

FOR IMMEDIATE RELEASE

JANUARY 17, 2022

TITANS HOST BENGALS IN DIVISIONAL ROUND

Tennessee Titans (12-5) vs. Cincinnati Bengals (11-7)

Saturday, Jan. 22, 2022 • 3:30 p.m. CST • Nissan Stadium • Nashville, Tenn. • TV: CBS

NASHVILLE — The Tennessee Titans host the AFC North champion Cincinnati Bengals this week in a divisional playoff game. Kickoff at Nissan Stadium (capacity 69,143) is scheduled for 3:30 p.m. CST on Saturday, Jan. 22.

The Titans enter the postseason as the top seed in the AFC field after finishing 12-5 in the regular season and taking their second consecutive AFC South crown. They tied the Kansas City Chiefs for the conference's best record but secured the tiebreaker due to their head-to-head victory over the Chiefs on Oct. 24. With the No. 1 seed, the Titans earned the AFC's only first-round bye in the playoffs.

This week marks the second all-time postseason meeting between the Titans and Bengals franchises. In 1991, the Bengals defeated the Oilers 41-14 in a wild card contest in Cincinnati.

THE BROADCAST

Sunday's contest will be nationally televised on CBS, including Nashville affiliate WTVF NewsChannel 5. The broadcast team includes play-by-play announcer **Ian Eagle**, analyst **Charles Davis** and reporter **Evan Washburn**.

Fans can livestream the broadcast on their mobile devices from the Titans Mobile App (iOS and Android), as well as on desktop computers and mobile web at [TennesseeTitans.com](https://www.tennesseetitans.com). Paramount+ will also stream the game live. Restrictions apply. For information and more streaming options visit [TennesseeTitans.com](https://www.tennesseetitans.com) or [NFL.com/ways-to-watch](https://www.nfl.com/ways-to-watch).

The Titans Radio Network and Nashville flagship 104.5 The Zone will carry the game across the Mid-South with the "Voice of the Titans" **Mike Keith**, analyst **Dave McGinnis**, sideline reporter **Amie Wells** and gameday host **Rhett Bryan**.

Additionally, Westwood One Sports will broadcast the game to a national radio audience. Play-by-play announcer **Ryan Radtke**, analyst **Tony Boselli** and reporter **Laura Okmin** will have the call.

TITANS ENTER PLAYOFFS FRESH AFTER FIRST-ROUND BYE

The Titans clinched their division title and their third consecutive playoff appearance under head coach **Mike Vrabel** with a Week 17 victory over the Miami Dolphins, celebrating the franchise's first back-to-back division championships since the Oilers took the first three AFL Eastern division titles from 1960 to 1962. Vrabel joined **Jack Pardee** and **Jerry Glanville** as the only head coaches in team annals to preside over at least three playoff squads in their initial four seasons as head coach.

The Titans have made the playoffs in four of the six seasons since **Jon Robinson** was hired as general manager in 2016. In that time, the Titans and Kansas City Chiefs share the distinction of being the NFL's only franchise's with six consecutive winning records.

In Week 18, the Titans traveled to Houston needing a victory to claim the AFC's No. 1 seed and allow them a week off as the six other AFC playoff qualifiers battled in wild card games. With four touchdown passes from quarterback **Ryan Tannehill**, the Titans withstood a second-half surge by the Texans and held on for a 28-25 victory. It marks the franchise's third time in

2021 TITANS SCHEDULE

All kickoff times Central

REGULAR SEASON

Day	Date	Opponent	Result, Kickoff	Score, TV
Sun.	Sept. 12	ARIZONA	L	13-38
Sun.	Sept. 19	at Seattle	W (OT)	33-30
Sun.	Sept. 26	INDIANAPOLIS	W	25-16
Sun.	Oct. 3	at New York Jets	L (OT)	24-27
Sun.	Oct. 10	at Jacksonville	W	37-19
Mon.	Oct. 18	BUFFALO	W	34-31
Sun.	Oct. 24	KANSAS CITY	W	27-3
Sun.	Oct. 31	at Indianapolis	W (OT)	34-31
Sun.	Nov. 7	at Los Angeles Rams	W	28-16
Sun.	Nov. 14	NEW ORLEANS	W	23-21
Sun.	Nov. 21	HOUSTON	L	13-22
Sun.	Nov. 28	at New England	L	13-36
Sun.	Dec. 5	Bye		
Sun.	Dec. 12	JACKSONVILLE	W	20-0
Sun.	Dec. 19	at Pittsburgh	L	13-19
Thu.	Dec. 23	SAN FRANCISCO	W	20-17
Sun.	Jan. 2	MIAMI	W	34-3
Sun.	Jan. 9	at Houston	W	28-25

POSTSEASON

Sat.	Jan. 22	CINCINNATI	3:30 p.m.	CBS
------	---------	------------	-----------	-----

All games on Titans Radio Network (Flagship 104.5 The Zone)

2021 AFC SOUTH STANDINGS

TEAM	W	L	T	PCT	CONF	DIV
z-Tennessee Titans	12	5	0	.706	8-4-0	5-1-0
Indianapolis Colts	9	8	0	.529	7-5-0	3-3-0
Houston Texans	4	13	0	.235	4-8-0	3-3-0
Jacksonville Jaguars	3	14	0	.176	3-9-0	1-5-0

LAST WEEK'S WILD CARD RESULTS: LV 19 at Cin 26, NE 17 at Buf 47, Phi 15 at TB 31, SF 23 at Dal 17, Pit 21 at KC 42, Ari at LAR (Mon 7:15)

THIS WEEK'S DIVISIONAL GAMES (central time): Cin at Ten (Sat 3:30), SF at GB (Sat 7:15), Ari/LAR at TB (Sun 2:00), Buf at KC (Sun 5:30)

z - Clinched division and homefield advantage

the Super Bowl era and the first time since 2008 it entered the postseason with the No. 1 seed.

Since becoming a starter for the Titans in 2019, Tannehill's regular-season record is 30-13. He is the franchise's first starting quarterback since **Warren Moon** (1987 to 1993) to direct his team to the playoffs in three consecutive seasons. During the 2021 regular season, he passed for 3,734 yards and 21 touchdowns, and he added seven rushing touchdowns. Tannehill and Moon are the only players to record multiple seasons with at least 3,500 passing yards for the franchise.

For the third consecutive season, Tannehill's top target was wide receiver **A.J. Brown**, who totaled 63 receptions for 869 yards and five touchdowns. With 2,995 career receiving yards, Brown has more than any player in franchise history through his first three NFL seasons other than **Charlie Hennigan** (3,336 from 1960-62).

Titans running back **Derrick Henry** has not played since he was placed on injured reserve following the team's Oct. 31 contest at Indianapolis. On Jan. 5, he was designated for return, opening a 21-day window in which he can practice and ultimately return to the active roster if the team so chooses. Prior to his injury, the two-time NFL rushing champion rushed for 937 yards and 10 touchdowns on 219 carries, leading the league in each category through eight weeks. Even without Henry for much of the season, the Titans finished fifth in rushing offense in 2021 with an average of 141.4 yards per game. **D'Onta Foreman** led the team in rushing during Henry's absence, totaling 566 rushing yards.

The Titans defense capped the regular season ranked 12th overall (329.8 per game) and second in rushing defense (84.6). They were sixth on third down (36.7 percent) and sixth in scoring defense (20.8). Safety **Kevin Byard** led the team in tackles (88) and interceptions (five), while outside linebacker **Harold Landry III** set a career high and paced the defense with 12 sacks. Landry, along with defensive linemen **Denico Autry** (nine sacks) and **Jeffery Simmons** (8.5), helped make the Titans the only NFL team in 2021 with three players totaling at least eight sacks each.

THE BENGALS

While the Titans rested with a bye last weekend, the Bengals hosted the Las Vegas Raiders on Saturday in the wild card round. Second-year quarterback **Joe Burrow** threw a pair of touchdown passes, and **Evan McPherson** booted four field goals to help the Bengals to a 26-19 victory. It was Cincinnati's first playoff win since January 1991.

Led by third-year head coach **Zac Taylor**, the Bengals finished the regular season with a 10-7 record to claim their first AFC North division title since 2015. They went into the playoffs as the fourth seed in the AFC.

In 2021, Burrow set single-season Bengals passing records with 4,611 yards and 34 touchdowns, and his 108.3 passer rating ranked second in the NFL. The Heisman Trophy winner from Louisiana State University was the first-overall draft pick in 2020.

Burrow's top target, rookie wide receiver **Ja'Marr Chase**, ranked fourth in the NFL with 1,455 receiving yards, the most by a rookie in the Super Bowl era.

GAME INFORMATION

Date of Game	Saturday, Jan. 22, 2022
Kickoff Time	3:30 p.m. CST
Venue	Nissan Stadium
Location	Nashville, Tenn.
Opened in	1999
Surface	Natural Grass
Capacity	69,143

Home Team	Tennessee Titans (12-5)
Website	www.TennesseeTitans.com
Media Guide	1960 (1960-96 Houston Oilers; 1997-98
Franchise since	Tennessee Oilers)
Ownership	Amy Adams Strunk (Chairman, Board of Directors); Kenneth S. Adams, IV (Board of Directors); Barclay Adams; Susan Lewis; Burke Nihill
President/CEO	Jon Robinson
EVP/General Manager	Mike Vrabel (since 2018)
Head Coach	Shane Bowen
Defensive Coordinator	Todd Downing
Offensive Coordinator	17 (Total), 5 (Rush), 24 (Pass)
2021 NFL Offensive Rank	12 (Total), 2 (Rush), 25 (Pass)
2021 NFL Defensive Rank	

Visiting Team	
Website	www.bengals.com
Franchise since	1968
President	Mike Brown
Executive Vice President	Katie Blackburn
VP of Player Personnel	Paul Brown
Head Coach	Zac Taylor (since 2019)
Asst HC/Special Teams Coord.	Darrin Simmons
Defensive Coordinator	Lou Anarumo
Offensive Coordinator	Brian Callahan
2021 NFL Offensive Rank	13 (Total), 23 (Rush), 7 (Pass)
2021 NFL Defensive Rank	18 (Total), 5 (Rush), 26 (Pass)

Referee	Clete Blakeman
Television	CBS
Nashville Affiliate	WTVF NewsChannel 5
Mobile*	Titans Mobile Site, Titans App, Paramount+, NFL App, Yahoo! Sports App

*Geographic and device restrictions apply. Data charges may apply.

Play-by-Play	Ian Eagle
Analyst	Charles Davis
Reporter	Evan Washburn

Radio	Titans Radio Network
Flagship	WGFX 104.5 FM-The Zone
Satellite Radio	TBA
Play-by-Play	Mike Keith
Analyst	Dave McGinnis
Gameday Host	Rhett Bryan
Reporter	Amie Wells

National Radio	Westwood One Sports
Play-by-Play	Ryan Radtke
Analyst	Tony Boselli
Reporter	Laura Okmin
Satellite Radio	TBA

Scheduled Gameday Promotions (subject to change)	
Honorary 12th Titan	Jurrell Casey
National Anthem	Little Big Town
Halftime Performance	Jimmie Allen

QUICK CLICKS

From Last Week's Game

[Game Center](#)

[Gamebook \(PDF\)](#)

[Watch Highlights](#)

[Postgame Press Conference Video: Mike Vrabel](#)

[Jim Wyatt: Six Things That Stood Out](#)

[Game Photos](#)

Titans Information

[Titans Tickets](#)

[Titans in the Community Nissan](#)

[Stadium Information](#) [The OTP:](#)

[Official Titans Podcast](#)

WHAT TO LOOK FOR THIS WEEK

EVP/GM JON ROBINSON

- The Titans are making their fourth postseason appearance in six seasons under executive vice president/general manager **Jon Robinson**. They advanced to the divisional round in the 2017 postseason, to the AFC championship game in the 2019 playoffs, and to the wild card round in 2020.

HEAD COACH MIKE VRABEL

- The Titans are making their third consecutive postseason appearance in four seasons under head coach **Mike Vrabel**. Vrabel is the third head coach in franchise history to lead the team to the playoffs in at least three of his first four campaigns, joining **Jack Pardee** (four) and **Jerry Glanville** (three).

WR A.J. BROWN

- Can record his first career playoff game with 100 receiving yards. It would be his 13th career 100-yard game, including regular season and playoffs.

S KEVIN BYARD

- Needs one interception to register his second career season with at least five interceptions in the regular season and one interception in the postseason (2019).

TE ANTHONY FIRKSER

- Can record his third consecutive game with a touchdown reception, including one in each of the final two regular season contests.

RB DERRICK HENRY

- Can record a franchise-high fourth career 100-yard rushing game in the postseason.
- Can register his fourth career playoff game with 150 or more rushing yards to tie **Terrell Davis** for the most in the NFL's Super Bowl era.
- With 670 career postseason rushing yards, he needs 107 rushing yards to pass **Eddie George** for first place in franchise postseason history.

WR JULIO JONES

- Enters the postseason tied for 25th place in NFL history in career postseason receptions (61) and tied for 27th in career postseason receiving yards (834).
- Can record his 63rd career 100-yard receiving game in the regular season and postseason.

OLB HAROLD LANDRY III

- Needs one sack to become the franchise's first player with at least four career postseason sacks since individual sacks became an official statistic in 1982.

QB RYAN TANNEHILL

- Tied with **Steve McNair** with six career postseason touchdown passes, he needs one touchdown pass to take sole possession of second place on the franchise's postseason list. He would trail only **Warren Moon** (15).
- Can extend his streak to a career-best 16 consecutive regular-season and/or postseason games with at least one passing or rushing touchdown.

SERIES AT A GLANCE

- Overall series (regular & postseason): **Titans lead 40-35-1**
- Regular season series: **Titans lead 40-34-1**
- Postseason series: **Bengals lead 1-0**
- Total points: **Titans 1,745, Bengals 1,785**
- Current streak: **One win by Bengals**
- Titans at home vs. Bengals: **23-13-1**
- Titans on the road vs. Bengals: **17-22 (including 0-1 in playoffs)**
- Longest winning streak by Titans: **7 (twice, last 1998-2001)**
- Longest losing streak by Titans: **7 (1981-84)**
- Titans vs. Bengals at Nissan Stadium: **4-3**
- Last time at Nissan Stadium: **Bengals 20 at TITANS 24 (11-12-17)**
- Titans vs. Bengals at Paul Brown Stadium: **4-3**
- Last time at Paul Brown Stadium: **Titans 20 at BENGALS 31 (11-1-20)**
- First time: **Bengals 17 at OILERS 27 (11-3-68)**
- Mike Vrabel's record vs. Bengals: **0-1**
- Zac Taylor's record vs. Titans: **1-0**
- Mike Vrabel's record vs. Zac Taylor: **0-1**

A TITANS VICTORY WOULD ...

- Send the Titans to the conference championship game for the second time in three seasons (2019), for the fourth time in the "Titans era" (since 1999), and for the sixth time in franchise history.
- Improve the all-time franchise postseason record to 18-22, including a 9-9 record as the Tennessee Titans (1999-present).
- Give the Titans their first home playoff victory since a win against Pittsburgh in the divisional round on Jan. 11, 2003.
- Improve Mike Vrabel's career record to 44-26 as a head coach, including regular season and playoffs.
- Improve QB Ryan Tannehill's combined starting record in the regular season and playoffs to 75-61, including a 33-15 record with the Titans.

SERIES HISTORY

In the 62-year history of the organization, only one other NFL team—the Pittsburgh Steelers—has faced the Titans/Oilers more frequently than the Cincinnati Bengals. There have been 76 all-time meetings with the Bengals, while the Steelers have squared off 80 times against the Titans/Oilers.

The Bengals began play in 1968 as an expansion franchise in the American Football League and that season played the then-Oilers for the first time, a 27-17 Houston win at Cincinnati's Nippert Stadium.

In 1970, Riverfront Stadium (later named Cinergy Field) opened, where the Bengals would call home until Paul Brown Stadium opened in 2000. The start of the 1970 season also marked the beginning of the newly-formed AFC Central Division, giving new life to the Bengals and Oilers rivalry. The two teams met at least twice per season each year from 1970–2001, until realignment split up the division in 2002. The Titans moved to the AFC South, while the Bengals were placed in the AFC North.

During their time as division rivals, the Oilers and Bengals met only once in the playoffs. In 1990, the Wild Card Oilers traveled to face the AFC Central Champion Bengals and were defeated 41-14.

They have played nine times since moving to different divisions, with the Bengals holding a 5-4 edge. Most recently, the Bengals hosted the Titans on Nov. 1, 2020. Despite 441 yards of offense by the Titans, including 218 rushing yards, they fell to the Bengals by a final score of 31-20. Bengals rookie quarterback Joe Burrow passed for 249 yards and a pair of touchdowns.

The last time the Titans hosted the Bengals was Nov. 12, 2017. **Marcus Mariota's** seven-yard touchdown pass to running back **DeMarco Murray** with 36 remaining in the fourth quarter provided the Titans a 24-20 win.

The Titans have won the majority of their games with the Bengals since moving to Tennessee. They are 12-7 in that time period (1997–present), including a seven-game winning streak from 1998-01. The streak included five consecutive road victories for the Titans, three of which occurred at Paul Brown Stadium.

On Sept. 12, 1999, the Bengals helped the Titans open their new home in the first regular season game at Nissan Stadium. The Titans won dramatically 36-35 on a last-second field goal by **Al Del Greco**.

MOST RECENT MATCHUPS

2011 Week 9 • Nov. 6, 2011 • BENGALS 24 at Titans 17

Bengals score 17 unanswered points in the second half after the Titans take a 17-7 lead at halftime ... Bengals rookie quarterback Andy Dalton completes three touchdown passes, while rookie receiver A.J. Green posts game-high seven receptions for 83 yards ... Matt Hasselbeck completes touchdown passes to Damian Williams and Lavelle Hawkins.

2014 Week 3 • Sept. 21, 2014 • Titans 7 at BENGALS 33

Bengals quarterback Andy Dalton passes for 169 yards and also catches an 18-yard touchdown pass from wide receiver Mohamed Sanu ... The Bengals get a pair of one-yard touchdown runs from Giovani Bernard and a four-yard touchdown run from Jeremy Hill ... The Titans outgain the Bengals 326 yards to 300, but quarterback Jake Locker is intercepted twice, and the Titans go 2-of-12 on third down.

2017 Week 10 • Nov. 12, 2017 • Bengals 20 at TITANS 24

Marcus Mariota caps a 73-yard drive with a seven-yard, game-winning touchdown pass to DeMarco Murray with 36 seconds remaining in the fourth quarter ... Murray scores all three of the team's touchdowns (two rushing, one receiving) ... The Titans never trail until Andy Dalton's 70-yard touchdown pass to A.J. Green (115 receiving yards) with 5:03 remaining in the fourth quarter ... The Titans record a time of possession of 40:09 and go seven-of-15 on third down, while the Bengals are one-of-10 on third down.

2020 Week 8 • Nov. 1, 2020 • Titans 20 at BENGALS 31

Bengals rookie quarterback Joe Burrow passes for 249 yards and two touchdowns, and the Bengals never trail in the game ... The Titans produce 441 total yards of offense, including 112 rushing yards by Derrick Henry and 128 receiving yards by Corey Davis ... Titans quarterback Ryan Tannehill throws a pair of touchdowns, but on consecutive drives in the first quarter, he is intercepted in the end zone and Stephen Gostkowski misses a 53-yard field goal ... Cincinnati converts 10 of 15 attempts on third down and wins the time of possession battle 35:57 to 24:03.

ALL-TIME SERIES RESULTS

TITANS vs. BENGALS

Titans lead 40-35-1, including playoffs

Date	Site	W/L	Score	Date	Site	W/L	Score
11-3-68	Cin	W	27-17	10-23-88	Cin	L	21-44
11-9-69	Hou	T	31-31	12-11-88	Hou	W	41-6
10-4-70	Cin	W	20-13	11-13-89	Hou	W	26-24
12-13-70	Hou	L	20-30	12-17-89	Cin	L	7-61
10-31-71	Hou	W	10-6	10-14-90	Hou	W	48-17
11-21-71	Cin	L	13-28	12-23-90	Cin	L	20-40
10-29-72	Cin	L	7-30	1-6-91	Cin	L	14-41 (WC)
12-17-72	Hou	L	17-61	9-8-91	Cin	W	30-7
9-23-73	Cin	L	10-24	10-27-91	Hou	W	35-3
12-16-73	Hou	L	24-27	10-11-92	Cin	W	38-24
10-27-74	Cin	W	21-34	10-25-92	Hou	W	26-10
11-17-74	Hou	W	20-3	10-24-93	Hou	W	28-12
10-5-75	Hou	L	19-21	11-14-93	Cin	W	38-3
11-30-75	Cin	L	19-23	9-25-94	Hou	W	20-13
10-24-76	Hou	L	7-27	11-13-94	Cin	L	31-34
11-14-76	Cin	L	27-31	9-24-95	Cin	W	38-28
10-30-77	Cin	L	10-13 OT	11-12-95	Hou	L	25-32
12-18-77	Hou	W	21-16	10-6-96	Cin	W	30-27 OT
10-29-78	Cin	L	13-28	12-15-96	Hou	L	13-21
11-26-78	Hou	W	17-10	10-12-97	Ten	W	30-7
9-23-79	Cin	W	30-27 OT	12-4-97	Cin	L	14-41
11-18-79	Hou	W	42-21	9-6-98	Cin	W	23-14
9-28-80	Cin	W	13-10	10-18-98	Ten	W	44-14
10-26-80	Hou	W	23-3	9-12-99	Ten	W	36-35
10-4-81	Hou	W	17-10	11-14-99	Cin	W	24-14
11-1-81	Cin	L	21-34	10-8-00	Cin	W	23-14
9-12-82	Cin	L	6-27	12-10-00	Ten	W	35-3
1-2-83	Hou	L	27-35	11-18-01	Cin	W	20-7
11-6-83	Hou	L	14-55	1-6-02	Ten	L	21-23
11-20-83	Cin	L	10-38	10-27-02	Cin	W	30-24
10-7-84	Cin	L	3-13	10-31-04	Ten	W	27-20
10-28-84	Hou	L	13-31	10-16-05	Tenn	L	23-31
10-20-85	Hou	W	27-44	11-25-07	Cin	L	6-35
12-1-85	Cin	L	27-45	9-14-08	Cin	W	24-7
10-19-86	Cin	L	28-31	11-6-11	Ten	L	17-24
11-9-86	Hou	W	32-28	9-21-14	Cin	L	7-33
11-1-87	Cin	W	31-29	11-12-17	Ten	W	24-20
12-27-87	Hou	W	21-17	11-1-20	Cin	L	20-31

NOTABLE PERFORMANCES VS. THE BENGALS

OLB OLA ADENIYI

- On 11/24/19 at Cincinnati, Adeniyi notched a forced fumble on special teams during his time with the Pittsburgh Steelers.
- On 11/15/20 at Cincinnati, while with the Steelers, Adeniyi forced a fumble on the opening punt return and the ball was recovered by Pittsburgh.

WR A.J. BROWN

- On 11/1/20 at Cincinnati, Brown totaled four receptions for 24 yards and one touchdown.

LB JAYON BROWN

- On 11/1/20 at Cincinnati, Brown led the team with 12 tackles.

K RANDY BULLOCK

- On 11/23/14 against Cincinnati, Bullock made both field goals and his lone extra point kick as a member of the Houston Texans.

LB ZACH CUNNINGHAM

- On 12/27/20 against Cincinnati, Cunningham posted 14 tackles during his time with the Houston Texans.

OLB BUD DUPREE

- In 10 career regular season games against his former division opponent, Dupree has tallied 26 tackles, six sacks, two forced fumbles and one fumble recovery, all while with the Pittsburgh Steelers.
- On 11/1/15 against Cincinnati, rookie Dupree posted one tackle and one sack.
- On 10/22/17 against Cincinnati, Dupree amassed three tackles and one sack.
- On 12/4/17 at Cincinnati, Dupree notched two tackles and one sack, setting a then-single-season career-high with five sacks.
- On 9/30/19 against Cincinnati, Dupree posted six tackles and a strip sack, and the ball was recovered by Pittsburgh.
- On 11/24/19 at Cincinnati, Dupree recorded two tackles, one sack, one

forced fumble and one fumble recovery. Dupree recovered the football after recording a strip sack to seal a Steelers victory.

- On 11/15/20 against Cincinnati, Dupree notched three tackles and a third-down sack.

S MATTHIAS FARLEY

- On 9/9/18 against Cincinnati, Farley posted two tackles and one forced fumble as a member of the Indianapolis Colts.

TE ANTHONY FIRKSER

- On 11/1/20 at Cincinnati, Firkser made two catches for 36 yards including a long of 26.

RB DERRICK HENRY

- On 11/1/20 at Cincinnati, Henry carried the ball 18 times for 112 yards and one touchdown.

CB JACKRABBIT JENKINS

- On 11/29/15 at Cincinnati, Jenkins notched three tackles and one interception as a member of the St. Louis Rams.

WR JULIO JONES

- In two career games against the Bengals, Jones has tallied 16 catches for 261 yards and one touchdown while with the Atlanta Falcons.
- On 9/14/14 at Cincinnati, Jones caught seven passes for 88 yards and one touchdown.
- On 9/30/18 against Cincinnati, Jones hauled in nine catches for a season-high 173 yards, including a 49-yard reception.

CB BUSTER SKRINE

- In nine career games against the Bengals, Skrine has amassed 31 tackles and three interceptions.
- On 10/14/12 against Cincinnati, Skrine tallied a then-career-high 10 tackles while with the Cleveland Browns.
- On 9/29/13 against Cincinnati, Skrine registered his second career interception to go along with two tackles during his time with the Browns.
- On 11/6/14 at Cincinnati, Skrine recorded a career-best two interceptions for 30 yards, including a then-career-best 30-yard return during his tenure with the Browns.

QB RYAN TANNEHILL

- On 10/31/13 against Cincinnati, Tannehill rushed for a one-yard touchdown, while completing 20 of 28 passes (71.4 percent) for 208 yards as a member of the Miami Dolphins.
- On 11/1/20 at Cincinnati, Tannehill completed 18 of 30 passes for 233 yards and two scores. He added two carries for 20 yards.

SINCE MIKE VRABEL WAS HIRED IN 2018, THE TITANS ARE 8-0 IN GAMES AFTER LONG REST, TIED WITH PITTSBURGH FOR THE NFL'S BEST RECORD

TITANS PLAYOFF EXPERIENCE

The Titans enter the postseason with 35 players on the 53-man roster (as of Jan. 16, 2022) who have playoff experience.

Career postseason games played/games started among current Titans (53-man roster as of Jan. 16, 2022):

Name	Pos.	Playoff	Playoff
		Games Played	Games Started
Morgan Cox	LS	10	0
Ben Jones	C	9	9
Julio Jones	WR	8	8
Rodger Saffold III	G	8	8
Kevin Byard	S	6	6
Bud Dupree	OLB	6	6
Kendall Lamm	T	6	1
Brett Kern	P	6	0
Taylor Lewan	T	5	5
A.J. Brown	WR	4	4
Nate Davis	G	4	4
Rashaan Evans	LB	4	4
Jackrabbit Jenkins	CB	4	4
Harold Landry III	OLB	4	4
Ryan Tannehill	QB	4	4
Denico Autry	DL	4	3
Khari Blasingame	FB	4	2
Jayon Brown	LB	4	2
David Long Jr.	LB	4	2
Jeffery Simmons	DT	4	1
Anthony Firkser	TE	4	0
Amani Hooker	S	4	0
Zach Cunningham	LB	3	3
Nick Dzubnar	LB	3	1
Dane Cruikshank	DB	3	0
Derick Roberson	OLB	3	0
Chester Rogers	WR	2	1
David Quessenberry	OL	1	1
Geoff Swaim	TE	1	1
Ola Adeniyi	OLB	1	0
Dylan Cole	LB	1	0
D'Onta Foreman	RB	1	0
Kristian Fulton	CB	1	0
Larrell Murchison	DL	1	0
Nick Westbrook-Ikhine	WR	1	0
Aaron Brewer	G/C	0	0
Randy Bullock	K	0	0
Matthias Farley	S	0	0
Dez Fitzpatrick	WR	0	0
Dontrell Hilliard	RB	0	0
Ryan Izzo	TE	0	0
Chris Jackson	DB	0	0
Naquan Jones	DT	0	0
Corey Levin	C/G	0	0
Greg Mabin	CB	0	0
Racey McMath	WR	0	0
Elijah Molden	CB	0	0
Kyle Peko	DT	0	0
Dillon Radunz	OL	0	0
Buster Skrine	CB	0	0
Kevin Strong	DE	0	0
Teair Tart	DT	0	0
Logan Woodside	QB	0	0

Note: Players on injured reserve with playoff experience include Cameron Batson (1/0), B.J. Bello (1/0), Darrynton Evans (1/0), Sam Ficken (1/0), Derrick Henry (6/6), MyCole Pruitt (5/2). Practice squad players with playoff experience include Jeremy McNichols (1/0), Daniel Munyer (1/0), Jordan Roos (2/0) and Jordan Wilkins (2/0).

TITANS-BENGALS: THE LAST MEETING

2020 Week 8: Titans 20, Bengals 31
Sunday, Nov. 1, 2020 • 1:00 p.m. ET • Paul Brown Stadium

In Week 8 of the 2020 season the Titans traveled to Cincinnati to face the Bengals and fell by a score of 31-20.

Cincinnati got on the board on their opening possession and never relinquished the lead. Bengals QB **Joe Burrow** constructed a 12-play, 57-yard drive that saw two first down receptions by Bengals WR **Tee Higgins** and culminated in a 33-yard field goal by Bengals K **Randy Bullock**. Cincinnati took a 3-0 lead. Later in the first quarter, Tennessee drove down the field into Bengals territory with aid by a 24-yard reception by WR **Corey Davis**. However, K **Stephen Gostkowski**'s 53-yard attempt hit the upright as the score remained 3-0.

In the second quarter, Cincinnati extended the lead with a nine-play, 57-yard scoring drive. Bengals WR **Tyler Boyd** contributed a 13-yard catch before Bengals RB **Samaje Perine** scored on a one-yard touchdown run for a 10-0 lead. However, Tennessee responded on the ensuing possession with a scoring drive of their own that featured eight consecutive run plays. RB **Derrick Henry** carried the ball six times for 43 yards, and RB **D'Onta Foreman** added two carries for 14 yards, before Henry found the end zone on a three-yard touchdown run. The Titans cut the lead, 10-7.

The Bengals put together a 73-yard scoring drive on their ensuing possession. Higgins contributed two first-down receptions which allowed Bengals HB **Giovani Bernard** to score on a 12-yard touchdown as Cincinnati took a 17-7 lead into halftime.

In the fourth quarter, Burrow found Boyd in the end zone for a seven-yard touchdown to extend Cincinnati's lead to 24-7. On the ensuing Titans possession, Tennessee put together a 75-yard scoring drive. With two first-down rushes contributed by Henry, a first-down catch by Davis, and another first-down carry added by RB **Jeremy McNichols**, Tannehill was then able to connect with WR **A.J. Brown** for a nine-yard touchdown, 24-14 Bengals.

Cincinnati responded with another touchdown on their following drive. Perine contributed a 16-yard run and Boyd caught an 18-yard reception before Burrow threw a six-yard touchdown strike to Bernard. The Bengals widened the lead, 31-14.

Trailing by 17, Tennessee replied on their ensuing possession with a touchdown score to inch closer to Cincinnati. TE **Anthony Firkser** caught two passes for 36 yards, and Davis added two receptions for 22 yards, before Tannehill connected with Davis for a 12-yard touchdown. The point after conversion attempt was unsuccessful, 31-20. Ultimately Tennessee could not construct a comeback and fell on the road to Cincinnati.

SCORING

	1	2	3	4	Final
Tennessee	0	7	0	13	20
Cincinnati	3	14	0	14	31

TEAM	SCORING PLAY	TIME
Bengals	R.Bullock 33 yd. Field Goal	1-9:48
Bengals	S.Perine 1 yd. run (R.Bullock kick)	2-10:26
Titans	D.Henry 3 yd. run (S.Gostkowski kick)	2-6:04
Bengals	G.Bernard 12 yd. run (R.Bullock kick)	2-0:32
Bengals	T.Boyd 7 yd. pass from J.Burrow (R.Bullock kick)	4-13:55
Titans	A.Brown 9 yd. pass from R.Tannehill (S.Gostkowski kick)	4-11:20
Bengals	G.Bernard 6 yd. pass from J.Burrow (R.Bullock kick)	4-7:30
Titans	C.Davis 12 yd. pass from R.Tannehill (pass failed)	4-5:56

Missed FGs: S. Gostkowski 53RU

Attendance: 9,712

Time of Game: 3:09

Weather: 48°, Sunny, wind W 24 mph

Referee: Scott Novak

CLICK TO WATCH HIGHLIGHTS

TEAM STATISTICS

	Titans	Bengals
TOTAL FIRST DOWNS	27	27
THIRD DOWN EFFICIENCY	5-9-56%	10-15-67%
FOURTH DOWN EFFICIENCY	1-1-100%	1-1-100%
TOTAL NET YARDS	441	367
Plays - Avg.	60-7.4	69-5.3
NET YARDS RUSHING	218	118
Rushes - Avg.	29-7.5	32-3.7
NET YARDS PASSING	223	249
Sacks - Yards Lost	1-10	0-0
PASS ATT-COMP-INT	30-18-1	37-26-0
PUNTS - Avg.	2-36.0	3-43.3
Net Punting Average	26.0	42.3
PUNT RETURNS - Yards	1-3	0-0
KICKOFF RETURNS - Yards	2-30	4-97
INTERCEPTIONS - Yards	0-0	1-0
PENALTIES Number and Yards	7-68	7-45
FUMBLES - Lost	0-0	1-0
TOUCHDOWNS	3	4
EXTRA POINTS Made-Attempts	2-3	4-4
FIELD GOALS Made-Attempts	0-1	1-1
RED ZONE EFFICIENCY	3-4-75%	4-5-80%
GOAL TO GO EFFICIENCY	2-3-67%	2-2-100%
SAFETIES	0	0
GIVEAWAYS	1	0
TAKEAWAYS	0	1
TIME OF POSSESSION	24:03	35:57

TITANS STARTERS

OFFENSE			DEFENSE		
WR 84	C.Davis	DB 35	C.Jackson		
TE 81	J.Smith	NT 90	D.Jones		
LT 70	T.Sambrailo	DT 98	J.Simmons		
LG 76	R.Saffold III	OLB 99	J.Clowney		
C 60	B.Jones	ILB 54	R.Evans		
RG 64	N.Davis	ILB 55	J.Brown		
RT 71	D.Kelly	OLB 58	H.Landry III		
TE 85	M.Pruitt	CB 33	J.Joseph		
WR 11	A.Brown	SS 24	K.Vaccaro		
QB 17	R.Tannehill	FS 31	K.Byard		
RB 22	D.Henry	CB 21	M.Butler		

BENGALS STARTERS

OFFENSE			DEFENSE		
WR 18	A.Green	LDE 91	A.Bledsoe		
LOT 77	H.Adeniji	NT 99	C.Covington		
LG 63	D.Calhoun	DT 76	M.Daniels		
C 53	B.Price	RDE 58	C.Lawson		
RG 62	A.Redmond	LB 56	J.Bynes		
ROT 74	F.Johnson	LB 57	G.Pratt		
TE 89	D.Sample	DE/DT 70	M.Hunt		
WR 19	A.Tate	CB 38	L.Sims		
WR 85	T.Higgins	CB 22	W.Jackson III		
QB 9	J.Burrow	S 24	V.Bell		
HB 25	G.Bernard	S 30	J.Bates III		

TITANS INDIVIDUAL STATISTICS

Rushing	Att	Yds	Avg	Lg	TD
D.Henry	18	112	6.2	21	1
J.McNichols	4	49	12.3	17	0
D.Foreman	5	37	7.4	15	0
R.Tannehill	2	20	10.0	15	0
Total	29	218	7.5	21	1

Passing	Att	Cmp	Yds	TD	Lg	IN	Rt
R.Tannehill	30	18	233	2	27	1	92.8
Total	30	18	233	2	27	1	92.8

Receiving	No	Yds	Avg	Lg	TD
C.Davis	8	128	16.0	27	1
A.Brown	4	24	6.0	9	1
A.Firkser	2	36	18.0	26	0
J.Smith	2	29	14.5	19	0
K.Raymond	1	11	11.0	11	0
K.Blasingame	1	5	5.0	5	0
Total	18	233	12.9	27	2

Interceptions	No	Yds	Avg	Lg	TD
None					

Leading Tacklers (Press Box Totals)

J. Brown 12-7-5; J. Joseph 9-7-2; M. Butler 8-5-3

Sacks: None

FF: None FR: None

BENGALS INDIVIDUAL STATISTICS

Rushing	Att	Yds	Avg	Lg	TD
G.Bernard	15	62	4.1	12	1
S.Perine	10	32	3.2	16	1
J.Burrow	3	9	3.0	7	0
T.Boyd	2	9	4.5	5	0
T.Higgins	2	6	3.0	6	0
Total	32	118	3.7	16	2

Passing	Att	Cmp	Yds	TD	Lg	IN	Rt
J.Burrow	37	26	249	2	24	0	0106.7
Total	37	26	249	2	24	0	0106.7

Receiving	No	Yds	Avg	Lg	TD
A.Tate	7	65	9.3	15	0
T.Higgins	6	78	13.0	24	0
T.Boyd	6	67	11.2	18	1
G.Bernard	3	16	5.3	10	1
A.Green	2	19	9.5	13	0
S.Perine	1	2	2.0	2	0
C.Carter	1	2	2.0	2	0
Total	26	249	9.6	24	2

Interceptions	No	Yds	Avg	Lg	TD
J. Bates III	1	0	0.0	0	0
Total	1	0	0.0	0	0

Leading Tacklers (Press Box Totals)

J. Bates 11-9-2; L. Sims 6-6-0; V. Bell 5-3-2

Sacks: L. Wilson 1

FF: None FR: None

2021 TALE OF THE TAPE

OFFENSE	Cin.	Tenn.	NFL/Avg
GAMES (Won-Lost)	10-7	12-5	---
FIRST DOWNS	337	362	345.5
Rushing	96	134	113.6
Passing	208	194	201.3
Penalty	33	34	30.7
YDS GAINED (tot)	6145	5822	5840.5
Avg per Game	361.5	342.5	343.6
RUSHING (net)	1742	2404	1959.2
Avg per Game	102.5	141.4	115.2
Rushes	436	551	452.9
Yards per Rush	4.0	4.4	4.3
PASSING (net)	4403	3418	3881.3
Avg per Game	259.0	201.1	228.3
Passes Att.	555	535	584.8
Completed	384	359	378.8
Pct Completed	69.2	67.1	64.8
Yards Gained	4806	3745	4150.0
Sacked	55	47	38.9
Yards Lost	403	327	268.7
Had intercepted	14	14	13.8
Yards Opp Ret	257	252	172.1
Opp TDs on Int	2	0	1.3
PUNTS	66	58	64.9
Avg Yards	46.4	44.3	45.6
PUNT RETURNS	36	30	27.5
Avg Return	7.3	9.8	8.8
Returned for TD	0	0	0.1
KICKOFF RETURNS	33	40	34.4
Avg Return	20.1	19.5	22.2
Returned for TD	0	0	0.3
PENALTIES	72	103	100.5
Yards Penalized	620	973	867.0
FUMBLES BY	18	25	20.4
Fumbles Lost	7	11	8.3
Opp Fumbles	21	21	20.4
Opp Fum Lost	8	6	8.3
POSS. TIME (avg)	30:39	32:40	30:00
TOUCHDOWNS	54	49	44.5
Rushing	16	23	15.8
Passing	36	22	26.3
Returns	2	4	2.4
EXTRA-PT KICKS	47/49	43/47	93%
2-PT CONVERSIONS	1/5	2/2	49%
FIELD GOALS/FGA	29/34	26/32	27/32
POINTS SCORED	460	419	390.7
DEFENSE	Cin.	Tenn.	NFL/Avg
POINTS ALLOWED	376	354	390.7
OPP FIRST DOWNS	339	331	345.5
Rushing	107	90	113.6
Passing	213	204	201.3
Penalty	19	37	30.7
OPP YARDS GAINED	5964	5607	5840.5
Avg per Game	350.8	329.8	343.6
OPP RUSHING (net)	1742	1438	1959.2
Avg per Game	102.5	84.6	115.2
Rushes	407	368	452.9
Yards per Rush	4.3	3.9	4.3
OPP PASSING (net)	4222	4169	3881.3
Avg per Game	248.4	245.2	228.3
Passes Att.	626	628	584.8
Completed	420	395	378.8
Pct Completed	67.1	62.9	64.8
Sacked	42	43	38.9
Yards Lost	276	316	268.7
INTERCEPTED BY	13	16	13.8
Yards Returned	266	128	172.1
Returned for TD	1	2	1.3
OPP PUNT RETURNS	28	22	27.5
Avg return	8.4	10.1	8.8
OPP KICKOFF RET	37	40	34.4
Avg return	21.7	20.3	22.2
OPP TOUCHDOWNS	44	38	44.5
Rushing	15	14	15.8
Passing	26	24	26.3
Returns	3	0	2.4

2021 SCHEDULE & RESULTS

REGULAR SEASON				REGULAR SEASON			
Date	Opponent	W/L	Score	Date	Opponent	W/L	Score
09/12	Arizona	L	13-38	09/12	Minnesota	W (OT)	27-24
09/19	at Seattle	W (OT)	33-30	09/19	at Chicago	L	17-20
09/26	Indianapolis	W	25-16	09/26	at Pittsburgh	W	24-10
10/03	at N.Y. Jets	L (OT)	24-27	09/30	Jacksonville	W	24-21
10/10	at Jacksonville	W	37-19	10/10	Green Bay	L (OT)	22-25
10/18	Buffalo	W	34-31	10/17	at Detroit	W	34-11
10/24	Kansas City	W	27-3	10/24	at Baltimore	W	41-17
10/31	at Indianapolis	W (OT)	34-31	10/31	at N.Y. Jets	L	31-34
11/07	at L.A. Rams	W	28-16	11/07	Cleveland	L	16-41
11/14	New Orleans	W	23-21	11/21	at Las Vegas	W	32-13
11/21	Houston	L	13-22	11/28	Pittsburgh	W	41-10
11/28	at New England	L	13-36	12/05	L.A. Chargers	L	22-41
12/12	Jacksonville	W	20-0	12/12	San Francisco	L (OT)	23-26
12/19	at Pittsburgh	L	13-19	12/19	at Denver	W	15-10
12/23	San Francisco	W	20-17	12/26	Baltimore	W	41-21
01/02	Miami	W	34-3	01/02	Kansas City	W	34-31
01/09	at Houston	W	28-25	01/09	at Cleveland	L	16-21
				POSTSEASON			
				01/15	Las Vegas	W	26-19

2021 REGULAR SEASON INDIVIDUAL LEADERS

Passing		Att	Cmp	Yds	Pct	Y/Att	TD	Int	Lg	Sack/Lost	Rtg
Titans	R. Tannehill	531	357	3,734	67.2	7.0	21	14	57t	47/327	89.6
Bengals	J. Burrow	520	366	4,611	70.4	8.9	34	14	82t	51/370	108.3
Rushing		No.	Yds	Avg	Long	TD					
Titans	D. Henry	219	937	4.3	76t	10					
	D. Foreman	133	566	4.3	35	3					
	D. Hilliard	56	350	6.3	68t	2					
	R. Tannehill	55	270	4.9	28	7					
Bengals	J. Mixon	292	1,205	4.1	32	13					
	S. Perine	55	246	4.5	46t	1					
Receiving		No.	Yds	Avg	Long	TD					
Titans	A. Brown	63	869	13.8	57t	5					
	N. Westbrook-Ikhine	38	476	12.5	46	4					
	A. Firkser	34	291	8.6	24	2					
	J. Jones	31	434	14.0	51	1					
Bengals	J. Chase	81	1,455	18.0	82t	13					
	T. Higgins	74	1,091	14.7	54	6					
	T. Boyd	67	828	12.4	68t	5					
Interceptions		No.	Yds	Avg	Long	TD					
Titans	K. Byard	5	66	13.2	24t	1					
Bengals	L. Wilson	4	31	7.8	18	0					
Punting		No.	Yds	Avg	Net	TB	In	Lg	B		
Titans	B. Kern	47	2,105	44.8	40.4	1	18	59	0		
Bengals	K. Huber	66	3,064	46.4	41.0	6	22	61	0		
Punt Returns		No.	FC	Yds	Avg	Lg	TD				
Titans	C. Rogers	30	20	293	9.8	55	0				
Bengals	D. Phillips	25	12	177	7.1	17	0				
Kickoff Returns		No.	Yds	Avg	Lg	TD					
Titans	C. Rogers	14	282	20.1	37	0					
Bengals	B. Wilson	13	291	22.4	44	0					
Scoring/Kickers			PAT	FG	Pts						
Titans	R. Bullock		42/45	26/31	120						
Bengals	E. McPherson		46/48	28/33	130						
Sacks		Tot									
Titans	H. Landry	12.0									
Bengals	T. Hendrickson	14.0									
Tackles		Tot	Solo	Asst							
Titans	K. Byard	88	58	30							
Bengals	L. Wilson	98	55	43							

2021 INDIVIDUAL NFL RANKINGS

(qualifiers only, where applicable)

Category	Team	Player	Stat	NFL Rank
Passer Rating	Titans	Ryan Tannehill	89.6	20
	Bengals	Joe Burrow	108.3	2
Passing Yards	Titans	Ryan Tannehill	3,734	16
	Bengals	Joe Burrow	4,611	6
Passing TDs	Titans	Ryan Tannehill	21	16
	Bengals	Joe Burrow	34	8
Rushing Yards	Titans	Derrick Henry	937	9
	Bengals	Joe Mixon	1,205	3
Rushing Average	Titans	Derrick Henry	4.28	26
	Bengals	Joe Mixon	4.13	30
Rushing TDs	Titans	Derrick Henry	10	6t
	Bengals	Joe Mixon	13	4
Receptions	Titans	A.J. Brown	63	45t
	Bengals	Ja'Marr Chase	81	20t
Receiving Yards	Titans	A.J. Brown	869	32
	Bengals	Ja'Marr Chase	1,455	4
Receiving TDs	Titans	A.J. Brown	5	40t
	Bengals	Ja'Marr Chase	13	3
Sacks	Titans	Harold Landry III	12.0	10
	Bengals	Trey Hendrickson	14.0	5
Interceptions	Titans	Kevin Byard	5	4t
	Bengals	Logan Wilson	4	12t

2021 SITUATIONAL RECORDS (REG. SEASON)

TENNESSEE TITANS		CINCINNATI BENGALS	
Total	12 - 5	Total	10 - 7
Home	7 - 2	Home	5 - 4
Away	5 - 3	Away	5 - 3
Grass	8 - 3	Grass	4 - 2
Turf	4 - 2	Turf	6 - 5
AFC	8 - 4	AFC	8 - 4
NFC	4 - 1	NFC	2 - 3
In Division	5 - 1	In Division	4 - 2
Out Division	7 - 4	Out Division	6 - 5
Indoor	1 - 0	Indoor	2 - 0
Outdoor	11 - 5	Outdoor	8 - 7
January	2 - 0	January	1 - 1
September	2 - 1	September	3 - 1
October	4 - 1	October	2 - 2
November	2 - 2	November	2 - 1
December	2 - 1	December	2 - 2
Sunday	10 - 5	Sunday	9 - 7
Monday	1 - 0	Thursday	1 - 0
Thursday	1 - 0		

**THE TITANS WERE 8-3
AGAINST TEAMS WITH A
WINNING RECORD IN 2021,
BECOMING THE FIRST NFL
TEAM IN HISTORY WITH
EIGHT SUCH WINS**

LAST WEEK'S STARTERS

Titans vs. Texans (Jan. 9) | Bengals vs. Raiders

TITANS OFFENSE			BENGALS DEFENSE		
WR	11	A.J. Brown	LDE	94	Sam Hubbard
TE	87	Geoff Swaim	NT	98	D.J. Reader
LT	77	Taylor Lewan	DT	65	Larry Ogunjobi
LG	76	Rodger Saffold III	RDE	91	Trey Hendrickson
C	60	Ben Jones	LB	55	Logan Wilson
RG	64	Nate Davis	LB	57	Germaine Pratt
RT	72	David Quessenberry	NCB	21	Mike Hilton
WR	80	Chester Rogers	CB	20	Eli Apple
TE	2	Julio Jones	CB	22	Chidobe Awuzie
QB	17	Ryan Tannehill	S	24	Vonn Bell
RB	7	D'Onta Foreman	S	30	Jessie Bates III
TITANS DEFENSE			BENGALS OFFENSE		
DT	95	Kyle Peko	WR	1	Ja'Marr Chase
DT	98	Jeffery Simmons	LT	73	Jonah Williams
DL	91	Larrell Murchison	LG	67	Quinton Spain
OLB	58	Harold Landry III	C	66	Trey Hopkins
OLB	48	Bud Dupree	RG	77	Hakeem Adeniji
LB	51	David Long Jr.	RT	75	Isaiah Prince
ILB	41	Zach Cunningham	TE	87	C.J. Uzomah
CB	26	Kristian Fulton	TE	89	Drew Sample
CB	20	Jackrabbit Jenkins	WR	83	Tyler Boyd
S	31	Kevin Byard	QB	9	Joe Burrow
S	37	Amani Hooker	HB	28	Joe Mixon

WHERE THE TEAMS RANKED IN 2021

2021 OFFENSIVE STATISTICS AND NFL RANKING

OFFENSIVE CATEGORY	TITANS STAT (RANK)	BENGALS STAT (RANK)
Yards / Game	342.5 (17)	361.5 (13)
Yards / Play	5.14 (22)	5.87 (7)
Rushing Yards / Game	141.4 (5)	102.5 (23)
Rushing Yards / Play	4.36 (14)	4.00 (26)
Passing Yards / Game	201.1 (24)	259.0 (7)
Passing Yards / Play	6.39 (20)	7.93 (2)
Interception Rate	2.62% (20)	2.52% (18)
Sacks / Pass Attempt	8.79% (26)	9.91% (31)
First Downs / Game	21.3 (9t)	19.8 (18)
Punt Return Avg	9.8 (9)	7.3 (25)
Kickoff Return Avg	19.5 (27)	20.1 (24)
Field Goals Made	81.25% (23)	85.29% (16)
3rd Down Pct	43.64% (8)	39.61% (16)
4th Down Pct	62.50% (7)	65.00% (3)
Red Zone Pct	63.93% (5)	59.62% (17)
Goal to Go%	87.50% (1)	72.41% (18)
Avg Time of Possession	32:40 (2)	30:39 (12)
Points / Game	24.6 (15)	27.1 (7t)
Turnover Ratio	-3 (20t)	0 (16t)

2021 DEFENSIVE STATISTICS AND NFL RANKING

DEFENSIVE CATEGORY	TITANS STAT (RANK)	BENGALS STAT (RANK)
Yards / Game	329.8 (12)	350.8 (18)
Yards / Play	5.40 (17)	5.55 (21)
Rushing Yards / Game	84.6 (2)	102.5 (5)
Rushing Yards / Play	3.91 (4)	4.28 (13)
Passing Yards / Game	245.2 (25)	248.4 (26)
Passing Yards / Play	6.64 (18)	6.74 (21)
Interception Rate	2.55% (10)	2.08% (20)
Sacks / Pass Attempt	6.85% (13)	6.71% (14)
First Downs / Game	19.5 (10)	19.9 (15)
Punt Return Avg	10.1 (27)	8.4 (13)
Kickoff Return Avg	20.3 (8)	21.7 (19)
3rd Down Pct	36.67% (6)	41.63% (22)
4th Down Pct	58.33% (21)	38.89% (2)
Red Zone Pct	51.72% (7)	60.38% (18)
Goal to Go%	64.71% (10)	59.26% (2)
Points / Game	20.8 (5t)	22.1 (17t)
Point Differential / Game	3.8 (11)	4.9 (8)
Yard Differential / Game	12.6 (15)	10.6 (16)

BENGALS HEAD COACH ZAC TAYLOR

ZAC TAYLOR AT A GLANCE

- **Regular season record:** 16-32-1
- **Postseason record:** 1-0
- **Overall record:** 17-32-1
- **vs. Titans:** 1-0
- **on the road vs. Titans:** 0-0
- **at home vs. Titans:** 1-0
- **vs. Mike Vrabel:** 1-0
- **Year as Bengals head coach:** 3
- **Year as NFL head coach:** 3

Zac Taylor's Assistant Coaching Staff:

Lou Anarumo	Defensive Coordinator
Brian Callahan	Offensive Coordinator
Darrin Simmons	Special Teams Coordinator/Assistant Head Coach
Colt Anderson	Assistant Special Teams
James Casey	Tight Ends
Louie Cioffi	Defensive Quality Control
Mark Duffner	Senior Defensive Assistant
Al Golden	Linebackers
Justin Hill	Running Backs
Marion Hobby	Defensive Line
Steve Jackson	Secondary/Cornerbacks
Jordan Kovacs	Defensive Quality Control
Brad Kragthorpe	Assistant Wide Receivers
Robert Livingston	Secondary/Safeties
Ben Martin	Assistant Offensive Line
Dan Pitcher	Quarterbacks
Frank Pollack	Offensive Line/Run Game Coordinator
Troy Walters	Wide Receivers
Joey Boese	Strength and Conditioning
Todd Hunt	Assistant Strength and Conditioning
Garrett Swanson	Assistant Strength and Conditioning
Doug Rosfeld	Director of Coaching Operations

Zac Taylor was named the 10th head coach in Cincinnati Bengals history on Feb. 4, 2019.

