22.
1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 65 yards to the UCONN0, touchback.
Total	6 plays, 72 yardsTime of Possession: 2:25

UConn 0-35 Tulane

UConn at 07:22

1st and 10 at UCONN25	UConn drive start at 07:22.UConn's #12 Beaudry returns at quarterback.
1st and 10 at UCONN25	[GUN], MENSAH, Kevin rush over right guard for 1 yard to the UCONN26 (WRIGHT, D.).
2nd and 9 at UCONN26	[GUN], MENSAH, Kevin rush over left guard for 4 yards to the UCONN30 (ANDERSON, N.; WRIGHT, D.).
3rd and 5 at UCONN30	[GUN], BEAUDRY, Mike pass incomplete to ROSS, Cameron.
4th and 5 at UCONN30	MAGLIOZZI, Luke punt 39 yards to the TLN31, JONES, A. return 10 yards to the TLN41 (FORTT, Omar).
Total	3 plays, 5 yardsTime of Possession: 1:29

Tulane at 05:53

1st and 10 at TLN41	TULANE drive start at 05:53.New quarterback for Tulane is #9 Howard.
1st and 10 at TLN41	[GUN], HOWARD, K. middle pass complete to ROBERTSON, J. for 5 yards to the TLN46 (LUCIEN, Jeremy).
2nd and 5 at TLN46	[GUN], HOWARD, K. slant pass complete to MCCLESKEY, J. for 7 yards to the UCONN47, 1ST DOWN TLN, out-of-bounds (HARRELL, Diamon).
1st and 10 at UCONN47	[GUN], HOWARD, K. slant pass incomplete to MCCLESKEY, J..
2nd and 10 at UCONN47	[GUN], CARROLL, C. rush over left guard for 6 yards to the UCONN41 (MORGAN, D.J.).
3rd and 4 at UCONN41	[NS], HOWARD, K. rush over left end for 9 yards to the UCONN32, 1ST DOWN TLN, out-of-bounds (KING, Robert; FORTT, Omar).
1st and 10 at UCONN32	[NS], HOWARD, K. middle pass complete to PRESLEY, T. for 19 yards to the UCONN13, 1ST DOWN TLN.
1st and 10 at UCONN13	[NS], HOWARD, K. RS pass incomplete to PRESLEY, T..
2nd and 10 at UCONN13	[GUN], CARROLL, C. rush over right guard for 4 yards to the UCONN9 (THOMAS, Caleb).
3rd and 6 at UCONN09	[NS], HOWARD, K. rush QX for 9 yards to the UCONN0, 1ST DOWN TLN, TOUCHDOWN, clock 03:07.
1st and GOAL at UCONN03	GLOVER, M. kick attempt good.
1st and GOAL at TLN35	GLOVER, M. kickoff 60 yards to the UCONN5, THOMPCKINS, Art return 15 yards to the UCONN20 (BARGE, T.).
Total	9 plays, 59 yardsTime of Possession: 2:46

UConn 0-42 Tulane

UConn at 03:01

1st and 10 at UCONN20	UConn drive start at 03:01.
1st and 10 at UCONN20	BEAUDRY, Mike middle pass complete to JEFFREYS, Elija for 5 yards to the UCONN25, out-of-bounds (BARGE, T.).
2nd and 5 at UCONN25	[GUN], MENSAH, Kevin rush over right guard for 2 yards to the UCONN27 (WILLIAMS).
3rd and 3 at UCONN27	[GUN], MENSAH, Kevin rush over left tackle for 2 yards to the UCONN29 (ANDERSON, N.).
4th and 1 at UCONN29	MAGLIOZZI, Luke punt 48 yards to the TLN23, fair catch by ROBERTSON, J..
Total	3 plays, 9 yardsTime of Possession: 2:00

Tulane at 01:01

1st and 10 at TLN23	TULANE drive start at 01:01.
1st and 10 at TLN23	[GUN], BOOKER, Y. rush over right tackle for 5 yards to the TLN28 (SWENSON, Ian).
2nd and 5 at TLN28	[GUN], BOOKER, Y. rush over right guard for 10 yards to the TLN38, 1ST DOWN TLN (MITCHELL, Jacks).