During the 2021 regular season, Taylor led the Bengals to a 10-7 record and their first AFC North title since 2015.

Taylor's record through 2020 was 6-25-1, having each of his first two campaigns severely hampered by injuries to key players.

In 2020, Taylor helped transition quarterback **Joe Burrow**, the No. 1 overall pick in the draft, to the pro level despite the absence of an in-person offseason program due to the COVID-19 pandemic. Taylor helped Burrow to one of the most productive starts to a career by a quarterback in NFL history, before a knee injury ended the rookie's season after 10 games.

In 2019, his first season as head coach, Taylor headed off a wave of early season injuries to lead Cincinnati to second-half turnarounds on both offense and defense. Offensively, the Bengals' per-game rushing average jumped 70.6 yards from the first half of the season (59.5) to the second (130.1), while their per-attempt average jumped 1.26 yards (3.17 to 4.43) and they allowed 10 fewer sacks (29 to 19).

Taylor came to Cincinnati after two seasons (2017-18) with the L.A. Rams, where he served as assistant wide receivers coach in 2017 and quarterbacks coach the following year. In 2018, he helped guide Rams quarterback **Jared Goff** to career highs in every major passing category. Los Angeles won the NFC West with a 13-3 regular-season record and advanced to Super Bowl LIII against the New England Patriots.

Prior to his time with the Rams, Taylor had a one-year stint in the college ranks, serving as offensive coordinator and quarterbacks coach under head coach **Tommy Tuberville** at the University of Cincinnati.

Taylor broke into NFL coaching in 2012 with the Miami Dolphins as assistant quarterbacks coach. He was elevated to quarterbacks coach from 2013-15, and spent the final five games of '15 as the Dolphins' interim offensive coordinator and primary play-caller, after the team made coaching staff changes.

During his time in Miami, Taylor was instrumental in the development of QB **Ryan Tannehill**, the team's first-round draft pick in 2012. Tannehill's 15,460 passing yards in his first four seasons were the third-most among all quarterbacks in NFL history in their first four seasons, behind only **Peyton Manning** and **Dan Marino**.

Taylor's coaching career began at Texas A&M University, where he served as offensive graduate assistant and tight ends coach under head coach **Mike Sherman** from 2008-11. The Aggies shared the Big 12 South Championship in 2010 and played in three bowl games during Taylor's time in College Station.

A native of Norman, Okla., Taylor began his college career at Wake Forest (2002-03), before transferring to Butler County Community College in Kansas ('04) and then playing his final two seasons ('05-06) at the University of Nebraska. A decorated career with the Cornhuskers included numerous school records and passing for a combined 5,850 yards and 45 touchdowns. In his senior season of 2006, Taylor was named Big 12 Offensive Player of the Year.

TITANS-BENGALS CONNECTIONS

FORMER BENGALS

- Titans inside linebackers coach **Jim Haslett** arrived in Tennessee after spending three seasons (2016-18) as the linebackers coach for the Cincinnati Bengals.
- Titans kicker **Randy Bullock** spent five seasons with the Bengals (2016-20) and was a perfect 27-27 from inside 30 yards while with the club.
- Titans cornerback **Greg Mabin** appeared in nine games for the Bengals during the 2019 season.
- Titans quarterback **Logan Woodside** was originally drafted by the Bengals in the seventh round (249th overall) of the 2018 NFL Draft.

FORMER TITANS

- Bengals secondary/cornerbacks coach **Steve Jackson** played safety in the NFL for nine seasons (1991-99), all of which were with the Houston Oilers/Tennessee Titans. He entered the league as a third-round draft choice of the Oilers in 1991. Jackson returned to the Titans and spent two seasons (2016-17) with Tennessee as the team's assistant secondary coach.
- Bengals defensive quality control coach **Louie Cioffi** was the Titans defensive backs coach from 2014-15. Under his direction, the 2015 Titans allowed the seventh-fewest passing yards per game (229.9) in the NFL.
- Bengals guard **Quinton Spain** spent his first four NFL seasons (2015-18) with the Titans. He appeared in 50 games with 48 starts.
- Bengals defensive end **Wyatt Ray** appeared in four games with one start for the Titans during the 2020 season. He also spent time with the Titans during the 2021 preseason.
- Bengals guard **Xavier Su'a-Filo** signed as unrestricted free agent with Tennessee in April of 2018 and remained with the Titans through the 2018 offseason.

TITANS WITH CINCINNATI AREA/OHIO CONNECTIONS

- Titans head coach **Mike Vrabel** is a native of Akron, Ohio, and attended Walsh Jesuit High School. He went on to play four years at Ohio State (1993-96), earning back-to-back All-American honors and became the first two-time winner of the Big Ten Conference Defensive Lineman of the Year Award (1995 and 1996). After his playing career, Vrabel returned to Ohio State and began his coaching career as a linebackers coach in 2011. He then coached the defensive line from 2012-2013.
- Titans special teams coordinator **Craig Aukerman** has 10 years of coaching experience on the collegiate level, the majority of which occurred in the state of Ohio. He spent time coaching at University of Findlay (Ohio) (2000) and Miami (Ohio) (2001-02, 2005-08). Prior to coaching, Aukerman was a two-time NAIA All-American at the University of Findlay, where he played defensive back and wide receiver from 1995-98.
- Titans defensive coordinator **Shane Bowen** is a native of Pickerington, Ohio. He served as a defensive graduate assistant at Ohio State in 2012.
- Titans outside linebackers coach **Ryan Crow** is a native of Findlay, Ohio, and worked as a defensive graduate assistant for Ohio State in 2017.
- Titans assistant special teams coach **Matt Edwards** played college football at Miami (Ohio), where he served as a linebacker and defensive end and was named a team captain during his senior season. In 2011, Edwards returned to his alma mater and coached the Miami Redhawks' defensive ends for one season before taking on the responsibility of special teams coordinator and linebackers coach in 2012. He has also served as the defensive coordinator at Tiffin University from 2014-17 and as the linebackers coach at the College of Wooster in 2003.
- Titans strength and conditioning coach **Frank Piraino** is a native of Cleveland, Ohio, and served as an assistant coach at Walsh Jesuit High School in Cuyahoga Falls, Ohio.
- Titans safeties coach **Scott Booker** played collegiately at Kent State and was a four-year letterwinner for the Golden Flashes (1999-2002). He went on to coach at his alma mater, first as a graduate assistant (2003-04), and then as the defensive backs coach (2005-08).
- Titans coordinator of football development **John Streicher** is a native of Cincinnati and from 2012-13 was a defensive student assistant at Ohio State, where he earned his bachelor's and master's degrees.
- Titans linebacker **David Long Jr.** is a native of Cincinnati and attended Winton Woods High School.
- Titans guard **Rodger Saffold III** is a native of Bedford, Ohio, and was a two-way lineman at Bedford High School.
- Titans quarterback **Logan Woodside** attended the University of Toledo and holds Toledo career record for passing yards (10,514), touchdowns (93) and passing efficiency (162.87). The Frankfort, Ky., native tied for

fourth in completion percentage (65.1 percent), first in 300-yard passing games (17) and ranks fifth all-time in MAC history with 93 touchdown passes.

- Titans outside linebacker **Ola Adeniyi** appeared in 34 games in three seasons (2015-17) at the University of Toledo. He totaled 118 tackles, 12.5 sacks, 28 tackles for loss, three forced fumbles and one fumble recovery and was named second-team all-MAC in his senior season.
- Titans punter **Brett Kern** played collegiately at the University of Toledo (2004-06), only missing two games over the course of three seasons. Kern averaged over 40 yards per punt during his tenure.

BENGALS WITH TENNESSEE CONNECTIONS

- Bengals wide receiver **Tee Higgins** grew up in Oak Ridge, Tenn., and attended Oak Ridge High School. He won Tennessee's Mr. Football award for the AAAAA level as both a junior and senior. Higgins was also a finalist for Tennessee's Mr. Basketball award.
- Bengals defensive line coach **Marion Hobby** was an All-SEC defensive end at the University of Tennessee (1986-89). He would return to his alma mater in 1998 as an assistant coach. Hobby would also hold an assistant coach position at the University of Tennessee-Martin (1995).
- Bengals secondary/safeties coach **Robert Livingston** served as Vanderbilt's defensive quality control coach in 2011.

COACHING CONNECTIONS

- Titans defensive line coach **Terrell Williams** and Bengals head coach **Zac Taylor**, defensive coordinator **Lou Anarumo**, senior defensive assistant **Mark Duffner**, and assistant offensive line coach **Ben Martin** all served on the Miami Dolphins coaching staff during the 2015 season. Bengals defensive quality control coach **Jordan Kovacs** was on the Miami roster during the 2015 season.
- Titans outside linebackers coach **Ryan Crow** served as the assistant strength and conditioning coach while Bengals defensive coordinator **Lou Anarumo** served as the defensive backs coach at the University of Purdue in 2011.
- Titans running backs coach **Tony Dews** served as wide receivers/punt team coordinator at the University of Michigan (2009-10) while Bengals defensive quality control coach **Jordan Kovacs** played safety.
- Titans offensive coordinator **Todd Downing** served as a coaching assistant for the Minnesota Vikings while Bengals wide receivers coach **Troy Walters** played wide receiver during the 2001 season.
- Titans wide receivers coach **Rob Moore** played for the New York Jets while Bengals defensive quality control coach **Louie Cioffi** served as an assistant to the coaching staff (1993-94).
- Titans special teams coordinator **Craig Aukerman** with Bengals offensive coordinator **Brian Callahan** at Denver...Titans assistant offensive line coach **Mike Sullivan** with Bengals defensive quality control coach **Louie Cioffi** at Cleveland...Titans special teams coordinator **Craig Aukerman** with Bengals senior defensive assistant **Mark Duffner** at Jacksonville...Titans inside linebackers coach **Jim Haslett** with Bengals secondary/cornerbacks coach **Steve Jackson** at Washington...Titans senior defensive assistant **Jim Schwartz** and offensive coordinator **Todd Downing** with Bengals secondary/cornerbacks coach **Steve Jackson** at Detroit...Titans defensive line coach **Terrell Williams** with Bengals offensive line/run game coordinator **Frank Pollack** at Oakland...Titans senior defensive assistant **Jim Schwartz** with Bengals special teams coordinator/assistant head coach **Darrin Simmons** at Baltimore...Titans strength and conditioning assistant **Mondray Gee** with wide receivers coach **Troy Walters** at Detroit.

COACH-PLAYER CONNECTIONS

- Titans quarterback **Ryan Tannehill** and Titans kicker **Randy Bullock** played at Texas A&M while Bengals head coach **Zac Taylor** served as a graduate assistant from 2008-11. Bengals strength and conditioning coach **Joey Boese** (2008-11), assistant offensive line coach **Ben Martin** (2010-11) and wide receivers coach **Troy Walters** (2010-11) were all also a part of the Aggies coaching staff while Tannehill and Bullock played there.
- Titans quarterback **Ryan Tannehill** and Bengals head coach **Zac Taylor** would later cross paths again in Miami when Taylor served as the assistant quarterbacks coach in 2012 before being elevated to quarterbacks coach in 2013-15. Bengals defensive coordinator **Lou Anarumo**, senior defensive assistant **Mark Duffner** and assistant offensive line coach **Ben Martin** all served on the coaching staff during that time as well. Tannehill also played alongside Bengals defensive

TITANS-BENGALS CONNECTIONS

quality control coach **Jordan Kovacs** when he was a safety for Miami from 2013-15.

- Titans center **Ben Jones** and kicker **Randy Bullock** played alongside Bengals tight ends coach **James Casey** during the 2012 season at Houston.
- Titans tackle **Taylor Lewan** played with Bengals defensive quality control coach **Jordan Kovacs** at the University of Michigan from 2010-12.
- Titans cornerback **Kristian Fulton** and wide receiver **Racey McMath** were on Louisiana State's roster while Bengals assistant wide receivers coach **Brad Kragthorpe** was an offensive analyst during the 2018 season.
- Titans cornerback **Jackrabbit Jenkins** with Bengals defensive coordinator **Lou Anarumo** at New York Giants...Titans cornerback **Buster Skrine** with Bengals defensive quality control coach **Louie Cioffi** at Cleveland...Titans safety **Matthias Farley** and cornerback **Buster Skrine** with Bengals secondary/cornerbacks coach **Steve Jackson** at New York Jets...Titans tight end **Geoff Swaim** with Bengals offensive line/run game coordinator **Frank Pollack** at Dallas...Titans safety **Matthias Farley** with offensive line/run game coordinator **Frank Pollack** at New York Jets...Titans offensive line coach **Keith Carter** with Bengals safety **Ricardo Allen** at Atlanta...Titans strength and conditioning assistant **Mondray Gee** with Bengals cornerback **Tre Flowers** at Seattle...Titans head coach **Mike Vrabel**, strength and conditioning assistant **Brian Bell**, defensive coordinator **Shane Bowen**, secondary coach **Anthony Midget** and quarterbacks coach **Pat O'Hara** with Bengals defensive tackle **D.J. Reader** and guard **Xavier Su'a-Filo** at Houston...Titans defensive line coach **Terrell Williams** with Bengals safety **Michael Thomas** at Miami...Titans offensive coordinator **Todd Downing** with Bengals cornerback **Trae Waynes** at Minnesota.

NOTABLE PRO TEAMMATES

- Titans wide receiver **Julio Jones** with Bengals safety **Ricardo Allen** at Atlanta...Titans cornerback **Jackrabbit Jenkins** with Bengals cornerback **Eli Apple**, safety **Michael Thomas** and defensive tackle **B.J. Hill** at New York Giants...Titans tight end **Geoff Swaim** with Bengals cornerback **Chidobe Awuzie** and guard **Xavier Su'a-Filo** at Dallas...Titans cornerback **Jackrabbit Jenkins** with Bengals cornerback **Eli Apple**, safety **Vonn Bell** and defensive end **Trey Hendrickson** at New Orleans...Titans quarterback **Ryan Tannehill** with Bengals safety **Michael Thomas** and cornerback **Jalen Davis** at Miami...Titans outside linebacker **Bud Dupree** and outside linebacker **Ola Adeniyi** with Bengals cornerback **Mike Hilton** at Pittsburgh...Titans tackle **Kendall Lamm** with Bengals defensive tackle **Larry Ogunjobi** (IR) at Cleveland...Titans tackle **Kendall Lamm**, tackle **David Quessenberry** and running back **D'Onta Foreman** with Bengals defensive tackle **D.J. Reader** at Houston...Titans guard **Rodger Saffold III** with Bengals wide receiver **Mike Thomas** at Los Angeles Rams.

NOTABLE COLLEGE TEAMMATES

- Titans cornerback **Kristian Fulton** and Bengals wide receiver **Ja'Marr Chase** were childhood friends, teammates at Archbishop Rummel High School in Metairie, La., and teammates at Louisiana State.
- Titans wide receiver **Racey McMath** and cornerback **Kristian Fulton** with Bengals quarterback **Joe Burrow**, wide receiver **Ja'Marr Chase** and defensive tackle **Tyler Shelvin** at Louisiana State...Titans linebacker **Rashaan Evans** with Bengals offensive tackle **Jonah Williams** at Alabama...Titans defensive lineman **Larrell Murchison** with Bengals linebacker **Germaine Pratt** at North Carolina State...Titans outside linebacker **Harold Landry III** with Bengals defensive end **Wyatt Ray** at Boston College...Titans guard **Nate Davis** with Bengals defensive tackle **Larry Ogunjobi** (IR) at Charlotte...Titans cornerback **Elijah Molden** with Bengals tight end **Drew Sample** at Washington.

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS OFFENSE

QUARTERBACKS

Ryan Tannehill (Passing)

Date	Opp	W-L	G/S	Att	Cmp	Pct	Yds	Yd/A	TD	TD%	Int	Int%	Lg	Sk	Lst	Rate
10/7/12	@ Cin	W	QB	26	17	65.4	223	8.6	0	0.0	0	0.0	30	2	12	92.3
10/31/13	Cin	W	QB	28	20	71.4	208	7.4	0	0.0	0	0.0	40	3	20	92.6
9/29/16	@ Cin	L	QB	25	15	60.0	189	7.6	1	4.0	1	4.0	74t	5	29	80.3
10/7/18	@ Cin	L	QB	35	20	57.1	185	5.3	1	2.9	2	5.7	22t	3	16	57.4
11/1/20	@ Cin	L	QB	30	18	60.0	233	7.8	2	6.7	1	3.3	27	1	10	92.8
Totals		2-3	5/5	144	90	62.5	1038	7.2	4	2.8	4	2.8	74t	14	87	81.9

Ryan Tannehill (Rushing)

Date	Opp	W-L	G/S	Att	Yds	Avg	Lg	TD
10/7/12	@ Cin	W	QB	4	-4	-1.0	-1	0
10/31/13	Cin	W	QB	1	1	1.0	1t	1
9/29/16	@ Cin	L	QB	0	0	-	-	0
10/7/18	@ Cin	L	QB	3	17	5.7	9	0
11/1/20	@ Cin	L	QB	2	20	10.0	15	0
Totals		2-3	5/5	10	34	3.4	15	1

Logan Woodside

Date	Opp	W-L	G/S	Att	Cmp	Pct	Yds	Yd/A	TD	TD%	Int	Int%	Lg	Sk	Lst	Rate
None																
Totals		0-0	0/0	0	0	-	0	-	0	-	0	-	-	0	0	-

RUNNING BACKS

Khari Blasingame (FB)

			Rushing							Receiving					
Date	Opp	W-L	G/S	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD		
11/1/20	@ Cin	L		0	0	-	-	0	1	5	5.0	5	0		
Totals		0-1	1/0	0	0	-	-	0	1	5	5.0	5	0		

D'Onta Foreman

			Rushing							Receiving					
Date	Opp	W-L	G/S	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD		
9/14/17	@ Cin	W		12	40	3.3	9	0	0	0	-	-	0		
11/1/20	@ Cin	L		5	37	7.4	15	0	0	0	-	-	0		
Totals		1-1	2/0	17	77	4.5	15	0	0	0	-	-	0		

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS OFFENSE

Derrick Henry (on IR as of Jan. 16)

Date	Opp	W-L	G/S	Rushing					Receiving				
				Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
11/12/17	Cin	W		11	52	4.7	23	0	0	0	-	-	0
11/1/20	@ Cin	L	RB	18	112	6.2	21	1	0	0	-	-	0
Totals		1-1	2/1	29	164	5.7	23	1	0	0	-	-	0

Dontrell Hilliard

Date	Opp	W-L	G/S	Rushing					Receiving				
				Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
11/25/18	@ Cin	W		0	0	-	-	0	0	0	-	-	0
12/23/18	Cin	W		0	0	-	-	0	1	15	15.0	15	0
12/8/19	Cin	W		0	0	-	-	0	0	0	-	-	0
10/25/20	@ Cin	W		0	0	-	-	0	0	0	-	-	0
12/27/20	Cin	L		0	0	-	-	0	0	0	-	-	0
Totals		4-1	5/0	0	0	-	-	0	1	15	15.0	15	0

WIDE RECEIVERS

A.J. Brown

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
11/1/20	@ Cin	L	WR	4	24	6.0	9t	1
Totals		0-1	1/1	4	24	6.0	9t	1

Racey McMath

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Dez Fitzpatrick

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Chester Rogers

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
10/29/17	@ Cin	L		2	9	4.5	9	0
9/9/18	Cin	L		3	18	6.0	8	0
Totals		0-2	2/0	5	27	5.4	9	0

Julio Jones

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
9/14/14	@ Cin	L	WR	7	88	12.6	24	1
9/30/18	Cin	L	WR	9	173	19.2	49	0
Totals		0-2	2/2	16	261	16.3	49	1

Nick Westbrook-Ikhine

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
11/1/20	@ Cin	L		0	0	-	-	0
Totals		0-1	1/0	0	0	-	-	0

TIGHT ENDS

Anthony Firkser

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
11/1/20	@ Cin	L		2	36	18.0	26	0
Totals		0-1	1/0	2	36	18.0	26	0

Geoff Swaim

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
10/9/16	Cin	W	TE	0	0	-	-	0
Totals		1-0	1/1	0	0	-	-	0

Ryan Izzo

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS SPECIALISTS

RETURNERS

Dontrell Hilliard

Date	Opp	W-L	PR	FC	Yds	Avg	Lg	TD	KR	Yds	Avg	Lg	TD
11/25/18	@ Cin	W	0	0	0	-	-	0	1	25	25.0	25	0
12/23/18	Cin	W	-	-	-	-	-	-	-	-	-	-	-
12/8/19	Cin	W	2	0	16	8.0	10	0	2	47	23.5	25	0
10/25/20	@ Cin	W	-	-	-	-	-	-	-	-	-	-	-
12/27/20	Cin	L	0	0	0	-	-	0	2	35	17.5	23	0
Totals		4-1	2	0	16	8.0	10	0	5	107	21.4	25	0

Chester Rogers

Date	Opp	W-L	PR	FC	Yds	Avg	Lg	TD	KR	Yds	Avg	Lg	TD
10/29/17	@ Cin	L	-	-	-	-	-	-	-	-	-	-	-
9/9/18	Cin	L	1	0	0	0.0	0	0	0	0	-	-	0
Totals		0-2	1	0	0	0.0	0	0	0	0	-	-	0

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS SPECIALISTS

KICKERS

Randy Bullock

Date	Opp	W-L	FGM	FGA	Pct	XPM	XPA	1-19	20-29	30-39	40-49	50+	Lg	KO	TB
11/23/14	Cin	L	2	2	100.0	1	1	0-0	1-1	1-1	0-0	0-0	36	4	1
Totals		0-1	2	2	100.0	1	1	0-0	1-1	1-1	0-0	0-0	36	4	1

PUNTERS

Brett Kern

Date	Opp	W-L	Num	Blk	Yds	Avg	Lg	TB	In20	NetAvg
9/13/09	@ Cin	W	8	0	340	42.5	56	0	3	36.4
11/6/11	Cin	L	7	0	320	45.7	54	1	1	41.6
9/21/14	@ Cin	L	4	0	141	35.3	45	2	0	25.3
11/12/17	Cin	W	6	0	339	56.5	74	2	1	42.2
11/1/20	@ Cin	L	2	0	72	36.0	36	1	1	26.0
Totals		2-3	27	0	1212	44.9	74	6	6	36.6

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS DEFENSE

Ola Adeniyi (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/30/19	Cin	W		1	0.0	0	0	0
11/24/19	@ Cin	W		0	0.0	0	1	0
11/15/20	Cin	W		0	0.0	0	1	0
12/21/20	@ Cin	L		0	0.0	0	0	0
Totals		3-1	4/0	1	0.0	0	2	0

Denico Autry (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/13/15	Cin	L		0	0.0	0	0	0
9/9/18	Cin	L	UT	1	0.0	0	0	0
10/18/20	Cin	W	DE	1	0.0	0	0	0
Totals		1-2	3/1	2	0.0	0	0	0

Jayon Brown (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/12/17	Cin	W		6	0.0	0	0	0
11/1/20	@ Cin	L	LB	12	0.0	0	0	0
Totals		1-1	2/1	18	0.0	0	0	0

Kevin Byard (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/12/17	Cin	W	FS	5	0.0	0	0	0
11/1/20	@ Cin	L	FS	7	0.0	0	0	0
Totals		1-1	2/2	12	0.0	0	0	0

Dylan Cole (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/14/17	@ Cin	W		3	0.0	0	0	0
Totals		1-0	1/0	3	0.0	0	0	0

Dane Cruikshank (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Zach Cunningham (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/14/17	@ Cin	W	LB	4	0.0	0	0	0
12/27/20	Cin	L	LB	14	0.0	0	0	0
Totals		1-1	2/2	18	0.0	0	0	0

Bud Dupree (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/15	Cin	L		1	1.0	0	0	0
12/13/15	@ Cin	W	OLB	1	0.0	0	0	0
12/18/16	@ Cin	W	OLB	3	0.0	0	0	0
10/22/17	Cin	W	OLB	3	1.0	0	0	0
12/4/17	@ Cin	W	OLB	2	1.0	0	0	0
10/14/18	@ Cin	W	OLB	2	0.0	0	0	0
12/30/18	Cin	W	OLB	3	0.0	0	0	0
9/30/19	Cin	W	OLB	6	1.0	0	1	0
11/24/19	@ Cin	W	OLB	2	1.0	0	1	1
11/15/20	Cin	W	OLB	3	1.0	0	0	0
Totals		9-1	10/9	26	6.0	0	2	1
Playoffs								
1/9/16	@ Cin	W	OLB	3	0.0	0	0	0
Totals		1-0	1/1	3	0.0	0	0	0

Nick Dzubnar (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/20/15	@ Cin	L		0	0.0	0	0	0
12/9/18	Cin	W		0	0.0	0	0	0
11/1/20	@ Cin	L		0	0.0	0	0	0
Totals		1-2	3/0	0	0.0	0	0	0

Rashaan Evans (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L	LB	7	0.0	0	0	0
Totals		0-1	1/1	7	0.0	0	0	0

Matthias Farley (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
10/29/17	@ Cin	L	SS	0	0.0	0	0	0
9/9/18	Cin	L		2	0.0	0	1	0
12/1/19	@ Cin	L		0	0.0	0	0	0
Totals		0-3	3/1	2	0.0	0	1	0

Kristian Fulton (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Amani Hooker (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L		1	0.0	0	0	0
Totals		0-1	1/0	1	0.0	0	0	0

CAREER GAME-BY-GAME STATS VS. THE BENGALS: TITANS DEFENSE

Chris Jackson (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L	DB	4	0.0	0	0	0
Totals		0-1	1/1	4	0.0	0	0	0

Jackrabbit Jenkins (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/29/15	@ Cin	L	RCB	3	0.0	1	0	0
11/14/16	Cin	W	RCB	6	0.0	0	0	0
Totals		1-1	2/2	9	0.0	1	0	0

Naquan Jones (DT)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Harold Landry III (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L	OLB	5	0.0	0	0	0
Totals		0-1	1/1	5	0.0	0	0	0

David Long Jr. (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L		0	0.0	0	0	0
Totals		0-1	1/0	0	0.0	0	0	0

Greg Mabin (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
10/8/17	@ Cin	L		0	0.0	0	0	0
Totals		0-1	1/0	0	0.0	0	0	0

Elijah Molden (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Larrell Murchison (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L		0	0.0	0	0	0
Totals		0-1	1/0	0	0.0	0	0	0

Kyle Peko (DT)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Derick Roberson (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Jeffery Simmons (DT)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/1/20	@ Cin	L	DT	4	0.0	0	0	0
Totals		0-1	1/1	4	0.0	0	0	0

Buster Skrine (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
9/11/11	Cin	L		0	0.0	0	0	0
11/27/11	@ Cin	L		0	0.0	0	0	0
9/16/12	@ Cin	L	CB	7	0.0	0	0	0
10/14/12	Cin	W		10	0.0	0	0	0
9/29/13	Cin	W	CB	2	0.0	1	0	0
11/17/13	@ Cin	L	CB	5	0.0	0	0	0
11/6/14	@ Cin	W	CB	3	0.0	2	0	0
12/14/14	Cin	L	CB	1	0.0	0	0	0
9/11/16	Cin	L	CB	3	0.0	0	0	0
Totals		3-6	9/6	31	0.0	3	0	0

Teair Tart (DT)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

REGULAR TITANS LINEUP

OFFENSIVE STARTERS

WR 11-A.J. Brown (6-1, 226, 3rd Year/3rd with Titans, Mississippi) - The second-round pick became the 11th NFL player to reach 1,000 receiving yards in each of his first two NFL seasons. He was selected to the Pro Bowl in 2020 after leading the team with 70 receptions, 1,075 receiving yards and 11 touchdown catches.

	G	GS	Rec	Yds	Avg	Lg	TD
2021	13	13	63	869	13.8	57t	5
Career	43	36	185	2995	16.2	91t	24

TE 87-Geoff Swaim (6-4, 260, 6th year/2nd with Titans, Texas) - Swaim was signed as a free agent in 2020 after previous stints with the Cowboys (2015-18) and Jaguars (2019). He was a seventh-round pick with Dallas in 2015.

	G	GS	Rec	Yds	Avg	Lg	TD
2021	16	16	31	210	6.8	26	3
Career	69	44	88	694	7.9	43	5

LT 77-Taylor Lewan (6-7, 309, 8th Year/8th with Titans, Michigan) - The team's first-round pick in 2014 (11th overall) was voted to the Pro Bowl each season from 2016-18. He was limited to five games in 2020 after landing on injured reserve due to a knee injury.

2021 G/GS: 13/13, Career G/GS: 103/98

LG 76-Rodger Saffold III (6-5, 325, 12th Year/3rd with Titans, Indiana) - The former second-round pick was signed in 2019 as an unrestricted free agent from the Rams. In his first two seasons in Tennessee, he started all but one contest at left guard.

2021 G/GS: 15/15, Career G/GS: 160/157

C 60-Ben Jones (6-3, 308, 10th Year/6th with Titans, Georgia) - Added as an unrestricted free agent in 2016, the former fourth-round pick played four previous seasons with the Houston Texans. He started 79 of 80 possible games during his first five seasons in Tennessee.

2021 G/GS: 17/17, Career G/GS: 160/139

RG 64-Nate Davis (6-3, 316, 3rd Year/3rd with Titans, Charlotte) - The 2019 third-round pick started 12 contests at right guard as a rookie and followed with 16 starts in his second season.

2021 G/GS: 14/14, Career G/GS: 43/42

RT 72-David Quessenberry (6-5, 305, 3rd Year/3rd with Titans, San Jose State) - The former sixth-round pick entered the NFL with Houston in 2013. After battling non-Hodgkin's lymphoma, he spent most of 2017-19 on the practice squads of the Texans and Titans (2018-19) before getting his first starting opportunity during the 2020 campaign.

2021 G/GS: 17/17, Career G/GS: 35/23

WR 15-Nick Westbrook-Ikhine (6-2, 211, 2nd Year/2nd with Titans, Indiana) - The former undrafted rookie appeared in 14 games with one start in 2020. He caught three passes and also played extensively on special teams.

	G	GS	Rec	Yds	Avg	Lg	TD
2021	16	7	38	476	12.5	46	4
Career	30	8	41	509	12.4	46	4

WR 2-Julio Jones (6-3, 220, 11th Year/1st with Titans, Alabama) - The Titans traded for Jones during the 2021 offseason, adding Atlanta's all-time leader in catches (848), receiving yards (12,896) and 100-yard receiving games (58). His 60 touchdowns were second in Falcons annals, and his 95.5 receiving yards per game through 2020 ranked first in NFL history.

	G	GS	Rec	Yds	Avg	Lg	TD
2021	10	10	31	434	14.0	51	1
Career	145	144	879	13,330	15.2	81t	61

QB 17-Ryan Tannehill (6-4, 217, 10th Year/3rd with Titans, Texas A&M) - Acquired via trade from Miami in 2019, Tannehill led the Titans to two consecutive playoff appearances. From the time he took over as the Titans' starter in 2019 through 2020, his 111.3 passer rating ranked third in the NFL. His 40 total touchdowns (33 passing, seven rushing) in 2020 set a franchise record.

	G	GS	Att	Cmp	Pct	Yds	TD	Int	Lg	Sk	Rate
2021	17	17	531	357	67.2	3,734	21	14	57t	47	89.6
Career	133	131	4,209	2,702	64.2	30,729	199	102	91t	350	91.7

RB 22-Derrick Henry (on IR as of Jan. 16) (6-3, 247, 6th Year/6th with Titans, Alabama) - The 2016 second-round pick and former Heisman winner claimed his second consecutive NFL rushing title in 2020 with 2,027 yards (fifth all-time). He won AP Offensive Player of the Year honors and his second consecutive Pro Bowl berth. No player had more rushing yards (4,626) or touchdowns (45) than Henry from 2018 to 2020.

	G	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2021	8	8	219	937	4.3	76t	10	18	154	8.6	16	0
Career	86	55	1,401	6,797	4.9	99t	65	94	846	9.0	75t	3

OFFENSIVE RESERVES

FB 45-Khari Blasingame (6-0, 233, 3rd Year/3rd with Titans, Vanderbilt) - Originally an undrafted free agent with the Vikings, he was signed by the Titans off Minnesota's practice squad during the 2019 campaign.

	G	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2021	11	3	3	6	2.0	3	0	2	4	2	5	0
Career	32	13	3	6	2.0	3	0	10	97	9.7	24	0

C/G 62-Aaron Brewer (6-1, 295, 2nd Year/2nd with Titans, Texas State) - As an undrafted rookie in 2020, he played 12 games with one start. He recorded 47 starts in college, including starts at all five offensive line spots.

2021 G/GS: 12/5, Career G/GS: 24/6

TE 86-Anthony Firkser (6-2, 246, 4th year/4th with Titans, Harvard) - The former undrafted free agent joined the Titans in 2018 after previous stints with the Jets and Chiefs. He appeared in a career-high 16 games in 2020.

	G	GS	Rec	Yds	Avg	Lg	TD
2021	15	1	34	291	8.6	24	2
Career	58	3	106	1107	10.4	45	5

RB 7-D'Onta Foreman (6-1, 236, 4th year/2nd with Titans, Texas) - He rejoined the Titans in November after spending most of 2021 with the team. He was originally a third-round pick with Houston in 2017.

	G	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2021	9	3	133	566	4.3	35	3	9	123	13.7	39	0
Career	26	4	240	987	4.1	39	5	18	239	13.3	39	2

RB 40-Dontrell Hilliard (5-11, 202, 4th year/1st with Titans, Tulane) - The former undrafted free agent joined the Titans in October 2021 after previous time in Cleveland (2018-20) and Houston (2020). He adds experience as a punt returner and kickoff returner.

	G	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2021	8	5	56	350	6.3	68t	2	19	87	4.6	28	0
Career	40	5	78	447	5.7	68t	4	41	286	7.0	28	0

C/G 61-Corey Levin (6-4, 307, 3rd Year/2nd with Titans, Chattanooga) - Levin rejoined the Titans off waivers from the Jets on Sept. 1. A sixth-round pick by the Titans in 2017, he played in 16 games in 2018 before spending time with Denver, Chicago and New England from 2019-20.

2021 G/GS: 12/0, Career G/GS: 28/1

G/T 75-Dillon Radunz (6-6, 301, Rookie, North Dakota State) - The second-round draft pick started 32 games at left tackle in college and was a consensus All-American in 2019.

2021/Career G/GS: 12/1

WR 80-Chester Rogers (6-0, 184, 5th Year/1st with Titans, Grambling State) - The former undrafted rookie caught 111 passes for 1,221 yards in four seasons with the Colts before stints with Miami and Tennessee in 2020.

	Receiving	G	GS	Rec	Yds	Avg	Lg	TD
2021	16	2	30	301	10.0	39	1	
Career	69	24	141	1,522	10.8	61t	6	

Returns	PR	FC	Yds	Avg	Lg	TD	KR	Yds	Avg	Lg	TD
2021	30	20	293	9.8	55	0	14	282	20.1	37	0
Career	90	82	844	9.4	55	0	19	324	17.1	37	0

QB 5-Logan Woodside (6-1, 213, 2nd Year/2nd with Titans, Toledo) - Originally a seventh-round draft pick with Cincinnati in 2018, he initially joined the Titans practice squad in 2018. After spending 2019 on the practice squad/injured list, he appeared in six games in 2020 as Ryan Tannehill's understudy.

	G	GS	Att	Cmp	Pct	Yds	TD	Int	Lg	Sk	Rate
2021	5	0	0	0	-	0	0	0	0	0	-
Career	11	0	3	1	33.3	7	0	0	7	0	42.4

SPECIALISTS

P 6-Brett Kern (6-2, 214, 14th Year/13th with Titans, Toledo) - Claimed off waivers from the Broncos during the 2009 season, he was named to the Pro Bowl in 2017, 2018 and 2019. He is the franchise's career and single-season leader in every major punting category.

	G	Punt	Blk	Yds	Avg	Lg	TB	I20	NetAvg
2021	14	47	0	2,105	44.8	59	1	18	40.4
Career	219	996	5	45,728	45.9	79	58	395	40.5

LS 46-Morgan Cox (6-4, 233, 12th Year/1st with Titans, Tennessee) - Signed as an unrestricted free agent in 2021 after playing his first 11 seasons in Baltimore and earning three Pro Bowl berths.

2021 G/GS: 17/0, Career G/GS: 182/0

REGULAR TITANS LINEUP

K 14-Randy Bullock (5-9, 210, 10th Year/1st with Titans, Texas A&M) - Bullock was signed to the practice squad prior to Week 1 and added to the 53-man roster prior to Week 2. He was 168-of-202 on field goals in his first nine seasons, primarily spent with Houston (2012-15) and Cincinnati (2016-20).

	G	FGM	FGA	Pct	Lg	XPM	XPA	Pts
2021	16	26	31	83.9	51	42	45	120
Career	123	194	233	83.3	57	257	270	839

DEFENSIVE STARTERS

DE 96-Denico Autry (6-5, 285, 8th Year/1st with Titans, Mississippi State) - Originally a rookie free agent with the Raiders in 2014, he totaled 30.5 sacks and 50 tackles for loss in 96 games with the Raiders (2014-17) and Colts (2018-20) before signing with Tennessee in 2021.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	17	11	32	9.0	44	10	0	6	0	0
Career	113	67	248	39.5	97	60	0	25	3	3

NT 93-Teair Tart (6-2, 304, 2nd Year/2nd with Titans, Florida International) - As an undrafted rookie in 2020, he appeared in seven games with one start. His rookie statistics included five tackles and two pressures.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	11	10	16	0.0	3	2	0	0	0	0
Career	18	11	21	0.0	5	3	0	1	0	0

DT 98-Jeffery Simmons (6-4, 305, 3rd Year/3rd with Titans, Mississippi State) - The two-time All-SEC selection and 2019 19th overall draft pick registered three sacks and 19 quarterback pressures and tied for the NFL lead with three fumble recoveries in his second season.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	17	17	54	8.5	58	12	0	6	0	0
Career	41	39	143	13.5	92	17	0	12	1	3

OLB 48-Bud Dupree (6-4, 269, 7th Year/1st with Titans, Kentucky) - The former first-round pick signed in Tennessee in 2021 following six seasons in Pittsburgh, where he totaled 39.5 sacks in 81 games. He had eight sacks in 11 games in 2020 before landing on IR.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	11	6	17	3.0	15	2	0	1	1	0
Career	92	72	248	42.5	79	55	1	12	9	3

ILB 51-David Long Jr. (5-11, 227, 3rd Year/3rd with Titans, West Virginia) - The 2019 fifth-round pick emerged as a starter in the second half of 2020 after Jayon Brown went to IR. He totaled five starts and 50 total tackles in 14 games.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	10	9	75	0.0	6	4	2	6	0	0
Career	38	14	140	0.0	7	8	2	9	1	0

ILB 41-Zach Cunningham (6-3, 238, 5th Year, Vanderbilt) - The Pinson, Ala., native was claimed off waivers from Houston on Dec. 9, 2012. In four-plus seasons with the Texans, the second-round pick played 72 games with 570 tackles, 6.5 sacks and one interception.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	14	11	92	0.0	1	7	0	3	1	0
Career	76	70	579	6.5	12	29	1	18	5	3

OLB 58-Harold Landry III (6-2, 252, 4th Year/4th with Titans, Boston College) - The 41st overall draft pick in 2018 totaled a team-high 19 sacks from 2018-20. He started all 16 games for the second consecutive season in 2020 and led the defense with 5.5 sacks, 29 pressures and 10 tackles for loss.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	17	17	75	12.0	49	14	0	0	1	0
Career	64	52	271	31.0	127	30	2	8	3	2

CB 20-Jackrabbit Jenkins (5-10, 190, 10th Year/1st with Titans, North Alabama) - Jenkins signed with the Titans in 2021 after recording three interceptions with New Orleans in 2020. The former second-rounder has played for the Rams (2012-15), Giants (2016-19) and Saints (2019-20).

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	14	13	55	0.0	0	0	1	6	1	0
Career	142	138	594	2.0	0	0	27	130	7	2

S 31-Kevin Byard (5-11, 212, 6th Year/6th with Titans, Middle Tennessee State) - The 2016 third-round pick appeared in all 80 games with 71 starts during his first five seasons. He ranked second in the NFL from 2017-20 with 18 total interceptions. His 111 tackles in 2020 set a career high and led the team.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	17	17	88	1.0	2	1	5	13	2	1
Career	97	88	536	4.0	15	13	23	62	3	3

S 37-Amani Hooker (5-11, 210, 3rd Year/3rd with Titans, Iowa) - The fourth-round pick in 2019 played in all 32 games in his first two seasons. He made three starts in 2020 and tied for the team lead with four interceptions.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	12	12	62	0.0	0	1	1	4	1	0
Career	44	15	119	0.0	0	2	5	12	1	0

CB 26-Kristian Fulton (5-11, 197, 2nd Year/2nd with Titans, Louisiana State) - The 2020 second-rounder was drafted after winning a national title and second-team AP All-SEC recognition. He had one interception in six games as a rookie.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	13	13	40	0.0	0	0	2	14	0	0
Career	19	15	56	1.0	1	1	3	15	0	0

DEFENSIVE RESERVES

OLB 92-Ola Adeniyi (6-1, 248, 4th Year/1st with Titans, Toledo) - The former undrafted free agent with Pittsburgh in 2018 was signed by the Titans in 2021. He totaled 14 special teams tackles for Pittsburgh from 2019-20.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	16	0	11	2.5	20	2	0	1	0	0
Career	48	1	30	2.5	20	3	0	1	0	1

ILB 55-Jayon Brown (6-0, 226, 5th Year/5th with Titans, UCLA) - The 2017 fifth-round pick appeared in 56 games from 2017-20. He played 10 games and registered 76 tackles in 2020 before he ended the season on injured reserve.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	10	6	55	0.0	0	0	1	2	0	0
Career	66	39	422	9.5	35	17	4	30	4	3

S 29-Dane Cruikshank (6-1, 209, 4th Year/4th with Titans, Arizona) - The fifth-round pick was a core special teamer with 18 special teams tackles in his first two years. He was limited to two games in 2020 due to injury.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	14	4	38	0.0	1	0	0	1	0	0
Career	44	4	40	0.0	1	0	1	2	0	0

ILB 54-Rashaan Evans (6-2, 232, 4th Year/4th with Titans, Alabama) - The 22nd overall pick in 2018 started every game in 2019 and 2020. He led the team with 139 tackles and 11 tackles for loss in 2019, followed by 96 tackles in 2020.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	12	11	57	0.0	1	3	2	2	1	1
Career	59	50	355	3.0	24	17	2	11	1	3

CB 24-Elijah Molden (5-10, 192, Rookie, Washington) - The third-round draft pick (100th overall) played 44 collegiate games with 153 tackles, five interceptions, 25 passes defended, four forced fumbles and two fumble recoveries.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
'21/Career	16	7	60	0.0	6	3	1	4	1	1

DL 90-Naquan Jones (6-3, 313, Rookie, Michigan State) - The undrafted rookie appeared in 46 games in four collegiate seasons, totaling 78 tackles and three sacks.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
'21/Career	13	5	29	2.5	4	4	0	2	0	0

CB 38-Buster Skrine (5-9, 187, 11th Year/1st with Titans, Chattanooga) - The former fifth-round pick joined the Titans in Week 12 of 2021. He has played for the Browns (2011-14), the Jets (2015-18), Bears (2019-20) and 49ers (2021). Prior to joining the Titans, his career totals included 152 games played, 92 starts and nine interceptions.

	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	7	3	17	0.0	0	0	1	3	0	0
Career	158	95	562	3.5	11	16	10	88	6	4

FRANCHISE PLAYOFF GAME HISTORY

						SCORE	
SEASON/DATE	DAY	ROUND	OPPONENT	SITE	RESULT	TITANS	OPP.
1960 (10-4 regular season, 6-1 home, 4-3 road, First Place AFL East, Head Coach -- Lou Rymkus)							
01/01/61	Sunday	AFL Championship	LA CHARGERS	Houston (Jeppesen Stadium)	W	24	16
1961 (10-3-1 regular season, 6-1 home, 4-2-1 road, First Place AFL East, Head Coaches -- 5 games Lou Rymkus, 9 games Wally Lemm)							
12/24/61	Sunday	AFL Championship	at San Diego	San Diego (Balboa Stadium)	W	10	3
1962 (11-3 regular season, 6-1 home, 4-2 road, First Place AFL East, Head Coach -- Frank "Pop" Ivy)							
12/23/62	Sunday	AFL Championship	DALLAS TEXANS	Houston (Jeppesen Stadium)	L (2 OT)	17	20
1967 (9-4-1 regular season, 5-2 home, 4-2-1 road, First Place AFL East, Head Coach -- Wally Lemm)							
12/31/67	Sunday	AFL Championship	at Oakland	Oakland (Alameda County Coliseum)	L	7	40
1969 (6-6-2 regular season, 4-2-1 home, 2-4-1 road, Second Place AFL East, Head Coach -- Wally Lemm)							
12/21/69	Sunday	AFL Divisional	at Oakland	Oakland (Alameda County Coliseum)	L	7	56
1978 (10-6 regular season, 5-3 home, 5-3 road, Second Place AFC Central, Head Coach -- O.A. "Bum" Phillips)							
12/24/78	Sunday	Wild Card	at Miami	Miami (Orange Bowl)	W	17	9
12/31/78	Sunday	Divisional	at New England	New England (Schaefer Stadium)	W	31	14
01/07/79	Sunday	Conference	at Pittsburgh	Pittsburgh (Three Rivers Stadium)	L	5	34
1979 (11-5 regular season, 6-2 home, 5-3 road, Second Place AFC Central, Head Coach -- O.A. "Bum" Phillips)							
12/23/79	Sunday	Wild Card	DENVER	Houston (Astrodome)	W	13	7
12/29/79	Saturday	Divisional	at San Diego	San Diego (San Diego Stadium)	W	17	14
01/06/80	Sunday	Conference	at Pittsburgh	Pittsburgh (Three Rivers Stadium)	L	13	27
1980 (11-5 regular season, 6-2 home, 5-3 road, Tied First Place AFC Central, Head Coach -- O.A. "Bum" Phillips)							
12/28/80	Sunday	Wild Card	at Oakland	Oakland (Alameda County Coliseum)	L	7	27
1987 (9-6 regular season, 5-2 home, 4-4 road, Second Place AFC Central, Head Coach -- Jerry Glanville)							
01/03/88	Sunday	Wild Card	SEATTLE	Houston (Astrodome)	W (OT)	23	20
01/10/88	Sunday	Divisional	at Denver	Denver (Mile High Stadium)	L	10	34
1988 (10-6 regular season, 7-1 home, 3-5 road, Tied Second Place AFC Central, Head Coach -- Jerry Glanville)							
12/24/88	Saturday	Wild Card	at Cleveland	Cleveland (Cleveland Stadium)	W	24	23
01/01/89	Sunday	Divisional	at Buffalo	Buffalo (Rich Stadium)	L	10	17
1989 (9-7 regular season, 6-2 home, 3-5 road, Tied Second Place AFC Central, Head Coach -- Jerry Glanville)							
12/31/89	Sunday	Wild Card	PITTSBURGH	Houston (Astrodome)	L (OT)	23	26
1990 (9-7 regular season, 6-2 home, 3-5 road, Tied First Place AFC Central, Head Coach -- Jack Pardee)							
01/06/91	Sunday	Wild Card	at Cincinnati	Cincinnati (Riverfront Stadium)	L	14	41
1991 (11-5 regular season, 7-1 home, 4-4 road, First Place AFC Central, Head Coach -- Jack Pardee)							
12/29/91	Sunday	Wild Card	NY JETS	Houston (Astrodome)	W	17	10
01/04/92	Saturday	Divisional	at Denver	Denver (Mile High Stadium)	L	24	26
1992 (10-6 regular season, 5-3 home, 5-3 road, Second Place AFC Central, Head Coach -- Jack Pardee)							
01/03/93	Sunday	Wild Card	at Buffalo	Buffalo (Rich Stadium)	L (OT)	38	41
1993 (12-4 regular season, 7-1 home, 5-3 road, First Place AFC Central, Head Coach -- Jack Pardee)							
01/16/94	Sunday	Divisional	KANSAS CITY	Houston (Astrodome)	L	20	28
1999 (13-3 regular season, 8-0 home, 5-3 road, Second Place AFC Central, Head Coach -- Jeff Fisher)							
01/08/00	Saturday	Wild Card	BUFFALO	Tennessee (LP Field)	W	22	16
01/16/00	Sunday	Divisional	at Indianapolis	Indianapolis (RCA Dome)	W	19	16
01/23/00	Sunday	Conference	at Jacksonville	Jacksonville (Alltel Stadium)	W	33	14
01/30/00	Sunday	Super Bowl XXXIV	ST. LOUIS	Atlanta (Georgia Dome)	L	16	23
2000 (13-3 regular season, 7-1 home, 6-2 road, First Place AFC Central, Head Coach -- Jeff Fisher)							
01/07/01	Sunday	Divisional	BALTIMORE	Tennessee (LP Field)	L	10	24
2002 (11-5 regular season, 6-2 home, 5-3 road, First Place AFC South, Head Coach -- Jeff Fisher)							
01/11/03	Saturday	Divisional	PITTSBURGH	Tennessee (LP Field)	W (OT)	34	31
01/19/03	Sunday	Conference	at Oakland	Oakland (Network Associates Coliseum)	L	24	41
2003 (12-4 regular season, 7-1 home, 5-3 road, Second Place AFC South, Head Coach -- Jeff Fisher)							
01/03/04	Saturday	Wild Card	at Baltimore	Baltimore (M&T Bank Stadium)	W	20	17
01/10/04	Saturday	Divisional	at New England	New England (Gillette Stadium)	L	14	17
2007 (10-6 regular season, 5-3 home, 5-3 road, Third Place AFC South, Head Coach -- Jeff Fisher)							
01/06/08	Sunday	Wild Card	at San Diego	San Diego (Qualcomm Stadium)	L	6	17
2008 (13-3 regular season, 7-1 home, 6-2 road, First Place AFC South, Head Coach -- Jeff Fisher)							
01/10/09	Saturday	Divisional	BALTIMORE	Tennessee (LP Field)	L	10	13
2017 (9-7 regular season, 6-2 home, 3-5 road, Second Place AFC South, Head Coach -- Mike Mularkey)							
01/06/18	Saturday	Wild Card	at Kansas City	Kansas City (Arrowhead Stadium)	W	22	21
01/13/18	Saturday	Divisional	at New England	New England (Gillette Stadium)	L	14	35
2019 (9-7 regular season, 4-4 home, 5-3 road, Second Place AFC South, Head Coach -- Mike Vrabel)							
01/04/20	Saturday	Wild Card	at New England	New England (Gillette Stadium)	W	20	13
01/11/20	Saturday	Divisional	at Baltimore	Baltimore (M&T Bank Stadium)	W	28	12
01/19/20	Sunday	Conference	at Kansas City	Kansas City (Arrowhead Stadium)	L	24	35
2020 (11-5 regular season, 5-3 home, 6-2 road, First Place AFC South, Head Coach -- Mike Vrabel)							
01/10/21	Sunday	Wild Card	BALTIMORE	Tennessee (Nissan Stadium)	L	13	20
2021 (12-5 regular season, 7-2 home, 5-3 road, First Place AFC South, Head Coach -- Mike Vrabel)							
01/22/22	Saturday	Divisional	CINCINNATI	Tennessee (Nissan Stadium)			

All-Time Playoff Record: 17-22 (6-6 home, 11-15 road, 0-1 neutral site)

2021 NFL PLAYOFF SCHEDULE & RESULTS

American Football Conference

Seed/Team	Division	W-L-T
1. Tennessee Titans	South	12-5-0
2. Kansas City Chiefs	West	12-5-0
3. Buffalo Bills	East	11-6-0
4. Cincinnati Bengals	North	10-7-0
5. Las Vegas Raiders	West	10-7-0
6. New England Patriots	East	10-7-0
7. Pittsburgh Steelers	North	9-7-1

National Football Conference

Seed/Team	Division	W-L-T
1. Green Bay Packers	North	13-4-0
2. Tampa Bay Buccaneers	South	13-4-0
3. Dallas Cowboys	East	12-5-0
4. Los Angeles Rams	West	12-5-0
5. Arizona Cardinals	West	11-6-0
6. San Francisco 49ers	West	10-7-0
7. Philadelphia Eagles	East	9-8-0

NFL Wild Card Weekend

Saturday, January 15

3:30 p.m. AFC - Las Vegas 19 at Cincinnati 26

7:15 p.m. AFC - New England 17 at Buffalo 47

Sunday, January 16

12:00 p.m. NFC - Philadelphia 15 at Tampa Bay 31

3:30 p.m. NFC - San Francisco 23 at Dallas 17

7:15 p.m. AFC - Pittsburgh 21 at Kansas City 42

Monday, January 17

7:15 p.m. NFC - Arizona at L.A. Rams

NFL Divisional Weekend

Saturday, January 22

3:30 p.m. AFC - Cincinnati at Tennessee (CBS)

7:15 p.m. NFC - San Francisco at Green Bay (FOX)

Sunday, January 23

2:00 p.m. NFC - Arizona or L.A. Rams at Tampa Bay (NBC)

5:30 p.m. AFC - Buffalo at Kansas City (CBS)

Conference Championships

Sunday, January 30

2:05 PM AFC Championship (CBS)

5:40 PM NFC Championship (FOX)

Super Bowl LVI - SoFi Stadium, Inglewood, Calif.