Start of Quarter #4

1st and 10 at TLN38	Start of 4th quarter, clock 15:00.
1st and 10 at TLN38	[GUN], BOOKER, Y. rush over right tackle for 4 yards to the TLN42 (PACE, Jonathan; MORGAN, D.J.).
2nd and 6 at TLN42	[GUN], HOWARD, K. rush over right end for 11 yards to the UCONN47, 1ST DOWN TLN, out-of-bounds (KING, Robert).
1st and 10 at UCONN47	[GUN], HOWARD, K. middle pass complete to PRESLEY, T. for 17 yards to the UCONN30, 1ST DOWN TLN (LUCIEN, Jeremy).
1st and 10 at UCONN30	[NS], CARROLL, C. rush over right guard for no gain to the UCONN30 (HARRIS, Dillon).
2nd and 10 at UCONN30	[NS], CARROLL, C. rush over right guard for 2 yards to the UCONN28 (HARRIS, Dillon).
3rd and 8 at UCONN28	[GUN], HOWARD, K. sideline pass complete to ROBERTSON, J. for 7 yards to the UCONN21, out-of-bounds (OLANIYAN, Abiol).
4th and 1 at UCONN21	[GUN], CARROLL, C. rush up middle for no gain to the UCONN21 (UGUAK, Lwal).
Total	9 plays, 56 yardsTime of Possession: 3:16

UConn at 12:45

1st and 10 at UCONN21	UConn drive start at 12:45.New quarterback for UConn is #11 Zergiotis.
1st and 10 at UCONN21	[GUN], ZERGIOTIS, Jack sacked for loss of 6 yards to the UCONN15 (DAUPHINE, C.), fumble by ZERGIOTIS, Jack recovered by UCONN VAN DEMARK, Rya at UCONN15.
2nd and 16 at UCONN15	[GUN], ZERGIOTIS, Jack middle pass incomplete to MEDLOCK, Jayce.
3rd and 16 at UCONN15	[GUN], THOMPCKINS, Art rush draw play for 1 yard to the UCONN16 (LAWAL, M.).
4th and 15 at UCONN16	MAGLIOZZI, Luke punt 42 yards to the TLN42, ROBERTSON, J. return -1 yards to the TLN41 (PAUL, Keyshawn).
Total	3 plays, -5 yardsTime of Possession: 1:33

Tulane at 11:12

1st and 10 at TLN41	TULANE drive start at 11:12.
1st and 10 at TLN41	[GUN], BOOKER, Y. rush over right guard for 5 yards to the TLN46 (WATTS, Eric).
2nd and 5 at TLN46	[NS], BOOKER, Y. rush over right guard for 2 yards to the TLN48 (MITCHELL, Jacks).
3rd and 3 at TLN48	[NS], HOWARD, K. slant pass complete to LEDFORD, D. for 4 yards to the UCONN48, 1ST DOWN TLN (BELL, Myles).
1st and 10 at UCONN48	[GUN], HOWARD, K. rush QX for 7 yards to the UCONN41 (MITCHELL, Jacks).
2nd and 3 at UCONN41	[GUN], CARROLL, C. rush over left tackle for 7 yards to the UCONN34, 1ST DOWN TLN (MITCHELL, Jacks). UConn's #41 Morgan was injured on the play.
1st and 10 at UCONN34	PENALTY TLN false start (LEWERENZ, S.) 5 yards to the UCONN39.
1st and 15 at UCONN39	[GUN], CARROLL, C. rush over right guard for no gain to the UCONN39 (WATTS, Eric; THOMAS, Caleb).
2nd and 15 at UCONN39	[GUN], HOWARD, K. rush over right end for 6 yards to the UCONN33 (PAUL, Keyshawn). UConn's #24 Paul was injured on the play.
3rd and 9 at UCONN33	[GUN], HOWARD, K. sideline pass complete to PRESLEY, T. for 19 yards to the UCONN14, 1ST DOWN TLN, out-of-bounds (TURNER, Messiah).
1st and 10 at UCONN14	[GUN], HOWARD, K. sideline pass complete to JACKSON, J. for 14 yards to the UCONN0, 1ST DOWN TLN, TOUCHDOWN, clock 06:43.
1st and GOAL at UCONN03	STOCKWELL, S. kick attempt good.
1st and GOAL at TLN35	GLOVER, C. kickoff 47 yards to the UCONN18, fair catch by COYLE, Tyler.
Total	9 plays, 59 yardsTime of Possession: 4:29