Sunday, February 13

5:30 PM AFC Champion vs. NFC Champion (NBC)

All times Central Standard Time

FRANCHISE PLAYOFF SEASONS

With a 12-5 record in the 2021 regular season, the Titans clinched a division title and a playoff berth. Their postseason appearance marks the 25th time in the team's history it has made the playoffs. In 11 of those seasons the club has made it as a division winner, and in the remaining 14 occasions it has gone to the postseason as a wild card. The franchise's all-time playoff appearances are listed below.

25 Playoff Appearances: 1960, 1961, 1962, 1967, 1969, 1978, 1979, 1980, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1999, 2000, 2002, 2003, 2007, 2008, 2017, 2019, 2020, 2021

Four AFL Eastern Division Championships: 1960, 1961, 1962, 1967

Three AFC Central Division Championships: 1991, 1993, 2000

Four AFC South Division Championships: 2002, 2008, 2020, 2021

Four AFL Championship Game Appearances: 1960, 1961, 1962, 1967

Two AFL Championships: 1960, 1961

Five AFC Championship Game Appearances: 1978, 1979, 1999, 2002, 2019

One AFC Championship: 1999

One Super Bowl Appearance: 1999 (Super Bowl XXXIV)

ROUND-BY-ROUND PLAYOFF HISTORY

The Titans enter this week's playoff game with a 17-22 (.436) all-time record in postseason play. They are 6-6 (.500) in home playoff games, 11-15 (.423) on the road and 0-1 on a neutral field (Super Bowl XXXIV).

Tennessee's playoff record by round, location and day:

Round	Overall	Home	Away	Neutral	Saturday	Sunday
Wild Card	9-6	4-2	5-4	0-0	5-0	4-6
Divisional	5-9	1-3	4-6	0-0	3-4	2-5
Conference (AFC)	1-4	0-0	1-4	0-0	0-0	1-4
AFL Champ.	2-2	1-1	1-1	0-0	0-0	2-2
Super Bowl	0-1	0-0	0-0	0-1	0-0	0-1
Totals	17-22	6-6	11-15	0-1	8-4	9-18

DIVISIONAL ROUND HISTORY

In divisional playoff contests, Tennessee is 5-9 all-time, including a 1-3 record at home and a 4-6 record on the road.

The Titans last played a divisional round game on Jan. 11, 2020, when they went on the road to Baltimore and defeated the Ravens by a final score of 28-12.

				Score	
Date	Day	Opponent	Result	Titans	Opp.
12/21/69	Sunday	at Oakland	L	7	56
12/31/78	Sunday	at New England	W	31	14
12/29/79	Saturday	at San Diego	W	17	14
1/10/88	Sunday	at Denver	L	10	34
1/1/89	Sunday	at Buffalo	L	10	17
1/4/92	Saturday	at Denver	L	24	26
1/16/94	Sunday	KANSAS CITY	L	20	28
1/16/00	Sunday	at Indianapolis	W	19	16
1/7/01	Sunday	BALTIMORE	L	10	24
1/11/03	Saturday	PITTSBURGH	W (OT)	34	31
1/10/04	Saturday	at New England	L	14	17
1/10/09	Saturday	BALTIMORE	L	10	13
1/8/18	Saturday	at New England	L	14	35
1/11/20	Saturday	at Baltimore	W	28	12

Divisional Round Win-Loss Records:

Overall: 5-9

Saturday: 2-4

Home: 1-3

Sunday: 3-5

Road: 4-6

In Overtime: 1-0

Divisional Round Team Highs and Lows:

Category	Titans	Opponents
Most Points Scored	34 (vs. Pit., 1/11/03)	56 (at Oak., 12/21/69)
Fewest Points Scored	7 (at Oak., 12/21/69)	12 (at Bal., 1/11/20)
Most Yards Gained	430 (at Pit., 1/11/03)	530 (at Bal., 1/11/20)
Fewest Yards Gained	197 (at Oak., 12/21/69)	134 (vs. Bal., 1/7/01)
Most Rushing Yards	217 (at Bal., 1/11/20)	185 (at Bal., 1/11/20)
Fewest Rushing Yards	28 (at Oak., 12/21/69)	49 (vs. Bal., 1/7/01)
Most Passing Yards	331 (vs. Pit., 1/11/03)	345 (at Bal., 1/11/20)
Fewest Passing Yards	83 (at Bal., 1/11/20)	85 (vs. Bal., 1/7/01)

TITANS ERA GAME-BY-GAME PLAYOFF RECAP

Jan. 8, 2000 • Wild Card • Bills 16 at TITANS 22

The "Music City Miracle," a 75-yard kickoff return for a touchdown by Kevin Dyson with three seconds remaining in the game, provides a 22-16 Wild Card victory ... The final score comes after Steve Christie's 41-yard field goal puts the Bills ahead 16-15 with 16 seconds remaining ... Eddie George rushes for 106 yards on 29 carries ... The Titans defense sacks Rob Johnson six times, including two sacks by Jevon Kearse, who adds a forced fumble and a safety.

Jan. 16, 2000 • Divisional • TITANS 19 at Colts 16

Eddie George sets a franchise playoff record with 162 rushing yards on 26 carries, including a 68-yard touchdown run ... Al Del Greco adds four field goals in the win, while Mike Vanderjagt boots three field goals for the Colts ... An 87-yard punt return by the Colts is reversed after a replay review ... Peyton Manning passes for 227 yards and scores on a 15-yard run.

Jan. 23, 2000 • AFC Championship • TITANS 33 at Jaguars 14

The Titans score the game's final 26 points after trailing 14-7 in the second quarter ... Steve McNair rushes for 91 yards and two second-half touchdowns ... The Titans defense forces six Jaguars turnovers ... After a safety in the third quarter, when Mark Brunell was sacked in the end zone by Jason Fisk and Josh Evans, Derrick Mason returns the kick 80 yards for a touchdown ... The Titans defeat the division-winning Jaguars for the third time in the same season.

Jan. 30, 2000 • SB XXXIV • RAMS 23, Titans 16

The Titans appear in the franchise's first Super Bowl ... Eddie George rushes for 95 yards and two second-half touchdowns, igniting a 16-point comeback after the Rams go ahead 16-0 in the third quarter ... Isaac Bruce's 73-yard touchdown reception from Kurt Warner with 1:54 remaining proves to be the game-winning score ... Steve McNair leads a two-minute drive that ends with Kevin Dyson being tackled by Mike Jones on the one-yard line as time expires.

Jan. 7, 2001 • Divisional • RAVENS 24 at Titans 10

The Ravens return a blocked field goal 90 yards for a touchdown, and Ray Lewis intercepts a pass and races 50 yards to seal a Ravens victory ... The Titans score their only touchdown on a two-yard run by Eddie George to cap the first series of the game ... The Ravens block two Titans field goals, while Chris Coleman blocks two consecutive Ravens punts for the Titans ... The Titans possess the ball for 40:29, outgain the Ravens 317 yards to 134, and limit the Ravens to six first downs.

Jan. 11, 2003 • Divisional • Steelers 31 at TITANS 34 (OT)

Joe Nedney's 26-yard field goal, following a 31-yard miss and Pittsburgh running-into-the-kicker penalty on the play, provides the winning margin in overtime ... Steve McNair passes for 338 yards, including 123 yards to Frank Wycheck, who sets a career high ... McNair and Eddie George each rush for a touchdown ... Hines Ward catches two touchdown passes for the Steelers and completes a pass to Plaxico Burress for a two-point conversion.

Jan. 19, 2003 • AFC Championship • Titans 24 at RAIDERS 41

Before halftime, the Raiders turn back-to-back Titans fumbles into 10 total points ... After Steve McNair's second rushing touchdown pulls the Titans within three points (27-24) in the third quarter, the Raiders score 14 unanswered points to advance to Super Bowl XXXVII ... Raiders quarterback Rich Gannon passes for 286 yards and three scores and adds 41 yards and a touchdown on the ground.

Jan. 3, 2004 • Wild Card • TITANS 20 at Ravens 17

Gary Anderson's 46-yard field goal with 29 seconds remaining provides a 20-17 win ... The Titans rush for 165 total yards and limit the Ravens to 54 rushing yards, including 35 yards by Jamal Lewis ... Steve McNair completes a 49-yard touchdown pass to Justin McCareins ... McNair is intercepted three times, but the Titans defense records interceptions by Andre Dyson and Samari Rolle ... Eddie George temporarily exits the game with an injury but returns and totals 88 rushing yards on 25 attempts.

Jan. 10, 2004 • Divisional • Titans 14 at PATRIOTS 17

Adam Vinatieri's 46-yard field goal with 4:06 on the clock provides the difference in the coldest game in Titans history (four degrees at kickoff) ... A final drive by the Titans ends in Patriots territory with an incomplete pass from Steve McNair to Drew Bennett on fourth down ... A 31-yard field goal attempt by Gary Anderson is blocked by the Patriots ... The Titans score on a five-yard run by Chris Brown and on an 11-yard reception by Derrick Mason.

Jan. 6, 2008 • Wild Card • Titans 6 at CHARGERS 17

After the Titans take a 6-0 lead into halftime, the Chargers score 17 unanswered points in the second half ... The Titans limit LaDainian Tomlinson to 42 rushing yards, but Philip Rivers passes for 292 yards and one score ... Tomlinson's one-yard touchdown on fourth down with 8:45 remaining in the fourth quarter seals the victory ... Rob Bironas accounts for the Titans scoring on a pair of field goals (30 and 44 yards).

Jan. 10, 2009 • Divisional • RAVENS 13 at Titans 10

The Titans fall to the Ravens after entering the playoffs as the AFC's top seed ... Matt Stover kicks a game-winning 43-yard field goal with 53 seconds remaining ... The Titans commit three turnovers inside Baltimore's 30-yard line ... Chris Johnson has 100 yards of offense in the first quarter before leaving the game with an ankle injury ... The Titans outgain the Ravens 391 yards to 211, including 281 passing yards by Kerry Collins ... Baltimore's lone touchdown comes on a 48-yard pass from Joe Flacco to Derrick Mason.

Jan. 6, 2018 • Wild Card • TITANS 22 at Chiefs 21

Titans score 19 unanswered points to erase an 18-point deficit in the second half ... Derrick Henry rushes for 156 of the team's 202 rushing yards ... Marcus Mariota completes a six-yard touchdown to himself on a batted pass and adds a game-winning touchdown pass to Eric Decker in the fourth quarter ... The Titans defense shuts out the Chiefs in the second half, allowing three first downs and 61 yards in the final two quarters.

Jan. 13, 2018 • Divisional • Titans 14 at PATRIOTS 35

New England's Tom Brady turns in a 337-yard, three-touchdown passing performance ... Marcus Mariota passes for 254 yards with a pair of touchdown passes to rookie receiver Corey Davis (five catches for 63 yards) ... The Titans take a 7-0 lead into the second quarter before the Patriots score 35 consecutive points ... Five different Patriots score touchdowns ... Danny Amendola catches 11 passes for 112 yards for New England ... Mariota is sacked eight times.

Jan. 4, 2020 • Wild Card • TITANS 20 at Patriots 13

The sixth-seeded Titans defeat the third-seeded Patriots, as Derrick Henry rushes for 182 yards and a touchdown on 34 carries ... Henry sets franchise postseason records in rushing yards, rushing attempts and scrimmage yards (204) ... Ryan Tannehill passes for 72 yards, including a 12-yard touchdown to tight end Anthony Firkser ... Cornerback Logan Ryan caps the win with a nine-yard interception return for a touchdown ... Tom Brady and the Patriots offense is shut out by the Titans defense in the second half.

Jan. 11, 2020 • Divisional • TITANS 28 at Ravens 12

The Titans never trail after scoring the game's first 14 points, defeating the AFC's No. 1 seeded Ravens ... Derrick Henry rushes for 195 yards on 30 carries, including a 66-yard run to set up a play in which he completes a three-yard touchdown pass to receiver Corey Davis ... The Titans defense produces three takeaways and four sacks of Ravens quarterback Lamar Jackson, who despite the loss passes for 365 yards and rushes for 143 yards ... The Ravens are stopped four times by the Titans defense on fourth down ... Ryan Tannehill passes for two touchdowns and rushes for one score.

Jan. 19, 2020 • AFC Championship • Titans 24 at CHIEFS 35 • 11-8

The eventual Super Bowl champion Chiefs rally from a pair of 10-point deficits in the first half (10-0 and 17-7), taking the lead late in the second quarter on a 27-yard touchdown run by quarterback Patrick Mahomes ... The Chiefs score two touchdowns in the fourth quarter to pull away, first on Damien Williams' three-yard run and then Mahomes' 60-yard pass to Sammy Watkins ... Mahomes throws for 294 yards and three touchdowns, while Ryan Tannehill passes for 209 yards and two scores ... The Chiefs limit Derrick Henry to 69 rushing yards and one touchdown on 19 attempts.

Jan. 10, 2021 • Wild Card • RAVENS 20 at Titans 13

The Ravens score 17 consecutive points after falling behind 10-0 in the first quarter ... Ravens quarterback Lamar Jackson rushes for 136 yards, including a 48-yard touchdown ... The Ravens total 236 rushing yards while limiting the Titans to 51 yards on the ground, including 18 carries for 40 yards by Derrick Henry ... Ryan Tannehill passes for 165 yards and a touchdown to A.J. Brown (six receptions, 83 yards), but Tannehill is intercepted by cornerback Marcus Peters with less than two minutes remaining to help seal Baltimore's victory.

LAST WEEK VS. THE TEXANS

Week 18: Titans 28, Texans 25

Sunday, Jan. 9, 2022 • 12:00 p.m. CT • NRG Stadium

In Week 18 of the 2021 season, the Titans traveled to Houston to face the Texans and won by a score of 28-25. In doing so, Tennessee finished the season with a 12-5 record to clinch the No. 1 seed in the AFC playoffs, providing homefield advantage and a first-round bye. QB **Ryan Tannehill** threw four touchdowns as the offense totaled 405 yards, including 124 rushing yards and 281 net passing yards.

The Titans jumped out to a 21-0 lead in the second quarter, scoring touchdowns on three consecutive possessions and never relinquishing the lead. On the first scoring possession, Tannehill completed a 19-yard pass to WR **Julio Jones**, a 17-yard toss to TE **Anthony Firkser**, and a 15-yard ball to RB **D'Onta Foreman**. Ultimately, Tannehill connected with Firkser for a five-yard touchdown pass, capping a 94-yard drive with a 7-0 lead. After forcing Houston to punt, the Tennessee offense took possession at their own 15-yard line. WR **A.J. Brown** caught three passes for 52 yards and one touchdown on the drive, as his 14-yard strike from Tannehill doubled Tennessee's lead, 14-0. Next, the Titans defense forced a three-and-out to get the ball back under a minute remaining in the half. A pass interference call on Houston gave Tennessee a first down at the Houston four-yard line, and Tannehill quickly found WR **Nick Westbrook-Ikhine** in the end zone for a four-yard touchdown. The Titans took a 21-0 lead into halftime.

Houston got on the board in the third quarter with two scoring drives on consecutive possessions. First, a 72-yard drive was ushered along by a 20-yard pass from Texans QB **Davis Mills** to Texans RB **Rex Burkhead**, before Mills connected with Texans WR **Chris Moore** for a 28-yard touchdown on a flea-flicker, 21-7 Titans. On their next possession with Houston facing a first down at the Tennessee 15-yard line, DT **Jeffery Simmons** sacked Mills for a loss of nine. The Texans couldn't overcome the down and distance deficit and were forced to settle for a 31-yard field goal, 21-10 Titans.

In the fourth quarter, Houston tacked on another score to pull within three points of the Titans. Texans WR **Danny Amendola** caught a 37-yard pass and Texans WR **Nico Collins** added a 30-yard reception to move the sticks, before Mills connected with Amendola for a seven-yard touchdown. Houston elected to go for two, and the conversion attempt was successful as Mills connected with Amendola for an extra two points, 21-18 Titans.

However, the Titans responded on the ensuing possession with a 75-yard scoring drive that saw Tannehill acrobatically evade a third-down sack to complete a 36-yard pass to Westbrook-Ikhine and then toss a 24-yard completion to Firkser on third down. Ultimately, Tannehill threw his fourth touchdown pass of the day, as a three-yard score to Jones put the Titans ahead, 28-18.

Houston added an additional touchdown on a 26-yard pass from Mills to Amendola to make it 28-25, but Tennessee was able to control the clock for the remainder of the fourth quarter, as the Titans preserved a 28-25 road win and locked up the AFC's No. 1 seed.

SCORING

	1	2	3	4	Final
Tennessee	0	21	0	7	28
Houston	0	0	10	15	25

TEAM	SCORING PLAY	TIME
Titans	A.Firkser 5 yd. pass from R.Tannehill (R.Bullock kick)	2-7:40
Titans	A.Brown 14 yd. pass from R.Tannehill (R.Bullock kick)	2-1:34
Titans	N.Westbrook-Ikhine 4 yd. pass from R.Tannehill (R.Bullock kick)	2-0:11
Texans	C.Moore 28 yd. pass from D.Mills (K.Fairbairn kick)	3-9:46
Texans	K.Fairbairn 31 yd. Field Goal	3-2:14
Texans	D.Amendola 7 yd. pass from D.Mills (D.Mills-D.Amendola pass)	4-11:40
Titans	J.Jones 3 yd. pass from R.Tannehill (R.Bullock kick)	4-7:00
Texans	D.Amendola 26 yd. pass from D.Mills (K.Fairbairn kick)	4-4:04

Missed FGs: R. Bullock 42W/L

Attendance: 66,722

Time of Game: 3:02

Weather: 73°, Cloudy, Wind WSW 7 mph

Referee: Land Clark

[CLICK TO WATCH HIGHLIGHTS](#)

TEAM STATISTICS

	Titans	Texans
TOTAL FIRST DOWNS	23	18
THIRD DOWN EFFICIENCY	8-13-61.5%	4-11-36.4%
FOURTH DOWN EFFICIENCY	0-0-0.0%	1-1-100.0%
TOTAL NET YARDS	405	353
Plays - Avg.	65-6.2	56-6.3
NET YARDS RUSHING	124	64
Rushes - Avg.	32-3.9	21-3.0
NET YARDS PASSING	281	289
Sacks - Yards Lost	1-6	2-12
PASS ATT-COMP-INT	32-23-0	33-23-0
PUNTS - Avg.	4-49.3	5-42.6
Net Punting Average	43.3	38.0
PUNT RETURNS - Yards	4-23	3-24
KICKOFF RETURNS - Yards	3-58	3-58
INTERCEPTIONS - Yards	0-0	0-0
PENALTIES Number and Yards	5-42	4-65
FUMBLES Number and Lost	2-0	0-0
TOUCHDOWNS	4	3
EXTRA POINTS Made-Attempts	4-4	3-3
RED ZONE EFFICIENCY	4-4-100%	1-2-50%
GOAL TO GO EFFICIENCY	3-3-100%	1-1-100%
SAFETIES	0	0
GIVEAWAYS	0	0
TAKEAWAYS	0	0
TIME OF POSSESSION	33:34	26:26

TITANS STARTERS

OFFENSE	DEFENSE
WR 11 A.Brown	DT 98 J.Simmons
TE 87 G.Swaim	DT 95 K.Peko
LT 77 T.Lewan	DL 91 L.Murchison
LG 76 R.Saffold	OLB 58 H.Landry
C 60 B.Jones	OLB 48 B.Dupree
RG 64 N.Davis	LB 51 D.Long
RT 72 D.Quessberry	LB 41 Z.Cunningham
WR 80 C.Rogers	CB 26 K.Fulton
WR 2 J.Jones	CB 20 J.Jenkins
QB 17 R.Tannehill	S 31 K.Byard
RB 7 D.Foreman	S 37 A.Hooker

TEXANS STARTERS

OFFENSE	DEFENSE
WR 12 N.Collins	DE 54 J.Martin
TE 85 P.Brown	DT 91 R.Lopez
LT 71 T.Howard	DT 97 M.Collins
LG 65 L.Taylor	DE 52 J.Greenard
C 68 J.Britt	MLB 58 C.Kirksey
RG 64 J.McCray	SLB 51 K.Grugier-Hill
RT 67 C.Heck	CB 1 L.Johnson
TE 83 A.Auclair	CB 37 T.Thomas
WR 13 B.Cooks	CB 25 D.King
QB 10 D.Mills	S 23 E.Murray
RB 28 R.Burkhead	S 8 T.Brooks

TITANS INDIVIDUAL STATISTICS

Rushing	Att	Yds	Avg	Lg	TD
D.Foreman	21	69	3.3	16	0
D.Hilliard	9	57	6.3	16	0
R.Tannehill	2	-2	-1.0	-1	0
Total	32	124	3.9	16	0

Passing	Att	Cmp	Yds	TD	Lg	IN	Rt
R.Tannehill	32	23	287	4	36	0	138.9
Total	32	23	287	4	36	0	138.9

Receiving	No	Yds	Avg	Lg	TD
J.Jones	5	58	11.6	19	1
N.Westbrook-Ikhine	4	78	19.5	36	1
A.Brown	4	68	17.0	24	1
A.Firkser	4	56	14.0	24	1
C.Rogers	2	4	2.0	4	0
D.Foreman	1	15	15.0	15	0
K.Blasingame	1	5	5.0	5	0
G.Swaim	1	2	2.0	2	0
D.Hilliard	1	1	1.0	1	0
Total	23	287	12.5	36	4

Interceptions	No	Yds	Avg	Lg	TD
None					

Leading Tacklers (Press Box Totals)

Z. Cunningham 9-6-3; E. Molden 6-6-0; D. Long 6-3-3

Sacks: K. Peko 1; J. Simmons 1

FF: None

FR: None

TEXANS INDIVIDUAL STATISTICS

Rushing	Att	Yds	Avg	Lg	TD
D.Johnson	5	28	5.6	15	0
R.Burkhead	12	24	2.0	6	0
D.Mills	4	12	3.0	11	0
Total	21	64	3.0	15	0

Passing	Att	Cmp	Yds	TD	Lg	IN	Rt
D.Mills	33	23	301	3	37	0	128.5
Total	33	23	301	3	37	0	128.5

Receiving	No	Yds	Avg	Lg	TD
D.Amendola	7	113	16.1	37	2
N.Collins	3	67	22.3	30	0
R.Burkhead	3	42	14.0	20	0
C.Moore	3	38	12.7	28	1
B.Cooks	3	26	8.7	25	0
D.Johnson	3	8	2.7	7	0
A.Auclair	1	7	7.0	7	0
Total	23	301	13.1	37	3

Interceptions	No	Yds	Avg	Lg	TD
None					

Leading Tacklers (Press Box Totals)

T. Brooks 8-6-2; C. Kirksey 8-4-4; T. Thomas 7-5-2; K. Grugier-Hill 7-5-2

Sacks: M. Collins 1

FF: None

FR: None

NOTES FROM LAST WEEK'S GAME

TEAM NOTES

- With their 28-25 victory, the Titans finished the season with a 12-5 record to clinch the No. 1 seed in the AFC playoffs, providing homefield advantage and a first-round bye. It is their first time since 2008 with the conference's top seed.
- The Titans enter the playoffs on a three-game winning streak and with wins in four of their last five games.
- The Titans earned 12 wins in the regular season for the first time since going 13-3 in 2008.
- The win over the AFC South rival Texans gave the Titans a 5-1 divisional record for the second consecutive season.
- **Mike Vrabel** improved his career record as head coach to 43-26, including playoffs. In doing so, he tied **Jack Pardee** for the most total wins by a head coach in his first four seasons with the organization. In Pardee's first four seasons as head coach from 1990 through 1993, the Oilers were 43-26, including playoffs. Of all Titans/Oilers head coaches with at least four seasons with the franchise, Vrabel's .623 career winning percentage ranks the highest.
- The Titans concluded their sixth consecutive regular season with a winning record. They have been above the .500 mark in each season since **Jon Robinson** was hired as general manager in 2016. The only other team with at least six consecutive winning records at the conclusion of the 2021 regular season is the Kansas City Chiefs (nine).
- There were six players for the Titans who started every game during the 2021 regular season: safety **Kevin Byard**, center **Ben Jones**, outside linebacker **Harold Landry III**, right tackle **David Quessenberry**, defensive tackle **Jeffery Simmons** and quarterback **Ryan Tannehill**. Four additional players appeared in every contest but recorded fewer than 17 starts: defensive lineman **Denico Autry**, long snapper **Morgan Cox**, linebacker **Nick Dzubnar** and safety **Matthias Farley**.
- The Titans' 2021 major statistical leaders included kicker **Randy Bullock** (120 points), quarterback **Ryan Tannehill** (3,734 passing yards), running back **Derrick Henry** (937 rushing yards), wide receiver **A.J. Brown** (63 receptions and 869 receiving yards), safety **Kevin Byard** (five interceptions and 88 tackles), outside linebacker **Harold Landry III** (12 sacks), punter **Brett Kern** (44.8-yard average on 47 punts) and **Chester Rogers** (293 punt return yards and 282 kickoff return yards).
- At Houston, three players appeared in a game for the Titans for the first time: running back **Jordan Wilkins**, defensive end **Da'Shawn Hand** and tight end **Ryan Izzo**. They became the 89th, 90th and 91st players to see action for the team in 2021. Entering the week, the Titans' 88 players with at least one game played already established the NFL record for a non-strike season.
- The Titans scored 28 points for the seventh time in 2021. They went 7-0 in those contests.
- In the first half, the Titans built a 21-0 lead and had a statistical advantage in first downs (17 to four), total net yards (268 to 67), rushing yards (70 to nine), passing yards (198 to 58) and time of possession (18:17 to 11:43).
- For the 13th time in 17 games in 2021, the Titans won the time-of-possession battle. Their time of possession was 33:34, compared to 26:26 by the Texans. The Titans finished the season with an average time of possession of 32:40.

TEAM NOTES – OFFENSE

- The Titans offense converted eight third downs on 13 attempts. The unit's 61.5 percent rate was the second-best of the season behind the 66.7 percent rate (8-12) against Kansas City on Oct. 24.
- The offense totaled 405 yards at Houston, including 124 rushing yards and 281 net passing yards. The 405 yards ranked fourth for the offense in 2021.
- The Titans scored touchdowns on all four possessions in the red zone and on all three of their goal-to-go possessions.
- In the second quarter, the Titans drove 94 yards on 11 plays to score their first touchdown of the game. It was their second-longest scoring

drive of the season in yardage.

- For the second consecutive week, the Titans allowed only one sack.

TEAM NOTES – DEFENSE

- The Titans defense shut out the Texans in the first half. It was the unit's fourth half in a nine-half span in which it shut out the opponent.
- The Texans were limited to nine rushing yards in the first half, marking the second time in 2021 that the Titans defense held the opponent under 10 yards rushing in the first half (eight against Jacksonville on Dec. 12).
- The defense limited the Texans to 64 rushing yards on 21 attempts (3.0 avg.) in the contest. The Titans allowed only one individual 100-yard rusher in 2021 and none after Jacksonville's **James Robinson** accomplished the feat on Oct. 10.

WR A.J. BROWN

- Caught four passes for 68 yards and a touchdown.
- In the second quarter, he caught a 24-yard pass from **Ryan Tannehill** and then scored on a 14-yard reception two plays later. He increased his 2021 total to five touchdown receptions and improved his career total to 24 touchdown catches.
- In 2021, he led the team with 63 receptions, 869 receiving yards and five touchdown catches.

K RANDY BULLOCK

- Made all four extra points and missed his only field goal attempt. He finished the season with 120 points, which ranked ninth in franchise history and was the second-highest total of his career (130 in 2014 with the Texans).

S KEVIN BYARD

- Posted five tackles.
- Led the Titans defense in 2021 with five interceptions and 88 tackles.

ILB ZACH CUNNINGHAM

- Started against his former team and led the team with nine tackles. His two tackles for loss tied for the team lead. He added a special teams tackle on punt coverage.
- Registered his third game to either lead the defense or tie for the team lead in tackles.

TE ANTHONY FIRKSER

- Registered four receptions for a season-high 56 yards, including a touchdown. He tied for second on the team in receptions.

NOTES FROM LAST WEEK'S GAME

- Registered his second touchdown reception of the season and his second consecutive game with a touchdown catch. He hauled in a five-yard touchdown pass from **Ryan Tannehill** in the second quarter. His two touchdown receptions on the season set a career high and improved his career total to five touchdown receptions.

RB D'ONTA FOREMAN

- Led the team with 69 yards on 21 rushing attempts.
- Added a 15-yard reception to Houston's one-yard line to help set up a touchdown in the second quarter.
- Finished the season ranked second on the team with a career-high 566 rushing yards on 133 attempts (4.3 avg.).

RB DONTRELL HILLIARD

- Finished second on the team with 57 rushing yards on nine attempts.
- Helped seal the victory with an 11-yard run inside the two-minute warning in the fourth quarter.
- Concluded the season ranked third on the team with a career-high 350 rushing yards on 56 attempts, including a pair of touchdowns.

WR JULIO JONES

- Registered 58 yards and a touchdown on a team-high five receptions.
- Caught a three-yard touchdown pass from **Ryan Tannehill** in the fourth quarter. It was his first touchdown as a member of the Titans, giving him 61 career touchdown catches.
- Finished the season with 31 receptions for 434 yards and a touchdown.

P BRETT KERN

- Averaged 49.3 yards (43.3 net) on four punts with one punt inside the 20.

OLB HAROLD LANDRY III

- Produced four tackles.
- Concluded the 2021 regular season with a team-high and career-high 12 sacks. In the franchise's "Titans era" (1999–present), his 12 sacks tied for the fourth-highest single-season total and were the most since **Jason Babin** produced 12.5 sacks in 2010.

CB ELIJAH MOLDEN

- Ranked second on the team with six tackles, including a tackle for loss.

DT KYLE PEKO

- Registered his second career sack and his second consecutive game with a sack, dropping **Davis Mills** for a three-yard loss in the first quarter.
- Totaled two tackles, each of them a tackle for loss to tie for the team lead.

DT JEFFERY SIMMONS

- Dropped **Davis Mills** for a nine-yard sack in the third quarter. He improved his season total to a career-high 8.5 sacks (13.5 career).
- Totaled two tackles.

QB RYAN TANNEHILL

- Completed 23 of 32 passes for 287 yards with four touchdowns and no interceptions. His 138.9 passer rating was the fifth-best of his career in

a game with the qualifying minimum of 20 attempts.

- His four touchdown passes tied his career high. It was the fifth such occasion and the first since tossing four touchdown passes against Houston on Oct. 18, 2020.
- In the first half, he completed 18 of 25 passes for 198 yards and three touchdowns for a passer rating of 134.7.
- Completed three touchdown passes in second quarter, marking the second game in his career with three touchdown passes in a single quarter. His second-quarter scoring tosses included a five-yard touchdown to **Anthony Firkser**, a 14-yarder to **A.J. Brown** and a four-yarder to **Nick Westbrook-Ikhine**. The only other occasion in which he accomplished the feat was when he had three touchdown passes in the first quarter against Houston on Oct. 25, 2015.
- Added a three-yard touchdown pass to **Julio Jones** in the fourth quarter, which proved to be the difference in the 28-25 win.
- Escaped pressure to complete a 36-yard pass to **Nick Westbrook-Ikhine** and convert a third down in the fourth quarter. He also had a 29-yard pass to Westbrook-Ikhine in the first quarter and a 24-yard pass to **A.J. Brown** in the second quarter.
- Extended his streak to a career-best 15 consecutive games with at least one passing or rushing touchdown.
- Became the only quarterback other than **Warren Moon** (1989–1991) to record multiple seasons with at least 3,500 passing yards with the franchise. He finished the season with 3,734 yards, 21 touchdowns and 14 interceptions, completing 357 of his 531 passes (89.6 passer rating). His passing yardage total ranked fourth in franchise history.
- His 531 passing attempts in 2021 ranked third in franchise history, as did his 357 completions and his 67.2 completion percentage.
- Improved his starting record in the regular season and playoffs to 32-15 in three seasons with the Titans, leading the club to the playoffs each season. He is the franchise's first starting quarterback since **Warren Moon** (1987 to 1993) to direct his team to the playoffs in at least three consecutive seasons.

WR NICK WESTBROOK-IKHINE

- Led the offense with 78 receiving yards on four catches, including a touchdown. His yardage made up the second-best total of his career, and his reception total tied for the second-best number of his career.
- Caught a four-yard touchdown pass from **Ryan Tannehill** in the second quarter. It was his fourth touchdown catch of the season (fourth career).
- Produced a 29-yard reception in the first quarter to convert a third down, and in the fourth quarter, he hauled in a 36-yard pass to convert a third down. It was the second-longest catch of his career.
- Finished second on the team in 2021 in receptions (38), receiving yards (476) and touchdown catches (four), establishing career highs in each category.

SELECT TITANS POSTGAME QUOTES

SUNDAY, JAN. 9, 2022

HEAD COACH MIKE VRABEL

(on the performance of quarterback Ryan Tannehill)

That was a hell of a job by Ryan (Tannehill). That's what I just told the team. Came up with some huge plays. I thought he was in command most of the day executing and stuff. We tried to hit some throws down the field. Unfortunately, we weren't able to, but just his ability to keep some plays live in the pocket I thought were really cool. We took care of the football. All credit goes the players and Ryan (Tannehill) obviously. Nick Westbrook-Ikhine coming up with a huge play when we were leaking oil, just the way that they understand the situation there at the end to be able to finish the game in four minutes.

(on the performance of wide receiver Nick Westbrook-Ikhine)

He does everything for us. I do production meetings before the game, and early in the season and it's like, 'Who is this guy with the last name,' and it's like, we get to see him every day. The type of teammate that he is, his value, he's very versatile, plays a lot of positions, knows a lot of positions. If you've ever been out there in a huddle, those calls come in and its different personnel groups and different formations, and he's able to line up, play special teams for us, and we need to find a lot of players like Nick (Westbrook-Ikhine).

(on what the team did to get the win today)

I thought we got off to a great start. We traded some punts and then we kind of got on a roll. Played complementary. Got a penalty down the field. Scored. But give them credit. Timmy Kelly (Tim Kelly) did a great job in the second half. Davis (Mills) did unbelievable. He was throwing seeds. (Danny) Amendola found the fountain of youth and we were struggling defensively. Give them a lot of credit and give us credit for battling back.

(on the play where Ryan Tannehill avoided a sack and threw a completion to Nick Westbrook-Ikhine)

Well, his toughness. I think he does have some play strength. We've seen him run with the football. We put it on the ground I guess, and we were able to recover it, but I think his toughness continues to show up, and that's what you have to have in this league to play quarterback.

(on his and the team's belief in Ryan Tannehill)

That's all earned. That's all earned. It's not like talked about. It's viewed. He's earned their respect, their trust, and the confidence.

(on the importance of earning the number one seed)

Well, the first thing is going to be to get healthy, to use that time to get healthy. We started dropping there late in the game, and then try to improve. We were really doing a lot of good things defensively, and this will be good. This will be a good week and be able to coach them hard and they'll respond to that.

(on the performance of wide receiver Julio Jones)

I think the ability for him to be out there and put some days of practice together and Ryan (Tannehill) to start to build some trust in throwing the football there. I thought he played really well for us. I saw him trying to block, trying to finish, so it was great.

(on how Julio Jones responded to playing a full game after missing time)

Well, again, it's just a few minutes after the game, so I think we'll be able to identify that as we move on. No, I mean, they don't give you a hat or t-shirt for anything like that, but we understand that we're in the elite eight. We've moved on to the second round of the playoffs without having to play a playoff game and we have to take advantage of the time. We have to be great as coaches, great on our training staff, our physical therapy, strength and conditioning. Allow these guys to get some time off but also heal and get to work.

(on what the team will need to do to build on the passing game production)

Probably a lot of the same things. It starts with protection. Clean pockets, but also identifying man or zone and spacing and the things that we have going. We weren't perfect, but I think it was a huge step in the right direction.

(on fans saying he should be Coach of the Year)

Well, I mean, I think Ron Rivera says it best, 'Focus on things that are important and not that are interesting.' That's probably interesting, and important is trying to get this team ready and find 48 guys each week that believe in the same things we do and that help us win. So, I do want to mention the fans. I thought that's where we were going, just appreciate them coming down here. Wish we could have given them a better third quarter, but it was great to come out of that tunnel early this morning and see people there and be excited.

(on if running back Derrick Henry will be activated)

We'll see where Derrick is at when we get back to Nashville.

QUARTERBACK RYAN TANNEHILL

(on the play where he evaded a sack and threw a completion to wide receiver Nick Westbrook-Ikhine)

Yeah, they played Tampa. Thought I was going to have a shot to A.J. (Brown) sitting in the middle. He ended up beating the guy with speed, so the guy was couple yards behind him, didn't like the look of it. Tried to come back to Firk (Anthony Firkser). 51 did a good job of widening back to him and had to pull it back down as I was getting wrapped up. Then just twisted away, got away from it, and saw Nick (Westbrook-Ikhine) waving his arms doing the Billy Whiteshoes over there on the sideline, so was able to find him and get him the ball.

(on what his teammates said in response to that play)

Yeah, a lot of, 'How the heck did you do that?' Just kept playing. The guy, felt the guy kind of wrapping me up, but I felt a little bit of space, a little bit of air, it wasn't a strong hold, so just kept fighting and twisted out of there and was able to make a play.

(on how the team can build on the consistency of the passing game today)

Yeah, just keep working. Obviously did some good things. Still a lot of things we need to clean up, but excited about the way our guys came and competed. Wasn't always pretty. Got off to a hot start, things got ugly there for a second, but we just kept fighting and guys made plays when we needed them.

So proud of the way we kept fighting and hopefully we can build on the good things we did the next couple weeks as we move forward.

(on how he has seen Nick Westbrook-Ikhine grow into the role he has)

Yeah, it's been a lot of fun to watch Nick (Westbrook-Ikhine). I have so much respect for him and the way he works. We move him around everywhere. He plays wide receiver position consecutively, within the drive he'll play all three, and people don't realize what kind of mental gymnastics that puts you through, on where you are and what you're listening for, and just the flexibility that gives us as an offense. He's kind of a utility guy for us, does a little bit of everything. He blocks his tail off. Any long run just about that you see, you see Nick (Westbrook-Ikhine) down the field finishing and blocking. And then obviously he's made huge plays for us in the pass game consistently throughout this year. I love playing with Nick and have a ton of respect for him.

(on the connection between he and wide receiver Julio Jones on the

SELECT TITANS POSTGAME QUOTES

touchdown pass)

Yeah, we had him in the back of the end zone there. They end up basically clouding the boundary there and had to work to the backside progression on that. Saw Julio (Jones) in the back. He was in a good spot and was able to kind of put it on him before the safety was playing back to him. He made a strong catch through contact there, so it was a huge play when we needed it really badly.

(on how much a play like that to Julio Jones helps work on the mutual trust)

Oh, it's huge. We're steadily working at it, and to make a huge play in a critical moment in a situation where we really needed it, and to be able to make it through the contact, it wasn't just a simple, easy catch. He was in the perfect spot and was able to make it through tough contact and reel it in. It was a huge play for us.

(on if he had the mentality in the second half of not letting the opportunity evade them)

Yeah, no doubt. You know, obviously they came flying back with a head full of steam. We went through a little bit of a lull there and got through that last touchdown drive and told the guys we need to make a play and we need our best right now. So that was my mindset, we need our best football. We need to be able to be great right now in this critical moment. We were able to make those plays.

(on his name not being mentioned when media discusses top quarterbacks and if that bothers him)

You're constantly fighting for the respect of your teammates, which I believe I have, and then your opponents. You know, at the end of the day, I play to win games. It would be nice to get recognized, but I'm not worried about it. I'm worried about finding ways to win games, lead my team, be great in big moments, critical moments, and win football games.

(on if clinching the number one seed puts the team in good position)

Yeah, that's what it's all about. We took care of business and put ourselves in a good position. That's all it is, is a good position. We have to go out and play our best football here in the coming weeks. That's what great teams do. That's what the team that ultimately wins the whole thing will do, is play their best football and win games in January into February.

(on if he expected the team to be 12-5 and the number one seed while going through all the adversity this season)

I'm proud of our guys. Starts at the top with Coach Vrabel and the way he leads us. We had so many guys step up this year in critical moments in big games, really too many guys to name. Some guys aren't even here anymore, but they played big for us in moments and helped us win games. We just kept fighting. This team is full of fighters. Adversity doesn't faze us. Maybe go through a lull in a game or in a quarter, but going to keep fighting and stick together and believe in each other and keep fighting, that no matter what is going on, as long as there is time on the clock and we're within striking distance, we're going to keep fighting and try to find a way to win the football game.

(on the contributions from the tight end room)

Yeah, they've come up huge for us. Obviously tough to see MyCole (Pruitt) go down last week, but that whole room has been big for us as the second half of the season has gone on. Kind of found a groove. Firk (Anthony Firkser) obviously played big for us today. On third down we were able to get him out into the concept a little bit and he got open and made huge plays for us. Geoff (Geoff Swaim) has been consistent for us the whole year in the blocking game, taking advantage of his opportunities in the passing game when he gets them, but he does such a good job for us as we move him around in all different positions and gives us an advantage there on the edge.

(on taking advantage of having a first-round Bye)

Yeah, you mentioned the first part, it's rest and recover. Get physically right. Obviously saw guys get banged up out there today, so the time to get as close to 100 percent as you can possibly get at this point in the year is going to be huge. Mentally just start prepping. See who we're going to have an opportunity to play in a couple weeks and start mentally prepping. I'm sure we'll take a look at both teams this week and try to get a jump start on it, and then whoever it ends up being, be ready with a great plan going into the second week.

WIDE RECEIVER A.J. BROWN

(on the performance of quarterback Ryan Tannehill)

(Ryan Tannehill) did a good job. Especially on the one where he broke the tackle. That was a one-two play. He got away from the defender and threw the ball down the field to Nick (Westbrook-Ikhine). That was a huge play I think to score. We scored that drive and changed the momentum.

(on if there is momentum in the passing game that can carry over)

I think so. I truly believe we just do what we're told, you know? We run the ball, we block whenever we throw the ball, and we do what we do. We just try to do our job when our number is called. It was mixture of both, a little more on the passing side today in the first half, and we showed.

(on how good it was to get wide receiver Julio Jones involved today)

Man, it's good just to have him out there doing what he does. Just like I said, just him being out there, you've got to account for him. I'm glad to see him get in the end zone. He was excited.

(on the play where Ryan Tannehill avoided a sack and threw a completion to Nick Westbrook-Ikhine)

For sure. I saw it. I thought the play was over. I saw the dude jump on his back. I immediately stopped because I'm like, 'Man, it's a sack.' But somehow, he came out and saw Nick (Westbrook-Ikhine), and it was a great play.

(on if he said anything to Ryan Tannehill after that drive concluded)

Oh, I didn't say anything to him, but it was a great play though. Everybody was saying something, though.

(on what that play says about Ryan Tannehill)

I think -- I ain't going to say I think, I know. Ryan (Tannehill) has been showing that all year. He's been getting hit, and he's been staying in the pocket delivering balls. That was just one play. He's been showing toughness all year.

(on how important it was for the team to get the number one seed)

It definitely gives us an advantage, home field advantage, a lot of momentum, but we've still got to come out and play ball. Clean up a couple drives in the second half, clean that up, and just do what we do. So, I'm excited. I know we're excited. But at the end of the day, we know we've got to be clean because playoff ball is different. It's a new season.

(on what the team can do to benefit from the Bye aside from getting rest)

Watch a lot of film, study and take advantage of each and every day. And everybody get treatment, you know. Just like I said, just take advantage of the day, just being a pro.

EVP/GENERAL MANAGER JON ROBINSON

[The OTP: Jon Robinson recaps the regular season as the Titans head into the playoffs](#)

[From the Senior Bowl: Jon Robinson Looking for Titans in Mobile](#)

[Video: Titans GM Jon Robinson on Social Justice](#)

[Video: Jaimie Robinson's Work with Diabetes Nonprofit JDRF](#)

[JDRF Event a Success, with Help of Titans GM Jon Robinson](#)

Jon Robinson was hired as Titans general manager on Jan. 14, 2016 after spending two years as director of player personnel for the Tampa Bay Buccaneers. Nearly one year later, on Jan. 5, 2017, he was promoted to executive vice president/general manager.

In his first five seasons on the job, the Titans finished with four consecutive 9-7 records followed by an 11-5 mark in 2020. It was the first time the organization produced at least five consecutive winning seasons since a seven-year run of winning records from 1987–1993. The Titans, Seattle Seahawks and Kansas City Chiefs were the only NFL teams without a losing season from 2016 to 2020.

Robinson became only the second general manager in franchise history whose first five teams finished above the .500 mark, joining **Mike Holovak** (1989-93).

Robinson's work helped the team go from three wins in the season prior to his arrival (2015) to a divisional round playoff finish following the 2017 campaign. He became the fifth general manager in franchise history to have the team in the playoffs within his first two full seasons.

Then, in 2019, the team he constructed advanced to the AFC Championship game. It was the organization's first appearance in the conference title game in 17 seasons (2002).

In 2020, Robinson and the Titans clinched the 2020 AFC South title with an 11-5 record in the regular season, claiming their best record and first division title since going 13-3 in 2008. They did so while navigating the challenges associated with the COVID-19 pandemic.

Robinson has overseen a nearly complete overhaul of the roster during his tenure. In six drafts as general manager from 2016 to 2021, he selected 48 total players, and 23 of those players were still with the organization through the 2021 offseason. The only members of the roster who predated Robinson at that time were punter **Brett Kern** and tackle **Taylor Lewan**. During that same time period (through June 2021), he engineered 26 trades and made 12 waiver claims.

2021: After the NFL's new league year began in March, the Titans struck several deals with veterans in the initial days of free agency. The incoming players included Pittsburgh Steelers outside linebackers **Bud Dupree** and **Ola Adeniyi**, New Orleans Saints cornerback **Jackrabbit Jenkins**, Indianapolis Colts defensive lineman **Denico Autry**, New York Jets safety **Matthias Farley**, Browns tackle **Kendall Lamm** and Baltimore Ravens long snapper **Morgan Cox**.

The Titans also re-signed several of their own free agents: tight ends **Anthony Firkser** and **Geoff Swaim** and inside linebacker **Jayon Brown**.

During the 2021 NFL Draft, Robinson led the selection of eight total players, beginning with Virginia Tech cornerback **Caleb Farley** with the 22nd overall selection in the first round. In the second round, the Titans chose North Dakota State tackle **Dillon Radunz**, followed by Georgia linebacker Monty Rice and Washington defensive back **Elijah Molden** in Round 3.

Perhaps the most notable transaction of the organization's 2021 offseason was the trade for wide receiver **Julio Jones** on June 9. Robinson dealt draft picks in 2022 (second round) and 2023 (fourth round) to the Atlanta Falcons in exchange for Jones and a 2023 sixth-rounder. Through 2020, Jones' average of 95.5 receiver yards per game ranked first in NFL history, and he is Atlanta's all-time career leader in receptions (848), receiving yards (12,896) and 100-yard receiving games (58).

2020: Early in 2020, the Titans reached an agreement on a multi-year contract to keep quarterback **Ryan Tannehill** in Tennessee. The Titans also re-signed tackle **Dennis Kelly**, who would go on to start all 16 games at right tackle.

After initially placing the franchise tag on running back **Derrick Henry**, the Titans and Henry were able to come to an agreement on a multi-year

contract extension in July 2020.

Tannehill responded with 16 starts for the first time since 2015 and produced one of the best seasons of any quarterback in franchise history. He finished in the top five of several of the organization's single-season record lists with 40 total touchdowns (first), a 106.5 passer rating (second), 3,819 passing yards (third) and 33 touchdown passes (tied for second).

Robinson acquired Tannehill for the Titans in a 2019 trade with the Miami Dolphins, and in the quarterback's first two seasons with the team, he led the Titans to two playoff appearances. From the time he took over as the Titans' starter in Week 7 of 2019 through the end of 2020, Tannehill's 111.3 passer rating ranked third in the NFL behind only **Drew Brees'** 112.3 and **Aaron Rodgers'** 111.7. Tannehill's 2020 successes followed a 2019 season in which he led the NFL and set franchise records with a 117.5 passer rating and a 9.6-yard passing average. In addition to being named to his first Pro Bowl, he earned the 2019 Associated Press Comeback Player of the Year Award.

After securing his multi-year extension, Henry produced one of the greatest seasons in NFL history by a running back. He led the NFL in rushing for the second consecutive season with 2,027 rushing yards, which was only the eighth 2,000-yard rushing season in league annals, and also paced the league with 17 rushing touchdowns. He was recognized with the Associated Press Offensive Player of the Year Award.

Henry, a second-round pick by Robinson in 2016, led the Titans in rushing every season from 2017 through 2020, during which time he also led the NFL with 5,370 total rushing yards. In 2019, he won his first of two consecutive NFL rushing crowns with 1,540 yards and tied for the NFL lead with 16 rushing touchdowns.

In the 2020 NFL Draft, the Titans had six total picks, including Louisiana State cornerback **Kristian Fulton** in the second round (61st overall) and Appalachian State running back **Darrynton Evans** in the third round (93rd overall).

2019: Near the beginning of the 2019 free agent signing period, Robinson worked quickly to add several veterans from other teams who played key roles, including Tannehill and former Rams guard **Rodger Saffold**. Robinson also worked to re-sign safety **Kenny Vaccaro** and punter **Brett Kern**.

Then, in the 2019 NFL Draft, Robinson directed the selection of six total players, including Mississippi State defensive lineman **Jeffery Simmons** in the first round (19th overall), Ole Miss wide receiver **A.J. Brown** in the second round (51st overall) and Charlotte offensive lineman **Nate Davis** in the third round (82nd overall).

In his first two seasons, Brown led the Titans in every major receiving category, totaling 122 catches for 2,126 yards and 19 touchdowns. He became the 11th NFL player to reach 1,000 receiving yards in each of his first two NFL seasons and the first player to do so since **Michael Thomas** (2016-17). From 1970 through 2020, Brown and **Randy Moss** were the only players to post at least 120 receptions and 19 touchdown catches while averaging 17.0 yards per reception in their first two seasons. He was named to the Pro Bowl in 2020 after totaling 70 receptions for 1,075 yards and 11 touchdowns.

As a rookie, Brown ranked first among rookies in receiving yards (1,051), tied for the rookie lead in touchdown receptions (eight) and placed fifth in receptions (52). Among all NFL players in 2019—rookies and veterans—Brown finished second in receiving average (20.2), behind only the Los Angeles Chargers' **Mike Williams** (20.4).

2018: The Titans' 2018 free agent class included Pro Bowl cornerback **Malcolm Butler**. In his three seasons in Tennessee, Butler played in 41 games (36 starts) and totaled nine interceptions. In early August 2018, the Titans signed Vaccaro, who went on to start 42 games over his three seasons with the club.

Robinson's 2018 draft class was comprised of four players after he used multiple trades to go up and get his targets. It included first-round linebacker **Rashaan Evans** from Alabama (22nd overall pick) and second-round outside linebacker **Harold Landry III** from Boston College (41st overall). Evans started all 32 games from 2019 to 2020, and in 2019 he led the team with 139 tackles. Landry appeared in 47 games (35 starts) in his first three seasons, and his 19.0 sacks from 2018–2020 (nine in 2019) ranked first on the team.

2017: During the 2017 offseason, Robinson used free agency to address needs on defense and special teams. Most notably, he spearheaded deals for cornerback **Logan Ryan** (New England) and special teams contributor

and 2017 Pro Bowler **Brynden Trawick** (Oakland).

In the 2017 NFL Draft, Robinson spent first-round picks on wide receiver **Corey Davis** (fifth overall) and cornerback **Adoree' Jackson** (18th overall). It marked the first time the franchise had a pair of first-round draft selections since 1987. The Titans' 2017 draft haul also featured tight end **Jonnu Smith** in the third round and linebacker **Jayon Brown** in the fifth round.

The 2017 Titans advanced to the playoffs for the first time since 2008. Robinson became the fifth general manager in franchise history to have the team in the postseason within his first two full seasons.

2016: In his first year as an NFL general manager, Robinson's leadership and decision-making helped the Titans triple their win total from the previous season, finishing 9-7 in 2016 after a 3-13 finish in 2015. The six-win improvement tied for the most in franchise history (1967 and 1974) and doubled the previous club benchmark for the most wins in the first year under a new general manager (three by **Bum Phillips** in 1975).

Within the first four months at his post, Robinson pulled the trigger on several key personnel decisions. On March 9, 2016, he made his first major acquisition, swapping fourth-round draft picks with the Philadelphia Eagles in exchange for running back **DeMarco Murray**. The trade provided major dividends in 2016, as Murray led the AFC and ranked third in the NFL with 1,287 rushing yards.

Around the same time, Robinson began to work the free agent market. Center **Ben Jones** and wide receiver **Rishard Matthews** highlighted the haul, and both were instrumental in helping to transform the Titans offense into the 11th-ranked unit in the NFL.

On April 14, 2016, two weeks before the NFL Draft, Robinson and the Titans dealt the first overall pick to the Los Angeles Rams in one of the biggest trades in recent NFL history. The Titans gave up the No. 1 pick and a fourth-rounder in order to receive the 15th overall pick, two second-rounders and a third-rounder in 2016, plus the Rams' first- and third-round picks in 2017. From 1990–2015, there were seven trades involving the No. 1 overall pick, but this was the first since 2004, when the San Diego Chargers selected **Eli Manning** with the first pick and dealt his rights to the New York Giants.

The Titans had their hands at one point or another on 17 selections in the 2016 draft due to five different trades (including one trade in 2015), and in the end, they ended up with a class of 10 players, including four of the top 45 picks. Robinson swung a draft-day trade with the Cleveland Browns to move back up to the eighth slot to choose Michigan State tackle **Jack Conklin**.

All 10 members of Robinson's first draft class played in at least one game in 2016. They accumulated a total of 110 games played and 38 starts, including 16 starts at right tackle by Conklin. The eighth-overall pick capped his successful rookie campaign by being named first-team All-Pro by Associated Press.

Third-round safety **Kevin Byard** earned first-team All-Pro honors in his second campaign. He ranked second in the NFL from 2017–2020 with 18 total interceptions also was named to the Pro Bowl in 2017.

PRIOR HISTORY: Robinson arrived in Tennessee with a wide range of experience from working his way up on the personnel side of the NFL. From 2014–2015, he served as director of player personnel for the Buccaneers and oversaw both college and pro departments as the team rebuilt its roster. The 2015 Buccaneers draft class made a significant impact, including four rookie starters: quarterback **Jameis Winston**, tackle **Donovan Smith**, guard **Ali Marpet** and linebacker **Kwon Alexander**.

Prior to joining Tampa Bay, Robinson spent 12 years with the New England Patriots, including his last five years (2009-13) as the director of college scouting. In the five years heading up their college scouting, the Patriots added a number of key components to their roster that won the Super Bowl in 2014, including wide receiver **Julian Edelman**, defensive back **Devin McCourty**, tight end **Rob Gronkowski**, tackle **Nate Solder** and defensive end **Chandler Jones**. He joined the Patriots as an area scout in 2002, a role he served for four seasons. Robinson then spent two years (2006-07) as a regional scout, before being promoted to assistant director of college scouting in 2008 and then director of college scouting in 2009. In his time scouting for the Patriots the team won 10 division titles, four conference titles and two Super Bowls (2003, 2004).

Robinson played three years at Southeast Missouri State as a defensive lineman after starting his college career at the Air Force Academy. Following his college career as a player, he spent one season (1998) coaching at his alma mater and three years (1999-2001) coaching at Nicholls State.

Click to play the latest episode of "Out of Bounds," a new lifestyle and sports podcast from Jaimie Robinson and Abby Flittner.

A native of Union City, Tenn., Robinson and his wife, Jaimie, have two daughters, Taylor and Bailey.

JON ROBINSON'S BACKGROUND:

2017-21: Tennessee Titans - Executive Vice President/General Manager

2016: Tennessee Titans - General Manager

2014-15: Tampa Bay Buccaneers - Director of Player Personnel

2009-13: New England Patriots - Director of College Scouting

2008: New England Patriots - Assistant Director of College Scouting

2006-07: New England Patriots - Regional Scout

2002-05: New England Patriots - Area Scout

1999-01: Nicholls State - Assistant Coach

1998: Southeast Missouri State - Assistant Coach

WINNINGEST GMs IN FRANCHISE HISTORY

Jon Robinson constructed a roster that produced six consecutive winning seasons in Robinson's first six years on the job, including a 12-5 mark during the 2021 regular season. Prior to 2021, the club went 9-7 in 2016, 2017, 2018 and 2019 with postseason berths following the 2017 and 2019 campaigns. Then, in 2020, the Titans finished the regular season 11-5 and won the team's first division championship since 2008.

Robinson has the most winning seasons of any general manager in franchise history. His career win total ranks behind only **Floyd Reese** (111, including playoffs), and his four playoff seasons, including 2021, are tied with Reese for second place. Only **Mike Holovak** (five) oversaw more postseason qualifiers.

Franchise general managers, in order of career wins (records include postseason):

General Manager	Reg. Seasons	Playoff				
	Above .500	Seasons	W	L	T	Pct
Floyd Reese (1994-2006)	4	4	111	106	0	.512
Jon Robinson (2016-2021)	6	4	62	41	0	.602
O.A. "Bum" Phillips (1975-1980)	5	3	59	38	0	.608
Mike Holovak (1989-1993)	5	5	52	34	0	.605
Mike Reinfeldt 2007-2011)	3	2	46	36	0	.561
Ladd Herzeg (1981-1988)	2	2	44	80	0	.355
Don Klosterman (1966-1969)	1	1	25	30	3	.457
Don Suman (1961-1962)	2	2	22	7	1	.750
Ruston Webster (2012-2015)	0	0	18	46	0	.281
Carroll Martin (1964-1965)	0	0	8	20	0	.286
Sid Gillman (1973-1974)	0	0	8	20	0	.286
Pop Ivy (1963)	0	0	6	8	0	.429
John Breen (1971-1972)	0	0	5	22	1	.196

Note: No general manager title was held in 1960 or 1970.

TITANS FOOTBALL ADMINISTRATION/ PLAYER PERSONNEL STAFF

Jon Robinson	Executive Vice President/General Manager
Vin Marino	Vice President of Football Administration
Ryan Cowden	Vice President of Player Personnel
Monti Ossenfort	..	Director of Player Personnel
Brian Gardner	Director of Pro Scouting
Jon Salge	Director of College Scouting
Kevin Turks	Assistant Director of Pro Scouting
Jay Thomas	Personnel Analyst
Mike Boni	National Scout
Dale Thompson	...	National Scout
Blaise Taylor	Pro Scout
Brandon Taylor	...	Pro Scout
Casey Callahan	...	College Scout
Patrick Callaway	..	College Scout
T.J. Earley	College Scout
Matt Miller	College Scout
Tom Roth	College Scout
Wes Slay	College Scout
Rob Riederer	Pro Scouting Coordinator
Patrick Woo	Scouting Coordinator
Mical Johnson	...	Scouting Assistant
Max Curtis	Executive Assistant to EVP & General Manager/Football Administration Coordinator
Adam Bondi	Lead Developer of Football Technology
Matt Iammarino	..	Asst. Developer, Analytical Football Research

SIX CONSECUTIVE WINNING SEASONS

With a winning record secured during the 2021 regular season, the Titans recorded their sixth season with a winning record in six seasons since **Jon Robinson** was hired as general manager.

In the "Titans era" (1999–present), the team never before had as many as three consecutive winning campaigns.

With this year's record, plus their 2020 finish of 11-5 and their 9-7 marks every season from 2016 through 2019, the Titans have built the second-longest active streak of winning seasons in the NFL.

Most current consecutive winning seasons (through 2021):

Team	Total	Seasons
1. Kansas City Chiefs	9	2013–2021
2. Tennessee Titans	6	2016–2021
3. Los Angeles Rams	5	2017–2021
New Orleans Saints	5	2017–2021
5. Buffalo Bills	3	2019–2021
Green Bay Packers	3	2019–2021
7. (four tied)	2	

TO THE PLAYOFFS IN YEAR 2

In January 2016, Titans controlling owner **Amy Adams Strunk** hired general manager **Jon Robinson**, who helped turn the Titans into a playoff team by his second season.

Robinson became the fifth general manager in franchise history to have the team in the playoffs within his first two full seasons.

Titans/Oilers general managers in the playoffs within their first two full seasons:

Head Coach	First Full Season as General Manager	Postseason Berths in First Two Seasons
Jon Robinson	2016	2017 (Year 2)
Mike Reinfeldt	2007	2007, 2008 (Years 1 & 2)
Mike Holovak	1989	1989, 1990 (Years 1 & 2)
Don Klosterman	1966	1967 (Year 2)
Don Suman	1961	1961, 1962 (Years 1 & 2)

UNRESTRICTED FREE AGENCY UNDER ROBINSON

2021

Free Agents Signed	Former Team
OLB Ola Adeniyi	Pittsburgh
DL Denico Autry	Indianapolis
LB B.J. Bello	L.A. Chargers
WR Fred Brown	Denver
DT Trevon Coley	N.Y. Jets
LS Morgan Cox	Baltimore
T Christian DiLauro	Pittsburgh
OLB Bud Dupree	Pittsburgh
S Matthias Farley	N.Y. Jets
DT Woodrow Hamilton IV	Carolina
DT Bruce Hector	Carolina
RB Brian Hill	Atlanta
CB Jackrabbit Jenkins	New Orleans
CB Kevin Johnson	Cleveland
DT Abry Jones	Jacksonville
CB Chris Jones	Minnesota
T Kendall Lamm	Cleveland
WR Kalija Lipscomb	Green Bay
CB Greg Mabin	Jacksonville
LB Justin March-Lillard	Dallas
CB Kevin Peterson	Arizona
WR Josh Reynolds	L.A. Rams

Free Agents Lost	New Team
OLB Jadeveon Clowney	Cleveland
WR Corey Davis	N.Y. Jets
DE Matt Dickerson	Las Vegas
G/C Jamil Douglas	Buffalo
DT DaQuan Jones	Carolina
DB Joshua Kalu	N.Y. Giants
CB Desmond King	Houston
CB Chris Milton	N.Y. Giants
TE MyCole Pruitt	San Francisco
WR Kalif Raymond	Detroit
TE Jonnu Smith	New England
CB Tye Smith	Minnesota

2020

Free Agents Signed	Former Team
OLB Vic Beasley Jr.	Atlanta
DB Ibraheim Campbell	Green Bay
DL Jack Crawford	Atlanta
LB Nick Dzubnar	L.A. Chargers
CB Johnathan Joseph	Houston
RB Senorise Perry	Buffalo
T Ty Sambrailo	Atlanta

Free Agents Lost	New Team
T Jack Conklin	Cleveland
WR Darius Jennings	L.A. Chargers
DL Austin Johnson	N.Y. Giants
QB Marcus Mariota	Las Vegas
CB Logan Ryan	New York Giants
WR Tajaé Sharpe	Minnesota
CB LeShaun Sims	Cincinnati

2019

Free Agents Signed	Former Team
DL Frank Herron	New England
TE Ryan Hewitt	Indianapolis
WR Cody Hollister	New England
WR Adam Humphries	Tampa Bay
G Rodger Saffold	L.A. Rams
DL Brent Urban	Baltimore
OLB Cameron Wake	Miami

Free Agents Lost	New Team
TE Luke Stocker	Atlanta
G Quinton Spain	Buffalo

2018

Free Agents Signed

Free Agents Signed	Former Team
CB Malcolm Butler	New England
WR Michael Campanaro	Baltimore
LB Will Compton	Washington
QB Blaine Gabbert	Arizona
RB Dion Lewis	New England
S Kendrick Lewis	Baltimore
DL Bennie Logan	Kansas City
G Kevin Pamphile	Tampa Bay
OL Xavier Su'a-Filo	Houston
S Kenny Vaccaro	New Orleans
WR Nick Williams	Atlanta

Free Agents Lost

Free Agents Lost	New Team
DB Curtis Riley	N.Y. Giants
QB Brandon Weeden	Houston
LB Avery Williamson	N.Y. Jets
G/C Brian Schwenke	New England
WR Eric Decker	New England

2017

Free Agents Signed

Free Agents Signed	Former Team
LB Daren Bates	Oakland
S Johnathan Cyprien	Jacksonville
WR Eric Decker	N.Y. Jets
CB Demontre Hurst	Chicago
OL Tim Lelito	New Orleans
CB Logan Ryan	New England
S Brynden Trawick	Oakland
OLB Erik Walden	Indianapolis
KR/WR Eric Weems	Atlanta
NT Sylvester Williams	Denver

Free Agents Lost

Free Agents Lost	New Team
T/G Byron Bell	Dallas
CB Valentino Blake	N.Y. Giants
TE Anthony Fasano	Miami
C/G Brian Schwenke	Indianapolis (later re-signed in Tennessee)
LB Sean Spence	Indianapolis
G Chance Warmack	Philadelphia
WR Kendall Wright	Chicago

2016

Free Agents Signed

Free Agents Signed	Former Team
CB Brice McCain	Miami
C Ben Jones	Houston
QB Matt Cassel	Dallas
WR Rishard Matthews	Miami
LB Sean Spence	Pittsburgh
CB Valentino Blake	Pittsburgh
S Rashad Johnson	Arizona

Free Agents Lost

Free Agents Lost	New Team
LB Zach Brown	Buffalo
LB Steven Johnson	Pittsburgh
OL Joe Looney	Dallas
CB Coty Sensabaugh	Los Angeles

Ben Jones was signed as an unrestricted free agent in 2016.

JON ROBINSON'S DRAFT CLASSES

Bold = currently on the Titans roster, practice squad or reserve lists
***** = currently on another NFL roster, practice squad or reserve list

2021

Rd.	Pick	Player	Pos.	College
1	22	Caleb Farley	CB	Virginia Tech
2	53	Dillon Radunz	T	North Dakota State
3	92	Monty Rice	ILB	Georgia
3	100	Elijah Molden	CB	Washington
4	109	Dez Fitzpatrick	WR	Louisville
4	135	Rashad Weaver	OLB	Pittsburgh
6	205	Racey McMath	WR	Louisiana State
6	215	Brady Breeze*	S	Oregon

2020

Rd.	Pick	Player	Pos.	College
1	29	Isaiah Wilson*	T	Georgia
2	61	Kristian Fulton	CB	Louisiana State
3	93	Darrynton Evans	RB	Appalachian State
5	174	Larrell Murchison	DL	North Carolina State
7	224	Cole McDonald	QB	Hawaii
7	243	Chris Jackson	DB	Marshall

2019

Rd.	Pick	Player	Pos.	College
1	19	Jeffery Simmons	DT	Mississippi State
2	51	A.J. Brown	WR	Mississippi
3	82	Nate Davis	OL	Charlotte
4	116	Amani Hooker	DB	Iowa
5	168	D'Andre Walker	OLB	Georgia
6	188	David Long Jr.	LB	West Virginia

2018

Rd.	Pick	Player	Pos.	College
1	22	Rashaan Evans	LB	Alabama
2	41	Harold Landry III	OLB	Boston College
5	152	Dane Cruikshank	DB	Arizona
6	199	Luke Falk	QB	Washington State

2017

Rd.	Pick	Player	Pos.	College
1	5	Corey Davis *	WR	Western Michigan
1	18	Adoree' Jackson *	CB	Southern California
3	72	Taywan Taylor	WR	Western Kentucky
3	100	Jonnu Smith *	TE	Florida International
5	155	Jayon Brown	LB	UCLA
6	217	Corey Levin	OL	Chattanooga
7	227	Josh Carraway	OLB	Texas Christian
7	236	Brad Seaton	T	Villanova
7	241	Khalfani Muhammad	RB	California

2016

Rd.	Pick	Player	Pos.	College
1	8	Jack Conklin *	T	Michigan State
2	33	Kevin Dodd	OLB	Clemson
2	43	Austin Johnson *	DL	Penn State
2	45	Derrick Henry	RB	Alabama
3	64	Kevin Byard	S	Middle Tennessee St.
5	140	Tajaé Sharpe *	WR	Massachusetts
5	157	LeShaun Sims	CB	Southern Utah
6	193	Sebastian Tretola	G	Arkansas
7	222	Aaron Wallace	OLB	UCLA
7	253	Kalan Reed	CB	Southern Mississippi

TRADES BY JON ROBINSON

2021 TRADES

Trade Date/Teams	Compensation	Overall	Player Selected	Note
1. March 17, 2021				
Tennessee Receives:	Draft Choice: Round 7, 2021	#232	(DT Phil Hoskins)	Pick originally from Atlanta; traded to Carolina
Miami Receives:	Player: T Isaiah Wilson			
	Draft Choice: Round 7, 2022			
2. April 30, 2021 (Draft Day Trade)				
Tennessee Receives:	Draft Choice: Round 3, 2021	#92	ILB Monty Rice	
	Draft Choice: Round 4, 2021	#135	OLB Rashad Weaver	
Green Bay Receives:	Draft Choice: Round 3, 2021	#85	WR Amari Rodgers	
3. May 1, 2021 (Draft Day Trade)				
Tennessee Receives:	Draft Choice: Round 4, 2021	#109	WR Dez Fitzpatrick	Pick originally from Houston
Carolina Receives:	Draft Choice: Round 4, 2021	#126	RB Chuba Hubbard	
	Draft Choice: Round 5, 2021	#166	DB Keith Taylor	
	Draft Choice: Round 7, 2021	#232	DT Phil Hoskins	Pick originally from Atlanta through Miami
4. June 6, 2021				
Tennessee Receives:	Player: WR Julio Jones			
	Draft Choice: Round 6, 2023			
Atlanta Receives:	Draft Choice: Round 2, 2022			
	Draft Choice: Round 4, 2023			Conditional draft choice

2020 TRADES

Trade Date/Teams	Compensation	Overall	Player Selected	Note
1. March 19, 2020				
Tennessee Receives:	Draft Choice: Round 7, 2020	#237	(CB Thakarius Keyes)	Pick originally from New England; traded to Kansas City
Denver Receives:	Player: DT Jurrell Casey			
2. April 25, 2020 (Draft Day Trade)				
Tennessee Receives:	Draft Choice: Round 6, 2021	#215	S Brady Breeze	
Kansas City Receives:	Draft Choice: Round 7, 2020	#237	CB Thakarius Keyes	Pick originally from New England through Denver
3. Oct. 14, 2020				
Tennessee Receives:	Draft Choice: Round 6, 2021	#185	(LB Nick Niemann)	Pick traded to L.A. Chargers
Jacksonville Receives:	Draft Choice: Round 7, 2021	#249	(WR Ben Skowronek)	Pick traded to L.A. Rams
	Player: OLB Kamalei Correa			
4. Nov. 2, 2020				
Tennessee Receives:	Player: CB Desmond King II			
L.A. Chargers Receive:	Draft Choice: Round 6, 2021	#185	LB Nick Niemann	Pick originally from Jacksonville

Ryan Tannehill was acquired in a trade in 2019.

TRADES BY JON ROBINSON

2019 TRADES

Trade Date/Teams	Compensation		Overall	Player Selected	Note
1. March 15, 2019					
Tennessee Receives:	Player:	QB Ryan Tannehill			
	Draft Choice:	Round 6, 2019	#188	LB David Long	
Miami Receives:	Draft Choice:	Round 7, 2019	#233	RB Chandler Cox	
	Draft Choice:	Round 4, 2020	#135	(G Kevin Dotson)	Pick traded to Pittsburgh
2. April 27, 2019 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 4, 2019	#116	DB Amani Hooker	Pick originally from Miami through New Orleans
	Draft Choice:	Round 5, 2019	#168	OLB D'Andre Walker	Pick originally from New Orleans
N.Y. Jets Receive:	Draft Choice:	Round 4, 2019	#121	TE Trevon Wesco	
	Draft Choice:	Round 5, 2019	#157	LB Blake Cashman	
3. August 29, 2019					
Tennessee Receives:	Player:	OLB Reggie Gilbert			
Green Bay Receives:	Draft Choice:	Round 6, 2020	#208	C Jake Hanson	
4. August 31, 2019					
Tennessee Receives:	Draft Choice:	Round 7, 2020	#224	QB Cole McDonald	
Cleveland Receives:	Player:	WR Taywan Taylor			

2018 TRADES

Trade Date/Teams	Compensation		Overall	Player Selected	Note
1. April 26, 2018 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 1, 2018	#22	LB Rashaan Evans	Pick originally from Kansas City through Buffalo
	Draft Choice:	Round 6, 2018	#215	(C Bradley Bozeman)	Pick traded back to Baltimore
Baltimore Receives:	Draft Choice:	Round 1, 2018	#25	TE Hayden Hurst	
	Draft Choice:	Round 4, 2018	#125	(DB Avonte Maddox)	Pick traded to Philadelphia
2. April 27, 2018 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 2, 2018	#41	OLB Harold Landry III	
Oakland Receives:	Draft Choice:	Round 2, 2018	#57	DT P.J. Hall	
	Draft Choice:	Round 3, 2018	#89	(T Joseph Noteboom)	Pick traded to L.A. Rams
3. April 28, 2018 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 5, 2018	#152	DB Dane Cruikshank	
Baltimore Receives:	Draft Choice:	Round 5, 2018	#162	WR Jordan Lasley	
	Draft Choice:	Round 6, 2018	#215	C Bradley Bozeman	Pick originally from Baltimore
4. August 28, 2018					
Tennessee Receives:	Player:			LB Kamalei Correa	
Baltimore Receives:	Draft Choice:	Round 6, 2019		(DB Marcus Epps)	Pick traded to Minnesota

2017 TRADES

Trade Date/Teams	Compensation		Overall	Player Selected	Note
1. April 28, 2017 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 3, 2017	#72	WR Taywan Taylor	Pick originally from Carolina
	Draft Choice:	Round 6, 2017	#200	(T Adam Bisnowaty)	Pick traded to N.Y. Giants; originally from Indianapolis
New England Receives:	Draft Choice:	Round 3, 2017	#83	DE Derek Rivers	
	Draft Choice:	Round 4, 2017	#124	(LB Jalen Reeves-Maybin)	Pick traded to Detroit
2. April 29, 2017 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 5, 2017	#155	LB Jayon Brown	
Philadelphia Receives:	Draft Choice:	Round 5, 2017	#164	(G Isaac Asiata)	Pick traded to Miami
	Draft Choice:	Round 6, 2017	#214	DT Elijah Qualls	Pick originally from Atlanta
3. April 29, 2017 (Draft Day Trade)					
Tennessee Receives:	Draft Choice:	Round 6, 2017	#207	(DB Brandon Wilson)	Pick traded to Cincinnati
	Draft Choice:	Round 7, 2017	#241	RB Khalfani Muhammad	
N.Y. Giants Receive:	Draft Choice:	Round 6, 2017	#200	T Adam Bisnowaty	Pick originally from Indianapolis through New England

TRADES BY JON ROBINSON

4. April 29, 2017 (Draft Day Trade)

Tennessee Receives:	Draft Choice:	Round 6, 2017	#217	OL Corey Levin	Compensatory pick
	Draft Choice:	Round 7, 2017	#227	OLB Josh Carraway	
Cincinnati Receives:	Draft Choice:	Round 6, 2017	#207	DB Brandon Wilson	Pick originally from N.Y. Giants

5. Sept. 1, 2017

Tennessee Receives:	Player:	DE David King			
Kansas City Receives:	Draft Choice:	Round 7, 2018	#243	(DB Keion Crossen)	Conditional draft choice; traded to New England

2016 TRADES

Trade Date/Teams	Compensation	Overall	Player Selected	Note
1. March 9, 2016				
Tennessee Receives:	Player:	RB DeMarco Murray		
	Draft Choice:	Round 4, 2016	#113 (LB Nick Kwiatkoski)	Pick traded from Tennessee to Los Angeles to Chicago
Philadelphia Receives:	Draft Choice:	Round 4, 2016	#100 (QB Connor Cook)	Pick traded from Philadelphia to Cleveland to Oakland
2. April 14, 2016				
Tennessee Receives:	Draft Choice:	Round 1, 2016	#15 (WR Corey Coleman)	Pick traded from Tennessee to Cleveland
	Draft Choice:	Round 2, 2016	#43 DL Austin Johnson	Pick originally from Philadelphia
	Draft Choice:	Round 2, 2016	#45 RB Derrick Henry	
	Draft Choice:	Round 3, 2016	#76 (T Shon Coleman)	Pick traded from Tennessee to Cleveland
	Draft Choice:	Round 1, 2017	#5 WR Corey Davis	
	Draft Choice:	Round 3, 2017	#100 TE Jonnu Smith	Compensatory pick
Los Angeles Receives:	Draft Choice:	Round 1, 2016	#1 QB Jared Goff	
	Draft Choice:	Round 4, 2016	#113 (LB Nick Kwiatkoski)	Pick originally from Philadelphia; traded from Los Angeles to Chicago
	Draft Choice:	Round 6, 2016	#177 TE Temarrick Hemingway	
3. April 28, 2016 (Draft Day Trade)				
Tennessee Receives:	Draft Choice:	Round 1, 2016	#8 T Jack Conklin	Pick originally from Miami through Philadelphia
	Draft Choice:	Round 6, 2016	#176 (RB Andy Janovich)	Pick traded from Tennessee to Denver
Cleveland Receives:	Draft Choice:	Round 1, 2016	#15 WR Corey Coleman	Pick originally from Los Angeles
	Draft Choice:	Round 3, 2016	#76 T Shon Coleman	Pick originally from Los Angeles
	Draft Choice:	Round 2, 2017	#52 QB DeShone Kizer	
4. April 30, 2016 (Draft Day Trade)				
Tennessee Receives:	Draft Choice:	Round 5, 2016	#157 CB LeShaun Sims	Pick originally from N.Y. Jets
	Draft Choice:	Round 7, 2016	#253 CB Kalan Reed	
Denver Receives:	Draft Choice:	Round 6, 2016	#176 RB Andy Janovich	Pick originally from Cleveland
	Draft Choice:	Round 6, 2017	#203 RB De'Angelo Henderson	
5. Aug. 16, 2016				
Tennessee Receives:	Player:	G/T Dennis Kelly		
Philadelphia Receives:	Player:	WR Dorial Green-Beckham		

The Titans used one of their picks from a 2016 trade to select Derrick Henry.

HEAD COACH MIKE VRABEL

[Click For Complete Online Bio](#)

[Video: Watch "The Mike Vrabel Show"](#)

[Video: Watch Mike Vrabel's latest press conference](#)

[Video: Introducing Mike Vrabel's Second and Seven Foundation](#)

[Video: Igniting the Fire - Who is Mike Vrabel?](#)

Mike Vrabel was named head coach of the Titans on Jan. 20, 2018, becoming the 19th head coach in franchise history.

In 2020, the Titans made their second consecutive playoff appearance under Vrabel, who finished his third season with the organization with 31 total wins and a .596 winning percentage (31-21), including the regular season and postseason. His win total and winning percentage each tied **Jack Pardee** (31-21 from 1990 to 1992) for the best in franchise history over a head coach's first three seasons.

The Titans won the 2020 AFC South title with an 11-5 record in the regular season, claiming their best record and first division title since going 13-3 in 2008. They finished with a 5-1 record within the division and a 6-2 mark in road games, all while navigating the challenges of the COVID-19 pandemic.

The Titans led the NFL in 2020 with a plus-11 turnover differential. Their 23 takeaways ranked seventh in the NFL, while their 12 turnovers were the second-fewest in the league in 2020 and tied for the ninth-lowest number since the NFL went to a 16-game schedule in 1978.

In 2020, the Tennessee offense continued its ascent into the NFL's upper echelon. The Titans tied for second place in total offense (396.4 yards per game) and ranked fourth in scoring offense (30.7 points per game). They became the first team in NFL history to generate at least 2,500 rushing yards (2,690) and 3,500 net passing yards (3,653) while surrendering 25 or fewer sacks (25). Their 6,343 total yards and 381 first downs established franchise records, while their 491 points amounted to the organization's second-best total.

The 2020 Titans joined the 1997 Detroit Lions as the only teams in NFL history to feature a 2,000-yard rusher, a 3,000-yard passer and a 1,000-yard receiver. **Derrick Henry** led the NFL in rushing for the second consecutive

season, and his 2,027 rushing yards gave him the fifth-best total in league history. Meanwhile, **Ryan Tannehill** passed for 3,819 yards, and his 106.5 passer rating was the fifth-best number in the NFL. **A.J. Brown** was named to the Pro Bowl after recording his second consecutive 1,000-yard season (1,075) and tying for fifth place in the NFL with 11 touchdown catches.

Situationally, Vrabel's teams fared well among the NFL leaders in his first three seasons as head coach. From 2018 to 2020, their .935 winning percentage (29-2) in regular season games in which they had a fourth-quarter lead ranked second in the NFL behind the New Orleans Saints (.974). In the same time period, the Titans had a .643 winning percentage in three-point games (9-5), good for fifth in the league. The Titans and Saints were the only clubs to win at least three overtime contests in the regular season from 2018 to 2020, and neither suffered a loss.

The Titans were called for 267 penalties from 2018 through 2020, which was the second-fewest total in the NFL. Only the New England Patriots (249) fared better.

Also from 2018 to 2020, the Titans were a top-10 team in scoring defense. They allowed opponents to score 22.4 points per game during that time period, the eighth-lowest average in the NFL.

Titans to AFC Championship Game in Vrabel's Second Season

In 2019, Vrabel became the first head coach in the organization's history to win multiple playoff games within his first two seasons. The Titans won a pair of road games—at New England in the wild card round and at Baltimore in the divisional round—to advance to the 2019 AFC championship game, falling at Kansas City to the eventual Super Bowl champion Chiefs.

The Titans began the 2019 campaign with two wins in their first six games but rallied to win seven of their final 10 games in the regular season. From the time the NFL went to its current playoff format in 1990 through 2019, 345 teams went 2-4 or worse in their first six games of a season. From that group, the Titans became only the third team to advance to a conference championship game, joining the 2002 Titans (2-4) and the 1996 Jacksonville Jaguars (2-4).

The 2019 Titans ranked in the NFL's top 10 in scoring margin (eighth, +71), turnover margin (sixth, +6), offensive yards per play (fourth, 6.12), rushing offense (third, 138.9 yards per game), red zone efficiency (first, 75.6 percent), total touchdowns (tied for third, 54) and third-down defense (eighth, 36.3 percent).

In his first season as head coach, Vrabel directed the Titans to a 9-7 record. His nine wins tied for the fourth-highest total in franchise history by a first-year head coach.

With only 82 penalties enforced against the Titans in 2018, Vrabel's team led the NFL and set a franchise record (16-game season) for fewest penalties in a season. The 2018 Titans also placed third in points allowed (18.9 per game), eighth in total defense (333.4 yards per game), sixth in passing defense (216.9), second in red zone defense (44.7 percent touchdown rate) and seventh in rushing offense (126.4) in the league rankings.

Background as a Player and Coach

Vrabel arrived in Tennessee with 18 years of NFL experience, including four seasons as a coach and 14 seasons as a player. His distinguished playing career included three Super Bowl wins (2001, 2003 and 2004), one Pro Bowl selection (2007) and an All-Pro honor (2007). Vrabel played in 206 NFL games and totaled 57 sacks, 496 tackles, 11 interceptions, 20 forced fumbles, nine fumble recoveries and 10 touchdown receptions. Additionally, his teams advanced to the playoffs eight times (20 postseason games), with Vrabel recording eight postseason sacks and two postseason touchdown receptions.

Vrabel joined the Titans after four seasons with the Houston Texans, spending the first three seasons (2014-16) coaching linebackers and one year (2017) as the team's defensive coordinator. During his time in Houston, the Texans built one of the best defenses in the NFL and experienced tremendous success as a team – earning two division titles (2015, 2016).

Between 2014-16, the Texans defense ranked third in the NFL in yards allowed per game (319.9) and net passing yards (218.4). Houston also ranked first in third-down defense (33.6), fourth in opponent completion percentage (59.5) and sixth in points allowed per game (19.8). The 2016 defense ranked number one in the NFL, for the first time in franchise history, in yards allowed (301.3).

MIKE VRABEL AT A GLANCE

- Years as Titans head coach: **4**
- Years as NFL head coach: **4**
- Regular season record: **41-24**
- Postseason record: **2-2**
- Overall record: **43-26**
- Regular season home record: **22-11**
- Regular season road record: **19-13**
- vs. Cincinnati: **0-1**
- At home vs. Cincinnati: **0-0**
- On the road vs. Cincinnati: **0-1**
- vs. Zac Taylor: **0-1**

Mike Vrabel's Career Coaching Ledger:

Years	Team	Position
2018-21	Tennessee Titans	Head Coach
2017	Houston Texans	Defensive Coordinator
2014-16	Houston Texans	Linebackers Coach
2012-13	Ohio State University	Defensive Line Coach
2011	Ohio State University	Linebackers Coach

Mike Vrabel's Career Playing Ledger:

Years	Team	Position
2009-10	Kansas City Chiefs	Linebacker
2001-08	New England Patriots	Linebacker
1997-00	Pittsburgh Steelers	Linebacker

TITANS 2021 COACHING STAFF

Mike Vrabel	Head Coach
Craig Aukerman	Special Teams
Brian Bell	Strength & Conditioning Assistant
Scott Booker	Safeties
Shane Bowen	Defensive Coordinator
Kylan Butler	Offensive Assistant
Keith Carter	Offensive Line
Ryan Crow	Outside Linebackers
Tony Dews	Running Backs
Todd Downing	Offensive Coordinator
Matt Edwards	Assistant Special Teams
Erik Frazier	Offensive Skill Assistant
Mondray Gee	Strength & Conditioning Assistant
Jim Haslett	Inside Linebackers
Jason Houghtaling	Offensive Line Assistant
Zak Kuhr	Inside Linebackers Assistant
Anthony Midget	Secondary
Rob Moore	Wide Receivers
Pat O'Hara	Quarterbacks
Frank Piraino	Strength and Conditioning
Jim Schwartz	Senior Defensive Assistant
Luke Steckel	Tight Ends
John Streicher	Coordinator of Football Development
Mike Sullivan	Assistant Offensive Line
Kenechi Udeze	Defensive Line Assistant
Terrell Williams	Defensive Line

In 2017, his first year as a defensive coordinator, the Texans finished the campaign with 19 players on injured reserve. Despite the injuries, Vrabel led the defense to the fifth-best third-down percentage in the NFL and a franchise-record 3.97 yards per carry by opponents. Houston also had 18 different players record at least half a sack last year and 26 players tally at least one tackle for loss.

Vrabel spent his career playing and coaching with accomplished leaders, including **Bill Belichick**, **Bill Cowher**, **Romeo Crennel**, **Urban Meyer**, **Bill O'Brien** and **Todd Haley**.

As the Texans linebackers coach from 2014-16, Vrabel developed several players into top-notch performers, including **Jadeveon Clowney** (Pro Bowl, 2016), **Whitney Mercilus**, **Benardrick McKinney** (second-team All-Pro, 2016) and **Brian Cushing**. The 2015 Texans defense had the top third-down defense in the NFL (28.5 percent), which was the lowest percentage in franchise history and the lowest by any NFL team since the 2003 Titans (27.7 percent). The 2015 defense also set a franchise mark for sacks in a season with 45 - 22.5 coming from Vrabel's linebacking corps.

Prior to joining the NFL coaching ranks, Vrabel transitioned immediately from an NFL player to college coach. He started as the linebacker coach at Ohio State in 2011 and coached the defensive line from 2012-2013. The 2012 Buckeyes finished the season undefeated at 12-0. He also was named Big Ten Recruiter of the Year by ESPN.com in 2012.

Vrabel was selected by the Pittsburgh Steelers in the third round (91st overall) of the 1997 NFL Draft, after his playing career at Ohio State, where he earned All-America honors and Big Ten Conference Defensive Lineman of the Year in both 1995 and 1996.

A native of Akron, Ohio, Vrabel attended Walsh Jesuit High School. He and his wife, Jennifer, have two sons: Tyler and Carter.

MOST WINS IN FIRST FOUR SEASONS

When the Titans defeated the Houston Texans on Jan. 9, 2022, **Mike Vrabel** won his 43rd game, including postseason, since taking over as Titans head coach in 2018. In doing so, he tied **Jack Pardee** for the most total wins by a head coach in his first four seasons with the organization. In Pardee's first four seasons as head coach from 1990 through 1993, the Oilers were 43-26, including playoffs.

Vrabel, Pardee and **Jerry Glanville** (1986-1989) are the only head coaches in team annals to preside over at least three playoff squads in their initial four seasons. All three of Pardee's first four teams made the postseason, while Glanville's Oilers advanced to the postseason in his second, third and fourth years.

Of all Titans/Oilers head coaches with at least four seasons with the franchise, Vrabel's career winning percentage ranks the highest.

Most total wins in Titans/Oilers history in a head coach's first four seasons, including playoffs*:

Coach	Seasons	Playoff Berths				
		Season 1-4	W	L	T	Pct
1. Jack Pardee	1990-1993	4	43	26	0	.623
2. Mike Vrabel	2018-2021	3	43	26	0	.623
3. O.A. "Bum" Phillips	1975-1978	1	35	26	0	.574
Jerry Glanville	1986-1989*	3	35	33	0	.515
5. Jeff Fisher	1995-1998*	0	31	33	0	.484
6. Wally Lemm	1966-1969*	2	25	30	3	.457
7. Mike Munchak	2011-2013	0	22	26	0	.458
8. Mike Mularkey	2016-2017*	1	19	15	0	.559
9. Frank "Pop" Ivy	1962-1963	1	17	12	0	.586
10. Lou Rymkus	1960-1961	1	12	7	1	.625

* Does not include interim seasons

Note: Munchak, Mularkey, Ivy and Rymkus coached fewer than four seasons

When Vrabel was hired in 2018, he joined six other head coaches who joined (or rejoined) their respective clubs in the same offseason: **Jon Gruden** (Oakland/Las Vegas Raiders), **Matt Nagy** (Chicago Bears), **Matt Patricia** (Detroit Lions), **Frank Reich** (Indianapolis Colts), **Pat Shurmur** (New York Giants) and **Steve Wilks** (Arizona Cardinals). Of those seven coaches, Vrabel had the most wins from 2018 to 2021.

Vrabel, Reich and Nagy each led their respective teams to the playoffs twice in their first three seasons, while Vrabel was the only one from the group to go to the playoffs a third time in that span.

Most total wins from 2018 to 2021 by head coaches hired during the 2018 offseason (through the 2021 regular season):

Coach	Team	Wins	Losses	Ties	Playoff	
					Pct.	Appearances
1. Mike Vrabel	Tennessee	43	26	0	.623	3
2. Frank Reich	Indianapolis	38	30	0	.559	2
3. Matt Nagy	Chicago	34	33	0	.507	2
4. Jon Gruden	Las Vegas	22	31	0	.415	0
5. Matt Patricia	Detroit	13	29	1	.314	0
6. Pat Shurmur	N.Y. Giants	9	23	0	.281	0
7. Steve Wilks	Arizona	3	13	0	.188	0

VRABEL LEADS TITANS TO AFC TITLE GAME

Titans head coach **Mike Vrabel** became the franchise's sixth head coach in franchise annals to have the team in the playoffs within his first two full seasons.

Vrabel is the fourth head coach in Titans/Oilers history to win at least one playoff game in his first two full seasons, joining **Mike Mularkey** (2017 playoff victory), **Jack Pardee** (1991) and **Lou Rymkus** (1960 and 1961). He is the first head coach in the team's history to win multiple playoff games within his first two seasons.

Titans/Oilers head coaches in the playoffs within their first two full seasons:

Head Coach	1st Full Season as Head Coach	Postseason Berths in 1st 2 Seasons	Playoff Wins in 1st 2 Seasons
Mike Vrabel	2018	2019 (Year 2)	2
Mike Mularkey	2016*	2017 (Year 2)	1
Jack Pardee	1990	1990, 1991 (Years 1 & 2)	1
Wally Lemm	1966*	1967 (Year 2)	0
Frank "Pop" Ivy	1962	1962 (Year 1)	0
Lou Rymkus	1960	1960 (Year 1)	1

* Mularkey served as interim head coach for the final nine games of the 2015 season. Lemm was the head coach for the 1961 AFL Champion Oilers after taking over as head coach for the final nine games of the season. He left the team following the season and returned in 1966.

TITANS/OILERS HEAD COACH HISTORY

COACH	YEARS	WON	LOST	TIED	PCT.
Lou Rymkus	1960-61	12	7	1	.625
Wally Lemm	1961, 1966-70	38	40	4	.487
Frank "Pop" Ivy	1962-63	17	12	0	.586
Sammy Baugh	1964	4	10	0	.285
Hugh "Bones" Taylor	1965	4	10	0	.285
Ed Hughes	1971	4	9	1	.321
Bill Peterson	1972-73	1	18	0	.052
Sid Gillman	1973-74	8	15	0	.347
O.A. "Bum" Phillips	1975-80	59	38	0	.608
Ed Biles	1981-83	8	23	0	.258
Chuck Studley	1983	2	8	0	.200
Hugh Campbell	1984-85	8	22	0	.266
Jerry Glanville	1985-89	35	35	0	.500
Jack Pardee	1990-94	44	35	0	.556
Jeff Fisher	1994-2010	147	126	0	.538
Mike Munchak	2011-13	22	26	0	.458
Ken Whisenhunt	2014-15	3	20	0	.130
Mike Mularkey	2015-17	21	22	0	.488
Mike Vrabel	2018-21	43	26	0	.623

Records include postseason

TITANS 2021 ASSISTANT COACHES

SHANE BOWEN DEFENSIVE COORDINATOR

[Click For Complete Online Bio](#)

- Bowen was promoted to defensive coordinator in 2021 after spending his first three seasons with the Titans as outside linebackers coach.
- In 2020, he added defensive play-caller to his responsibilities. The Titans defense ranked seventh in the NFL with 23 takeaways, which tied for the most by a Titans defense since 2013 (25). The Titans also tallied 15 interceptions, which ranked seventh in the NFL and the most by the Titans since 2012 (19).
- In 2019, Harold Landry III (nine sacks) and Kamalei Correa (five) achieved career highs in sacks, while undrafted rookie Derick Roberson added three sacks.
- Bowen joined the Titans in 2018 after spending two seasons (2016-17) as a defensive assistant for the Houston Texans. He arrived with nine years of coaching experience.
- In 2016, Bowen was part of a Texans staff that produced the NFL's number one defense (yards allowed) for the first time in franchise history. In 2017, the defense ranked fifth in third-down defense and set a franchise record for yards per carry by opponents (3.97).
- He also served at Kennesaw State as linebackers coach (2013-15), at Ohio State as a defensive graduate assistant (2012). He began his coaching career as an assistant at Georgia Tech (2009-11).
- A native of Pickerington, Ohio, Bowen was a three-year letter winner at Georgia Tech as an outside linebacker.

TODD DOWNING OFFENSIVE COORDINATOR

[Click For Complete Online Bio](#)

- Downing was promoted to offensive coordinator in 2021 after initially joining the Titans in 2019 as tight ends coach. He came to the team with 18 years of previous NFL coaching experience.
- From 2019 to 2020, the Titans tight ends' 21 touchdowns tied for the third-highest total in the NFL among tight end groups. Over those two seasons the Titans tight ends also produced the league's seventh-best receiving yardage total (1,915) and tied for the eighth-best reception total (170).
- Among their peers in 2020, the Titans tight end corps ranked second in total touchdowns (14), third in touchdown receptions (12), sixth in receptions (94) and ninth in receiving yards (967). Jonnu Smith tied the franchise single-season record for tight ends with eight touchdown catches, which also tied for third place in the NFL in 2020.
- In his first season with the Titans (2019), Downing helped Smith set then-career highs in receptions (35) and yards (439), while Anthony Firkser (15 games) and MyCole Pruitt (10 starts) emerged as steady contributors.
- He spent 2018 as the tight ends coach for the Minnesota Vikings, helping Pro Bowl tight end Kyle Rudolph post the second-highest reception (64) and yardage totals (634) of his career.
- Downing spent three seasons (2015-17) with the Oakland Raiders, first as quarterbacks coach and then one season as offensive coordinator. In all three seasons with the Raiders, quarterback Derek Carr earned Pro Bowl invites.
- Downing coached the quarterbacks for one season (2014) in Buffalo and spent five seasons (2009-13) with the Detroit Lions. He originally joined the Lions as an offensive quality control coach and worked his way up to quarterbacks coach for the final three seasons.
- Downing began his NFL coaching career with the Minnesota Vikings (2001-05) and then the St. Louis Rams (2006-08).
- The Minneapolis, Minn., native attended the University of Minnesota.

TITANS 2021 ASSISTANT COACHES

CRAIG AUKERMAN SPECIAL TEAMS

[Click For Complete Online Bio](#)

- Aukerman was promoted to special teams coach in 2018. He joined the Titans in January 2017 as the assistant special teams coach.
- In 2020, Titans punter Brett Kern's 59.5 percent (22 of 37) of punts placed inside the 20 was the best of any player with at least 30 punts in a season since 1991.
- In 2019, the Titans finished fourth in the NFL in net punting and tied for the NFL lead with four total blocked kicks. Brett Kern was named to his third consecutive Pro Bowl.
- The 2018 Titans set the NFL kickoff return average record (32.0).
- Prior to his arrival in Tennessee, he gained 17 years of coaching experience, including 10 seasons on the college level and seven years in the NFL.
- He spent four seasons (2013-16) with the San Diego Chargers working with their special teams, first as an assistant special teams coach (2013-15) and then as the special teams coordinator (2016).
- He also spent time in the NFL on the coaching staffs with the Jacksonville Jaguars (2011-12) and Denver Broncos (2010).
- In the college ranks, he coached at Findlay (2000), Miami (Ohio) (2001-02, 2005-08), Western Kentucky (2003-04), and Kent State (2009).
- Aukerman was a two-time NAIA All-American at the University of Findlay (Ohio), where he played defensive back and wide receiver from 1995-98.