UConn 0-49 Tulane

UConn at 06:43

1st and 10 at UCONN25	UConn drive start at 06:43.
1st and 10 at UCONN25	[GUN], BLACK, Dante rush over right guard for 9 yards to the UCONN34 (JUDSON, T.).
2nd and 1 at UCONN34	[GUN], BLACK, Dante rush over left guard for 6 yards to the UCONN40, 1ST DOWN UCONN (DIXON, A.).
1st and 10 at UCONN40	[GUN], ZERGIOTIS, Jack slant pass incomplete to JEFFREYS, Elija.
2nd and 10 at UCONN40	[GUN], ZERGIOTIS, Jack middle pass complete to MAURISSEAU, Her for 8 yards to the UCONN48 (McMILLAN, J.).
3rd and 2 at UCONN48	[GUN], BLACK, Dante rush over right guard for 1 yard to the UCONN49 (HICKS, E.), PENALTY TLN unsportsmanlike conduct (NORMAN, J.) 15 yards to the TLN36, 1ST DOWN UCONN.
1st and 10 at TLN36	1st and 10.
1st and 10 at TLN36	[GUN], ZERGIOTIS, Jack sideline pass complete to JEFFREYS, Elija for 6 yards to the TLN30, out-of-bounds (AMMONS, L.).
2nd and 4 at TLN30	[GUN], O'Reilly, Donve rush over right guard for 11 yards to the TLN19, 1ST DOWN UCONN (WILLIAMS, D.).
1st and 10 at TLN19	[GUN], O'Reilly, Donve rush over left guard for 3 yards to the TLN16 (HICKS, E.).
2nd and 7 at TLN16	[GUN], ZERGIOTIS, Jack slant pass complete to HAIRSTON, Camer for 16 yards to the TLN0, 1ST DOWN UCONN, TOUCHDOWN, clock 02:27.
1st and GOAL at TLN03	HARRIS, Clayton kick attempt good.
1st and GOAL at UCONN35	DONALDSON, Maso kickoff 65 yards to the TLN0, touchback.
Total	9 plays, 75 yardsTime of Possession: 4:16

UConn 7-49 Tulane

Tulane at 02:27

1st and 10 at TLN25	TULANE drive start at 02:27. New quarterback for Tulane is #14 Daniels.
1st and 10 at TLN25	PENALTY TLN false start (BRATCHER, B.) 5 yards to the TLN20.
1st and 15 at TLN20	[GUN], BOOKER, Y. rush over right end for 1 yard to the TLN21, out-of-bounds (MITCHELL, Jacks).
2nd and 14 at TLN21	[GUN], DANIELS, C. rush over right end for 9 yards to the TLN30, out-of-bounds (GANYI, Terrence).
3rd and 5 at TLN30	[GUN], DANIELS, C. rush over right end for 13 yards to the TLN43, 1ST DOWN TLN (MITCHELL, Jacks), PENALTY UCONN face mask (PAUL, Keyshawn) 15 yards to the UCONN42, 1ST DOWN TLN.
1st and 10 at UCONN42	1st and 10.
1st and 10 at UCONN42	[GUN], BOOKER, Y. rush over right end for 5 yards to the UCONN37 (PACE, Jonathan).
2nd and 5 at UCONN37	[GUN], BOOKER, Y. rush over left guard for 3 yards to the UCONN34 (SWENSON, Ian).
3rd and 2 at UCONN34	End of game, clock 00:00.
Total	5 plays, 41 yardsTime of Possession: 2:27

UConn 7-49 Tulane