BRIAN BELL STRENGTH & CONDITIONING ASSISTANT

[Click For Complete Online Bio](#)

- Bell joined the Titans in 2018 after spending three seasons with the Houston Texans as assistant strength and conditioning coach. He was a member of back-to-back AFC South Division Championships in his first two campaigns in Houston.
- Bell was an assistant strength and conditioning coach at Penn State from 2012-13 and the head football strength and conditioning coach at his high school alma mater, DeMatha Catholic, in Hyattsville, Md., from 2011-12.
- Bell was a tight end and fullback at Kent State from 2002-06. In 2007, Bell signed with the Washington Redskins as an undrafted free agent and served on the team's practice squad.

SCOTT BOOKER SAFETIES

[Click For Complete Online Bio](#)

- Booker joined the Titans in 2018 after spending 15 seasons in the college coaching ranks. After two seasons as a defensive assistant, he was promoted to safeties coach in 2020.
- In 2020, the Titans defense ranked seventh in the NFL with 15 interceptions, which was most by the Titans since 2012. Safety Kevin Byard led the defense and set a career high with 111 tackles.
- He spent the 2017 season as the safeties coach/special teams coordinator at Nebraska.
- Previously, Booker spent seven years (2010-16) at Notre Dame, as a tight ends/special teams coordinator (2012-16) and offensive intern (2010-11). He coached the secondary at Western Kentucky for one season (2009).
- Booker began his coaching career at his alma mater Kent State as a graduate assistant (2003-04) and secondary coach (2005-08).
- The Pittsburgh, Pa., native played collegiately at Kent State.

KYLAN BUTLER OFFENSIVE ASSISTANT

[Click For Complete Online Bio](#)

- Butler joined the Titans for 2021 as part of the The NFL Bill Walsh Diversity Coaching Fellowship after seven years coaching at the collegiate level.
- Before arriving in Tennessee, he spent two seasons coaching wide receivers at Morehead State University. He also served as co-special teams coordinator in 2019 and was promoted to associate head coach for 2020-21. After the fall 2020 season was postponed due to the COVID-19 pandemic, Butler helped coach the team in its games during the spring of 2021.
- He spent two years at Glenville (W.Va.) State College, first as running backs coach in 2017 and then as offensive coordinator/wide receivers coach in 2018.
- Butler began his coaching career in 2014 at his alma mater, the University of Arizona, and spent three total seasons as an offensive graduate assistant.
- A native of Antioch, Calif., he appeared in 35 career games as a running back and on special teams for the Arizona Wildcats.

KEITH CARTER OFFENSIVE LINE

[Click For Complete Online Bio](#)

- Carter joined the Titans in 2018 with 13 years of prior coaching experience, including five seasons in the NFL.
- In 2020, while using three different starting left tackles, the Titans had the NFL's second-ranked rushing offense (168.1 yards per game), and the unit's 25 sacks allowed was the sixth-best finish in the league. Derrick Henry (2,027 rushing yards) led the NFL in rushing for the second consecutive season and recorded the fifth-highest single-season rushing total in NFL history.
- In 2019, the Titans finished third in the NFL in rushing offense with Henry leading the league in rushing yards (1,540). Rookie Nate Davis started 15 consecutive games (including playoffs) at right guard.
- Prior to arriving in Tennessee, he spent three seasons with the Atlanta Falcons as running backs coach (2017) and assistant offensive line coach (2015-16). The 2016 Falcons offensive line protected NFL MVP Matt Ryan and paved the way for the NFL's fifth-best rushing attack while also winning the NFC Championship.
- He tallied two seasons as the offensive quality control coach for the Seattle Seahawks (2012-13).
- In the college ranks, Carter has experience as the offensive line/run game coach at San Jose State (2014), tight ends (2009) and offensive line coach (2010-11) at the University of San Diego, offensive line coach at University of the Redlands (2007-08), tight ends coach at Wagner College (2006) and as an undergraduate assistant at UCLA (2005).
- The Downingtown, Pa., native was a tight end, H-back and fullback at UCLA.

RYAN CROW OUTSIDE LINEBACKERS

[Click For Complete Online Bio](#)

- Crow was promoted to outside linebackers coach in 2021 after initially joining the Titans in 2018. He arrived with seven previous seasons of coaching experience in the college ranks.
- After serving as a defensive assistant for his first two seasons with the Titans, his title was changed to assistant special teams coach in 2020.
- Crow served as a graduate assistant at Ohio State (2017) and worked primarily with linebackers.
- Crow spent three seasons at Baldwin Wallace University as offensive coordinator/offensive line coach (2015-16) and offensive line coach (2014). He also spent three seasons at Purdue as a graduate assistant working with the offensive line (2012-13) and one season as assistant strength coach (2011).
- A native of Findlay, Ohio, Crow played linebacker at Bowling Green and earned a scholarship after initially walking on.

TITANS 2021 ASSISTANT COACHES

TONY DEWS

RUNNING BACKS

[Click For Complete Online Bio](#)

- Dewes joined the Titans in 2018 with 20 previous years of coaching in the college ranks.
- In 2020, the Titans had the NFL's second-ranked rushing offense (168.1 yards per game). Derrick Henry led the NFL in rushing for the second consecutive season and produced the eighth 2,000-yard rushing season in league history. Henry's 2,027 rushing yards ranked fifth all-time for a single season.
- In 2019, the Titans finished third in the NFL in rushing offense with Henry leading the league with 1,540 rushing yards.
- In 2018, the Titans finished with the NFL's seventh-ranked rushing offense, as Henry ranked second in the AFC with 1,059 rushing yards.
- Prior to his arrival in Tennessee, Dewes coached running backs at West Virginia in 2017.
- Dewes had stints coaching wide receivers at Arizona (2012-16), tight ends at Pittsburgh (2011), wide receivers at Michigan (2008-10), wide receivers at West Virginia (2007), linebackers at UNLV (2006), special teams (2005) and tackles/tight ends (2004) at Central Michigan, defensive line at Holy Cross (2002), offensive line at California (Pa.) and defensive line at Millersville (1998). He was a graduate assistant at West Virginia from 1999-2001.
- A native of Clifton, Va., Dewes played tight end at Liberty University, where he was the team's leading receiver in both of his final two seasons.

MATT EDWARDS

ASSISTANT SPECIAL TEAMS

[Click For Complete Online Bio](#)

- Edwards joined the Titans in 2018 with 15 previous years of collegiate coaching experience.
- Edwards returns to assistant special teams coach in 2021 after holding the title for each of his first two seasons in Tennessee. He served as defensive assistant in 2020.
- He spent four seasons (2014-17) as the defensive coordinator at Tiffin University.
- Edwards served as the defensive line/special teams coordinator at Florida Atlantic (2013), the linebackers/special teams coordinator (2012) and defensive ends coach (2011) at Miami (Ohio), and seven seasons (2004-10) at Kent State primarily coaching the defensive line. Edwards began his coaching career as linebackers coach at the College of Wooster.
- A native of Cincinnati, Ohio, Edwards played linebacker and defensive end at Miami (Ohio).

ERIK FRAZIER

OFFENSIVE SKILL ASSISTANT

[Click For Complete Online Bio](#)

- Erik Frazier joined the Titans in 2021 after two seasons as wide receivers coach/pass game coordinator at Montana State.
- Served as the Bill Walsh Minority Intern with the New York Giants (2019), Minnesota Vikings (2018) and Kansas City Chiefs (2017).
- Also had previous stints coaching at Delaware Valley (wide receivers, 2014; wide receivers/quarterbacks, 2015), Dayton (wide receivers, 2016), Northwestern (graduate assistant, 2017) and Western Illinois (wide receivers, 2018).
- A native of Philadelphia, Pa., he earned Division II All-America honors in 2011 as a wide receiver at Kutztown University.

MONDRAY GEE

STRENGTH & CONDITIONING ASSISTANT

[Click For Complete Online Bio](#)

- Gee (pronounced "jee") joined the Titans in 2019 after spending nine seasons with the Seattle Seahawks (2010-18), where he served as an assistant strength and conditioning coach.
- Prior to joining the Titans, Gee accrued 19 seasons in coaching, including 18 seasons in the NFL.
- The Seahawks earned playoff berths in seven of his nine seasons there, including a Super Bowl XLVII victory following the 2013 season and an NFC title the following year.
- From 2008-09, Gee was a strength and conditioning assistant with the Green Bay Packers. His stint in Green Bay followed seven seasons (2001-07) with the Detroit Lions as a strength and conditioning assistant.
- Gee also worked at Michigan State (1996-2001), first as an intern as an undergrad and then as a strength and conditioning graduate assistant.
- He is a native of Detroit, Mich.

JIM HASLETT

INSIDE LINEBACKERS

[Click For Complete Online Bio](#)

- Haslett joined the Titans in 2020 with 24 years of NFL coaching experience and nine years of NFL playing experience.
- He arrived in Tennessee after spending three seasons (2016-18) as the linebackers coach for the Cincinnati Bengals.
- He holds the distinction as being the only person recognized as a College Football Hall of Fame member (as a player), an Associated Press NFL Defensive Rookie of the Year and an AP NFL Coach of the Year.
- His 12 total seasons as an NFL coordinator include stints with New Orleans (1996), Pittsburgh (1997-99), St. Louis (2006-08) and Washington (2010-14).
- He coached Mike Vrabel during his stint as defensive coordinator in Pittsburgh.
- His experience includes six seasons (2000-05) as the head coach for the New Orleans Saints, where he earned AP Coach of the Year honors in 2000. He also had stints as a head coach in 2008 on an interim basis with the St. Louis Rams, and for the Florida Tuskers in the United Football League in 2009.
- A Pittsburgh native, Haslett was a four-time little All-America defensive player (LB and DE) at Indiana (Pa.) University. He was a second-round draft pick by the Buffalo Bills in 1979.

JASON HOUGHTALING

OFFENSIVE LINE ASSISTANT

[Click For Complete Online Bio](#)

- Houghtaling (pronounced (HO)-tail-ing) joined the Titans in 2021. He spent 2020 as offensive line coach with Colgate.
- Houghtaling spent 12 total seasons over three stints at Wagner College (2006-09, 2011-12, 2014-19), including serving as head coach for the Seahawks from 2015 to 2019.
- He also served as head coach at Hudson Valley Community College in 2010 and as the offensive coordinator at Cornell in 2013.
- A native of Windsor, N.Y., he attended Lafayette College and played defensive line before injuries ended his career. He graduated from the University of Binghamton.

TITANS 2021 ASSISTANT COACHES

ZAK KUHR

INSIDE LINEBACKERS ASSISTANT

[Click For Complete Online Bio](#)

- Kuhr joined the Titans in 2020 after a season as offensive analyst at the University of Texas in 2019.
- He spent two seasons at Texas State. In addition to coaching running backs for the Bobcats from 2017-18, he was the co-offensive coordinator in 2017 and the offensive coordinator/assistant head coach in 2018.
- He coached running backs at Rutgers in 2016.
- Following the 2013 season as a graduate assistant at Old Dominion, he spent two years at James Madison, where he coached running backs in 2014 and added co-offensive coordinator to his title in 2015.
- He interned under Urban Meyer at Ohio State from 2011 to 2012 after a two-year stint as a special teams coordinator at Edward Waters College.
- A native of Jacksonville, Fla., he attended the University of Florida.

- A native of Hempstead, N.Y., Moore had a 12-year NFL career playing for the New York Jets (1990-94) and Arizona Cardinals (1995-2001).

PAT O'HARA

QUARTERBACKS

[Click For Complete Online Bio](#)

- O'Hara joined the Titans in 2018 after spending three seasons (2015-17) with the Houston Texans as an offensive assistant who helped coach quarterbacks. He arrived in Tennessee with 19 previous seasons of coaching experience.
- In 2020, Ryan Tannehill ranked fifth in the NFL with a 106.5 passer rating, which was second in franchise history behind Tannehill's own 2019 record of 117.5. Tannehill produced top-five numbers on several other franchise single-season lists in 2020, including 40 total touchdowns (first), 3,819 passing yards (third), 33 touchdown passes (tied for second), 65.5 completion percentage (fourth) and 7.9 yards per attempt (tied for fifth).
- In 2019, Tannehill led the NFL in passer rating (117.5—fourth in NFL history) and passing average (9.6). Tannehill set franchise records in both categories in addition to the team's completion percentage benchmark (70.3).
- In 2018, quarterback Marcus Mariota set a then-franchise record with a 68.9 completion percentage. He also finished with a career-best average of 7.64 yards per attempt and a career-low eight interceptions.
- O'Hara spent 10 years coaching in the Arena Football League, including stints as a head coach for the Los Angeles Avengers (2009), Tri-Cities Fever (AF2, 2009), Orlando Predators (2010-11) and New Orleans Voo-Doo (2012-14).
- O'Hara was an offensive coordinator for the AFL's Tampa Bay Storm for three seasons (2005, 2007-08).
- A native of Santa Monica, Calif., O'Hara was a 10th round selection for the Tampa Bay Buccaneers in the 1991 NFL Draft.

ANTHONY MIDGET

SECONDARY

[Click For Complete Online Bio](#)

- Midget was hired by the Titans in 2020 to coach the Titans secondary. He arrived in Tennessee with 14 years of coaching experience, including six seasons (2014-19) with the Houston Texans.
- In 2020, Titans defense ranked seventh in the NFL with 15 interceptions. Cornerback Malcolm Butler's five combined interceptions in the regular season and postseason tied for fourth in the league. Safety Kevin Byard led the defense and set a career high with 111 tackles.
- From 2018-19, he was the Texans secondary coach. In 2018, the Texans finished ninth in the NFL with 15 interceptions and ranked fourth in points allowed (19.8 per game).
- He joined the Texans in 2014 as the assistant secondary coach and spent four seasons in that role before being promoted.
- Before joining the NFL, he spent one season at Penn State coaching safeties (2013) and five seasons (2008-12) at Georgia State, including his final season there as defensive coordinator.
- His college coaching career started at his alma mater as a graduate assistant at Virginia Tech (2007) after entering coaching at Lake Worth (Fla.) High School from 2003-06.
- A Florida native, Midget was a three-year starter at cornerback for Virginia Tech and was a fifth-round selection by the Atlanta Falcons in 2000.

FRANK PIRAINO

STRENGTH & CONDITIONING

[Click For Complete Online Bio](#)

- Piraino joined the Titans in 2019 after serving as head strength and conditioning coach for football at Boston College, where he spent six total seasons (2013-18).
- Piraino joined head coach Steve Addazio at Boston College after spending two seasons (2011-12) as his head strength and conditioning coach at Temple and one year as the head strength and conditioning coach for football at Marshall (2010).
- He served on the strength and conditioning staff at the University of Florida for five years (2005-09), during a stretch when Florida won a pair of national championships (2006 and 2008) under head coach Urban Meyer.
- He also spent time at Notre Dame (2004), Michigan State (2003-04) and Walsh Jesuit (Cuyahoga Falls, Ohio) High School (2000-03), as well as an internship with the Cleveland Indians (2000-01).
- Piraino graduated from the University of Akron and later earned a master's degree from Michigan State.

ROB MOORE

WIDE RECEIVERS

[Click For Complete Online Bio](#)

- Moore joined the Titans in 2018 with 16 years of NFL experience as a player and coach.
- In 2020, A.J. Brown was selected to the Pro Bowl in his second year after posting 70 receptions for 1,075 yards and 11 touchdowns. Corey Davis set career highs with 984 receiving yards and five touchdowns and tied his career high with 65 catches.
- In 2019, Brown led the 2019 NFL rookie class in receiving yards (1,051), tied for the rookie lead in touchdown receptions (eight), ranked fifth among rookies in receptions (52) and ranked second among all NFL players in receiving average (20.2).
- In 2018, Corey Davis, led the offense in his second season with 65 receptions, 891 receiving yards and four touchdowns, seeing dramatic increases from his rookie campaign.
- Moore spent three seasons (2015-17) as the wide receivers coach for the Oakland Raiders and one year (2014) with the Buffalo Bills.
- During his three years in Oakland, he worked with Amari Cooper and Michael Crabtree, who totaled 435 receptions, 5,556 receiving yards and 43 touchdowns in that time.
- During his one year in Buffalo, he worked with Sammy Watkins, who set franchise records for a rookie with 65 receptions for 982 yards.
- Moore also spent time coaching at Syracuse (2010-13), Phoenix (Ariz.) Junior College (2009) and Montclair (N.J.) High School (2002-03).

JIM SCHWARTZ

SENIOR DEFENSIVE ASSISTANT

[Click For Complete Online Bio](#)

- Schwartz rejoined the Titans in 2021 as senior defensive assistant. He previously spent 10 seasons with the Titans from 1999 to 2008 and was the team's defensive coordinator from 2001 to 2008.
- He has 14 years of experience as an NFL defensive coordinator and an additional five years as the head coach of the Detroit Lions (2009-13).
- From 2016 to 2020, Schwartz was the defensive coordinator with the Philadelphia Eagles. During his five seasons in Philadelphia, the Eagles ranked third in third-down defense (35.9 percent), sixth in red-zone defense (52.7 percent), third in rushing defense (99.1 yards per game) and seventh in sacks (208).

TITANS 2021 ASSISTANT COACHES

- In 2020, the Eagles defense ranked third in the NFL with 49 sacks, and in 2019, the team led the NFL in forcing three-and-out drives (27.5 percent).
- In Philadelphia's 2017 Super Bowl winning season, he guided the Eagles to the league's best rushing defense (79.2 yards allowed), the third best third-down defense (32.2 percent) and the fourth best takeaway total (31).
- Schwartz originally joined the Titans as a defensive assistant (1999) and then linebackers/third-down package (2000) before taking the reins as defensive coordinator in 2001.
- He is a native of Baltimore, Md., and a graduate of Georgetown University.

LUKE STECKEL

TIGHT ENDS

[Click For Complete Online Bio](#)

- Steckel was promoted to tight ends coach in 2021 following eight previous years with the organization.
- Steckel joined the Titans in 2013 as an assistant to the head coach and was promoted to offensive assistant the following season. He also served as assistant wide receivers coach in 2017.
- In 2020, the Titans offense ranked second overall (396.4 yards per game), second in rushing (168.1) and fourth in scoring (30.7 points per game).
- The 2019 Titans ranked third in the NFL in rushing, first in red zone efficiency and fourth in yards per play.
- He joined the Titans after spending four seasons (2009-2012) with the Cleveland Browns as the assistant to the head coach.
- He spent three seasons as a linebacker at Princeton (2004-06), where he helped lead the Tigers to an Ivy League Championship.
- He is the son of former Titans offensive coordinator Les Steckel and attended Brentwood (Tenn.) High School.

JOHN STREICHER

COORDINATOR OF FOOTBALL DEVELOPMENT

[Click For Complete Online Bio](#)

- Streicher was promoted to coordinator of football development in 2020 after previously serving the team as assistant to head coach Mike Vrabel.
- Streicher joined the Titans in 2018 following two years (2016-17) as Texas State's director of football operations. There he managed the day-to-day operations of the program and oversaw recruiting under Bobcats head coach Everett Withers.
- From 2014-15, Streicher served on James Madison's football staff. He was promoted to the director of football operations and player personnel in 2015 after originally joining JMU as special assistant to the head coach.
- A native of Cincinnati, Ohio, Streicher went to James Madison after spending six seasons on the football staff at Ohio State.

MIKE SULLIVAN

ASSISTANT OFFENSIVE LINE

[Click For Complete Online Bio](#)

- Sullivan joined the Titans in 2014 and has worked with the offensive line since that time.
- In 2020, Sullivan completed his seventh season with the team. While using three different starting left tackles, the Titans had the NFL's second-ranked rushing offense (168.1 yards per game), and the unit's 25 sacks allowed was the sixth-best finish in the league. Derrick Henry led the league and recorded the fifth-highest single-season rushing total in NFL history with 2,027 rushing yards.
- In 2019, the Titans finished third in the NFL in rushing offense with Henry leading the league in rushing yards (1,540). Rookie Nate Davis started 15 consecutive games (including playoffs) at right guard.
- He joined the Titans in 2014 after one season as offensive line coach for the Cleveland Browns (2013).
- Sullivan spent four seasons (2009-12) as offensive line coach for the San Diego Chargers. He had two other stints with the Browns as offensive line coach (2007-08) and assistant offensive line coach (2001-04).

- He has three seasons of college experience, as offensive line coach for Western Michigan (2005-06) and as a graduate assistant for the University of Miami (Fla.) (2000).
- Sullivan began his coaching career in 1997, spending five seasons coaching in Europe.
- A native of Chicago, Ill., Sullivan played in 48 games for the Tampa Bay Buccaneers from 1992-95.

KENECHI UDEZE

DEFENSIVE LINE ASSISTANT

[Click For Complete Online Bio](#)

- Udeze joined the Titans in 2021 as defensive line assistant after spending the 2020 season as linebackers coach at Vanderbilt University.
- In 2019, he served as an analyst on the defensive staff during Louisiana State University's 2019 national championship season.
- Prior to joining LSU, Udeze served on the defensive staff at his alma mater, the University of Southern California, from 2016-18 after serving as an assistant strength and conditioning coach in 2015.
- He was an assistant defensive line coach for the Seattle Seahawks in 2012 and a minority coaching fellow for the Minnesota Vikings (2013) and the Buffalo Bills (2015). He also has coaching experience at the University of Washington (2009-11) and the University of Pittsburgh (2014).
- He was the 20th overall pick by the Minnesota Vikings in the 2004 NFL Draft and went on to play four seasons before a battle with leukemia cut his career short.
- As a defensive end for USC (2001-03), the Los Angeles native earned consensus All-America honors after leading the country with 16.5 sacks as a senior.

TERRELL WILLIAMS

DEFENSIVE LINE

[Click For Complete Online Bio](#)

- Williams joined the Titans in 2018 with 20 previous years of coaching experience, including six seasons in the NFL.
- In 2020, defensive tackle Jeffery Simmons continued to emerge as one of the NFL's top young talents. Simmons ranked second on the team with 19 quarterback pressures and became the first player in the franchise's "Titans era" (since 1999) to post at least three fumble recoveries, three sacks and five passes defended in the same season.
- In 2019, Williams helped acclimate Simmons to the NFL as a first-round rookie, while veteran Jurrell Casey earned his fifth consecutive Pro Bowl berth.
- In 2018, Casey was named to the Pro Bowl after leading the defense with seven sacks. The Titans defense ranked eighth overall and third in points allowed.
- He spent three seasons coaching the defensive line with the Miami Dolphins (2015-17).
- During Williams' tenure with the Dolphins, Cameron Wake tallied 29 sacks, the eighth-highest total by a player, and Ndamukong Suh posted 15.5 sacks, the eighth-highest number of sacks among defensive tackles.
- Williams also spent three seasons coaching the defensive line with the Oakland Raiders (2012-14).
- Prior to joining the NFL coaching ranks, Williams spent time at Texas A&M (2010-11), Purdue (2006-09), Akron (2004-05), Youngstown State (2002-03), North Carolina A&T (1999-2001) and Fort Scott Community College (1998).
- A native of Los Angeles, Calif., Williams played collegiately at East Carolina as a nose tackle.

TITANS ROSTER BREAKDOWN

Out of the 53 players on the Titans roster (as of Jan. 16), there are 23 offensive players, 27 defensive players and three specialists. Twenty-five players were added to the roster since the end of the 2020 campaign.

The following is a closer breakdown of the roster (as of Jan. 16, 2022):

Years in NFL (including 2021):

14th	1
13th	0
12th	2
11th	2
10th	4
9th	0
8th	2
7th	4
6th	2
5th	5
4th	8
3rd	11
2nd	7
1st	0
Rookie	5

By Age (roster, age as of season opener on Sept. 12, 2021):

20-24	20
25-28	19
29-32	10
33+	4

By Position:

OL	9
CB	6
ILB	6
DL	7
WR	6
S	4
RB/FB	3
OLB	4
TE	3
Specialists	3
QB	2

By Draft Round:

First Round	6
Second Round	7
Third Round	4
Fourth Round	3
Fifth Round	5
Sixth Round	2
Seventh Round	5
Undrafted	21

First-Round Draft Picks:

CB Caleb Farley (2021) *
DT Jeffery Simmons (2019)
ILB Rashaan Evans (2018)
OLB Bud Dupree (2015)
T Taylor Lewan (2014)
QB Ryan Tannehill (2012)
WR Julio Jones (2011)

* Injured Reserve

Pro Bowl Seasons:

WR A.J. Brown (2020)
S Kevin Byard (2017, 2021)
LS Morgan Cox (2015-16, 2019-20)
RB Derrick Henry (2019-20) *
CB Jackrabbit Jenkins (2016)
WR Julio Jones (2012, 2014-19)
P Brett Kern (2017-19)
T Taylor Lewan (2016-18)
QB Ryan Tannehill (2019)

* Injured Reserve

Drafted by the Titans: 18

New players in 2021: 25

Oldest player:

P Brett Kern (2/17/86)

Youngest player:

WR Racey McMath (6/14/99)

Tallest player:

T Taylor Lewan (6-7)

Shortest player:

K Randy Bullock (5-9)
CB Buster Skrine (5-9)

States that produced the most current Titans (high school location):

Texas - 7 (Ola Adeniyi, Aaron Brewer, Randy Bullock, D'Onta Foreman, Derick Roberson, Kevin Strong, Ryan Tannehill)

Alabama - 6 (Khari Blasingame, Zach Cunningham, Rashaan Evans, Ben Jones, Julio Jones, Chester Rogers)

California - 6 (Jayson Brown, Dane Cruikshank, Nick Dzubnar, Kyle Peko, David Quessenberry, Geoff Swaim)

North Carolina - 5 (Denico Autry, Matthias Farley, Kendall Lamm, Harold Landry III, Larrell Murchison)

Universities that produced the most current Titans:

Toledo - 3 (Ola Adeniyi, Brett Kern, Logan Woodside)

Alabama, Chattanooga, Indiana, Iowa, Louisiana State, Mississippi State, Texas, Texas A&M, Vanderbilt - 2

NISSAN STADIUM

NISSAN

STADIUM

In 2015, the Titans and Nissan North America announced the formation of a 20-year, exclusive naming-rights partnership that rebranded Nashville's downtown stadium as Nissan Stadium.

Nissan Stadium hosts all Titans home football games, Tennessee State University football games, the Music City Bowl, the CMA Music Festival and numerous other events.

The procurement of naming rights to Nissan Stadium fit the automotive company's 'Fewer, Bigger, Better' marketing strategy, which has included ongoing sponsorships of NBC's 'The Voice,' the Heisman House college football program and a major advertising presence in this year's Super Bowl. Nissan is also now the official automotive partner of the Tennessee Titans.

Nissan's ever-growing footprint in Tennessee includes vehicle and powertrain manufacturing facilities in Smyrna and Decherd respectively, along with its North American headquarters in Franklin.

The Nissan Smyrna Plant began operations in 1983 and employs more than 8,400 people. In 2014, the Smyrna plant assembled more than 648,000 vehicles, making it the highest volume automotive assembly plant in North America. Nissan also has a major manufacturing presence in Canton, Miss., along with research and development groups in California, Arizona and Michigan. In total, the company employs more than 22,000 employees in the U.S.

One component of the Titans-Nissan partnership is assisting charitable organizations throughout Middle Tennessee in an array of community outreach programs. A centerpiece of this is the annual "Taste of Titans" charitable event, for which Nissan serves as presenting sponsor. During the course of a 20-year relationship, a total of more than \$1 million resulting from these annual events is anticipated to be distributed to local non-profit organizations.

Nissan Stadium is a city-owned venue that has housed the Titans since 1999. The naming rights agreement includes the opportunity for Nissan branding on the exterior of the stadium, as well as stadium signage and other unique displays inside the stadium. LP Building Products held the naming rights to the stadium from 2006 until the Nissan partnership was established in 2015.

Titans/Oilers all-time regular-season record by home venue:

Stadium	Seasons	W-L-T	Pct.
Jeppesen Stadium	1960-1964	25-11-0	.694
Rice Stadium	1965-1967	11-10-0	.524
Astrodome	1968-1996	113-103-2	.523
Liberty Bowl	1997	6-2-0	.750
Dudley Field (Vanderbilt Stadium)	1998	3-5-0	.375
Nissan Stadium	1999-2021	107-78-0	.578

TICKETS ON SALE

Tickets for the 2022 season at Nissan Stadium are now on sale. To find out about ticket options, fans can visit TennesseeTitans.com/tickets, email ticketssales@titans.nfl.com or call (615) 565-4200. Information on season ticket memberships, single-game tickets, flex plans, group tickets, suite sales and "Fireball Fast Passes" is available.

Titans season ticket members receive the best seat locations at the best price, flexible interest-free payment plans and playoff ticket priority. Additional benefits include access to exclusive VIP events year-round, special discounts on concession items, pre-sales to Nissan Stadium events and concerts, and a unique season ticket member gift each season.

NISSAN STADIUM RECORD WHEN ...

The Titans at Nissan Stadium (1999-present):

	Games	Record	Pct.
Regular Season	185	107-78	.578
Postseason	5	2-3	.400
Combined	190	109-81	.574

Record When ...	Reg. Season	Playoffs
September	21-16	
October	25-21	
November	24-18	
December	34-22	
January	3-1	2-3
Thursday	5-3	
Friday	0-1	
Saturday	2-1	2-1
Sunday	92-70	0-2
Monday	7-3	
Tuesday	1-0	
Against own division	43-32	0-1
Against AFC	77-61	2-3
Against NFC	30-17	
Overtime games	7-6	1-0
In primetime	14-11	
Temperature 80+	7-6	
Temperature <40	9-10	1-1
Titans score 20 points	90-32	2-0
Titans score 30 points	39-6	1-0
Titans allow <20 points	69-13	1-1
Titans allow <10 points	16-0	
Titans net 300 yards	79-46	1-2
Opponents net <300 yards	51-11	1-2
Titans commit 0 turnovers	37-11	
Titans force 2 turnovers	70-23	

WINNING AT HOME

Since the 2016 season, the Titans have been one of the NFL's most successful teams at home. In 2021, they went 7-2 at home. They were one of four teams to win at least seven games at home, along with Green Bay (8-0), Tampa Bay (7-1) and Kansas City (7-2).

Highest winning percentage in home games (regular season) since 2016:

Team	Wins	Losses	Ties	Win Pct
1. Green Bay Packers	37	10	1	.781
2. Kansas City Chiefs	37	12	0	.755
3. Pittsburgh Steelers	35	13	1	.724
4. New England Patriots	35	14	0	.714
5. Baltimore Ravens	34	15	0	.694
6. Tennessee Titans	33	16	0	.673
7. New Orleans Saints	32	16	0	.667
8. Seattle Seahawks	31	17	0	.646
Dallas Cowboys	31	17	0	.646
Minnesota Vikings	31	17	0	.646

TITANS/OILERS ALL-TIME RECORD

	W	L	T
Regular Season:	463	480	6
Home	265	208	2
Road	198	272	4
As Titans (1999-present)	196	173	0
As Oilers (1960-1998)	267	307	6
Postseason:	17	22	0
Home	6	6	0
Road	11	15	0
Super Bowl (XXXIV)	0	1	0
As Titans (1999-present)	8	9	0
As Oilers (1960-1998)	9	13	0

All-time playoff appearances by the Oilers/Titans: 1960, 1961, 1962, 1967, 1969, 1978, 1979, 1980, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1999, 2000, 2002, 2003, 2007, 2008, 2017, 2019, 2020, 2021

All-time division titles by the Oilers/Titans: 1960, 1961, 1962, 1967, 1991, 1993, 2000, 2002, 2008, 2020, 2021

SIX CONSECUTIVE WINNING SEASONS

With a winning record secured during the 2021 regular season, the Titans recorded their sixth season with a winning record in six seasons since **Jon Robinson** was hired as general manager.

In the "Titans era" (1999–present), the team never before had as many as three consecutive winning campaigns.

With this year's record, plus their 2020 finish of 11-5 and their 9-7 marks every season from 2016 through 2019, the Titans have built the second-longest active streak of winning seasons in the NFL.

Most current consecutive winning seasons (through 2021):

Team	Total	Seasons
1. Kansas City Chiefs	9	2013–2021
2. Tennessee Titans	6	2016–2021
3. Los Angeles Rams	5	2017–2021
New Orleans Saints	5	2017–2021
5. Buffalo Bills	3	2019–2021
Green Bay Packers	3	2019–2021
7. (four tied)	2	

WINNING IN THE AFC SOUTH

Since the start of the 2017 season, the Titans have built the best division record in the AFC South.

In six divisional games in 2021, the Titans finished with a 5-1 record for the second consecutive season. The mark tied (2017) for their second-best divisional record since the formation of the AFC South in 2002.

Best division winning percentage in the AFC South from 2017–2021:

Team	Wins	Losses	Ties	Win %
1. Tennessee Titans	21	9	0	.700
2. Indianapolis Colts	16	14	0	.533
3. Houston Texans	14	16	0	.467
4. Jacksonville Jaguars	9	21	0	.300

Best final division records for the Titans since the AFC South was formed in 2002:

Season	Wins	Losses	Win %
1. 2002	6	0	1.000
2. 2021	5	1	.833
2020	5	1	.833
2017	5	1	.833
3. 2008	4	2	.667
2003	4	2	.667
2006	4	2	.667
2007	4	2	.667
7. 2019	3	3	.500
2018	3	3	.500
2011	3	3	.500

WINNING CLOSE GAMES

Since the beginning of the 2019 season, no NFL team has more wins than the Titans in games decided by three points or less.

In 2021, the Titans were 6-1 in games decided by three points or less. Their six such wins led the NFL and were the most in franchise history. Twenty-seven teams in 2021 had no more than three wins of three points or less.

The Titans won their first three games of 2020 by a total of six points—a 16-14 victory at Denver followed by a 33-30 win against the Jaguars and a 31-30 win at Minnesota. They closed the season with a 41-38 win at Houston.

Most wins in games decided by three points or less, 2019–2021:

Team	Wins
1. Tennessee Titans	12
2. Las Vegas Raiders	9
3. Cleveland Browns	8
4. Kansas City Chiefs	7
Green Bay Packers	7
New Orleans Saints	7
Baltimore Ravens	7
8. (eight tied)	6

CONSECUTIVE 11+ WIN SEASONS

With a 12-5 record in 2021, the Titans secured the franchise's fourth all-time set of back-to-back 11-win seasons. As the Oilers, the team went 11-5 in 1979 and in 1980. During the "Titans era" (since 1999), the team was 13-3 in both 1999 and 2000, and then 11-5 and 12-4 in 2002 and 2003, respectively.

Consecutive 11-win seasons, franchise history (regular season):

Season 1	Season 2	Total
2020 (11-5)	2021 (12-5)	2
2002 (11-5)	2003 (12-4)	2
1999 (13-3)	2000 (13-3)	2
1979 (11-5)	1980 (11-5)	2

TITANS ON LONG REST

Since **Mike Vrabel** became the head coach of the Titans in 2018, the Titans are 4-0 following their bye. They won post-bye games in 2018 at the Dallas Cowboys, in 2019 and 2021 against the Jaguars, and in 2020 against the Buffalo Bills (bye adjusted in schedule due to COVID-19).

Additionally, the Titans are 4-0 since 2018 on long rest following Thursday night games. That includes wins in 2018 at the New York Giants, in 2019 at the Atlanta Falcons, in 2020 at the Baltimore Ravens and in 2021 against the Miami Dolphins.

The Titans are one of two undefeated NFL teams since 2018 in games with nine or more rest days in between games. The Pittsburgh Steelers are the other such club.

Best winning percentage from 2018 to 2021 with nine or more rest days between games (regular season; nine days not including game days):

Team	Games	Wins	Losses	Ties	Win Pct
1. Tennessee Titans	8	8	0	0	1.000
Pittsburgh Steelers	8	8	0	0	1.000
3. Atlanta Falcons	9	7	2	0	.778
Dallas Cowboys	9	7	2	0	.778
5. Indianapolis Colts	8	6	2	0	.750
Kansas City Chiefs	8	6	2	0	.750
Baltimore Ravens	8	6	2	0	.750
8. New Orleans Saints	7	5	2	0	.714
9. Buffalo Bills	6	4	2	0	.667
10. (three tied)					.625

* Does not include season openers

DEFEATING LAST YEAR'S PLAYOFF TEAMS

In 2021, the Titans played eight games against teams that made the NFL playoffs in 2020 and went 7-1 in those opportunities. Their record included wins against the Seattle Seahawks, Indianapolis Colts (twice), Buffalo Bills, Kansas City Chiefs, Los Angeles Rams and the New Orleans Saints, with their lone loss at the Pittsburgh Steelers.

With five such wins in consecutive fashion from Week 6 to Week 10, they became the second team in NFL history to win five straight contests with each of the wins coming at the expense of a participant in the previous year's postseason. They joined the 2003 Philadelphia Eagles as the only teams to do so.

Since the 1970 NFL-AFL merger, the Titans were one of eight teams to go 7-1 (.875) or better with a minimum of seven games against the previous season's playoff participants.

Highest winning percentage in a season since 1970 against the previous year's playoff participants (minimum seven games):

Team	Season	G	W	L	T	Win%
1. New England Patriots	2007	8	8	0	0	1.000
New England Patriots	2003	7	7	0	0	1.000
New Orleans Saints	2002	7	7	0	0	1.000
4. Tennessee Titans	2021	8	7	1	0	.875
New Orleans Saints	2018	8	7	1	0	.875
New England Patriots	2010	8	7	1	0	.875
Indianapolis Colts	2000	8	7	1	0	.875
Dallas Cowboys	1992	8	7	1	0	.875
9. (10 tied)						.857

SEVEN-POINT COMEBACKS UNDER VRABEL

The Titans' 34-31 come-from-behind victory over the Buffalo Bills on Oct. 18 marked the seventh time **Mike Vrabel's** Titans won after trailing by at least seven points in the fourth quarter, and it was the second such occasion in 2021. They were down 30-16 at Seattle (Sept. 19) before rallying to win 33-30 in overtime.

Since Vrabel's tenure began in 2018, the Titans have had the NFL's most fourth-quarter comebacks of seven or more points.

Most victories since 2018 after trailing by seven or more points in the fourth quarter:

Team	Wins
1. Tennessee Titans	7
2. Kansas City Chiefs	5
Green Bay Packers	5
4. New Orleans Saints	4
Pittsburgh Steelers	4
Los Angeles Chargers	4
7. Baltimore Ravens	3
Chicago Bears	3
Washington Football Team	3
Las Vegas Raiders	3
New York Jets	3
Minnesota Vikings	3

Titans wins from 2018 to 2021 after trailing by seven or more points in the fourth quarter:

Date	Opponent	Largest 4th Quarter Deficit	Final Score
Sept. 30, 2018	Philadelphia	10-17	26-23 (OT)
Dec. 2, 2018	N.Y. Jets	13-22	26-22
Nov. 10, 2019	Kansas City	20-29	35-32
Oct. 18, 2020	Houston	29-36	42-36 (OT)
Nov. 22, 2020	at Baltimore	13-21	30-24 (OT)
Sept. 19, 2021	at Seattle	16-30	33-30 (OT)
Oct. 18, 2021	Buffalo	24-31	34-31

MOST PLAYERS/STARTERS IN 2021

During the 2021 regular season, a total of 91 players appeared in at least one game for the Titans. More players participated in at least one game for the Titans than any other team in NFL history outside of the 1987 strike season that included replacement players.

Additionally, the Titans were among this season's leaders in total number of starters used.

Most total players used in 2021:

Team	Players
1. Tennessee Titans	91
2. New York Jets	87
3. Detroit Lions	85
Houston Texans	85
New Orleans Saints	85
6. Washington Football Team	82
7. Carolina Panthers	81
8. Jacksonville Jaguars	80
9. Cleveland Browns	79
San Francisco 49ers	79

Most players used in an NFL season (does not include 1987 season):

Team	Season	Players
1. Tennessee Titans	2021	91
2. New York Jets	2021	87
2. Houston Texans	2021	85
Detroit Lions	2021	85
New Orleans Saints	2021	85
6. San Francisco 49ers	2020	84
Miami Dolphins	2019	84
8. Washington Football Team	2021	82
9. Carolina Panthers	2021	81
9. Philadelphia Eagles	2020	81
Jacksonville Jaguars	2020	81

Teams with the most players with at least one start in 2021:

Team	Starters
1. New Orleans Saints	56
2. Detroit Lions	55
3. New York Jets	54
4. Washington Football Team	53
5. Houston Texans	51
6. Chicago Bears	50
Philadelphia Eagles	50
8. Tennessee Titans	49
Cincinnati Bengals	49
Cleveland Browns	49
Jacksonville Jaguars	49
New York Giants	49

TIME OF POSSESSION LEADERS IN 2021

The Titans built one of the NFL's best ball-control teams in the NFL in 2021. Their average of 32 minutes and 40 seconds of possession ranked second in the NFL behind only the Green Bay Packers (32:43).

Highest average time of possession in 2021:

Team	Time of Possession
1. Green Bay Packers	32:43
2. Tennessee Titans	32:40
3. Baltimore Ravens	32:21
4. Indianapolis Colts	31:44
5. Buffalo Bills	31:33
6. Arizona Cardinals	31:15
7. Kansas City Chiefs	30:55
8. Denver Broncos	30:48
Cleveland Browns	30:48
10. Washington Football Team	30:43

RUSHING OFFENSE IN 2021

During the 2021 regular season, the Titans ranked fifth in the NFL with 2,404 rushing yards, an average of 141.4 yards per game. They also tied for third place in the NFL with 23 total rushing touchdowns.

NFL's top rushing offenses in 2021:

Team	Rush Yards	Per Game
1. Philadelphia Eagles	2,715	159.7
2. Indianapolis Colts	2,540	149.4
3. Baltimore Ravens	2,479	145.8
4. Cleveland Browns	2,471	145.4
5. Tennessee Titans	2,404	141.4
6. Buffalo Bills	2,209	129.9
7. San Francisco 49ers	2,166	127.4
8. New England Patriots	2,151	126.5
9. Dallas Cowboys	2,119	124.6
10. Arizona Cardinals	2,076	122.1

Most rushing touchdowns in 2021:

Team	Rush TD
1. Philadelphia Eagles	25
2. New England Patriots	24
3. Tennessee Titans	23
Arizona Cardinals	23
5. Indianapolis Colts	22
San Francisco 49ers	22
7. Buffalo Bills	20
Cleveland Browns	20
9. (four tied)	18

GOAL-TO-GO IN 2021

In 2021, the Titans led the NFL in goal-to-go efficiency for the third consecutive season. They scored touchdowns on 28 of their 32 goal-to-go possessions.

The 2020 Titans were a league-best 94.1 percent (32 of 34) in goal-to-go situations. Their percentage was the best in the NFL since the beginning of 2000. In 2019, the Titans led the league by reaching the end zone on 88.0 percent (22 of 25) of their goal-to-go possessions.

Best goal-to-go touchdown efficiency in 2021:

Team	Poss	TD	Pct
1. Tennessee Titans	32	28	87.5%
2. Dallas Cowboys	28	23	82.1%
3. Kansas City Chiefs	42	34	81.0%
Seattle Seahawks	21	17	81.0%
5. Cleveland Browns	24	19	79.2%
6. Miami Dolphins	32	25	78.1%
7. New England Patriots	31	24	77.4%
8. Buffalo Bills	40	30	75.0%
Tampa Bay Buccaneers	44	33	75.0%
Pittsburgh Steelers	24	18	75.0%

TOP OFFENSES SINCE 2020

Since the beginning of the 2020 campaign, the Titans have been one of the NFL's most productive offenses.

In 2021, the Titans finished with the fifth-ranked rushing offense (141.4 yards per game). They also placed 15th in scoring offense (24.65 points per game) and eighth in third-down percentage (43.6%).

In 2020, the Titans tied for second place in total offense (396.4 yards per game), which was the franchise's highest ranking since finishing second in 1991. They also ranked second in rushing offense (168.1) and fourth in points per game (30.7).

The Titans also ranked fifth in the NFL from 2020 to 2021 on third down, converting 187 of their 418 attempts (44.7 percent).

NFL's top-ranked rushing offenses from 2020 to 2021 (yards per game):

Team	Rush Yards Per Game
1. Baltimore Ravens	168.2
2. Tennessee Titans	154.4
3. Cleveland Browns	146.8
4. Philadelphia Eagles	143.7
5. Indianapolis Colts	137.5
6. New England Patriots	136.3
7. Arizona Cardinals	130.7
8. New Orleans Saints	129.0
9. Minnesota Vikings	127.7
10. San Francisco 49ers	122.9

Most points per game from 2020 to 2021:

Team	Points Per Game
1. Tampa Bay Buccaneers	30.39
2. Buffalo Bills	29.82
3. Green Bay Packers	29.06
4. Kansas City Chiefs	28.88
5. Dallas Cowboys	28.03
6. Tennessee Titans	27.58
7. Indianapolis Colts	27.33
8. Arizona Cardinals	26.03
9. Los Angeles Chargers	26.00
10. Baltimore Ravens	25.91
Minnesota Vikings	25.91

Highest third-down percentage from 2020 to 2021:

Team	Third Down Pct.
1. Kansas City Chiefs	50.6%
2. Buffalo Bills	47.9%
3. Green Bay Packers	46.3%
4. Tampa Bay Buccaneers	45.4%
5. Tennessee Titans	44.7%
Los Angeles Chargers	44.7%
7. Los Angeles Rams	43.6%
8. Arizona Cardinals	42.6%
9. Baltimore Ravens	42.4%
10. New England Patriots	42.2%

TOUCHDOWNS SINCE 2019

Since the beginning of the 2019 season, the Titans rank near the top of the NFL in total touchdowns scored.

In 2020, the Titans finished with 62 total touchdowns, which ranked second in the NFL and second all-time for the franchise (66 in 1961).

Most total touchdowns from 2019 to 2021:

Team	Total Touchdowns
1. Tampa Bay Buccaneers	176
2. Tennessee Titans	165
3. Kansas City Chiefs	164
Green Bay Packers	164
5. Baltimore Ravens	160
6. Dallas Cowboys	155
7. New Orleans Saints	154
8. Seattle Seahawks	153
9. Buffalo Bills	152
10. San Francisco 49ers	151

RED ZONE SUCCESS SINCE 2019

During the past three seasons, the Titans have fielded the NFL's most efficient offense in the red zone. From 2019 to 2021, they had 121 touchdowns in 170 possessions inside their opponent's 20-yard line.

During the 2019 campaign alone, they scored touchdowns on 75.6 percent (34 of 45) of their drives inside the opponent's 20-yard line to lead the league. That was the third-best figure in the NFL since 1991 and the highest since the 2013 Denver Broncos (76.1 percent).

In 2020, their 75.0 percent rate in the red zone (48 of 64) ranked second to the Green Bay Packers (80.0 percent).

In 2021, the Titans offense was fifth in the NFL with touchdowns on 63.9 percent of trips inside the opponent's 20-yard line (39 of 61).

Top red zone offenses (touchdown percentage) from 2019–2021:

Team	RZ Drives	Touchdowns	TD Pct.
1. Tennessee Titans	170	121	71.2%
2. Green Bay Packers	180	121	67.2%
3. Seattle Seahawks	164	110	67.1%
4. Tampa Bay Buccaneers	183	122	66.7%
5. Minnesota Vikings	168	109	64.9%
6. Cleveland Browns	153	99	64.7%
7. New Orleans Saints	181	116	64.1%
8. Baltimore Ravens	180	115	63.9%
9. Philadelphia Eagles	161	102	63.4%
10. San Francisco 49ers	171	106	62.0%

Top red zone offenses (touchdown percentage) in 2021:

Team	RZ Drives	Touchdowns	TD Pct.
1. San Francisco 49ers	54	36	66.7%
2. Tampa Bay Buccaneers	68	45	66.2%
3. Seattle Seahawks	48	31	64.6%
4. Los Angeles Chargers	75	48	64.0%
5. Tennessee Titans	61	39	63.9%
6. Dallas Cowboys	65	41	63.1%
7. Buffalo Bills	77	48	62.3%
Philadelphia Eagles	61	38	62.3%
Minnesota Vikings	53	33	62.3%
10. Cleveland Browns	50	31	62.0%

YARDS PER PLAY SINCE 2019

Since the start of the 2019 season, the Titans rank in the top 10 in the NFL in average net yards per offensive play.

The 2019 Titans finished the season with 5,805 total yards on 949 total plays. Their average of 6.12 yards per play was the fourth-best in the NFL. They finished fourth again in 2020, averaging 6.15 yards per play (1,031 plays, 6,343 yards).

Highest average yards per play since 2019:

Team	Yards Per Play
1. Kansas City Chiefs	6.15
2. Tampa Bay Buccaneers	5.99
3. San Francisco 49ers	5.93
Dallas Cowboys	5.93
5. Minnesota Vikings	5.89
6. Las Vegas Raiders	5.84
7. Green Bay Packers	5.83
8. Baltimore Ravens	5.79
9. Tennessee Titans	5.77
10. Seattle Seahawks	5.76

2021 RUSHING DEFENSE

During the 2021 regular season, the Titans placed second in the NFL in rushing defense. Their opponents rushed for an average of 84.6 yards per contest. Only the Baltimore Ravens (84.5) defense allowed fewer yards on the ground.

The Titans allowed only one individual 100-yard rusher in 2021 and did not allow one after Jacksonville's **James Robinson** had 149 rushing yards in Week 5 (Oct. 10).

In the final five weeks of the season, no team rushed for more than 83 yards against the Titans defense.

Top rushing defenses in 2021 (yards per game):

Team	Opp Rush Yards	Per Game
1. Baltimore Ravens	1,436	84.5
2. Tennessee Titans	1,438	84.6
3. Tampa Bay Buccaneers	1,573	92.5
4. New Orleans Saints	1,589	93.5
5. Cincinnati Bengals	1,742	102.5
6. Los Angeles Rams	1,754	103.2
7. San Francisco 49ers	1,760	103.5
8. Washington Football Team	1,775	104.4
9. Philadelphia Eagles	1,834	107.9
10. Indianapolis Colts	1,854	109.1

2021 THIRD-DOWN DEFENSE

The Titans finished the 2021 season ranked sixth in third-down defense, allowing opponents to convert on 77 of their 210 chances for a rate of 36.7 percent.

Over the final month of the season (Weeks 15-18), the Titans ranked third in the NFL by allowing opponents to convert only 28.6 percent on third down (12 of 42). Only the Buffalo Bills (20.8) and Las Vegas Raiders (26.4) fared better in that span.

Top third-down defenses in 2021:

Team	Opponents Third-Down...		
	Att	Conv	Pct
1. Buffalo Bills	214	66	30.8%
2. Dallas Cowboys	223	76	34.1%
3. Baltimore Ravens	201	70	34.8%
4. Minnesota Vikings	214	78	36.4%
5. New England Patriots	211	77	36.5%
6. Tennessee Titans	210	77	36.7%
7. Pittsburgh Steelers	232	86	37.1%
8. New Orleans Saints	240	89	37.1%
9. Carolina Panthers	217	82	37.8%
10. Arizona Cardinals	207	79	38.2%

MOST SACKS IN 2021

The Titans defense emerged as one of the top units in the NFL in sacking opposing quarterbacks in 2021. With 43 sacks, the Titans tied for ninth place in the NFL and tied for third in the AFC.

Outside linebacker **Harold Landry III** led the team with 12 sacks, followed by defensive linemen **Denico Autry** (nine) and **Jeffery Simmons** (8.5).

Landry, Autry and Simmons made the Titans the only NFL team in 2021 to feature three different players with at least eight sacks. The Pittsburgh Steelers and Tampa Bay Buccaneers accomplished the feat in 2020.

Most sacks in 2021:

Team	Sacks
1. Pittsburgh Steelers	55
2. Minnesota Vikings	51
3. Los Angeles Rams	50
4. Chicago Bears	49
5. San Francisco 49ers	48
6. Miami Dolphins	48
7. Tampa Bay Buccaneers	47
8. New Orleans Saints	46
9. Tennessee Titans	43
Cleveland Browns	43

DEFENSE IN THE RED ZONE

Opponents scored touchdowns on 30 of their 58 drives inside the red zone against the Titans in 2021. The Titans defense finished seventh in the NFL with a rate of 51.7 percent of opponent red-zone drives finishing with touchdowns.

Top red zone defenses (touchdown percentage) in 2021:

		Opp		
Team		RZ Drives	Touchdowns	TD Pct.
1.	New Orleans Saints	46	20	43.5%
2.	New England Patriots	48	23	47.9%
3.	Denver Broncos	42	21	50.0%
4.	Seattle Seahawks	61	31	50.8%
5.	Pittsburgh Steelers	59	30	50.8%
6.	Buffalo Bills	45	23	51.1%
7.	Tennessee Titans	58	30	51.7%
8.	Los Angeles Rams	56	29	51.8%
9.	New York Giants	71	37	52.1%
10.	Tampa Bay Buccaneers	59	31	52.5%

LEAST PENALIZED TEAMS FROM 2018–2021

Under head coach **Mike Vrabel**, who was named to his current post in 2018, the Titans have been one of the NFL's least penalized teams.

From 2018–20, the Titans were called for the second-fewest total penalties in the NFL—267 total infractions. Only the New England Patriots (249) fared better.

In 2018, the Titans were called for only 82 penalties, leading the NFL and setting a team record for the lowest number in a 16-game season (since 1978, excluding strike-shortened 1982 and 1987 seasons). They received no more than four penalties in nine of their 16 games. The previous franchise record for fewest penalties in a 16-game season was 84 by the 1983 Oilers.

Fewest total penalties from 2018–2021:

Team	Penalties
1. New England Patriots	344
2. Green Bay Packers	361
Los Angeles Rams	361
4. Cincinnati Bengals	362
5. Indianapolis Colts	369
6. Tennessee Titans	370
7. New York Giants	373
8. Miami Dolphins	379
9. Minnesota Vikings	381
Carolina Panthers	381

2021 HONORS

2021 Team Captains (Seasons as Titans Captain)

S Kevin Byard (3)
 RB Derrick Henry (2)
 P Brett Kern (2)
 DT Jeffery Simmons (1)
 QB Ryan Tannehill (2)

Pro Bowl (Number of Pro Bowls with Titans, Total Career Selections)

S Kevin Byard (2,2)

Associated Press

First-Team All-Pro: S Kevin Byard
 Second-Team All-Pro: DT Jeffery Simmons

Titans Walter Payton Man of the Year

RB Derrick Henry

Ed Block Courage Award

WR Nick Westbrook-Ikhine

AFC Player of the Week

Week 2—Offense: RB Derrick Henry
 Week 6—Offense: RB Derrick Henry
 Week 8—Special Teams: K Randy Bullock
 Week 18—Offense: QB Ryan Tannehill

AFC Player of the Month

October—Defense: S Kevin Byard

FedEx Air & Ground Players of the Week

Week 2—Ground: RB Derrick Henry
 Week 3—Ground: RB Derrick Henry
 Week 5—Ground: RB Derrick Henry

Pro Football Focus

First-Team All-Pro: S Kevin Byard

NFL on FOX Awards

NFL Coach of the Year: Mike Vrabel

KEY NUMBERS

1

Seed for the Titans entering the AFC playoffs. It is the first time since 2008 the team has earned a No. 1 seed.

2

Consecutive division titles won by the Titans, marking the first time the franchise accomplished the feat since the Oilers won three consecutive division championships from 1960 to 1962.

3

Titans defensive players with at least eight sacks in 2021: **Harold Landry III** (12), **Denico Autry** (nine) and **Jeffery Simmons** (8.5). Each player either matched a career high (Autry) or established a new career high (Landry and Simmons). The Titans were the only NFL team in 2021 to have three or more players with eight sacks each.

6

Consecutive winning seasons for the Titans from 2016 to 2021. It is the second-longest such streak in franchise history trailing only the Oilers' seven consecutive winning records from 1987 through 1993. The Titans and Kansas City Chiefs were the only teams to post winning seasons every year from 2016 to 2021.

12

Wins by the Titans in 2021. For the fourth time in franchise history, the team won at least 11 games in consecutive seasons.

12

Career-high sacks by outside linebacker **Harold Landry III** in 2021. It was the highest total by any Titans player since **Jason Babin** had 12.5 sacks in 2010.

13

Game-winning drives by **Ryan Tannehill** since the time he arrived in Tennessee in 2019. He ranks second in the NFL (**Derek Carr**) in that time period.

23

Interceptions from 2017 to 2021 by Titans safety **Kevin Byard**, who ranks first among safeties and third in the NFL in that time period behind **Xavien Howard** (26) and **J.C. Jackson** (24).

25

Seasons, including 2021, that the Titans franchise has spent in Tennessee (1997 to 2021).

43

Total wins, including playoffs, by **Mike Vrabel** as a head coach. He has tied **Jack Pardee** (43 wins 1990–1992) for the most wins in a head coach's first four seasons in franchise history.

91

League-high number of players who appeared in at least one game for the Titans during the regular season. It was the highest number in NFL history in any non-strike year.

104.3

Career average receiving yards per game in the postseason by Titans wide receiver **Julio Jones** (834 yards in eight games).

111.7

Career average rushing yards per game in the postseason by Titans running back **Derrick Henry** (670 yards in six games).

2022 IMPORTANT DATES

January 17	Deadline for college players who are underclassmen to apply for special eligibility. A list of underclassmen who have been approved for entry into the 2022 NFL Draft will be sent to clubs on January 21.
January 22	Divisional Playoff Games begin.
January 28-29	HBCU Combine, University of South Alabama: Mobile, Alabama.
January 29	NFLPA Collegiate Bowl, Rose Bowl: Pasadena, California.
January 30	AFC and NFC Championship Games.
February 3	East-West Shrine Bowl, Allegiant Stadium: Las Vegas, Nevada.
February 5	Senior Bowl, Hancock Whitney Stadium: Mobile, Alabama.
February 6	NFL Pro Bowl, Allegiant Stadium: Las Vegas, Nevada.
February 13	Super Bowl LVI, SoFi Stadium: Inglewood, California.
February 14	Waiver system begins for 2022.
February 19	HBCU Legacy Bowl, Yulman Stadium: New Orleans, Louisiana.
February 22	First day for clubs to designate Franchise or Transition Players.
March 1-7	NFL Scouting Combine at Lucas Oil Stadium, Indianapolis
March 8	Prior to 4:00 p.m., New York time, deadline for clubs to designate Franchise or Transition Players.
March 14-16	Clubs are permitted to contact, and enter into contract negotiations with, the certified agents of players who will become Unrestricted Free Agents upon the expiration of their 2021 player contracts at 4:00 p.m., New York time, on March 16.
March 16	Prior to 4:00 p.m., New York time, clubs must exercise options for 2022 on all players who have option clauses in their 2021 contracts.
March 16	Prior to 4:00 p.m., New York time, clubs must submit qualifying offers to their Restricted Free Agents with expiring contracts to retain a Right of First Refusal/Compensation.
March 16	Prior to 4:00 p.m., New York time, clubs must submit a minimum salary tender to retain exclusive negotiating rights to their players with expiring 2021 contracts who have fewer than three accrued seasons of free agency credit.
March 16	Top 51 Rule begins. All clubs must be under the 2022 Salary Cap prior to 4:00 p.m., New York time.
March 16	All 2021 player contracts will expire at 4:00 p.m., New York time.
March 16	The 2022 league year and free agency period begin at 4:00 p.m., New York time.
March 16	The first day of the 2022 league year will end at 11:59:59 p.m., New York time, on March 16. Clubs will receive a personnel notice that will include all transactions submitted to the league office during the period between 4:00 p.m., New York time, and 11:59:59 p.m., New York time, on March 16.
March 16	Trading period for 2022 begins at 4:00 p.m., New York time, after expiration of all 2021 contracts.
March 27-30	Annual League Meeting in Palm Beach, Fla.
April 4	Clubs that hired a new head coach after the end of the 2021 season may begin offseason workout programs.
April 18	Clubs with returning head coaches may begin offseason workout programs.
April 22	Deadline for Restricted Free Agents to sign offer sheets.
April 28-30	2022 NFL Draft: Las Vegas, Nevada.
May 2	Deadline for prior club to send "May 2 Tender" to its unsigned Unrestricted Free Agents. If the player has not signed a player contract with a club by July 22 or the first scheduled day of the first NFL training camp, whichever is later, he may negotiate or sign a player contract from that date until the Tuesday following the 10th weekend of the

regular season, at 4:00 p.m., New York time, only with his prior club.

May 2	Deadline for clubs to exercise fifth-year option for players selected in the first round of the 2019 NFL Draft.
May 6-9 or May 13-16	Clubs may elect to hold their one three-day post-Draft rookie minicamp from Friday through Sunday or Saturday through Monday on one of the two weekends following the Draft.
May 16	Rookie Football Development Programs begin.
May 23-25	Spring League Meeting

2022 OPPONENTS

The Titans' opponents for 2022 are set under the NFL's 17-game scheduling formula.

As always, the Titans have home and road games against each of the AFC South rival Houston Texans, Indianapolis Colts and Jacksonville Jaguars.

Based upon the NFL's schedule rotation, the Titans will face every team from the AFC West in 2022. They will host the Denver Broncos and Las Vegas Raiders and travel to meet the Kansas City Chiefs and Los Angeles Chargers.

Additionally, the Titans will square off against the NFC East. They will have dates at Nissan Stadium against the Dallas Cowboys and New York Giants and road games versus the Philadelphia Eagles and Washington Football Team.

Every team plays two intraconference games that are determined by order of finish within its division. By winning the AFC South, they will square off in a 2022 home matchup with the AFC North's equivalent finisher, the first-place Cincinnati Bengals. As a result, the Titans will go on the road to meet the AFC East's 2021 champion, the Buffalo Bills.

Similarly, the NFL's new 17-game format unveiled for the first time in 2021 features interconference matchups based on the previous year's divisional standings. The AFC will be the road conference for the 17th game in 2022 after hosting in 2021. As a result, the Titans will travel for a date with the champions of the NFC North, the Green Bay Packers.

The complete league schedule with dates and times is typically released by the NFL in April or May.

For ticket inquiries and to purchase season tickets, fans can visit [TennesseeTitans.com/tickets](https://tennesseetitans.com/tickets), email ticketsales@titans.nfl.com or call (615) 565-4200.

The Titans' home and away opponents for the 2022 regular season:

2022 HOME OPPONENTS

Houston Texans
Indianapolis Colts
Jacksonville Jaguars
Denver Broncos
Las Vegas Raiders
Dallas Cowboys
New York Giants
Cincinnati Bengals *

2022 ROAD OPPONENTS

Houston Texans
Indianapolis Colts
Jacksonville Jaguars
Kansas City Chiefs
Los Angeles Chargers
Philadelphia Eagles
Washington Football Team
Buffalo Bills *
Green Bay Packers *

* Opponent based on final division standings in 2021.

TITANS 2021 GAME-BY-GAME RECAP

Week 1 • Sept. 12, 2021 • CARDINALS 38 at Titans 13 • 0-1

The Cardinals score the game's first 17 points ... Cardinals quarterback Kyler Murray passes for 289 yards and four touchdowns and rushes for another 20 yards and one touchdown ... Ryan Tannehill is sacked six times, including five sacks by Cardinals outside linebacker Chandler Jones, who also causes two fumbles ... The Cardinals force three turnovers and outgain the Titans 416 yards to 248 ... Derrick Henry is limited to 58 yards on 17 carries.

Week 2 • Sept. 19, 2021 • TITANS 33 at Seahawks 30 (OT) • 1-1

Randy Bullock's 36-yard field goal in overtime caps a Titans comeback ... The Seahawks hold a 24-9 lead at halftime and a 30-16 lead in the fourth quarter, after which the Titans score the game's final 17 points ... Derrick Henry totals 35 rushing attempts for 182 yards and three touchdowns and adds 55 yards on six receptions ... In his second game with the Titans, Julio Jones catches six passes for 128 yards ... Russell Wilson completes three passes of 50-plus yards, including 68- and 63-yard touchdowns.

Week 3 • Sept. 26, 2021 • Colts 16 at TITANS 25 • 2-1

Ryan Tannehill passes for 197 yards and completes touchdown passes to running back Jeremy McNichols and wide receivers Nick Westbrook-Ikhine and Chester Rogers ... Derrick Henry rushes for 113 yards and adds another 31 receiving yards ... Tannehill is victimized by two Colts interceptions ... The Titans defense limits the Colts to 265 total yards, three third-down conversions on 12 attempts, and a 66.7 passer rating by Carson Wentz ... Outside linebacker Ola Adeniyi leads the Titans with a career-high 1.5 sacks.

Week 4 • Oct. 3, 2021 • Titans 24 at JETS 27 (OT) • 2-2

The Titans tie the score with 16 seconds remaining in the fourth quarter on Ryan Tannehill's two-yard touchdown pass to Cameron Batson and subsequent PAT ... Jets kicker Matt Ammendola boots a 22-yard field goal on the first possession of overtime, and the Titans miss a 49-yard attempt in response ... Tannehill passes for 298 yards but is sacked seven times ... Derrick Henry totals 157 rushing yards and 20 receiving yards ... Jets rookie quarterback Zach Wilson (297 yards and two touchdowns) records his first career win.

Week 5 • Oct. 10, 2021 • TITANS 37 at Jaguars 19 • 3-2

Derrick Henry rushes for 130 yards and three touchdowns, including 99 yards and two touchdowns in the second half ... The Titans score 17 consecutive points in the second and third quarters, and the Jaguars end the game with two turnovers on downs and an interception on their final three drives ... One minute into the game, Kevin Byard returns a fumble (caused by Elijah Molden) 30 yards for a touchdown ... Jaguars rookie Trevor Lawrence passes for a touchdown and rushes for another, while Jaguars running back James Robinson rushes for 149 yards and a score.

Week 6 • Oct. 18, 2021 • Bills 31 at TITANS 34 • 4-2

In the Monday night game's final minute, Bills quarterback Josh Allen is stopped by Jeffery Simmons on a fourth-and-one quarterback sneak at Tennessee's three-yard line ... Derrick Henry rushes for 143 yards and three touchdowns on 20 carries, including a 76-yard touchdown ... Ryan Tannehill rushes for the Titans' other touchdown and completes all nine of his passes in the fourth quarter to help the Titans score the final 10 points of a game that featured seven lead changes ... Harold Landry III registers two sacks, and Kevin Byard sets up a touchdown with an interception ... Allen passes for 353 yards and three touchdowns for the Bills.

Week 7 • Oct. 24, 2021 • Chiefs 3 at TITANS 27 • 5-2

The Titans score the game's first 27 points—all in the first half—and hold the Chiefs to a field goal in the third quarter ... The Titans offense scores on its first five drives of the contest ... Ryan Tannehill throws two touchdown passes, including a 24-yarder to A.J. Brown ... Brown totals 133 yards on eight catches ... The Titans defense forces three turnovers (one interception, two fumble recoveries) and totals four sacks, including a pair of sacks by Denico Autry ... Chiefs quarterback Patrick Mahomes is held to a 62.3 passer rating.

Week 8 • Oct. 31, 2021 • TITANS 34 at Colts 31 (OT) • 6-2

Randy Bullock provides the game-winning score with a 44-yard field goal in overtime that is set up by Kevin Byard's interception of a Carson Wentz pass ... The Titans overcome a 14-0 deficit entering the second quarter ... Ryan Tannehill completes three touchdown passes, including a 57-yarder to A.J. Brown ... Brown totals 155 yards on 10 catches ... Elijah Molden's interception and two-yard touchdown return puts the Titans ahead late in the fourth quarter, but the Colts respond with a touchdown with 22 seconds remaining to force overtime.

Week 9 • Nov. 7, 2021 • TITANS 28 at Rams 16 • 7-2

On Sunday Night Football, the Titans play their first game in Los Angeles since 1994 ... The Titans score 21 unanswered points in the second quarter, including 14 points scored following interceptions ... David Long Jr.'s interception and return to the two-yard line leads to a Ryan Tannehill touchdown pass to Geoff Swaim, and on the Rams' next play from scrimmage, Kevin Byard intercepts another Matthew Stafford pass and goes 24 yards for a touchdown ... Jeffery Simmons registers three of the team's five sacks ... Adrian Peterson, signed earlier in the week after Derrick Henry landed on injured reserve, starts and scores on a one-yard run.

Week 10 • Nov. 14, 2021 • Saints 21 at TITANS 23 • 8-2

The Titans preserve a victory by thwarting a two-point conversion by the Saints and recovering an onside kick with less than two minutes remaining ... The Titans defense records four sacks of Trevor Siemian (all in the first half), including two by Jeffery Simmons ... Ryan Tannehill rushes for a one-yard touchdown and tosses a two-yard touchdown pass to MyCole Pruitt ... The Titans recover a fumble on the opening kickoff of the second half and convert the turnover to a touchdown ... The Saints miss a pair of extra point attempts in addition to their failed two-point try ... Titans receiver Marcus Johnson leads the club with five receptions for 100 yards.

Week 11 • Nov. 21, 2021 • TEXANS 22 at Titans 13 • 8-3

The Texans defeat the Titans despite being 1-8 entering the contest against an 8-2 Titans team ... Rain develops in the first half and continues steadily throughout the remainder of the game ... Houston scores the game's first 19 points ... The Texans force five turnovers, led by Desmond King II's two interceptions ... Houston quarterback Tyrod Taylor rushes for 28 yards and two touchdowns on top of his 107 passing yards ... Wide receiver Dez Fitzpatrick notches his first career touchdown reception for the Titans, while tight end Anthony Firkser recovers a fumble in the end zone for the team's other touchdown.

Week 12 • Nov. 28, 2021 • Titans 13 at PATRIOTS 36 • 8-4

The Patriots score the game's final 20 points after leading 16-13 at halftime ... Patriots rookie quarterback Mac Jones passes for 310 yards with a pair of touchdowns to Kendrick Bourne, and Nick Folk connects on five field goals for the Patriots ... The Patriots defense records four takeaways, including three fumble recoveries ... Titans running back Dontrell Hilliard leads the team with 131 rushing yards, including a 68-yard touchdown ... D'Onta Foreman adds 109 rushing yards, as the Titans feature a pair of 100-yard ball carriers in the same game for the first time since 2008.

Week 14 • Dec. 12, 2021 • Jaguars 0 at TITANS 20 • 9-4

The Titans snap a two-game losing streak with their first shutout victory since Dec. 16, 2018 and their first at home since Dec. 25, 2000 ... The defense limits the Jaguars to eight rushing yards, 192 total yards and nine first downs ... Four players record an interception for the Titans in the second half off Jaguars rookie quarterback Trevor Lawrence: cornerbacks Kristian Fulton and Buster Skrine and linebackers Jayon Brown and Rashaan Evans ... Ryan Tannehill and D'Onta Foreman record rushing touchdowns for the Titans, and Randy Bullock adds two field goals.

Week 15 • Dec. 19, 2021 • Titans 13 at STEELERS 19 • 9-5

The Steelers come back after trailing 10-0 in the first half and 13-3 in the third quarter ... A late drive by the Titans ends on Pittsburgh's 10-yard line after a pass from Ryan Tannehill to Nick Westbrook-Ikhine is short on fourth down ... The Titans are victimized by four total turnovers (three fumbles and one interception), negating their advantage in total yards (318 to 168), first downs (22 to 12), rushing yards (201 to 35) and time of possession (39:08 to 20:52) ... Chris Boswell makes four field goals on five attempts for the Steelers ... Tannehill and Ben Roethlisberger account for the game's only touchdowns on one-yard quarterback sneaks.

Week 16 • Dec. 23, 2021 • 49ers 17 at TITANS 20 • 10-5

In a Thursday night game, the Titans trail 10-0 before scoring 17 unanswered points ... Randy Bullock connects on a game-winning, 44-yard field goal with four seconds remaining ... A.J. Brown returns after missing three games and catches 11 passes for 145 yards, including an 18-yard touchdown pass from Ryan Tannehill ... The Titans offense converts six times on third-and-10-plus ... San Francisco's Deebo Samuel catches nine passes for 159 yards and adds 32 yards on five carries ... Jackrabbit Jenkins intercepts Jimmy Garoppolo in the end zone, and Amani Hooker's interception in 49ers territory sets up a touchdown.

Week 17 • Jan. 2, 2022 • Dolphins 3 at TITANS 34 • 11-5

The Titans never trail and limit the Dolphins to a field goal in the second quarter, clinching the AFC South title on a 36-degree, rainy afternoon at Nissan Stadium ... The Titans defense forces two turnovers, registers four sacks and never allows the Dolphins inside the red zone ... D'Onta Foreman rushes for a career-high 132 yards on 26 carries, including a 21-yard touchdown, as the Titans total 198 rushing yards ... Ryan Tannehill passes for 120 yards, including touchdown connections with tight ends Geoff Swaim and Anthony Firkser ... Dolphins quarterback Tua Tagovailoa is 18-of-38 passing for 205 yards with an interception.

Week 18 • Jan. 9, 2022 • TITANS 28 at Texans 25 • 12-5

With their win in the regular season finale, the Titans clinch the first seed in the AFC playoffs ... They build a 21-0 lead in the second quarter before the Texans score 18 consecutive points in the second half ... With the score 21-18 in the fourth quarter, Ryan Tannehill escapes a near sack to complete a 36-yard pass to Nick Westbrook-Ikhine, leading to the decisive three-yard touchdown catch by Julio Jones ... Tannehill passes for 287 yards and touchdowns to four different receivers, out-dueling Texans rookie Davis Mills (301 yards, three touchdowns) ... The Titans offense totals 405 yards and converts 61.5 percent on third down (8-13).

TITANS QUARTERBACKS

No.	Name	Ht	Wt	Exp	College
17	Tannehill, Ryan	6-4	217	10	Texas A&M
5	Woodside, Logan	6-1	213	2	Toledo

#17 • QB RYAN TANNEHILL

6-4, 207, 10th Year (3rd with Titans), Texas A&M
[Click for complete bio](#)

Quarterback **Ryan Tannehill** is in his 10th NFL season and his third campaign with the Titans in 2021.

After receiving a multi-year contract extension during the 2020 offseason, Tannehill responded with 16 starts for the first time since 2015 and produced one of the best seasons of any quarterback in franchise history. A Titans team captain for the first time, his statistics finished in the top five of several of the organization's single-season record lists, including 40 total touchdowns (first), a 106.5 passer rating (second), 3,819 passing yards (third), 33 touchdown passes (tied for second), 65.5 completion percentage (fourth) and 7.9 yards per attempt (tied for fifth).

Tannehill and Buffalo's **Josh Allen** became the fourth and fifth quarterbacks in NFL history with at least 3,800 passing yards, 33 passing touchdowns and seven rushing touchdowns in the same season. Only **Cam Newton** (2015), **Daunte Culpepper** (2000) and **Steve Young** (1994) had done so previously.

From 2019 to 2020, Tannehill built an 18-8 record as a starter in the regular season and led the Titans to two playoff appearances, including an appearance in the 2019 AFC championship game. He was the team's first quarterback since **Steve McNair** in 2002 and 2003 to start playoff games in back-to-back seasons.

From the time he took over as the Titans' starter in Week 7 of 2019 through the 2020 campaign, Tannehill's 111.3 passer rating ranked third in the NFL behind only **Drew Brees**' 112.3 and **Aaron Rodgers**' 111.7. Among qualifiers, Tannehill became the fourth player in NFL history with a passer rating of at least 106.0 in consecutive seasons, joining Brees (2018-20), **Russell Wilson** (2018-19) and Rodgers (2011-12).

In 2019, Tannehill set single-season franchise records and led the NFL with a 117.5 passer rating and a passing average of 9.6 yards per attempt. His passer rating was the fourth-highest figure in NFL history among qualifiers. Additionally, he set a club record and placed third in the NFL with a 70.3 completion percentage.

Tannehill was named AFC Offensive Player of the Month for December 2019 and was named to his first career Pro Bowl. He also won the Associated Press Comeback Player of the Year Award.

Originally a first-round selection (eighth overall) by the Miami Dolphins in the 2012 NFL Draft, Tannehill was acquired by the Titans in a trade with the Dolphins on March 15, 2019. The Titans sent a 2019 seventh-round pick and a 2020 fourth-round selection to Miami in exchange for Tannehill and a 2019 sixth-rounder.

Over his seven seasons in Miami, he started 88 games, threw for 20,434 yards and 123 touchdowns, and rushed for 1,210 yards and six scores. When he left Miami, he ranked second in franchise history behind **Chad Pennington** in both career completion percentage (62.8) and career passer rating (87.0). He authored 13 game-winning drives for the Dolphins.

From 2012 through 2015, Tannehill's passing yardage total—15,460 yards—was the third highest mark in NFL history for a player's first four seasons, behind only **Peyton Manning** and **Dan Marino**. Tannehill's two 4,000-yard passing seasons (2015 and 2014) were the only ones recorded by a Dolphins quarterback other than Marino (six times). The Dolphins reached the playoffs in 2016, breaking an eight-year postseason drought.

A native of Big Spring, Texas, Tannehill attended Texas A&M, where he earned honorable mention All-America honors as a senior. He played both quarterback and wide receiver, passing for 5,450 yards and 42 touchdowns and adding 112 receptions for 1,596 yards and 10 scores.

2021 Game Notes:

➤ **Against Arizona (9/12)**, completed 21 of 35 passes for 212 yards with one touchdown and one interception (74.9 passer rating). He completed a 39-yard pass to Chester Rogers on a flea flicker in the second quarter and threw a 13-yard touchdown pass to A.J. Brown in the third quarter. It was his 14th consecutive game with at least one touchdown pass, tying George Blanda (14 games from 1961–1962) for the fifth-longest such streak in franchise history. He scored a touchdown on a one-yard rushing attempt in the second quarter to give him four consecutive games with at least one touchdown run, dating back to the 2020 season. He became the first quarterback in franchise history to rush for at least one touchdown in four consecutive contests. He also became the first player for the franchise and only the third NFL player since 1970 to register four consecutive games with at least one touchdown pass and at least one rushing touchdown, joining Kyler Murray (five in 2020) and Michael Vick (four in 2010).

➤ **At Seattle (9/19)**, completed 27 of 40 passes for 347 yards (94.5 passer rating), leading the team to an overtime victory. He added 27 rushing yards on four attempts. He recorded his 23rd career game-winning drive and his 10th game-winning drive since joining the Titans in 2019. It was his 23rd career 300-yard passing game and his 10th such performance since joining the Titans in 2019. He had a 51-yard completion to Julio Jones in the second quarter.

➤ **Against Indianapolis (9/26)**, completed 18 of 27 passes for 197 yards with three touchdowns and two interceptions for a passer rating of 94.2. It was his 24th career game with at least three touchdown passes. He also tied his career high with 56 rushing yards on five attempts. He converted a third down with a 17-yard run in the first quarter and added a 28-yard run in the third quarter. All three touchdown passes were delivered to players with whom he had never previously connected for a touchdown: a six-yard touchdown pass to wide receiver Chester Rogers in the first quarter, an 18-yarder to wide receiver Nick Westbrook-Ikhine in the second quarter and a 10-yarder to running back Jeremy McNichols in the fourth quarter.

➤ **At New York Jets (10/3)**, completed 30 of 49 passes for 298 yards with one touchdown and no interceptions (85.2 passer rating). His 49 attempts tied for the second-highest total of his career and were his most since his career-high 58 attempts at the Jets as a member of the Dolphins on Nov. 29, 2015. His 30 completions tied for the fifth-highest total of his career. He helped tie the score in the final minute of the fourth quarter with a two-yard touchdown pass to Cameron Batson. He also completed a pass to MyCole Pruitt for a two-point conversion in the fourth quarter.

➤ **At Jacksonville (10/10)**, completed 14 of 22 passes for 197 yards and a touchdown without throwing an interception (107.6 passer rating). He completed a 14-yard touchdown pass to MyCole Pruitt in the second quarter. He added 21 rushing yards on three attempts. The win improved his record to 10-2 within the AFC South since he became the Titans' starter in 2019.

➤ **Against Buffalo (10/18)**, completed 18 of 29 passes for 216 yards with one interception and added a rushing touchdown on Monday Night Football. In the second half, he was 14-of-17 for 145 yards with no interceptions (102.2 passer rating). He completed a 48-yard pass to Julio Jones in the second quarter and rushed for a four-yard touchdown in the second quarter. He was credited with his 24th career game-winning drive and his

11th game-winning drive since joining the Titans in 2019. He completed all five of his pass attempts for 58 total yards during the go-ahead drive in the fourth quarter.

➤ **Against Kansas City (10/24)**, completed 21 of 27 passes for 270 yards with one touchdown and one interception. He added two rushing attempts for six yards and a touchdown. His 105.2 passer rating gave him his 21st performance with the Titans in which he recorded at least a 100.0 passer rating, which ranks third in franchise history after passing Marcus Mariota (20) and trailing only Steve McNair (40) and Warren Moon (33). He had a streak of 21 consecutive pass completions before his first incompletion in the second quarter. He completed his last 10 passes in the previous game against Buffalo (Oct. 18) and his first 11 passes against the Chiefs. He rushed for a two-yard touchdown in the second quarter, notching his third rushing touchdown of 2021 and the 20th rushing touchdown of his career. It was his second game of 2021 and his 12th career game in which he had at least one passing touchdown and at least one rushing touchdown. In the second quarter, he found A.J. Brown for a 46-yard completion, and five plays later, he connected with Brown on a 24-yard touchdown pass.

➤ **At Indianapolis (10/31)**, completed 23 of 33 passes for 265 yards with three touchdowns and two interceptions for a passer rating of 98.7. He added 26 rushing yards on two attempts. He threw a six-yard touchdown pass to Geoff Swaim and a 57-yard touchdown pass to A.J. Brown in the second quarter, and he tossed a five-yard touchdown pass to Nick Westbrook-Ikhine in the third quarter. He registered his second game of 2021 with three (or more) touchdown passes and the 24th such performance of his career. He was credited with his 25th career game-winning drive, including 12 game-winning drives since joining the Titans in 2019.

➤ **At Los Angeles Rams (11/7)**, completed 19 of 27 passes for 143 yards with one touchdown and one interception (79.7 passer rating) on Sunday Night Football. He added a rushing touchdown. In the second quarter, he completed a two-yard touchdown pass to Geoff Swaim and rushed for a one-yard touchdown to convert a fourth down. Reached four rushing touchdowns for the third consecutive season. Prior to joining the Titans, his career high for rushing touchdowns in a season was two touchdowns as a rookie in 2012. He registered his third game of 2021 and the 13th game of his career with at least one passing touchdown and at least one rushing touchdown.

➤ **Against New Orleans (11/14)**, completed 19 of 27 passes for 213 yards with one touchdown and no interceptions. He registered a 105.9 passer rating, improving his record to 19-3 in contests with a 100-plus passer rating since joining the Titans in 2019. He tossed a two-yard touchdown pass to MyCole Pruitt in the third quarter and rushed for a one-yard touchdown in the second quarter. He logged his fourth game of 2021 and the 14th game of his career with at least one passing touchdown and at least one rushing touchdown.

➤ **Against Houston (11/21)**, passed for 323 yards to record his 24th career 300-yard passing game and his eighth such performance since joining the Titans in 2019. His eight 300-yard games with the Titans put him in a tie with Marcus Mariota for fourth place in franchise history. He completed an 18-yard touchdown pass to Dez Fitzpatrick in the third quarter. His 52 pass attempts were the second-most passes of his career. It was the most passes attempted by a Titans quarterback since Ryan Fitzpatrick's 58 attempts in an overtime game against the Arizona Cardinals on Dec. 15, 2013. His 35 completions tied for the most in his career (35 against Minnesota on Dec. 21, 2014) and were the most passes completed by a Titans quarterback since Fitzpatrick's 36 completions against the Cardinals (Dec. 15, 2013). Tannehill's 35 completions tied for seventh in franchise history for a single game. He went over the 4,000-yard mark in pass attempts for his career (4,046).

➤ **At New England (11/28)**, completed 11 of 21 passes for 93 yards with one touchdown and one interception. In the first half, he was 10-of-13 passing for 79 yards and one touchdown for a 117.1 passer rating. He completed his first eight passes of the game before his first incompletion in the second quarter. Also in the second quarter, he tossed a one-yard touchdown pass to Nick Westbrook-Ikhine. He added 24 rushing yards on five attempts.

➤ **Against Jacksonville (12/12)**, completed 20 of 31 passes for 191 yards with no interceptions (81.5 passer rating). He rushed for 29 yards and three first downs on four attempts. His rushing performance included a 17-yard gain in the first quarter and a five-yard touchdown in the third quarter.

➤ **At Pittsburgh (12/19)**, completed 23 of 32 passes for 153 yards with one interception and added five rushing attempts for 18 yards and a touchdown. He recorded his seventh rushing touchdown of the season on a one-yard run in the first quarter, tying the career high he set in 2020. He reached the 3,000-yard passing mark (3,118) for the second consecutive season and for the sixth time in his career. He also eclipsed 30,000 career passing yards, becoming the 51st player in NFL history to reach the mark.

➤ **Against San Francisco (12/23)**, completed 22 of 29 passes for 209 yards with one touchdown and no interceptions. He registered a passer rating of 106.8, earning his 45th career game with a passer rating of at least 100.0 and his 23rd such performance since joining the Titans in 2019. He added 22 rushing yards on three attempts, including a 23-yard scramble in the final two minutes of the fourth quarter to help set up the game-winning field goal. He was credited with the 26th game-winning drive of his career, including a league-high 13 game-winning drives since joining the Titans in 2019. In the fourth quarter, he recorded a 42-yard completion to A.J. Brown to convert a third-and-23, and four plays later, he found Brown for an 18-yard touchdown. On third down, he was 11-of-13 (84.6 percent) for 149 yards with a passer rating of 114.4. He converted a career-high nine third downs on passing attempts. He previously had two career games in which he converted eight third downs on passing attempts, most recently against Detroit on Dec. 20, 2020. With his passing touchdown, he extended his streak to 13 consecutive games with at least one passing or rushing touchdown. He notched his 30th total win since joining the Titans in 2019, including 28 wins in the regular season and a pair of victories in the postseason.

➤ **Against Miami (1/2)**, completed 13 of 18 passes for 120 yards with no interceptions and two touchdowns against his former team (127.1 passer rating). He registered his third game of 2021 with at least two touchdown passes, completing a one-yard touchdown pass to Geoff Swaim in the first quarter and a 15-yard touchdown pass to Anthony Firkser in the fourth quarter. His 29th win as a starter in regular-season games with the Titans gave him more wins than any other starting signal caller in franchise history over the player's first three years with the club. He eclipsed the benchmark set by George Blanda, who won 28 regular season starts for the Oilers from 1960 to 1962. He tied Marcus Mariota (29) for sixth place on the team's all-time wins list for starting quarterbacks. With the division-clinching win, he became the franchise's first starting quarterback since Warren Moon (1987 to 1993) to direct his team to the playoffs in at least three consecutive seasons.

➤ **At Houston (1/9)**, completed 23 of 32 passes for 287 yards with four touchdowns and no interceptions. His four touchdown passes tied his career high, and his 138.9 passer rating was the fifth-best of his career in a game with the qualifying minimum of 20 attempts. He completed three touchdown passes in second quarter, marking the second occasion of his career with three touchdown passes in a single quarter (first quarter against Houston on Oct. 25, 2015). His second-quarter scoring tosses included a five-yard touchdown to Anthony Firkser, a 14-yarder to A.J. Brown and a four-yarder to Nick Westbrook-Ikhine, and he added a three-yard touchdown pass to Julio Jones in the fourth quarter, which proved to be the difference in the 28-25 win. In the fourth quarter, he escaped pressure to complete a 36-yard pass to Nick Westbrook-Ikhine and convert a third down. With 3,734 passing yards in 2021, he became the only quarterback other than Warren Moon (1989–1991) to record multiple seasons with at least 3,500 passing yards with the franchise. His 2021 passing yardage total ranked fourth in franchise history. His 531 passing attempts in 2021 ranked third in franchise history, as did his 357 completions and his 67.2 completion percentage. He extended his streak to a career-best 15 consecutive games with at least one passing or rushing touchdown. For his performance, he was named the AFC Offensive Player of the Week for the third time in his career.

Tannehill's 2021 Game-by-Game Statistics:

Date/Opp	W-L	G/S	Att	Cmp	Pct	Passing										Rushing				
						Yds	Yd/Att	TD	TD%	Int	Int%	Lg	Sack	Lost	Rate	Att	Yds	Avg	Lg	TD
9/12 vs. Ari	L	QB	35	21	60.0	212	6.06	1	2.9	1	2.9	39	6	56	74.9	2	17	8.5	16	1
9/19 at Sea	W	QB	40	27	67.5	347	8.68	0	0.0	0	0.0	51	3	27	94.5	4	27	6.8	19	0
9/26 vs. Ind	W	QB	27	18	66.7	197	7.30	3	11.1	2	7.4	26	1	9	94.2	5	56	11.2	28	0
10/3 at NYJ	L	QB	49	30	61.2	298	6.08	1	2.0	0	0.0	27	7	45	85.2	3	9	3.0	7	0
10/10 at Jax	W	QB	22	14	63.6	197	8.95	1	4.5	0	0.0	26	3	13	107.6	3	21	7.0	8	0
10/18 vs. Buf	W	QB	29	18	62.1	216	7.45	0	0.0	1	3.4	48	0	0	70.5	2	3	1.5	4t	1
10/24 vs. KC	W	QB	27	21	77.8	270	10.00	1	3.7	1	3.7	46	1	9	105.2	2	6	3.0	4	1
10/31 at Ind	W	QB	33	23	69.7	265	8.03	3	9.1	2	6.1	57t	3	18	98.7	2	26	13.0	13	0
11/7 at LAR	W	QB	27	19	70.4	143	5.30	1	3.7	1	3.7	16	3	18	79.7	2	3	1.5	2	1
11/14 vs. NO	W	QB	27	19	70.4	213	7.89	1	3.7	0	0.0	50	2	15	105.9	5	1	0.2	2	1
11/21 vs. Hou	L	QB	52	35	67.3	323	6.21	1	1.9	4	7.7	46	2	6	58.4	2	3	1.5	3	0
11/28 at NE	L	QB	21	11	52.4	93	4.43	1	4.8	1	4.8	24	2	8	60.2	5	24	4.8	11	0
12/12 vs. Jax	W	QB	31	20	64.5	191	6.16	0	0.0	0	0.0	24	4	30	81.5	4	29	7.3	17	1
12/19 at Pit	L	QB	32	23	71.9	153	4.78	0	0.0	1	3.1	18	4	36	68.9	5	18	3.6	11	1
12/23 vs. SF	W	QB	29	22	75.9	209	7.21	1	3.4	0	0.0	42	4	21	106.8	3	22	7.3	23	0
1/2 vs. Mia	W	QB	18	13	72.2	120	6.67	2	11.1	0	0.0	28	1	10	127.1	4	7	1.8	5	0
1/9 at Hou	W	QB	32	23	71.9	287	8.97	4	12.5	0	0.0	36	1	6	138.9	2	-2	-1.0	-1	0

Tannehill's Career Regular Season Statistics (2012-18 with Miami):

Year	G	S	Att	Cmp	Pct	Passing										Rushing				
						Yds	Yd/Att	TD	TD%	Int	Int%	Lg	Sack	Lost	Rate	Att	Yds	Avg	Lg	TD
2012	16	16	484	282	58.3	3,294	6.8	12	2.5	13	2.7	80	35	234	76.1	49	211	4.3	31	2
2013	16	16	588	355	60.4	3,913	6.7	24	4.1	17	2.9	67	58	399	81.7	40	238	6.0	48	1
2014	16	16	590	392	66.4	4,045	6.9	27	4.6	12	2.0	50	46	337	92.8	56	311	5.6	40	1
2015	16	16	586	363	61.9	4,208	7.2	24	4.1	12	2.0	54	45	420	88.7	32	141	4.4	28	1
2016	13	13	389	261	67.1	2,995	7.7	19	4.9	12	3.1	74	29	216	93.5	39	164	4.2	18	1
2017	0	0														Injured Reserve				
2018	11	11	274	176	64.2	1,979	7.2	17	6.2	9	3.3	75	35	279	92.7	32	145	4.5	20	0
2019	12	10	286	201	70.3	2,742	9.6	22	7.7	6	2.1	91	31	212	117.5	43	185	4.3	25	4
2020	16	16	481	315	65.5	3,819	7.9	33	6.9	7	1.5	75	24	173	106.5	43	266	6.2	45	7
2021	17	17	531	357	67.2	3,734	7.0	21	4.0	14	2.6	57t	47	327	89.6	55	270	4.9	28	7
Totals	133	131	4,209	2,702	64.2	30,729	7.3	199	4.7	102	2.4	91t	350	2,597	91.7	389	1,931	5.0	48	24

Tannehill's Career Postseason Statistics:

Year	G	S	Att	Cmp	Pct	Passing										Rushing				
						Yds	Yd/Att	TD	TD%	Int	Int%	Lg	Sack	Lost	Rate	Att	Yds	Avg	Lg	TD
2016	0	0	0	0	-	0	-	0	-	0	-	-	0	0	-	0	0	-	-	0
2019	3	3	60	36	60.0	369	6.2	5	8.3	1	1.7	45	5	40	98.5	13	35	2.7	9	1
2020	1	1	26	18	69.2	165	6.3	1	3.8	1	3.8	35	1	7	83.0	2	6	3.0	4	0
Totals	4	4	86	54	62.8	534	6.2	6	7.0	2	2.3	45	6	47	93.8	15	41	2.7	9	1

Tannehill's Regular Season Single-Game Highs:

Attempts - 58 at N.Y. Jets (11/29/15)
Completions - 35 (Twice, last vs. Houston, 11/21/21)
Passing Yards - 431 at Arizona (9/30/12)
Touchdown Passes - 4 (Five times, last at Houston, 1/9/22)
Long Completion - 91t at Oakland (12/8/19)
Completion Percentage - 79.3 vs. L.A. Chargers (10/20/19)
Passer Rating - 155.3 vs. Oakland (9/23/18)
Rushing Attempts - 8 (Twice, last at N.Y. Jets, 9/16/18)
Rushing Yards - 56 (Twice, last vs. Indianapolis, 9/26/21)
Long Rush - 48 at Pittsburgh (12/8/13)
Rushing Touchdowns - 2 (Three times, last at Houston, 1/3/21)

Tannehill's Playoff Single-Game Highs:

Attempts - 31 at Kansas City (1/19/20)
Completions - 21 at Kansas City (1/19/20)
Passing Yards - 209 at Kansas City (1/19/20)
Touchdown Passes - 2 (Twice, last at Kansas City, 1/19/20)
Long Completion - 45t at Baltimore (1/11/20)
Completion Percentage - 69.2 vs. Baltimore (1/10/21)
Passer Rating - 108.1 at Kansas City (1/19/20)
Rushing Attempts - 6 at Baltimore (1/11/20)
Rushing Yards - 13 at Baltimore (1/11/20)
Long Rush - 9 at Baltimore (1/11/20)
Rushing Touchdowns - 1 at Baltimore (1/11/20)

RYAN TANNEHILL'S STARTING RECORD WHEN ...

Record When Tannehill	Regular Season			Playoffs	
	2021	2019-21	Career	2020	Career
Starts at quarterback	12-5	30-13	72-59	0-1	2-2
Starts vs. division opponents	5-1	13-3	26-22	0-0	0-0
Passes for 300 or more yards	1-1	5-3	11-13	0-0	0-0
Completes 1 or more TD passes	9-4	26-12	63-43	0-1	2-2
Completes 2 or more TD passes	4-0	19-5	46-17	0-0	1-1
Completes 3 or more TD passes	3-0	9-2	20-5	0-0	0-0
Starts and passes for no INTs	7-1	20-4	45-19	0-0	1-1
Completes 70.0% of his passes	6-1	16-1	35-6	0-0	0-0
Has a passer rating of 80.0+	10-1	27-8	64-28	0-1	1-1
Has a passer rating of 90.0+	9-0	26-5	58-13	0-0	1-1
Has a passer rating of 100.0+	6-0	22-3	40-7	0-0	1-1
Sacked 0 times	1-0	4-0	7-3	0-0	0-0
Rushes for 1 or more TDs	5-2	10-5	12-9	0-0	1-0
Rushes for 2 or more TDs	0-0	3-0	3-0	0-0	0-0
Rushes and Passes for 1 TD	3-1	8-4	9-5	0-0	1-0

A NEW START

Since **Ryan Tannehill's** first start with the Titans, which took place Oct. 20, 2019 against the Los Angeles Chargers, he has been one of the NFL's passing leaders in several categories. He is in the NFL's top 10 in passer rating in that time period.

Highest passer rating since Ryan Tannehill became the Titans starter in Week 7 of 2019 (minimum 224 attempts):

Player	Att	Cmp	Pct	Yds	TD	Int	Rating
1. Drew Brees	720	521	72.4%	5,513	49	8	112.3
2. Aaron Rodgers	1,407	954	67.8%	10,826	103	11	111.8
3. Deshaun Watson	838	575	68.6%	7,031	47	16	105.0
4. Kirk Cousins	1,366	920	67.3%	10,715	85	23	104.6
5. Patrick Mahomes	1,500	998	66.5%	11,506	87	23	102.4
6. Ryan Tannehill	1,282	860	67.1%	10,151	76	26	102.3
7. Russell Wilson	1,285	847	65.9%	9,731	82	24	102.1
8. Matthew Stafford	1,247	824	66.1%	10,082	77	30	101.4
9. Dak Prescott	1,203	802	66.7%	9,323	65	19	101.4
10. Lamar Jackson	964	626	64.9%	7,259	67	23	100.8

QB WINS, FIRST THREE SEASONS

In leading the Titans to a 12-5 record during the 2021 regular season, Titans quarterback **Ryan Tannehill** improved to 30-13 as a starter since he was traded from the Dolphins to the Titans in 2019. He started every game from Week 7 of his initial season in Tennessee through the 2021 finale.

Tannehill is off to one of the best beginnings to any quarterback's tenure in franchise history. He has more regular season wins—30—than any other starting signal caller in franchise history over the player's first three years with the club, surpassing **George Blanda**, who won 28 regular season starts for the Oilers from 1960 to 1962.

Tannehill moved past **Marcus Mariota** (29 wins) and into a tie with **Vince Young** (30) for fifth place on the team's all-time wins list for starting quarterbacks. He trails only **Steve McNair** (76), **Warren Moon** (70), **Dan Pastorini** (53) and Blanda (44).

Most wins by a starting quarterback in his first three regular seasons with the Titans/Oilers franchise:

Quarterback	Years 1-3	Wins in ...			Total
		Year 1	Year 2	Year 3	
1. Ryan Tannehill	2019-2021	7	11	12	30
2. George Blanda	1960-1962	8	9	11	28
3. Marcus Mariota	2015-2017	3	8	9	20
4. Vince Young	2006-2008	8	9	1	18
5. Kenny Stabler	1980-1981	11	5	-	16
Pete Beathard	1967-1969	7	3	6	16
7. Kerry Collins	2006-2008	0	1	12	13
8. Steve McNair	1995-1997	2	2	8	12
Warren Moon	1984-1986	3	4	5	12
10. Matt Hasselbeck	2011-2012	9	2	-	11
Chris Chandler	1995-1996	5	6	-	11

RUSHING EFFICIENCY AMONG QBs

Titans quarterback **Ryan Tannehill's** ability to rush efficiently has reaped benefits since he arrived in Tennessee. From 2019 through 2021, he had 69 first downs on 106 total non-kneel-down rushing attempts, and in that time period, his 65.1 percent conversion rate was the best in the league among signal callers with 50 such attempts.

Tannehill also ranked third in the NFL from 2019 through 2021 with 18 rushing touchdowns. Only **Josh Allen** (23) and **Kyler Murray** (20) had more.

Highest percentage of rushing attempts for first downs by quarterbacks from 2019 to 2021 (kneel-downs excluded; minimum 50 non-kneel-down attempts):

Quarterback	Rush			First Down	
	Att	Yards	TD	Down	Pct.
1. Ryan Tannehill	106	754	18	69	65.1
2. Justin Herbert	95	557	8	48	50.5
3. Baker Mayfield	94	466	5	45	47.9
4. Patrick Mahomes	130	952	6	61	46.9
Josh Allen	286	1738	23	134	46.9
6. Teddy Bridgewater	84	442	7	38	45.2
7. Carson Wentz	149	758	7	67	45.0
8. Sam Darnold	90	534	9	40	44.4
9. Aaron Rodgers	78	473	7	34	43.6
10. Jalen Hurts	188	1153	13	81	43.1

Most rushing touchdowns by quarterback from 2019 to 2021:

Quarterback	Rush TD
1. Josh Allen	23
2. Kyler Murray	20
3. Ryan Tannehill	18
4. Cam Newton	17
5. Lamar Jackson	16
6. Taysom Hill	14
7. Jalen Hurts	13
8. Deshaun Watson	10
9. Sam Darnold	9
10. Jacoby Brissett	8
Tom Brady	8
Justin Herbert	8

2020 NFL PASSING LEADERS

Ryan Tannehill finished among the 2020 NFL passing leaders in several categories.

Highest passer rating in 2020 (qualifiers only):

Player	Team	Passer Rating
1. Aaron Rodgers	Green Bay Packers	121.5
2. Deshaun Watson	Houston Texans	112.4
3. Patrick Mahomes	Kansas City Chiefs	108.2
4. Josh Allen	Buffalo Bills	107.2
5. Ryan Tannehill	Tennessee Titans	106.5
6. Drew Brees	New Orleans Saints	106.4
7. Russell Wilson	Seattle Seahawks	105.1
8. Kirk Cousins	Minnesota Vikings	105.0
9. Tom Brady	Tampa Bay Buccaneers	102.2
10. Derek Carr	Las Vegas Raiders	101.4

Most touchdown passes in 2020:

Player	Team	TD Passes
1. Aaron Rodgers	Green Bay Packers	48
2. Russell Wilson	Seattle Seahawks	40
Tom Brady	Tampa Bay Buccaneers	40
4. Patrick Mahomes	Kansas City Chiefs	38
5. Josh Allen	Buffalo Bills	37
6. Kirk Cousins	Minnesota Vikings	35
7. Ryan Tannehill	Tennessee Titans	33
Deshaun Watson	Houston Texans	33
Ben Roethlisberger	Pittsburgh Steelers	33
10. Justin Herbert	Los Angeles Chargers	31

Highest passing average in 2020 (yards per attempt):

Player	Team	Yards/Att
1. Deshaun Watson	Houston Texans	8.9
2. Kirk Cousins	Minnesota Vikings	8.3
3. Aaron Rodgers	Green Bay Packers	8.2
4. Patrick Mahomes	Kansas City Chiefs	8.1
5. Josh Allen	Buffalo Bills	7.9
Ryan Tannehill	Tennessee Titans	7.9
Derek Carr	Las Vegas Raiders	7.9
8. Ryan Fitzpatrick	Miami Dolphins	7.8
9. Matthew Stafford	Detroit Lions	7.7
Philip Rivers	Indianapolis Colts	7.7

Highest touchdown-to-interception ratio in 2020:

Player	Team	TDs per INT
1. Aaron Rodgers	Green Bay Packers	9.60
2. Patrick Mahomes	Kansas City Chiefs	6.33
3. Ryan Tannehill	Tennessee Titans	4.71
Deshaun Watson	Houston Texans	4.71
5. Drew Brees	New Orleans Saints	4.00
6. Josh Allen	Buffalo Bills	3.70
7. Tom Brady	Tampa Bay Buccaneers	3.33
8. Ben Roethlisberger	Pittsburgh Steelers	3.30
9. Baker Mayfield	Cleveland Browns	3.25
10. Gardner Minshew	Jacksonville Jaguars	3.20

SINGLE-SEASON FRANCHISE RECORDS

Ryan Tannehill has enjoyed one of the finest three-year statistical runs of any quarterback in Titans/Oilers franchise history. His performances have ranked among the franchise greats in several passing categories, including his 3,734 passing yards in 2021 (fourth in franchise history) and 67.2 completion percentage (third).

In 2019, Tannehill's passer rating of 117.5 ranked first in the NFL and was one of three major single-season passing records he set for the franchise. He also established new benchmarks for completion percentage (70.3) and passing average (9.6).

Single-season passing yardage leaders, franchise history:

Player	Season	Pass Yards
1. Warren Moon	1991	4,690
2. Warren Moon	1990	4,689
3. Ryan Tannehill	2020	3,819
4. Ryan Tannehill	2021	3,734
5. Warren Moon	1989	3,631

Single-season touchdown pass leaders, franchise history:

Player	Season	TD Passes
1. George Blanda	1961	36
2. Ryan Tannehill	2020	33
Warren Moon	1990	33
4. George Blanda	1962	27
5. Marcus Mariota	2016	26

Single-season passer rating leaders, franchise history:

Player	Season	Rating
1. Ryan Tannehill	2019	117.5
2. Ryan Tannehill	2020	106.5
3. Steve McNair	2003	100.4
4. Warren Moon	1990	96.8
5. Marcus Mariota	2016	95.6

Single-season completion percentage leaders, franchise history:

Player	Season	Comp Pct
1. Ryan Tannehill	2019	70.3
2. Marcus Mariota	2018	68.9
3. Ryan Tannehill	2021	67.2
4. Cody Carlson	1992	65.6
5. Ryan Tannehill	2020	65.5

Single-season passing average leaders (yards per attempt), franchise history:

Player	Season	Yards/Att
1. Ryan Tannehill	2019	9.6
2. George Blanda	1961	9.2
3. Steve McNair	2003	8.0
Warren Moon	1990	8.0
5. Ryan Tannehill	2020	7.9
Warren Moon	1988	7.9

Single-season combined passing and rushing touchdown leaders, franchise history:

Player	Season	Pass + Rush TD
1. Ryan Tannehill	2020	40
2. George Blanda	1961	36
3. Warren Moon	1990	35
4. Ryan Tannehill	2021	28
Steve McNair	2003	28
Marcus Mariota	2016	28
George Blanda	1960	28

TANNEHILL'S CAREER 300-YARD PASSING GAMES

Date	Opp	W/L	Att	Cmp	Pct	Yds	TD	Int	Rtg
9/30/12	at Arizona	L	41	26	63.4	431	1	2	86.5
12/21/14	Minnesota	W	47	35	74.5	396	4	1	118.7
12/8/19	at Oakland	W	27	21	77.8	391	3	1	140.4
12/6/20	Cleveland	L	45	29	64.4	389	3	1	104.8
9/18/16	at New England	L	45	32	71.1	387	2	2	93.5
10/18/20	Houston	W	41	30	73.2	366	4	1	122.6
9/20/15	at Jacksonville	L	44	30	68.2	359	2	0	108.0
11/29/15	at N.Y. Jets	L	58	33	56.9	351	3	1	84.8
1/3/16	New England	W	38	25	65.8	350	2	0	112.8
9/19/21	at Seattle	W	40	27	67.5	347	0	0	94.5
12/14/14	at New England	L	47	29	61.7	346	1	2	73.5
11/3/19	at Carolina	L	39	27	69.2	331	1	2	82.3
12/1/13	at N.Y. Jets	W	43	28	65.1	331	2	1	94.2
12/27/15	Indianapolis	L	38	26	68.4	329	0	1	84.2
11/21/21	Houston	L	52	35	67.3	323	1	4	58.4
9/27/20	at Minnesota	W	37	23	62.2	321	0	1	78.8
9/25/16	Cleveland	W	39	25	64.1	319	3	2	93.9
9/15/13	at Indianapolis	W	34	23	67.6	319	1	0	107.4
10/20/19	L.A. Chargers	W	29	23	79.3	312	2	1	120.1
12/15/13	New England	W	37	25	67.6	312	3	0	120.6
11/24/13	Carolina	L	42	28	66.7	310	1	1	86.4
11/8/15	at Buffalo	L	35	26	74.3	307	0	0	100.5
10/6/13	Baltimore	L	40	21	52.5	307	1	0	86.1
10/29/15	at New England	L	44	28	63.6	300	0	2	64.6

TEAM SINGLE-GAME PASSER RATING

On Dec. 20, 2020, **Ryan Tannehill** recorded a 145.8 passer rating against the Detroit Lions. It qualified as the seventh best single-game passer rating in franchise history (minimum 20 attempts) and was Tannehill's second-highest passer rating in a qualifying game (155.3 vs. Oakland on Sept. 23, 2018).

On Sept. 20, 2020, Tannehill posted a 145.7 passer rating against the Jacksonville Jaguars that at the time ranked seventh in team history.

Highest single-game passer ratings in franchise history (min. 20 attempts):

Player	Opp	Date	Att	Cmp	Yds	TD	Int	Rtg
1. Chris Chandler	at Cin	9/24/95	26	23	352	4	0	158.3
2. Marcus Mariota	GB	11/13/16	26	19	295	4	0	149.8
3. Marcus Mariota	Jax	10/27/16	22	18	270	2	0	148.1
4. Marcus Mariota	at Hou	11/26/18	23	22	303	2	0	147.7
5. Steve McNair	Hou	10/12/03	27	18	421	3	0	146.8
6. Warren Moon	at Cle	11/18/90	32	24	322	5	0	146.1
7. Ryan Tannehill	Det	12/20/20	27	21	273	3	0	145.8
8. Ryan Tannehill	Jax	9/20/20	24	18	239	4	0	145.7
9. Warren Moon	Buf	11/26/90	22	16	300	2	0	145.1
10. Chris Chandler	Den	11/26/95	26	18	280	3	0	143.1

LEADING VETERAN QBS ON NEW TEAMS

In 2019, **Ryan Tannehill** set a new standard for veteran quarterbacks in their first year with a new team. Tannehill, who was acquired in a trade after seven years with the Miami Dolphins, had a passer rating of 117.5. No quarterback has ever finished with a passer rating that high in his first season with a new team after playing at least one year with another team.

Brett Favre held the distinction until 2019. In 2009, Favre's 107.2 passer rating with the Minnesota Vikings became the best figure in league annals by a veteran in his first campaign with a new club.

Highest passer rating in a veteran's first season with a new team (through 2019):

Player	Season	New Team	Former Team	Rating
1. Ryan Tannehill	2019	Tennessee	Miami	117.5
2. Brett Favre	2009	Minnesota	N.Y. Jets	107.2
3. Peyton Manning	2012	Denver	Indianapolis	105.8
4. Vinny Testaverde	1998	N.Y. Jets	Baltimore	101.6
5. Kirk Cousins	2018	Minnesota	Washington	99.7
6. Tyrod Taylor	2015	Buffalo	Baltimore	99.4
7. Sam Bradford	2016	Minnesota	Philadelphia	99.3
8. Len Dawson	1962	Dallas Texans	Cleveland	98.3
Case Keenum	2017	Minnesota	L.A. Rams	98.3
10. Brian Griese	2004	Tampa Bay	Miami	97.5

SINGLE-SEASON NFL LEADERS

Ryan Tannehill established the fourth-highest single-season passer rating in NFL history in 2019. His 117.5 passer rating is surpassed in league annals by only **Aaron Rodgers'** 122.5 passer rating in 2011, **Peyton Manning's** 121.1 in 2004 and **Nick Foles'** 119.2 in 2013.

Meanwhile, his 9.6-yard passing average tied for eighth in NFL annals.

NFL all-time single-season passer rating leaders (through 2019):

Player	Team	Season	Rating
1. Aaron Rodgers	Green Bay Packers	2011	122.5
2. Peyton Manning	Indianapolis Colts	2004	121.1
3. Nick Foles	Philadelphia Eagles	2013	119.2
4. Ryan Tannehill	Tennessee Titans	2019	117.5
5. Tom Brady	New England Patriots	2007	117.2
6. Matt Ryan	Atlanta Falcons	2016	117.1
7. Drew Brees	New Orleans Saints	2019	116.3
8. Drew Brees	New Orleans Saints	2018	115.7
9. Peyton Manning	Denver Broncos	2013	115.1
10. Patrick Mahomes	Kansas City Chiefs	2018	113.8

NFL all-time single-season passing average leaders (through 2019):

Player	Team	Season	Yds/Att
1. Sid Luckman	Chicago Bears	1943	10.9
2. Otto Graham	Cleveland Browns	1953	10.6
3. Otto Graham	Cleveland Browns	1947	10.2
4. Norm Van Brocklin	Los Angeles Rams	1954	10.1
5. Ed Brown	Chicago Bears	1956	9.9
Kurt Warner	St. Louis Rams	2000	9.9
7. Otto Graham	Cleveland Browns	1949	9.8
8. Chris Chandler	Atlanta Falcons	1998	9.6
Ryan Fitzpatrick	Tampa Bay Buccaneers	2018	9.6
Ryan Tannehill	Tennessee Titans	2019	9.6

2019 NFL PASSING LEADERS

Ryan Tannehill led the NFL in 2019 with a 117.5 passer rating and a 9.6-yard passing average. He also placed third in completion percentage (70.3) and second in touchdown percentage (7.7).

Tannehill became the organization's only quarterback other than **Steve McNair** in 2003 to lead the NFL in passer rating. New Orleans' **Drew Brees** finished in second place behind Tannehill with a 116.3 passer rating.

Highest passer rating in 2019 (qualifiers only):

Player	Team	Passer Rating
1. Ryan Tannehill	Tennessee Titans	117.5
2. Drew Brees	New Orleans Saints	116.3
3. Lamar Jackson	Baltimore Ravens	113.3
4. Kirk Cousins	Minnesota Vikings	107.4
5. Russell Wilson	Seattle Seahawks	106.3
6. Matthew Stafford	Detroit Lions	106.0
7. Patrick Mahomes	Kansas City Chiefs	105.3
8. Jimmy Garoppolo	San Francisco 49ers	102.0
9. Derek Carr	Oakland Raiders	100.8
10. Dak Prescott	Dallas Cowboys	99.7

Highest completion percentage in 2019 (qualifiers only):

Player	Team	Comp. Pct.
1. Drew Brees	New Orleans Saints	74.3
2. Derek Carr	Oakland Raiders	70.4
3. Ryan Tannehill	Tennessee Titans	70.3
4. Kirk Cousins	Minnesota Vikings	69.1
Jimmy Garoppolo	San Francisco 49ers	69.1
6. Deshaun Watson	Houston Texans	67.3
7. Matt Ryan	Atlanta Falcons	66.2
8. Russell Wilson	Seattle Seahawks	66.1
Lamar Jackson	Baltimore Ravens	66.1
10. Philip Rivers	Los Angeles Chargers	66.0

Highest passing average in 2019 (yards per attempt; qualifiers only):

Player	Team	Yards/Att.
1. Ryan Tannehill	Tennessee Titans	9.6
2. Matthew Stafford	Detroit Lions	8.6
3. Jimmy Garoppolo	San Francisco 49ers	8.4
4. Patrick Mahomes	Kansas City Chiefs	8.3
5. Dak Prescott	Dallas Cowboys	8.2
Jameis Winston	Tampa Bay Buccaneers	8.2
7. Kirk Cousins	Minnesota Vikings	8.1
8. Russell Wilson	Seattle Seahawks	8.0
9. Derek Carr	Oakland Raiders	7.9
Drew Brees	New Orleans Saints	7.9

Highest touchdown percentage in 2019 (qualifiers only):

Player	Team	TD Pct.
1. Lamar Jackson	Baltimore Ravens	9.0
2. Ryan Tannehill	Tennessee Titans	7.7
3. Drew Brees	New Orleans Saints	7.1
4. Matthew Stafford	Detroit Lions	6.5
5. Russell Wilson	Seattle Seahawks	6.0
6. Kirk Cousins	Minnesota Vikings	5.9
7. Jimmy Garoppolo	San Francisco 49ers	5.7
8. Patrick Mahomes	Kansas City Chiefs	5.4
9. Jameis Winston	Tampa Bay Buccaneers	5.3
Deshaun Watson	Houston Texans	5.3

GAMES WITH A 130 PASSER RATING

During the 2019 campaign, **Ryan Tannehill** produced a streak of four consecutive games with a passer rating greater than 130. The run included a 133.9 passer rating against the Kansas City Chiefs (Nov. 10), a 155.8 against the Jacksonville Jaguars (Nov. 24), a 131.2 at the Indianapolis Colts (Dec. 1) and a 140.4 at the Oakland Raiders (Dec. 8).

In franchise history, no quarterback prior to Tannehill had ever produced four consecutive starts with a passer rating of 130 or better (minimum 10 attempts per game). **Marcus Mariota** (2016) was the most recent of six Titans/Oilers signal callers to do so for three games before Tannehill.

Most consecutive games in a single season with a 130 passer rating, franchise history (minimum 10 attempts each game):

Player	Dates	Games
1. Ryan Tannehill	Nov. 10–Dec. 8, 2019	4
2. Marcus Mariota	Nov. 13–Nov. 27, 2016	3
Ryan Fitzpatrick	Nov. 10–Nov. 24, 2013	3
Steve McNair	Dec. 2–Dec. 16, 2001	3
Warren Moon	Oct. 22–Nov. 5, 1989	3
Dan Pastorini	Nov. 11–Nov. 22, 1979	3
George Blanda	Dec. 3–Dec. 17, 1961	3

Tannehill joined **Russell Wilson** (2015) and **John Hadl** (1973) as the only players in NFL history to register four consecutive games with a minimum of 10 pass attempts and a passer rating of at least 130.

Most consecutive games in a single season with a 130 passer rating, NFL history (through 2019; minimum 10 attempts each game):

Player	Team	Dates	Games
1. Ryan Tannehill	Tennessee	Nov. 10–Dec. 8, 2019	4
Russell Wilson	Seattle	Nov. 22–Dec. 13, 2015	4
John Hadl	L.A. Rams	Sept. 16–Oct. 7, 1973	4
4. (several tied)			3

Tannehill registered a total of six single-game passer ratings of 130 or greater in only 10 starts during the 2019 regular season. He tied Wilson with the most such performances in 2019 and also tied for the most by any NFL starting quarterback in any season since 1960. Green Bay's **Aaron Rodgers** (2011) and Dallas' **Tony Romo** (2014) are the only other quarterbacks to accomplish the feat.

In franchise history, former Oilers quarterback **Chris Chandler** previously had the most season games with a 130-plus passer rating, with four in 1995.

Most starts by a quarterback with a passer rating of 130.0 or greater, 1960–2019:

Player	Season	Team	Games
1. Ryan Tannehill	2019	Tennessee Titans	6
Russell Wilson	2019	Seattle Seahawks	6
Tony Romo	2014	Dallas Cowboys	6
Aaron Rodgers	2011	Green Bay Packers	6
5. (seven tied)			5

MOST TD PASSES IN A POSTSEASON

During the 2019 playoffs, **Ryan Tannehill** completed at least one touchdown pass in all three of the team's games and totaled five touchdown passes. Tannehill tied **Warren Moon's** 1991 franchise record for the most touchdown passes in a single postseason.

Most touchdown passes in a single postseason, franchise history:

Player	Season	TD Passes
1. Ryan Tannehill	2019	5
Warren Moon	1991	5
3. Marcus Mariota	2017	4
Warren Moon	1992	4
Dan Pastorini	1978	4
6. Steve McNair	2002	3
George Blanda	1960	3

RYAN TANNEHILL'S GAME-WINNING DRIVES

In his NFL career, quarterback **Ryan Tannehill** has led 26 game-winning drives in the fourth quarter or overtime, including the regular season and postseason. That includes 13 total games with the Titans from 2019 to 2021.

Per the Elias Sports Bureau, a game-winning drive is defined as when a quarterback's team scores on an offensive possession to put the team ahead (whether tied or from behind) for good in the fourth quarter or overtime.

Ryan Tannehill's game-winning drives:

Date/Opp.	Largest 4th Qtr Deficit/Tie	Score, Start of Drive	Drive Start	Tannehill's Drive Stats (Att-Cmp-Yds, TD, Rushing)	Drive Totals	Drive End	Game-Winning Scoring Play	Final Score
Dolphins Career:								
11/25/12 at Sea	14-21	21-21	1:32	4-3-51, 0 TD, 1 rush for 15 yds	7-65-1:32	0:00	D. Carpenter 43-yard FG	24-21
9/22/13 vs. Atl	20-23	20-23	4:46	12-9-69, 1 TD, 0 rushes	13-75-4:08	0:38	Tannehill 1-yard pass to D. Sims	27-23
12/8/13 at Pit	24-28	24-28	4:31	3-3-25, 1 TD, 0 rushes	4-80-1:38	2:53	Tannehill 12-yard pass to C. Clay	34-28
12/15/13 vs. NE	17-20	17-20	4:07	8-6-66, 1 TD, 0 rushes	9-60-2:52	1:15	Tannehill 14-yard pass to M. Thigpen	24-20
12/1/14 at NYJ	6-13	13-13	5:42	5-4-43, 0 TD, 0 rushes	9-57-3:45	1:57	C. Sturgis 26-yard FG	16-13
11/15/15 at Phi	13-16	13-16	3:09 (3rd Q)	3-3-62, 1 TD, 0 rushes	7-87-3:14	14:55	Tannehill 4-yard pass to J. Landry	20-19
1/3/16 vs. NE	10-10	10-10	9:50	4-4-77, 1 TD, 0 rushes	6-82-2:52	6:58	Tannehill 2-yard pass to J. Cameron	20-10
9/25/16 vs. Cle	24-24	24-24	9:39 (OT)	1-1-32, 0 TD, 0 rushes	3-44-1:13	8:26	J. Ajayi 11-yard run	30-24
10/23/16 vs. Buf	14-17	14-17	7:45	1-1-18, 0 TD, 0 rushes	6-64-3:49	3:56	D. Williams 12-yard run	28-25
11/20/16 at LAR	0-10	7-10	2:11	5-5-53, 1 TD, 0 rushes	7-75-1:35	0:36	Tannehill 9-yard pass to D. Parker	14-10
9/23/18 vs. Oak	14-17	14-17	8:06	0-0-0, 0 TD, 1 rush for 18 yds	2-70-0:48	7:18	A. Wilson end around 52-yard pass to J. Grant	28-20
12/2/18 vs. Buf	14-17	14-17	12:00	3-3-25, 1 TD, 0 rushes	6-75-3:18	8:42	Tannehill 13-yard pass to K. Stills	21-17
12/9/18 vs. NE	28-33	28-33	0:07	1-1-69, 1 TD, 0 rushes	1-69-0:07	0:00	K. Drake 69-yard pass play by R. Tannehill	34-33
Titans Career:								
10/20/19 vs. LAC	10-10	10-10	5:20 (3rd Q)	8-6-76, 1 TD, 1 rush for 2 yds	14-85-7:09	13:11	Tannehill 5-yard pass to T. Sharpe	23-20
10/27/19 vs. TB	20-23	20-23	13:49	11-9-85, 1 TD, 0 rushes	12-90-6:54	6:55	Tannehill 8-yard pass to A. Brown	27-23
11/10/19 vs. KC	20-29	27-32	1:21	3-2-43, 1 TD, 1 rush for 18 yds	4-61-0:58	14:37	Tannehill 23-yard pass to A. Humphries	35-32
9/14/20 at Den	13-14	13-14	3:05	7-5-40, 0 TD, 0 rushes	12-83-2:48	0:17	Gostkowski 25-yard FG	16-14
9/20/20 vs. Jax	30-30	30-30	3:29	4-2-10, 0 TD, 0 rushes	8-29-1:53	1:36	Gostkowski 49-yard FG	33-30
9/27/20 at Min	25-30	28-30	3:42	5-4-34, 0 TD, 0 rushes	9-44-1:58	1:44	Gostkowski 55-yard FG	31-30
10/18/20 vs. Hou	29-36	36-36	10:00 (OT)	2-2-55, 0 TD, 0 rushes	6-82-3:30	6:30	Henry 5-yard run	42-36
11/22/20 at Bal	13-21	24-24	7:58 (OT)	3-3-36, 0 TD, 0 rushes	6-73-2:37	5:21	Henry 29-yard run	30-24
1/3/21 at Hou	31-35	38-38	0:18	1-1-52, 0 TD, 0 rushes	3-56-0:18	0:00	Sloman 37-yard FG	41-38
9/19/21 at Sea	16-30	30-30	7:19 (OT)	0-0-0, 0 TD, 0 rushes	5-21-2:34	4:45	Bullock 36-yard FG	33-30
10/18/21 vs. Buf	24-31	27-31	8:01	5-5-58, 0 TD, 0 rushes	8-70-4:56	3:05	Henry 13-yard run	34-31
10/31/21 at Ind	21-24	31-31	5:48 (OT)	1-2-13, 0 TD, 0 rushes	4-5-1:45	4:03	Bullock 44-yard FG	34-31
12/23/21 vs. SF	17-17	17-17	2:16	2-2-10, 0 TD, 2 rushes for 22 yds	8-49-2:16	0:04	Bullock 44-yard FG	20-17

GAME-WINNING DRIVES SINCE 2019

From the time **Ryan Tannehill** joined the Titans in 2019 through the end of the 2021 regular season, he directed 13 total game-winning drives. Only Raiders quarterback **Derek Carr** (14) has more in that time period.

In 2021, Tannehill was credited with four game-winning drives: at Seattle (Sept. 19), against Buffalo (Oct. 18), at Indianapolis (Oct. 31) and against San Francisco (Dec. 23).

Per the Elias Sports Bureau, a game-winning drive is defined as when a quarterback's team scores on an offensive possession to put the team ahead (whether tied or from behind) for good in the fourth quarter or overtime.

Quarterbacks with the most game-winning drives from 2019 to 2021 (regular season):

Player	GW Drives
1. Derek Carr	14
2. Ryan Tannehill	13
3. Ben Roethlisberger	11
4. Tom Brady	9
Matthew Stafford	9
Russell Wilson	9
7. Josh Allen	8
Kirk Cousins	8
Justin Herbert	8
10. (five tied)	7

BAUGH, MONTANA & TANNEHILL

During the 2019 season, Titans quarterback **Ryan Tannehill** accomplished a statistical feat only reached previously by a pair of Pro Football Hall of Fame quarterbacks.

Tannehill's season statistics included a 70.3 completion percentage and an average of 9.6 yards per passing attempt.

In the history of the NFL, only two previous qualifying passers have enjoyed a season in which they completed at least 70.0 percent of their passes and averaged at least 9.0 yards per attempt: **Sammy Baugh** and **Joe Montana**.

Montana led the San Francisco 49ers to a Super Bowl XXIV title and won the NFL MVP award following a 1989 season in which he completed 70.2 percent of his passes (271 of 386) and averaged 9.1 yards per attempt (3,521 yards).

Baugh directed the Washington Redskins to the NFL Championship game in 1945, while completing 70.3 percent of his passes (128 of 182) and averaging 9.2 yards per attempt (1,669 yards).

Players in NFL history (through 2019) with a completion rate of at least 70.0 percent and a passing average of at least 9.0 yards per attempt (qualifiers only):

Player	Team	Year	Comp %	Yards/Att
Ryan Tannehill	Tennessee	2019	70.3	9.6
Joe Montana	San Francisco	1989	70.2	9.1
Sammy Baugh	Washington	1945	70.3	9.2

MORE TITANS QUARTERBACKS

5 - QB LOGAN WOODSIDE

6-1, 213, 2nd Year, Toledo

➤ Logan Woodside was re-signed by the Titans as a free agent during the 2019 offseason after spending three weeks on the Titans practice squad during the 2018 campaign.

➤ In 2020, he spent the entire year on the 53-man roster as the Titans' backup quarterback behind Ryan Tannehill. He appeared in six games during the regular season, attempting three passes with one completion for seven yards. He added seven rushing attempts for 10 yards.

➤ He spent the entire 2019 season on the Titans' practice squad/injured list.

➤ Prior to rejoining the Titans during the 2019 offseason, he had a stint with the Alliance of American Football League's San Antonio Commanders. In seven AAF games, he completed 116-of-201 passes for 1,385 yards and seven touchdowns.

➤ Woodside was originally selected by the Cincinnati Bengals in the seventh round (249th overall) of the 2018 NFL Draft.

➤ A native of Frankfort, Ky., he established program records at Toledo in passing yards (10,514), touchdowns (93), passing efficiency (162.87) and 300-yard games (17) during a four-year career. His 93 touchdown passes ranks fifth all-time in MAC history.

➤ As a senior for the Rockets in 2017, he led the MAC in completion percentage (64.2), passing efficiency (162.2), touchdowns (28), passing yards (3,882), yards per completion (14.7), and yards per attempt (9.45). He was named the MAC Offensive Player of the Year.

➤ Woodside attended Franklin County High School (Frankfort, Ky.) where he completed 138-of-212 passes for 2,951 yards and a school-record 41 touchdowns as a senior.

TITANS RUNNING BACKS

No.	Name	Ht	Wt	Exp	College
41	Blasingame, Khari	6-0	233	3	Vanderbilt
44	Carter, Tory (IR)	6-0	229	R	Louisiana State
32	Evans, Darrynton (IR)	5-10	203	2	Appalachian State
7	Foreman, D'Onta	6-1	236	4	Texas
22	Henry, Derrick (IR)	6-3	247	6	Alabama
40	Hilliard, Dontrell	5-11	202	4	Tulane

#22 • RB DERRICK HENRY

6-3, 247, 6th Year, Alabama

[Click for complete bio](#)

Running back **Derrick Henry** is in his sixth NFL season in 2021. He was selected by the Titans with the 45th overall pick in the second round of the 2016 NFL Draft.

Henry was named the Associated Press NFL Offensive Player of the Year in 2020 after an historic campaign in which he totaled 378 rushing attempts for 2,027 yards and 17 touchdowns. His rushing yardage total established a new franchise record and led the NFL. As the eighth player in NFL annals to hit the 2,000-yard mark, his 2,027 yards finished fifth on the all-time single-season rushing charts. He was honored with his second consecutive Pro Bowl, named first-team Associated Press All-Pro, and won the FedEx Ground Player of the Year Award for the second consecutive year.

Henry was a first-time team captain in 2020. He started all 16 regular season games for the first time and became the first player since **LaDainian Tomlinson** (2006-07) to lead the NFL in rushing yards in consecutive years. He was the first player in more than 50 years to lead the league in rushing yards, attempts and rushing touchdowns in consecutive seasons and the fifth player ever to do so. The most recent prior to him was Cleveland's **Leroy Kelly** from 1967 to 1968.

Henry's 17 rushing touchdowns in 2020 set a career high and finished as the second-best total in franchise history behind **Earl Campbell's** 19 rushing touchdowns in 1979.

In 2019, Henry was named to his first Pro Bowl and added second-team Associated Press All-Pro honors after leading the NFL in rushing. In 15 games, he totaled 1,540 yards on 303 carries (5.1 avg.), joining **Billy Cannon** (AFL, 1961), Campbell (1978-80) and **Chris Johnson** (2009) as the only running backs in franchise history to lead their respective leagues in rushing. At the time, Henry's single-season total ranked fourth in franchise annals behind Johnson's 2009 total (2,006) and Campbell's 1979 (1,697) and 1980 (1,934) performances.

With 16 rushing touchdowns in 2019, Henry tied for the NFL lead (**Aaron Jones**). Adding his two receiving touchdowns, his 18 total touchdowns were third in the NFL and tied for second in franchise annals (19 by Campbell in 1979; 18 by **Bill Groman** in 1961).

Henry's performance late in the 2019 season was instrumental in the team's run to the AFC championship game. Over the final six games of the regular season plus three playoff appearances, Henry registered seven 100-yard games. During a three-game stretch (Dec. 29 at Houston, Jan. 4 at New England and Jan. 11 at Baltimore), he became the first player in NFL history to rush for at least 180 yards in three consecutive regular season and/or postseason games.

Henry authored his first career 1,000-yard season in 2018 and the 28th 1,000-yard rushing season in franchise history, totaling 1,059 yards and 12 touchdowns on 215 carries—all then-career highs.

His 2018 rushing yardage ranked second in the AFC to **Joe Mixon's** 1,168 yards, and he finished seventh in the NFL. Henry's 12 rushing touchdowns tied **James Connor** for third place in the NFL behind **Todd Gurley** (17) and **Alvin Kamara** (14).

Henry was named AFC Offensive Player of the Month for December 2018. His 625 rushing yards in the month were the most by any NFL player in any month during the season.

Against the Jacksonville Jaguars on Dec. 6, 2018, Henry recorded

one of the greatest single games in franchise history in front of a national television audience. He broke Johnson's single-game franchise record (228) with 238 rushing yards, including a 99-yard touchdown run. He joined **Tony Dorsett** as the only two players in NFL history to rush for a 99-yard score.

In 2017, Henry shared time in the Titans backfield with **DeMarco Murray**. Henry led the team with 744 rushing yards on 176 carries, and he added 11 receptions for 136 yards and a touchdown. His five rushing touchdowns tied for second on the club.

As a rookie in 2016, Henry played in 15 games with one start, splitting reps in the backfield with Murray. He carried the ball 110 times for 490 yards and five touchdowns and added 137 yards on 13 receptions. Henry became the third rookie for the franchise in the "Titans era" to score at least five touchdowns in a season, joining **Vince Young** (seven rushing touchdowns in 2006) and Johnson (nine rushing and one receiving in 2008).

The Heisman Trophy winner played three seasons (2013–2015) at the University of Alabama, where he set numerous school and SEC records while helping his team win a National Championship in 2015. He played in 39 games and totaled 602 carries for 3,591 yards and 42 rushing touchdowns and added 285 yards on 17 career receptions with three receiving scores. During Alabama's victory over Clemson in the 2016 College Football Playoff National Championship, he broke **Shaun Alexander's** record for most career rushing yards in Alabama history.

In his final collegiate season, Henry rushed for an Alabama and Southeastern Conference record 2,219 yards, which led the nation and ranked fifth in FBS history. He recorded 100-yard rushing games 10 times and had four 200-yard games during the season. His 28 rushing touchdowns were a national best and an SEC record, snapping **Tim Tebow** and **Tre Mason's** old mark of 23. In addition to the Heisman, he also won the Doak Walker Award, Walter Camp Award and Maxwell Award, among a multitude of other honors.

Henry is a native of Yulee, Fla.

2021 Game Notes:

➤ **Against Arizona (9/12)**, led the team with 58 rushing yards on 17 attempts, including a long of 19 yards. He added three receptions for 19 yards.

➤ **At Seattle (9/19)**, rushed for 182 yards and three touchdowns on a career-high 35 carries. His 182 rushing yards ranked seventh in his career during the regular season. It marked his 24th career 100-yard rushing game, including regular season and playoffs. He also established a career high with six receptions for 55 yards. He became the fourth player in NFL history with 10 career games with at least 150 rushing yards and two rushing touchdowns, joining Jim Brown (13), LaDainian Tomlinson (12) and Barry Sanders (10). His 237 scrimmage yards was the 10th-best total in franchise history and the fourth-highest output of his career. His 187 scrimmage yards in the second half and overtime (147 rushing, 40 receiving) were the most by a Titans player since Kenny Britt's 199 yards in the second half against Philadelphia on Oct. 24, 2010. In the third quarter, he reversed field for a nine-yard touchdown run. In the fourth quarter, he scored on a 60-yard run and then helped send the game to overtime at 30-30 with a one-yard touchdown run with 29 seconds remaining in regulation. It was the third performance for the team in its "Titans era" (1999 to present) in which a player had three rushing touchdowns in the second half. Eddie George accomplished the feat on Nov. 19, 2000 against Cleveland, and Henry did so for the first time on Dec. 29, 2019 at Houston. On his first touchdown of

the day, he passed Chris Johnson (58) for third place on the team's all-time touchdowns list behind only Eddie George (74) and Earl Campbell (73). His 60-yard touchdown run in the fourth quarter was his seventh career touchdown run of 60 yards or longer, placing him in a tie with Ahman Green for the fifth most in NFL history behind only Adrian Peterson (15), Jim Brown (nine), Chris Johnson (eight) and Barry Sanders (eight). Henry joined Eddie George (10,009), Earl Campbell (8,574) and Chris Johnson (7,965) as the only players in franchise history to reach 6,000 career rushing yards. He was named AFC Offensive Player of the Week and the FedEx Ground Player of the Week.

➤ **Against Indianapolis (9/26)**, recorded 28 rushing attempts for 113 yards and added three receptions for 31 yards. It was his 25th career 100-yard rushing game, including regular season and playoffs, and his second consecutive game to reach the 100-yard rushing mark. He registered his sixth consecutive divisional game with at least 100 rushing yards, dating back to the 2020 season. His 19-yard run in the first quarter set up a touchdown three plays later. In the fourth quarter, he scored his second career two-point conversion. During the contest he passed Ken Burrough (6,965) for the sixth-highest career scrimmage yards total in franchise history. Over a two-week span, including Week 2 at Seattle, he produced 381 scrimmage yards on 72 scrimmage touches. For the second consecutive week, he was named the FedEx Ground Player of the Week.

➤ **At New York Jets (10/3)**, recorded 157 yards and one touchdown on 33 rushing attempts (4.8 avg.) and added 20 yards on two receptions. It was his third consecutive 100-yard game. He rushed for 22 yards on a carry in the fourth quarter and on the next play scored on a one-yard run. His 177 scrimmage yards gave him 13 career games with at least 175 scrimmage yards, including regular season (10 games) and playoffs (three). It was his third consecutive road game with at least 175 scrimmage yards. He became the third player in NFL history with at least 150 rushing yards in three consecutive road games, joining Earl Campbell and O.J. Simpson, and he also tied Earl Campbell for the franchise record with seven career 150-yard rushing performances in road games.

➤ **At Jacksonville (10/10)**, rushed for 130 yards and three touchdowns on 29 attempts. It was his fifth career game with three or more touchdown runs and his second such game in a four-week span (three touchdown runs at Seattle on Sept. 19). He scored on runs of one yard in the second quarter, nine yards in the third quarter and 10 yards in the fourth quarter. With his first rushing touchdown of the day, he became the third player in franchise history to reach 60 rushing touchdowns, joining Earl Campbell (73) and Eddie George (64). In notching his fifth career game with at least 100 rushing yards and three rushing touchdowns, he joined LaDainian Tomlinson (nine), Shaun Alexander (six), Joe Morris (five) and Adrian Peterson (five) as the only NFL players since 1967 with five such performances in their first six NFL seasons. He became the first player since Jim Brown (three) in 1958 to have multiple 100-yard, three-touchdown rushing performances within a team's first five games of a season. Henry posted his fourth consecutive 100-yard rushing game to tie his career-best streak (2019). He was named the FedEx Ground Player of the Week.

➤ **Against Buffalo (10/18)**, rushed for 143 yards and three touchdowns on 20 carries and added two receptions for 13 yards on Monday Night Football. He went over the 100-yard mark on a 19-yard run in the third quarter, marking his fifth consecutive 100-yard rushing game and the longest such streak of his career (four in 2019). He tied Eddie George (1998) for the fourth-longest such streak in franchise history. The last NFL player with 100 rushing yards in five consecutive games was DeMarco Murray (eight) in 2014. In notching his sixth career game with at least 100 rushing yards and three rushing touchdowns, he joined LaDainian Tomlinson (nine) and Shaun Alexander (six) as the only NFL players since 1967 with six such performances in their first six NFL seasons. Henry registered his third career 100-yard rushing game on Monday Night Football. He scored on a 76-yard run in the second quarter to give him the third-longest touchdown run of his career. The run was his fourth career rushing touchdown of at least 75 yards and his fifth overall touchdown of at least 75 yards (one receiving). He joined Chris Johnson (seven), Adrian Peterson (six), O.J. Simpson (five), Jamaal Charles (four), Tony Dorsett (four) and Barry Sanders (four) as the only players in NFL history with four or more rushing touchdowns of 75-plus yards. He added a three-yard touchdown run in the third quarter and a 13-yard touchdown run in the fourth quarter, the latter of which was the game-winning score. He became the NFL's first player since Atlanta's Devonta Freeman in 2015 with three or more rushing touchdowns in consecutive games. He scored his 65th career rushing touchdown to move past Eddie George (64) for second place on the franchise rushing touchdowns list behind only Earl Campbell (73). He joined Campbell (Oct. 23, 1978 and Nov. 20, 1978) as the only players in franchise history to rush for three or more touchdowns in a Monday Night Football game. Henry's 31st consecutive game with at least 50 rushing yards tied Seattle's Chris

Warren (1993-95) for the second-longest such streak in the NFL since 1960 (Priest Holmes, 36 consecutive games from 2001-03). Henry joined Eric Dickerson (1983) as the NFL's only players since 1960 with 750 rushing yards and 10 rushing touchdowns in the first six games of a season. He was named AFC Offensive Player of the Week for the second time in 2021 and for the sixth time in his career.

➤ **Against Kansas City (10/24)**, totaled 102 scrimmage yards, rushing for 86 yards on 29 attempts with two receptions for 16 yards. It was his sixth consecutive game with at least 100 scrimmage yards, extending his career-best streak. On the first offensive series of the game, he took a shotgun snap and delivered a five-yard touchdown pass to tight end MyCole Pruitt. It was his first career touchdown pass in the regular season, in addition to his one postseason touchdown pass. He joined LaDainian Tomlinson (2005) as the only players with 10 or more rushing touchdowns and a passing touchdown in his team's first seven games of a season in the Super Bowl era.

➤ **At Indianapolis (10/31)**, carried the ball 28 times for 68 yards, bringing his 2021 totals through eight games to 937 rushing yards and 10 rushing touchdowns on 219 attempts, plus an additional 18 receptions for 154 yards to give him a total of 1,091 scrimmage yards. Of all players in NFL history with a 2,000-yard rushing season, his 937 rushing yards through eight games in 2021 were the most of any player in their first eight games in the season after hitting the 2,000-yard mark. The previous mark was held by Barry Sanders with 872 rushing yards in Detroit's first eight games of 1998.

➤ Placed on injured reserve on Nov. 1, 2021.

➤ **At Los Angeles Rams (11/7)**, after being placed on injured reserve, ended his streak of 25 consecutive starts, which was the longest active streak in the NFL among running backs.

Henry's 2021 Game-by-Game Statistics:

Date/Opp	G/S	Rushing					Receiving				
		Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
9/12 vs Ari	RB	17	58	3.4	19	0	3	19	6.3	8	0
9/19 at Sea	RB	35	182	5.2	60t	3	6	55	9.2	15	0
9/26 vs Ind	RB	28	113	4.0	19	0	3	31	10.3	14	0
10/3 at NYJ	RB	33	157	4.8	22	1	2	20	10	16	0
10/10 at Jax	RB	29	130	4.5	15	3	0	0	-	-	0
10/18 vs Buf	RB	20	143	7.2	76t	3	2	13	6.5	9	0
10/24 vs KC	RB	29	86	3.0	11	0	2	16	8.0	13	0
10/31 at Ind	RB	28	68	2.4	9	0	0	0	-	-	0
11/7 at LAR	Placed on Injured Reserve on Nov. 1										
11/14 vs NO											
11/21 vs Hou											
11/28 at NE											
12/12 vs. Jax											
12/19 at Pit											
12/23 vs SF											
1/2 vs Mia											
1/9 at Hou											

Henry's Career Regular Season Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2016	15	2	110	490	4.5	22	5	13	137	10.5	29	0
2017	16	2	176	744	4.2	75t	5	11	136	12.4	66t	1
2018	16	12	215	1,059	4.9	99t	12	15	99	6.6	21	0
2019	15	15	303	1,540	5.1	74t	16	18	206	11.4	75t	2
2020	16	16	378	2,027	5.4	94t	17	19	114	6.0	53	0
2021	8	8	219	937	4.3	76t	10	18	154	8.6	16	0
Totals	86	55	1,401	6,797	4.9	99t	65	94	846	9.0	75t	3

Henry's Career Postseason Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2017	2	2	35	184	5.3	35t	1	5	56	11.2	29	0
2019	3	3	83	446	5.4	66	2	5	21	4.2	22	0
2020	1	1	18	40	2.2	8	0	3	11	3.7	7	0
Totals	6	6	136	670	4.9	66	3	13	88	6.8	29	0

Henry's Regular Season Single-Game Highs:

Rushing Attempts - 35 at Seattle (9/19/21)

Rushing Yards - 250 at Houston (1/3/21)

Long Rush - 99t vs. Jacksonville (12/6/18)

Rushing Touchdowns - 4 vs. Jacksonville (12/6/18)

Receptions - 6 at Seattle (9/19/21)

Receiving Yards - 75 at Cleveland (9/8/19)

Long Reception - 75t at Cleveland (9/8/19)

Receiving Touchdowns - 1 (Three times, last at Carolina, 11/3/19)

Henry's Playoff Single-Game Highs:

Rushing Attempts - 34 at New England (1/4/20)

Rushing Yards - 195 at Baltimore (1/11/20)

Long Rush - 66 at Baltimore (1/11/20)

Rushing Touchdowns - 1 (Three times, last at Kansas City, 1/19/20)

Receptions - 3 (Twice, last vs. Baltimore, 1/10/21)

Receiving Yards - 35 at Kansas City (1/6/18)

Long Reception - 29 at Kansas City (1/6/18)

Receiving Touchdowns - (none)

2021 NFL RUSHING LEADERS

Despite having not played from Week 9 to Week 18 due to injury, Titans running back **Derrick Henry** ranked ninth in the NFL in rushing in 2021 after taking the league's rushing crown for the 2019 and 2020 seasons.

Henry also tied for sixth place in the NFL in 2021 with 10 rushing touchdowns.

NFL rushing leaders in 2021:

Player	Team	Games	Rushing Yards
1. Jonathan Taylor	Indianapolis Colts	17	1,811
2. Nick Chubb	Cleveland Browns	14	1,259
3. Joe Mixon	Cincinnati Bengals	16	1,205
4. Najee Harris	Pittsburgh Steelers	17	1,200
5. Dalvin Cook	Minnesota Vikings	13	1,159
6. Antonio Gibson	Washington Football Team	16	1,037
7. Ezekiel Elliott	Dallas Cowboys	17	1,002
8. Elijah Mitchell	San Francisco 49ers	11	963
9. Derrick Henry	Tennessee Titans	8	937
10. Damien Harris	New England Patriots	15	929

THE 2,000-YARD CLUB

Derrick Henry was the eighth player in NFL history to reach the 2,000-yard rushing mark in a season. His 2,027 yards rank fifth all-time.

All-time NFL single-season rushing leaders:

Player	Team	Season	Rushing Yards
1. Eric Dickerson	Los Angeles Rams	1984	2,105
2. Adrian Peterson	Minnesota Vikings	2012	2,097
3. Jamal Lewis	Baltimore Ravens	2003	2,066
4. Barry Sanders	Detroit Lions	1997	2,053
5. Derrick Henry	Tennessee Titans	2020	2,027
6. Terrell Davis	Denver Broncos	1998	2,008
7. Chris Johnson	Tennessee Titans	2009	2,006
8. O.J. Simpson	Buffalo Bills	1973	2,003

2020 NFL RUSHING LEADERS

Titans running back **Derrick Henry** won the NFL's 2020 rushing title with 2,027 yards in 2020, outdistancing the next-closest competitor by 470 yards (1,557 by **Dalvin Cook**).

Henry became the first player to lead the NFL in rushing in consecutive seasons since **LaDainian Tomlinson** in 2006 and 2007. Since the 1970 AFL-NFL merger, Henry is the eighth different player to lead the league in rushing in back-to-back seasons. The list includes Tomlinson, **O.J. Simpson** (1972-73, 1975-76), **Earl Campbell** (1978-80), **Eric Dickerson** (1983-84), **Emmitt Smith** (1991-93), **Barry Sanders** (1996-97) and **Edgerrin James** (1999-2000).

NFL rushing yardage leaders in 2020:

Player	Team	Rushing Yards
1. Derrick Henry	Tennessee Titans	2,027
2. Dalvin Cook	Minnesota Vikings	1,557
3. Jonathan Taylor	Indianapolis Colts	1,169
4. Aaron Jones	Green Bay Packers	1,104
5. James Robinson	Jacksonville Jaguars	1,070
6. David Montgomery	Chicago Bears	1,070
7. Nick Chubb	Cleveland Browns	1,067
8. Josh Jacobs	Las Vegas Raiders	1,065
9. Lamar Jackson	Baltimore Ravens	1,005
10. Melvin Gordon	Denver Broncos	986

Henry also led the NFL with 17 rushing touchdowns in 2020. The total was tied for the second most in the NFL in a 10-year span (2011-20). In that time, only **LeGarrette Blount** (18 in 2016) had more than Henry, **Todd Gurley** (17 in 2018) and **LeSean McCoy** (17 in 2011).

NFL rushing touchdown leaders in 2020:

Player	Team	Rushing TDs
1. Derrick Henry	Tennessee Titans	17
2. Alvin Kamara	New Orleans Saints	16
Dalvin Cook	Minnesota Vikings	16
4. Josh Jacobs	Las Vegas Raiders	12
Cam Newton	New England Patriots	12
Nick Chubb	Cleveland Browns	12
7. Jonathan Taylor	Indianapolis Colts	11
Antonio Gibson	Washington Football Team	11
Kyler Murray	Arizona Cardinals	11
10. Kenyan Drake	Arizona Cardinals	10

SINGLE-GAME FRANCHISE RUSHING

On Jan. 3, 2021, **Derrick Henry** rushed for 250 yards to break his own franchise single-game record. He now owns five of the top eight single-game rushing totals in team annals.

Most rushing yards in a game, franchise history:

Player	Date	Opponent	Rushing Yards
1. Derrick Henry	1/3/21	at Houston	250
2. Derrick Henry	12/6/18	Jacksonville	238
3. Chris Johnson	11/1/09	Jacksonville	228
4. Eddie George	8/31/97	Oakland	216
Billy Cannon	12/10/61	at New York	216
6. Derrick Henry	12/13/20	at Jacksonville	215
7. Derrick Henry	10/18/20	Houston	212
8. Derrick Henry	12/29/19	at Houston	211
9. Earl Campbell	11/16/80	at Chicago	203
Earl Campbell	10/19/80	Tampa Bay	203

SINGLE-SEASON FRANCHISE RUSHING

Derrick Henry recorded the top rushing season in franchise history with 2,027 rushing yards in 2020. He now owns two of the top five rushing seasons in franchise annals.

In 2019, Henry led the NFL with 1,540 yards, which at the time ranked fourth for a single Titans/Oilers season.

Most rushing yards in a season, franchise history:

Player	Season	Att	Yds	Avg	Long	TD
1. Derrick Henry	2020	378	2,027	5.4	94t	17
2. Chris Johnson	2009	358	2,006	5.6	91	14
3. Earl Campbell	1980	373	1,934	5.2	55	13
4. Earl Campbell	1979	368	1,697	4.6	61	19
5. Derrick Henry	2019	303	1,540	5.1	74	16
6. Eddie George	2000	403	1,509	3.7	35	14
7. Earl Campbell	1978	302	1,450	4.8	81	13
8. Eddie George	1997	357	1,399	3.9	30	6
9. Earl Campbell	1981	361	1,376	3.8	43	10
10. Eddie George	1996	335	1,368	4.1	76	8

FRANCHISE TOUCHDOWN LEADERS

On Oct. 19, 2021, **Derrick Henry** passed **Eddie George** (64 career rushing touchdowns) for the second-highest total of rushing touchdowns in franchise history. Only **Earl Campbell** (73) has more with the franchise than Henry.

Most career rushing touchdowns in franchise history:

Player	Seasons	Rushing TDs
1. Earl Campbell	1978–1984	73
2. Derrick Henry	2016–2021	65
3. Eddie George	1996–2003	64
4. Chris Johnson	2008–2013	50
5. Steve McNair	1995–2005	36
6. Lorenzo White	1988–1994	29
7. Mike Rozier	1985–1990	27
8. LenDale White	2006–2009	24
9. (three tied)		21

Henry ranks third in franchise history in total touchdowns. George ranks first with 74 (64 rushing, 10 receiving), followed by Campbell with 73 (73 rushing) and then Henry.

Most total touchdowns in franchise history:

Player	Seasons	Rush TDs	Rec TDs	Ret TDs	Total TDs
1. Eddie George	1996–2003	64	10	0	74
2. Earl Campbell	1978–1984	73	0	0	73
3. Derrick Henry	2016–2021	65	3	0	68
4. Chris Johnson	2008–2013	50	8	0	58
5. Charlie Hennigan	1960–1966	0	51	0	51
6. Ken Burrough	1971–1981	1	47	0	48
7. Ernest Givins	1986–1994	1	46	1	48
8. Drew Hill	1985–1991	0	47	0	47
9. Haywood Jeffries	1987–1995	0	47	0	47
10. Derrick Mason	1997–2004	0	37	3	40

HENRY'S CAREER 100-YARD RUSHING GAMES

Date	Opp	W/L	No.	Yds.	Avg.	Lg	TD
1/3/21	at Houston	W	34	250	7.4	52t	2
12/6/18	Jacksonville	W	17	238	14.0	99t	4
12/13/20	at Jacksonville	W	26	215	8.3	47	2
10/18/20	Houston	W	22	212	9.6	94t	2
12/29/19	at Houston	W	32	211	6.6	53t	3
1/11/20	at Baltimore*	W	30	195	6.5	66	0
11/10/19	Kansas City	W	23	188	8.2	68t	2
9/19/21	at Seattle	W	35	182	5.2	60t	3
1/4/20	at New England*	W	34	182	5.4	29	1
11/29/20	at Indianapolis	W	27	178	6.6	31	3
12/16/18	at N.Y. Giants	W	33	170	5.2	22	2
11/24/19	Jacksonville	W	19	159	8.4	74t	2
10/3/21	at N.Y. Jets	L	33	157	4.8	22	1
1/6/18	at Kansas City*	W	23	156	6.8	35t	1
12/1/19	at Indianapolis	W	26	149	5.7	34	1
12/20/20	Detroit	W	24	147	6.1	33	1
10/18/21	Buffalo	W	20	143	7.2	76t	3
11/22/20	at Baltimore	W	28	133	4.8	29t	1
10/16/17	Indianapolis	W	19	131	6.9	72t	1
10/10/21	at Jacksonville	W	29	130	4.5	15	3
9/27/20	at Minnesota	W	26	119	4.6	16	2
9/14/20	at Denver	W	31	116	3.7	13	0
9/26/21	Indianapolis	W	28	113	4.0	19	0
11/1/20	at Cincinnati	L	18	112	6.2	21	1
12/3/17	Houston	W	11	109	9.9	75t	1
11/12/20	Indianapolis	L	19	103	5.4	20	0
12/8/19	at Oakland	W	18	103	5.7	24	2
9/29/19	at Atlanta	W	27	100	3.7	16	0

* Playoffs

1,000 RUSH YARDS/12 TOUCHDOWNS

Titans running back **Derrick Henry** rushed for 2,027 yards and 17 touchdowns in 2020. The performance came after he produced 1,059 rushing yards and 12 rushing touchdowns in 2018, followed by 1,540 rushing yards and 16 rushing touchdowns in 2019.

Henry became the first NFL player since **LaDainian Tomlinson** (2002-07) and the ninth player in NFL history to record at least three consecutive seasons in which he rushed for at least 1,000 yards and 12 touchdowns.

Players in NFL history with 1,000 rushing yards and 12 rushing touchdowns in three consecutive seasons:

Player	Team	Seasons	Total
Derrick Henry	Tennessee	2018–2020	3
LaDainian Tomlinson	San Diego	2002–2007	6
Rudi Johnson	Cincinnati	2004–2006	3
Shaun Alexander	Seattle	2001–2005	5
Terrell Davis	Denver	1996–1998	3
Emmitt Smith	Dallas	1994–1996	3
Barry Sanders	Detroit	1989–1991	3
Eric Dickerson	L.A. Rams	1983–1985	3
Earl Campbell	Houston	1978–1980	3

SINGLE-SEASON RUSHING TDS, TEAM HISTORY

Derrick Henry's 17 rushing touchdowns in 2020 gave him the second-highest single-season total in team history. Only **Earl Campbell**—with 19 rushing touchdowns in 1979—had more.

Most rushing touchdowns in a season, franchise history:

Player	Season	Rushing TDs
1. Earl Campbell	1979	19
2. Derrick Henry	2020	17
3. Derrick Henry	2019	16
4. LenDale White	2008	15
5. Eddie George	2000	14
Chris Johnson	2009	14
7. Earl Campbell	1978	13
Earl Campbell	1980	13
9. Derrick Henry	2018	12
Earl Campbell	1983	12
Eddie George	2002	12

FRANCHISE ALL-TIME RUSHING LEADERS

On Sept. 27, 2020, Titans running back **Derrick Henry** passed **Lorenzo White** (4,079 career rushing yards) for fourth place on the franchise's all-time rushing list. Henry trails only **Eddie George** (10,009), **Earl Campbell** (8,574) and **Chris Johnson** (7,965) on the list.

Franchise all-time rushing leaders:

Player	Seasons	Rushing Yards
1. Eddie George	1996–2003	10,009
2. Earl Campbell	1978–1984	8,574
3. Chris Johnson	2008–2013	7,965
4. Derrick Henry	2016–2021	6,797
5. Lorenzo White	1988–1994	4,079
6. Hoyle Granger	1966–1970, 1972	3,514
7. Steve McNair (QB)	1995–2005	3,439
8. Mike Rozier	1985–1990	3,426
9. Charles Tolar	1960–1966	3,277
10. Ronnie Coleman	1974–1981	2,769

300 CARRIES/15 TOUCHDOWNS/5.0 AVG

Derrick Henry won the NFL's rushing title with 303 carries for 1,540 yards and 16 touchdowns in 2019. He followed in 2020 with 378 carries for 2,027 yards and 17 touchdowns.

He became the first player in NFL history to produce multiple seasons with a minimum of 300 rushing attempts, a rushing average of at least 5.0 yards per carry and a minimum of 15 rushing touchdowns.

The only other players to do so once in their careers are **O.J. Simpson** (1975), **Terrell Davis** (1998), **Priest Holmes** (2002), **Ahman Green** (2003), **Larry Johnson** (2005), **Shaun Alexander** (2005), **LaDainian Tomlinson** (2016), **Ezekiel Elliott** (2016) and **Dalvin Cook** (2020).

Individual seasons in NFL history with a minimum of 300 rushing attempts, 15 rushing touchdowns and a 5.0 rushing average in a single season:

Player	Team	Season	Att	Yards	Avg	TD
Derrick Henry	Tennessee	2020	378	2,027	5.4	17
Dalvin Cook	Minnesota	2020	312	1,557	5.0	16
Derrick Henry	Tennessee	2019	303	1,540	5.1	16
Ezekiel Elliott	Dallas	2016	322	1,631	5.1	15
LaDainian Tomlinson	San Diego	2006	348	1,815	5.2	28
Shaun Alexander	Seattle	2005	370	1,880	5.1	27
Larry Johnson	Kansas City	2005	336	1,750	5.2	20
Ahman Green	Green Bay	2003	355	1,883	5.3	15
Priest Holmes	Kansas City	2002	313	1,615	5.2	21
Terrell Davis	Denver	1998	392	2,008	5.1	21
O.J. Simpson	Buffalo	1975	329	1,817	5.5	16

CONSECUTIVE 100-YARD ROAD GAMES

Titans running back **Derrick Henry** recorded 149 rushing yards at Indianapolis on Dec. 1, 2019. Over the course of the next year, he registered at least 100 rushing yards in eight more consecutive regular season road games, increasing his streak to nine games before it ended with a 98-yard effort at Green Bay on Dec. 27, 2020.

In NFL history, Henry's streak is the second-longest continuous stretch of its kind. Detroit's **Barry Sanders** had 10 road games in a row with 100-plus yards from 1996 to 1997.

Most consecutive road games with at least 100 rushing yards in NFL history:

Player	Team	Dates	Games
1. Barry Sanders	Detroit	11/24/1996–12/14/1997	10
2. Derrick Henry	Tennessee	12/1/2019–12/13/2020	9
3. Chris Johnson	Tennessee	10/18/2009–10/18/2010	8
4. Marcus Allen	L.A. Raiders	11/3/1985–9/14/1986	7
5. Arian Foster	Houston	12/22/2011–11/22/2012	6
Gerald Riggs	Atlanta	10/13/1985–12/22/1985	6
DeMarco Murray	Dallas	9/14/2014–12/4/2014	6

2018-21 RUSHING TOUCHDOWN LEADERS

Since **Derrick Henry** became the team's primary ball carrier in 2018, he has the most rushing touchdowns in the NFL.

NFL leaders in rushing touchdowns from 2018 to 2021:

Player	Rushing Touchdowns
1. Derrick Henry	55
2. Alvin Kamara	39
3. Todd Gurley	38
4. Aaron Jones	37
Dalvin Cook	37
6. Nick Chubb	36
James Conner	36
8. Melvin Gordon	35
9. Ezekiel Elliott	34
10. Josh Allen	31

DERRICK HENRY IN 2020

- Led the NFL and set a franchise record with 2,027 rushing yards in 2020, becoming the eighth player in league annals to rush for at least 2,000 yards in a season. His 2,027 rushing yards gave him the fifth-highest total in NFL history behind **Eric Dickerson's** 2,105 (1984), **Adrian Peterson's** 2,097 (2012), **Jamal Lewis' 2,066** (2003) and **Barry Sanders' 2,053** (1997). Henry broke **Chris Johnson's** franchise mark of 2,006 rushing yards in 2009.
- Named the Associated Press NFL Offensive Player of the Year and was named to his second consecutive Pro Bowl. He won his second consecutive FedEx Ground Player of the Year Award and added first-team AP All-Pro honors. Additionally, he earned first-team All-Pro honors from Pro Football Focus, Pro Football Writers of America and Sporting News and was the 101 Awards AFC Offensive Player of the Year.
- Became the first player since **LaDainian Tomlinson** (2006-07) to lead the NFL in rushing yards in consecutive seasons. Henry previously led the league in 2019 with 1,540 rushing yards.
- Became the fifth all-time NFL player to lead the NFL in rushing yards, attempts and rushing touchdowns in consecutive seasons. It is a feat that had not been attained since Cleveland's **Leroy Kelly** did it from 1967 to 1968. The only other players to achieve it are **Jim Brown** (1958-59), **Steve Van Buren** (1947-49) and **Bill Paschal** (1943-44).
- Established a single-game franchise record with 250 rushing yards on Jan. 3 at Houston. He broke his own club record of 238 rushing yards, established against the Jacksonville Jaguars on Dec. 6, 2018. Henry's 250 rushing yards tied for the 13th-best single-game total in the NFL since 1948.
- Became the first player in NFL history with five career games with at least 200 rushing yards and two rushing touchdowns.
- Became the fourth player in NFL history with at least five career 200-yard rushing games, joining **O.J. Simpson** (six), **Adrian Peterson** (six) and **Tiki Barber** (five).
- Set a career high with 17 rushing touchdowns in 2020, finishing with the second-best total in franchise history behind **Earl Campbell's** 19 rushing touchdowns in 1979.
- Finished the 2020 season with 1,221 rushing yards in road games, the most by any NFL running back since 1948. The previous high was held by **Eric Dickerson**, who had 1,087 rushing yards in road games for the Los Angeles Rams in 1984.

- Dating back to 2019, he had a streak of nine consecutive road games with at least 100 rushing yards, passing **Chris Johnson** (eight games from 2009-10) for the second-longest such streak in NFL history behind only Barry Sanders' 10-game road streak from 1996-97).
- Became the fifth player in NFL history with three 200-yard rushing games in a season, joining **Earl Campbell** (four in 1980), **O.J. Simpson** (1973), **Tiki Barber** (2005) and **Jay Ajayi** (2016).
- Became the first NFL player since **LaDainian Tomlinson** (2002-07) and the ninth player in NFL history to record at least three consecutive seasons in which he rushed for at least 1,000 yards and 12 touchdowns.
- Finished the season with 2,141 scrimmage yards (2,027 rushing and 114 receiving), which ranks second in franchise history behind **Chris Johnson's** 2,509 scrimmage yards in 2009.
- Registered 10 games in 2020 with at least 100 rushing yards to tie **Earl Campbell** (1980) for the third-most in franchise history. Only Campbell in 1979 (11) and **Chris Johnson** in 2009 (12) had more 100-yard rushing games in a Titans/Oilers season than Henry. Henry's 10 100-yard games in 2020 were the most in the NFL since Dallas running back **DeMarco Murray** had 12 in 2014.
- Became the NFL's first player to rush for at least 175 and two touchdowns four times in a season.
- Joined **Terrell Davis** (1997-98), **Shaun Alexander** (2004-05) and **Larry Johnson** (2005-06) as the only players in NFL history to rush for 1,500 yards and 15 touchdowns in two consecutive seasons.
- Established a streak of 20 consecutive games in the regular season and playoffs with at least 18 rushing attempts, the second-longest streak of its kind in the NFL since 1948. The only player with more consecutive 18-carry games in the regular season and postseason was **Emmitt Smith**, whose streak was 23 games with the Dallas Cowboys from 1995 to 1996.
- Became the first player in NFL history to produce more than one overtime touchdown run in a season. He joined **LaDainian Tomlinson** as the NFL's only players with multiple career touchdown runs in overtime. Tomlinson had three during his career.
- Joined **Bo Jackson**, **Ahman Green**, **Chris Johnson** and **Lamar Miller** as the only NFL players to record two career rushing touchdowns of at least 90 yards. Henry joined Miller (two 97-yard touchdown runs) as the only players to ever record multiple touchdown runs of at least 94 yards.

RUSHING IN THE FOURTH QUARTER

Since 2017, running back **Derrick Henry** has accumulated more rushing yards in the fourth quarter than any other NFL running back, including a league-high 523 fourth-quarter rushing yards in 2020.

Most fourth-quarter rushing yards from 2017–2021:

Player	Att	Yds	Avg	TD
1. Derrick Henry	337	1,813	5.4	16
2. Nick Chubb	214	1,336	6.2	11
3. Ezekiel Elliott	284	1,258	4.4	11
4. Kareem Hunt	267	1,207	4.5	12
5. Melvin Gordon	243	1,102	4.5	8
6. Todd Gurley	240	1,014	4.2	12
7. Alvin Kamara	239	1,012	4.2	12
8. Dalvin Cook	217	1,011	4.7	10
9. Joe Mixon	243	997	4.1	12
10. Kenyan Drake	199	949	4.8	10

ACTIVE RUSHING AVERAGE LEADERS BY RBS

Among all active NFL running backs at the end of the 2021 campaign, Henry ranked third in career rushing average.

Best career rushing average among all active NFL running backs (through 2021; minimum 750 career attempts):

Player	Rushing Average
1. Nick Chubb	5.30
2. Aaron Jones	5.06
3. Derrick Henry	4.85
4. Dalvin Cook	4.73
5. Alvin Kamara	4.65
6. Kareem Hunt	4.61
7. Christian McCaffrey	4.59
8. Chris Carson	4.55
9. Mark Ingram	4.49
10. Ezekiel Elliott	4.48

65+ YARD SCRIMMAGE TOUCHDOWNS

Since the beginning of the 2017 campaign, **Derrick Henry** has scored nine total touchdowns—seven rushing and two receiving—that went for 65 yards or more. He leads the NFL in that time period.

Most scrimmage touchdowns of 65-plus yards, 2017-21:

Player	65+ Yard Scrimmage Touchdowns
1. Derrick Henry	9
2. Tyreek Hill	7
3. A.J. Brown	4
Robby Anderson	4
Saquon Barkley	4
Ja'Marr Chase	4
Kenyan Drake	4
JuJu Smith-Schuster	4
Marquez Valdes-Scantling	4
10. (several tied)	3

Derrick Henry's career scrimmage touchdowns of 65-plus yards:

Date	Opponent	Rush/Rec	Yards
Dec. 6, 2018	Jacksonville	Rushing	99
Oct. 18, 2020	Houston	Rushing	94
Oct. 18, 2021	Buffalo	Rushing	76
Sept. 9, 2019	at Cleveland	Receiving	75
Dec. 3, 2017	Houston	Rushing	75
Nov. 24, 2019	Jacksonville	Rushing	74
Oct. 16, 2017	Indianapolis	Rushing	72
Nov. 10, 2019	Kansas City	Rushing	68
Dec. 31, 2017	Jacksonville	Receiving	66

RUSHING TDS OF 50+ YARDS

Since he entered the NFL as a second-round draft pick in 2016, **Derrick Henry** has had a league-high 11 touchdown runs of at least 50 yards.

Chris Johnson (11) and **DeMarco Murray** (two) are the only other Tennessee players in the "Titans era" (1999–present) with more than one total rushing touchdown of at least 50 yards.

Most rushing touchdowns of 50 yards or more from 2016–2021:

Player	Rushing TDs
1. Derrick Henry	11
2. Saquon Barkley	6
3. Nick Chubb	5
4. Kenyan Drake	4
5. Isaiah Crowell	3
Aaron Jones	3
Christian McCaffrey	3
Miles Sanders	3
Jonathan Taylor	3
10. (several tied)	2

RUSHING YARDS SINCE WEEK 14 OF 2018

Since Dec. 6, 2018, when **Derrick Henry** set a then-franchise record with 238 rushing yards in a game against Jacksonville, he has been the NFL's rushing leader. He has over 900 yards more than any other player since that time.

NFL rushing yards leaders since Week 14 of 2018:

Player	Rushing Yards
1. Derrick Henry	5,089
2. Dalvin Cook	4,154
3. Nick Chubb	4,122
4. Ezekiel Elliott	3,623
5. Lamar Jackson	3,269
6. Joe Mixon	3,183
7. Josh Jacobs	3,087
8. Aaron Jones	3,073
9. Jonathan Taylor	2,980
10. David Montgomery	2,808

FIVE CONSEC. TEAM GAMES WITH RUSHING TD

Derrick Henry recorded a streak in 2020 of at least one rushing touchdown in five consecutive team games. It was his second such streak in as many seasons and tied for the longest such streak in franchise history. **DeMarco Murray** (2016) and **Earl Campbell** (twice—1979 and 1983) are the only other franchise players with five consecutive team games with a rushing touchdown.

Most consecutive team games with a rushing touchdown, franchise history:

Player	Season	Consec. Team Games with a Rushing TD
1. Derrick Henry	2020	5
Derrick Henry	2019	5
DeMarco Murray	2016	5
Earl Campbell	1983	5
Earl Campbell	1979	5
6. (eight tied)		4

2019 NFL RUSHING LEADERS

Titans running back **Derrick Henry** claimed the NFL's 2019 rushing title with 1,540 yards on 303 carries (5.1 avg.). The next-closest finisher was Cleveland's **Nick Chubb**, who had 1,494 rushing yards.

Henry joined **Billy Cannon** (AFL, 1961), **Earl Campbell** (1978-80) and **Chris Johnson** (2009) as the only running backs in franchise history to lead their respective leagues in rushing.

NFL rushing leaders in 2019:

Player	Team	Rushing Yards
1. Derrick Henry	Tennessee Titans	1,540
2. Nick Chubb	Cleveland Browns	1,494
3. Christian McCaffrey	Carolina Panthers	1,387
4. Ezekiel Elliott	Dallas Cowboys	1,357
5. Chris Carson	Seattle Seahawks	1,230
6. Lamar Jackson	Baltimore Ravens	1,206
7. Leonard Fournette	Jacksonville Jaguars	1,152
8. Josh Jacobs	Oakland Raiders	1,150
9. Joe Mixon	Cincinnati Bengals	1,137
10. Dalvin Cook	Minnesota Vikings	1,135

2019 TOUCHDOWN LEADERS

Titans running back **Derrick Henry** tied Green Bay's **Aaron Jones** for the NFL lead with 16 rushing touchdowns in 2019.

Additionally, Henry ranked third in the NFL with 18 total touchdowns behind Carolina's **Christian McCaffrey** and Jones, who each scored 19 total touchdowns.

NFL leaders in rushing touchdowns in 2019:

Player	Team	Rushing TDs
1. Derrick Henry	Tennessee Titans	16
Aaron Jones	Green Bay Packers	16
3. Christian McCaffrey	Carolina Panthers	15
4. Dalvin Cook	Minnesota Vikings	13
5. Todd Gurley	Los Angeles Rams	12
Ezekiel Elliott	Dallas Cowboys	12

NFL leaders in total touchdowns in 2019:

Player	Team	Total TDs
1. Christian McCaffrey	Carolina Panthers	19
Aaron Jones	Green Bay Packers	19
3. Derrick Henry	Tennessee Titans	18
4. Mark Ingram	Baltimore Ravens	15
5. Ezekiel Elliott	Dallas Cowboys	14
Todd Gurley	Los Angeles Rams	14

3 CONSEC. GAMES W/ 200 SCRIMMAGE YDS

From the final week of the 2019 regular season (Dec. 29 at Houston) through the Titans' first two playoff games (Jan. 4 at New England and Jan. 11 at Baltimore), **Derrick Henry** became the **first player in NFL history to rush for at least 180 yards in three consecutive regular season or postseason games**.

He also became only the third player since the 1970 NFL-AFL merger to have 200 scrimmage yards in three consecutive games. The other two players to accomplish the feat were Chicago Bears running back **Walter Payton** (1977) and Pittsburgh Steelers running back **Le'Veon Bell** (2014).

During the 2019 regular season and playoffs, Henry and Carolina Panthers running back **Christian McCaffrey** (two) were the only two players with multiple 200-yard scrimmage games. Together they accounted for five of the 14 such individual performances.

Most consecutive games with at least 200 scrimmage yards in the regular season and/or postseason, 1970–present:

Player	Team	Dates	Games
1. Derrick Henry	Tennessee	Dec. 29, 2019–Jan. 11, 2020	3
Le'Veon Bell	Pittsburgh	Nov. 17–Dec. 7, 2014	3
Walter Payton	Chicago	Nov. 13–Nov. 24, 1977	3
4. (several tied)			2

2018 NFL RUSHING LEADERS

Derrick Henry recorded 215 carries in 2018 for 1,059 yards. He ranked second in the AFC in rushing yardage behind Cincinnati's **Joe Mixon** (1,168) and ranked seventh overall in the NFL.

NFL rushing leaders in 2018 (rushing yards):

Player	Team	Rushing Yards
1. Ezekiel Elliott	Dallas Cowboys	1,434
2. Saquon Barkley	New York Giants	1,307
3. Todd Gurley	Los Angeles Rams	1,251
4. Joe Mixon	Cincinnati Bengals	1,168
5. Chris Carson	Seattle Seahawks	1,151
6. Christian McCaffrey	Carolina Panthers	1,098
7. Derrick Henry	Tennessee Titans	1,059
8. Adrian Peterson	Washington Redskins	1,042
9. Phillip Lindsay	Denver Broncos	1,037
10. Nick Chubb	Cleveland Browns	996

2018 RUSHING TOUCHDOWN LEADERS

Derrick Henry's scored a career-high 12 rushing touchdowns in 2018. He tied for the third-highest rushing touchdown total in the NFL.

Henry became the first Titans player with 12 rushing touchdowns in a season since **Chris Johnson** had 14 rushing touchdowns in 2009.

Most rushing touchdowns in 2018:

Player	Team	Rushing TDs
1. Todd Gurley	Los Angeles Rams	17
2. Alvin Kamara	New Orleans Saints	14
3. Derrick Henry	Tennessee Titans	12
4. James Conner	Pittsburgh Steelers	12
5. Saquon Barkley	New York Giants	11
6. Melvin Gordon	Los Angeles Chargers	10
7. Phillip Lindsay	Denver Broncos	9
8. Chris Carson	Seattle Seahawks	9
9. Marlon Mack	Indianapolis Colts	9
10. Jordan Howard	Chicago Bears	9

DECEMBER TO REMEMBER

In five games in the month of December 2018, **Derrick Henry's** rushing totals included 97 carries for 625 yards and eight touchdowns. His 625 yards were the most by any NFL player in any calendar month in 2018.

Additionally, Henry authored one of only four calendar months for the franchise since 1970 in which a player rushed for at least 600 yards. **Chris Johnson** (800 rushing yards in November 2009) and **Earl Campbell** (633 in October 1980; 662 in November 1980) were the organization's only other players to accomplish the feat in that timespan.

Henry's December rushing totals included 40 yards against the New York Jets (Dec. 2), a franchise-record 238 yards against the Jacksonville Jaguars (Dec. 6), 170 yards at the New York Giants (Dec. 16), 84 yards against the Washington Redskins (Dec. 22) and 93 yards against the Indianapolis Colts (Dec. 30).

For his efforts, Henry was named AFC Offensive Player of the Month.

Titans/Oilers with 500 rushing yards in any calendar month from 1970-2021 (includes playoffs):

Player	Season	Month	Rushing Yards
1. Chris Johnson	2009	November	800
2. Earl Campbell	1980	November	662
3. Earl Campbell	1980	October	633
4. Derrick Henry	2018	December	625
5. Derrick Henry	2020	November	594
6. Derrick Henry	2021	October	584
7. Earl Campbell	1979	September	569
8. Derrick Henry	2019	December	549
9. Eddie George	2000	October	548
10. Earl Campbell	1979	November	534
11. Derrick Henry	2020	December	520
12. DeMarco Murray	2016	October	511
13. Earl Campbell	1981	October	510

RUSHING YARDS IN A TWO-GAME SPAN

Following a franchise-record 238 rushing yards against the Jacksonville Jaguars on Dec. 6, 2018, **Derrick Henry** then totaled 170 rushing yards at the New York Giants on Dec. 16 to give him a franchise record of 408 rushing yards in a two-game span.

The previous record of 405 rushing yards in two games was set by **Earl Campbell** in 1980, when Campbell posted 203 yards against Tampa Bay (Oct. 19) and 202 yards against Cincinnati (Oct. 26).

Most total rushing yards in two consecutive games, franchise history:

Player	Game 1	Yds	Game 2	Yds	Total
Derrick Henry	12/6/18 vs. Jax	238	12/16/18 at NYG	170	408
Earl Campbell	10/19/80 vs. TB	203	10/26/80 vs. Cin	202	405

RECORD-SETTING NIGHT

On Dec. 6, 2018, **Derrick Henry** had one of the most memorable rushing performances in NFL history on Thursday Night Football. He rushed for a then-team-record 238 yards and four touchdowns (tied franchise record), including a 99-yard touchdown run.

[WATCH: Highlights from Derrick Henry's performance on 12/6/18](#)

Henry's 238 rushing yards set a new franchise record, breaking **Chris Johnson's** mark of 228 yards against the Jaguars on Nov. 1, 2009. It was the highest single-game rushing total in the NFL in 2018 and the league's highest total since **Doug Martin's** 251 rushing yards for the Tampa Bay Buccaneers against the Oakland Raiders on Nov. 4, 2012.

Henry later broke his own record with 250 rushing yard at Houston on Jan. 3, 2021 to take possession of five of the top eight single-game rushing totals in team annals.

Most rushing yards in a game, franchise history:

Player	Date	Opponent	Rushing Yards
1. Derrick Henry	1/3/21	at Houston	250
2. Derrick Henry	12/6/18	Jacksonville	238
3. Chris Johnson	11/1/09	Jacksonville	228
4. Eddie George	8/31/97	Oakland	216
Billy Cannon	12/10/61	at New York	216
6. Derrick Henry	12/13/20	at Jacksonville	215
7. Derrick Henry	10/18/20	Houston	212
8. Derrick Henry	12/29/19	at Houston	211
9. Earl Campbell	11/16/80	at Chicago	203
Earl Campbell	10/19/80	Tampa Bay	203

In the second quarter, Henry took a handoff from **Marcus Mariota** inside his own one-yard line and raced 99 yards for a touchdown. It was the second 99-yard run in NFL history, tying **Tony Dorsett's** record-setting touchdown run for the Dallas Cowboys against the Minnesota Vikings on Jan. 3, 1983. It was also the team record, topping Johnson's 94-yard touchdown run against the New York Jets on Dec. 17, 2012. The only other runs in franchise history of at least 90 yards were Johnson's 91-yard rush against the Houston Texans on Sept. 20, 2009 and a 91-yarder by Sid Blanks against the Jets on Dec. 13, 1964.

Henry's 99-yard touchdown run tied for the longest scrimmage play in NFL history. It was the 15th such play, including his and Dorsett's runs and 13 passing plays. The last 99-yard scrimmage play before Henry's was New York Giants wide receiver **Victor Cruz's** 99-yard reception from **Eli Manning** against the New York Jets on Dec. 24, 2011.

Longest runs from scrimmage in NFL history:

Player	Team	Date	Opponent	Rushing Yards
1. Derrick Henry	Tennessee	12/6/18	Jacksonville	99t
Tony Dorsett	Dallas	1/3/83	Minnesota	99t
3. Ronald Jones	Tampa Bay	11/15/20	Carolina	98t
Ahman Green	Green Bay	12/28/03	Denver	98t
5. Lamar Miller	Houston	11/26/18	Tennessee	97t
Lamar Miller	Miami	12/28/14	N.Y. Jets	97t
Andy Uram	Green Bay	10/8/39	Chi. Cardinals	97t
Bob Gage	Pittsburgh	12/4/49	Chi. Bears	97t

Henry scored on a three-yard run in the first quarter, a 99-yard run in the second quarter, a 16-yard run in the third quarter, and finally a 54-yard run in the third quarter. He tied the franchise record and became the third player in franchise history to rush for four touchdowns in a game, joining Earl Campbell (against Miami on Nov. 20, 1978) and Lorenzo White (against Cleveland on Dec. 9, 1990).

The only franchise player with more overall touchdowns in a game than Henry was Oilers running back **Billy Cannon**, who had five total touchdowns (three rushing, two receiving) at the New York Titans on Dec. 10, 1961. Henry became the first NFL player with four rushing touchdowns in a game since New England Patriots running back **Jonas Gray** at Indianapolis on Nov. 16, 2014.

Most rushing touchdowns in a game, franchise history:

Player	Date	Opponent	Rushing Touchdowns
1. Derrick Henry	12/6/18	Jacksonville	4
Lorenzo White	12/9/90	Cleveland	4
Earl Campbell	11/20/78	Miami	4
4. (several tied)			3

Additionally, Henry's rushing performance against the Jaguars accomplished the following:

- He became the ninth NFL player since 1975 with at least one 90-yard run and at least one 60-yard reception in his career. The others were **Tony Dorsett**, **Garrison Hearst**, **Tiki Barber**, **Chris Johnson**, **Jamaal Charles**, **Herschel Walker**, **Warrick Dunn** and **Adrian Peterson**.
- Henry became the seventh NFL player since the 1970 AFL-NFL merger with at least four rushing touchdowns and at least 200 rushing yards in a game, joining **Clinton Portis**, **Barry Sanders**, **Doug Martin**, **Jonas Gray**, **Mike Anderson** and **Corey Dillon**. Henry became the first to accomplish the feat in fewer than 20 carries (17).
- He matched former Titans running back **Chris Johnson** as the only players in NFL history with a rushing touchdown of at least 90 yards and a rushing touchdown of at least 50 yards in the same game. Johnson

- accomplished the feat against the Houston Texans on Sept. 20, 2009.
- His 24 points tied for the fourth-highest single-game total in franchise history, trailing only **Billy Cannon** (30 on Dec. 10, 1961), **Rob Bironas** (26 on Oct. 21, 2007) and **George Blanda** (26 on Sept. 18, 1960). **Earl Campbell** (Nov. 20, 1978) and **Lorenzo White** (Dec. 9, 1990) also had 24 points on four touchdowns in a single game.
 - His 238 rushing yards and four rushing touchdowns were each the most in any Thursday Night Football game in history.

RUSHING YARDS IN A SINGLE POSTSEASON

Derrick Henry accumulated 446 rushing yards during the 2019 playoffs. He had 182 yards on 34 carries in the wild card round at New England, followed by 195 yards on 30 attempts in the divisional round at Baltimore. In the AFC championship game, he had 69 yards on 19 rushing attempts.

Henry's average of 148.7 rushing yards per game ranked fourth in NFL history for players with at least two games played. Only a trio of Pro Football Hall of Fame members—Denver Broncos running back **Terrell Davis** (156.0 in 1998), Los Angeles Raiders running back **Marcus Allen** (155.3 in 1983) and Washington Redskins running back **John Riggins** (152.5 in 1982) have averaged more rushing yards in a single postseason than Henry.

In Titans/Oilers history, **Eddie George** established the previous record for average rushing yards in a single postseason during the 1999 playoffs. In four games, George carried the ball 108 times for 449 yards, or an average of 112.3 yards per contest.

Most rushing yards per game in a single NFL postseason (minimum two games):

Player	Team	Season	Games	Rush Yards	Per Game
1. Terrell Davis	Denver	1998	3	468	156.0
2. Marcus Allen	L.A. Raiders	1983	3	466	155.3
3. John Riggins	Washington	1982	4	610	152.5
4. Derrick Henry	Tennessee	2019	3	446	148.7
5. Eric Dickerson	L.A. Rams	1985	2	294	147.0
6. Terrell Davis	Denver	1997	4	581	145.3
7. Arian Foster	Houston	2011	2	285	142.5
8. Thurman Thomas	Buffalo	1990	3	390	130.0
9. Brian Westbrook	Philadelphia	2006	2	257	128.5
10. Fred Taylor	Jacksonville	1998	2	248	124.0

George's 449 yards during the team's run to Super Bowl XXXIV also established the franchise benchmark for most total rushing yards in a single postseason. Henry came within three yards of the mark in one fewer game.

Most rushing yards in a single postseason, franchise history:

Player	Season	Games	Rush Yards
1. Eddie George	1999	4	449
2. Derrick Henry	2019	3	446
3. Earl Campbell	1978	3	264
4. Steve McNair	1999	4	209
5. Derrick Henry	2017	2	184

Henry's 2019 playoff rushing yardage total ranked sixth in NFL history. It was the most by any NFL player since George's 1999 postseason.

Most total rushing yards in a single NFL postseason:

Player	Team	Season	Games	Rush Yards
1. John Riggins	Washington	1982	4	610
2. Terrell Davis	Denver	1997	4	581
3. Terrell Davis	Denver	1998	3	468
4. Marcus Allen	L.A. Raiders	1983	3	466
5. Eddie George	Tennessee	1999	4	449
6. Derrick Henry	Tennessee	2019	3	446
7. Thurman Thomas	Buffalo	1990	3	390
8. Natrone Means	Jacksonville	1996	3	358
9. Le'Veon Bell	Pittsburgh	2016	3	357
10. Freeman McNeil	N.Y. Jets	1982	3	349

RUSHING YARDS IN A TITANS PLAYOFF GAME

On Jan. 4, 2020, **Derrick Henry** rushed for 182 yards and one touchdown on 34 attempts in a wild card playoff victory at New England. In doing so, he set a new franchise single-game postseason record for rushing yards in a game, surpassing **Eddie George's** 162 yards at Indianapolis on Jan. 16, 2000.

One week later, on Jan. 11, 2020, Henry broke his own record, going for 195 rushing yards on 30 carries at Baltimore.

Henry now owns two of the top three rushing games in franchise postseason history.

Most single-game rushing yards in franchise postseason history:

Player	Date	Opp	Att	Yds	Avg	TD
1. Derrick Henry	1/11/20	at Bal	30	195	6.5	0
2. Derrick Henry	1/4/20	at NE	34	182	5.4	1
3. Eddie George	1/16/00	at Ind	26	162	6.2	1
4. Derrick Henry	1/6/18	at KC	23	156	6.8	1
5. Earl Campbell	12/31/78	at NE	27	118	4.4	1
6. Eddie George	1/8/00	Buf	29	106	3.7	0
7. Eddie George	1/30/00	StL (SB)	28	95	3.4	2

SCRIMMAGE YARDS IN A TITANS PLAYOFF GAME

Derrick Henry's 182 rushing yards and 22 receiving yards in the team's wild card playoff victory at New England on Jan. 4, 2020 gave him a franchise-record 204 scrimmage yards.

Henry broke his own record of 191 scrimmage yards in a wild card playoff contest at Kansas City on Jan. 6, 2018 (156 rushing, 35 receiving).

On Jan. 11, 2020, one week after establishing the current record, Henry had 202 scrimmage yards (195 rushing, seven receiving) at Baltimore, giving him the three biggest scrimmage yards totals in franchise postseason history.

Prior to Henry, the organization record stood for 57 years. It was set on Jan. 1, 1961, when **Billy Cannon** had 178 scrimmage yards against the Los Angeles Chargers.

Most single-game scrimmage yards in franchise postseason history:

Player	Date	Opp	Rush Yards	Rec Yards	Scrim Yards
1. Derrick Henry	1/4/20	at NE	182	22	204
2. Derrick Henry	1/11/20	at Bal	195	7	202
3. Derrick Henry	1/6/18	at KC	156	35	191
4. Billy Cannon	1/1/61	LAC	50	128	178
5. Eddie George	1/16/00	at Ind	162	14	176
6. Eddie George	1/7/01	Bal	91	52	143
7. Ernest Givins	12/31/89	at Pit	0	136	136

FRANCHISE PLAYOFF RUSHING LEADERS

In the 2020 postseason, **Derrick Henry** increased his career playoff totals to 670 rushing yards on 136 attempts. He is second on the franchise's all-time postseason rushing list.

During the 2019 playoffs, he passed **Earl Campbell** (420 career postseason rushing yards) to trail only **Eddie George** (776) on the Titans/Oilers franchise playoff rushing list.

Franchise career postseason rushing leaders:

Player	Games	Att	Yards	Avg	TD
1. Eddie George	9	206	776	3.8	5
2. Derrick Henry	6	136	670	4.9	3
3. Earl Campbell	6	135	420	3.1	4
4. Steve McNair	9	54	349	6.5	6
5. Lorenzo White	7	76	264	3.5	1

MORE TITANS RUNNING BACKS

45 - FB KHARI BLASINGAME

6-0, 233, 3rd Year, Vanderbilt

➤ Blasingame was signed by the Titans to their active roster from the Minnesota Vikings' practice squad on Nov. 13, 2019.

➤ In 2020, he appeared in 15 games with seven starts during the regular season and caught four passes for 39 yards. He also started one postseason game. He was a key contributor as a blocker for Derrick Henry's 2,027 rushing yards, helping Henry become the eighth player in NFL history to reach the 2,000-yard rushing mark in a season.

➤ In his rookie season (2019), he saw action in six games with three starts at fullback, catching four passes for 54 yards and collecting two special teams tackles, tying for the team lead in special teams tackles twice in 2019 (at IND, at NE).

➤ The former Vanderbilt product played in all three postseason contests with a start at fullback and notched two special teams tackles and a forced fumble on coverage units.

➤ Made his first career start in his NFL debut against Jacksonville (11/24/19).

➤ Amassed 997 rushing yards and 15 rushing scores as well as 35 catches for 380 yards and two receiving touchdowns during his collegiate career at Vanderbilt.

➤ The New Market, Ala., native was originally signed by the Minnesota Vikings as a rookie free agent on May 3, 2019.

2021 Game Notes:

➤ Placed on injured reserve on Nov. 6, 2021 and returned to the 53-man roster on Nov. 27.

➤ At New England (11/28), registered the first three rushing attempts of his career for a total of six yards.

44 - FB TORY CARTER

6-0, 229, Rookie, Louisiana State

➤ Signed by the Titans as an undrafted free agent on May 14, 2021. He spent the first seven games of the 2021 season on the practice squad before being signed to the 53-man roster on Oct. 30.

➤ A native of Valdosta, Ga., he appeared in 42 games with six starts at fullback/tight end over four seasons at Louisiana State (2017-20) and caught 16 passes for 157 yards and two touchdowns.

➤ As a senior in 2020, Carter saw action in seven games with one start at fullback and caught four passes for 42 yards, including a long of 15.

2021 Game Notes:

➤ Against Indianapolis (9/26), made his NFL debut.

➤ Against New Orleans (11/14), recovered a fumble on special teams, leading to an eventual Titans touchdown. On the opening kickoff of the second half, he was credited with a fumble recovery after Saints returner Deonte Harris lost the ball. The Titans offense scored a touchdown five plays later. The fumble recovery was the first of Carter's career.

➤ Against Houston (11/21), registered his first career start.

➤ Placed on injured reserve on Dec. 18, 2021.

32 - RB DARRYNTON EVANS

5-10, 203, 2nd Year, Appalachian State

➤ The Oak Hill, Fla., native was selected by the Titans in the third round (93rd overall) of the 2020 NFL Draft.

➤ In 2020, he appeared in five games as a rookie during the regular season and totaled 14 rushing attempts for 54 yards. He added two receptions for 27 yards and a touchdown and nine kickoff returns for 206 yards. He also appeared in one postseason contest, registering two kickoff returns for 46 yards and one yard on one rushing attempt.

➤ In three on-field seasons at Appalachian State (2016, 2018-19), Evans appeared in 39 games and made 22 starts.

➤ He was a two-time All-Sun Belt first-team selection and was the Sun Belt's Offensive Player of the Year in 2019. Evans was a two-time Sun Belt Championship Game MVP and MVP of the 2019 New Orleans Bowl.

➤ He finished his career with 2,884 rushing yards (ninth all-time at Appalachian State) despite being the primary running back for just 23 career games. Set school records for most career rushes without a fumble

(482) and single-season rushes without a fumble (255 in 2019). Had 4,642 all-purpose yards, including 1,439 yards on kickoff returns and 319 yards as a receiver, plus 14 passing yards on a forward-flipped jet sweep. Scored 34 total touchdowns with 25 rushing, six receiving and a program-record three as a kick returner. Totaled 11 runs of at least 50 yards in his final two seasons.

2021 Game Notes:

➤ Placed on injured reserve on Sept. 2, 2021.

➤ Activated from injured reserve on Oct. 23, 2021.

➤ Against Kansas City (10/24), made his season debut and caught two passes for 11 yards and rushed two times for seven yards. He added a 17-yard kickoff return.

➤ Placed on season-ending injured reserve on Oct. 29, 2021.

7 - RB D'ONTA FOREMAN

6-1, 236, 4th Year, Texas

➤ Re-signed with the Titans to the practice squad on Nov. 2, 2021, and he was then signed to the 53-man roster on Nov. 6.

➤ In 2020, he spent time with the Titans on the practice squad before being promoted to the 53-man roster. He appeared in six games during the regular season, totaling 22 carries for 95 yards and one reception for a five-yard touchdown.

➤ Originally entered the NFL as a third-round pick (89th overall) of the Houston Texans in the 2017 NFL Draft.

➤ Prior to his arrival in Tennessee, the University of Texas product appeared in 11 NFL contests with one start over two seasons (2017-18) with the Texans. He posted 326 rushing yards on 85 carries with two rushing touchdowns and added eight catches for 111 yards with a receiving score.

➤ Foreman was released by the Texans during the 2019 preseason and was claimed off waivers by the Indianapolis Colts. He did not see any game action in 2019 after being waived injured by the Colts prior to the regular season.

2021 Game Notes:

➤ At Los Angeles Rams (11/7), led the Titans with 29 rushing yards on five attempts in his first game since re-signing with the team less than a week before the game.

➤ Against New Orleans (11/14), registered his second career start and his first start since his rookie season in 2017 with the Houston Texans. He totaled 78 scrimmage yards, the third-best total of his career. He rushed for a team-high 30 yards on 11 carries and added two receptions for 48 yards. In the third quarter, he took a screen pass 39 yards for the longest catch of his career, eclipsing his 34-yarder at New England as a member of the Houston Texans on Sept. 24, 2017.

➤ Against Houston (11/21), rushed for 35 yards on seven carries and added a 15-yard reception.

➤ At New England (11/28), posted career highs with 19 rushing attempts and 109 rushing yards, registering his first career 100-yard rushing game. His 19 attempts led the team. Foreman and Dontrell Hilliard (131 rushing yards) combined to become the franchise's first duo with at least 100 rushing yards each in the same game since Chris Johnson and LenDale White at Detroit on Nov. 27, 2008. It marked the eighth such occasion in franchise annals. In the third quarter, he recorded a 30-yard rushing attempt. He and Hilliard became the first players in 2021 to rush for at least 100 yards against the Patriots and the first to do so since Miami's Ahmed Salvon on Dec. 20, 2020.

➤ Against Jacksonville (12/12), led the team with 47 rushing yards on a team-high 13 attempts and added 15 yards on a pair of receptions. His 47 rushing yards ranked fourth in his career. He registered his first rushing

touchdown of the season (third career) on a five-yard run in the first quarter.

- **At Pittsburgh (12/19)**, led the team with 108 rushing yards on a career-high 22 rushing attempts, including a 20-yard run in the fourth quarter. With an additional 27 yards on two receptions, he set a career high with 135 scrimmage yards. He logged his second career 100-yard rushing game and his second 100-yard performance in a three-game span.

- **Against San Francisco (12/23)**, totaled 17 yards and a touchdown on nine rushing attempts. He scored his second rushing touchdown of the season on a three-yard run in the third quarter.

- **Against Miami (1/2)**, led the team with a career-high 132 rushing yards on 26 rushing attempts, which also was a career high. He scored on a 21-yard run in the second quarter. He registered his second consecutive game with a touchdown run and his third game with a touchdown in a four-game span. It was his third 100-yard rushing performance in a five-game span. In the fourth quarter, he went over the 100-yard mark on a 35-yard run. The play was the second-longest rushing attempt of his career.

- **At Houston (1/9)**, led the team with 69 yards on 21 rushing attempts. He added a 15-yard reception to Houston's one-yard line to help set up a touchdown in the second quarter. He finished the regular season ranked second on the team with a career-high 566 rushing yards on 133 attempts (4.3 avg.).

40 - RB DONTRELL HILLIARD

5-11, 202, 4th Year, Tulane

- The Titans signed Dontrell Hilliard to the practice squad on Oct. 27, 2021.

- Prior to joining the Titans, Hilliard appeared in 32 games over three seasons with stops in Cleveland (2018-20) and Houston (2020). He rushed 22 times for 97 yards and two touchdowns, also registering 22 receptions for 199 yards. As a returner, he posted a 7.1-yard average on 15 punt returns and 23.1-yard average on 23 kickoff returns.

- In 2020, Hilliard recorded nine rushes for 48 yards and returned seven kickoffs for 125 yards while with the Brown and Texans.

- He originally signed with the Cleveland Browns as a rookie free agent on May 4, 2018.

- As a college player at Tulane, Hilliard played in 47 games and rushed for 2,948 yards and 30 touchdowns.

2021 Game Notes:

- **At Indianapolis (10/31)**, made his Titans debut.

- **Against Houston (11/21)**, rushed for 35 yards on seven carries, setting career highs in each category. He led the team and set a career high with eight receptions, tying Jeremy McNichols (Oct. 3 at New York Jets) for the most by a Titans running back through 11 games in 2021. Hilliard's 47 receiving yards also set a career high. He established a career high and ranked second on the team with 82 scrimmage yards. His rushing performance included a 16-yard gain in the third quarter. He added three kickoff returns for 65 yards (long of 26).

- **At New England (11/28)**, registered his first career start and his first career 100-yard rushing game, leading the team with 131 yards on 12 attempts, including a touchdown. He averaged 10.9 yards per attempt. In the second quarter, he rushed for a career-long 68-yard touchdown. It was his third career rushing touchdown and his first in a Titans uniform. He combined with D'Onta Foreman (109 rushing yards) to become the franchise's first duo with at least 100 rushing yards each in the same game since Chris Johnson and LenDale White at Detroit on Nov. 27, 2008. It marked the eighth such occasion in franchise annals. He and Foreman became the first players in 2021 to rush for at least 100 yards against the Patriots and the first to do so since Miami's Ahmed Salvon on Dec. 20, 2020. He added two kickoff returns for 42 total yards.

- **Against Jacksonville (12/12)**, accumulated 13 yards on six carries.

- **At Pittsburgh (12/19)**, totaled 49 yards on nine rushing attempts and 10 yards on four receptions. His four receptions tied for the team lead.

- **Against San Francisco (12/23)**, started and rushed for 20 yards on five attempts.

- **Against Miami (1/2)**, rushed for 45 yards and a touchdown on eight attempts and added three receptions for 33 yards. His three catches tied for the team lead. He finished second on the team with 78 scrimmage yards and added a 24-yard kickoff return. In the fourth quarter, he scored on a 39-yard run, which was the second-longest rushing attempt of his career.

- **At Houston (1/9)**, finished second on the team with 57 rushing yards on nine attempts. He helped seal the victory with an 11-yard run inside the two-minute warning in the fourth quarter. He concluded the season ranked third on the team with a career-high 350 rushing yards on 56 attempts, including a pair of touchdowns.

TITANS TIGHT ENDS

No.	Name	Ht	Wt	Exp	College
86	Firkser, Anthony	6-2	246	4	Harvard
89	Hudson, Tommy (IR)	6-3	255	1	Arizona State
83	Izzo, Ryan	6-5	255	4	Florida State
49	Moore, Briley (IR)	6-4	240	R	Kansas State
85	Pruitt, MyCole (IR)	6-2	245	6	Southern Illinois
87	Swaim, Geoff	6-4	260	7	Texas

#86 • TE ANTHONY FIRKSER

6-2, 246, 4th Year, Harvard

[Click for complete bio](#)

Tight end **Anthony Firkser** is in his fourth NFL season in 2021. He was signed by the Titans during the 2018 offseason.

In 2020, Firkser played in every game for the first time in his career. He set career highs with 39 receptions and 387 yards and caught one touchdown pass. His reception total and receiving yardage total each ranked fourth on the team and second among the club's tight ends. In one playoff contest, he registered a pair of receptions for 44 yards.

In 2019, he set career highs with 15 games played and one start and contributed 14 receptions for 204 yards and one touchdown. He added three catches for 45 yards and a team-high two touchdowns in three playoff games.

In 2018, Firkser spent time on the Titans' 53-man roster and practice squad. He produced a total of 19 receptions for 225 yards and one touchdown in 12 games.

He was originally signed by the New York Jets as an undrafted free agent on May 5, 2017. After his release from the Jets, he spent time as a rookie on the practice squad of the Kansas City Chiefs and stayed with the Chiefs for part of the 2018 offseason.

A native of Manalapan, N.J., Firkser appeared in 29 games with 24 starts over four seasons at Harvard (2013-16) and caught 99 passes for 1,559 yards and 14 touchdowns. He finished his career ranked 12th all-time in school history in receptions, ninth all-time in receiving yards and sixth all-time in touchdown receptions. He was named to the All-Ivy League second team as both a junior and sophomore.

2021 Game Notes:

- **Against Arizona (9/12)**, caught three passes for 19 yards.

- **At Seattle (9/19)** and **against Indianapolis (9/26)**, he was inactive with a knee injury.

- **At New York Jets (10/3)**, returned from injury and caught three passes for 23 yards.

- **At Jacksonville (10/10)**, gained 33 yards on three receptions.

- **Against Buffalo (10/18)**, caught one pass for 11 yards.

- **Against Kansas City (10/24)**, caught one pass for nine yards.

- **At Indianapolis (10/31)**, caught one pass for eight yards. He also recovered a fumble by defensive end Tyquan Lewis after an interception to get the ball back for Tennessee.
- **At Los Angeles Rams (11/7)**, caught one pass for seven yards in his 50th career game.
- **Against New Orleans (11/14)**, caught one pass for two yards.
- **Against Houston (11/21)**, credited with a fumble recovery for a touchdown. In the fourth quarter, running back Dontrell Hilliard caught a pass and fumbled the ball into the end zone, where Firkser recovered it for the score. It was Firkser's fourth career touchdown (three receiving). He totaled five receptions for 26 yards against the Texans
- **At New England (11/28)**, caught one pass for seven yards.
- **Against Jacksonville (12/12)**, tied for the team lead with four receptions and ranked second on the team with 34 receiving yards. All four of his receptions resulted in first downs, including three on third down.
- **At Pittsburgh (12/19)**, posted two receptions for 19 yards. He went over the 1,000-yard career receiving mark during the contest.
- **Against San Francisco (12/23)**, caught one pass for 13 yards to convert a third down.
- **Against Miami (1/2)**, totaled 24 yards and a touchdown on three receptions, the latter of which tied for the team lead. He scored a touchdown on a 15-yard pass from Ryan Tannehill in the fourth quarter. He reached 100 career receptions on his first catch of the game.
- **At Houston (1/9)**, registered four receptions for a season-high 56 yards, including a touchdown. In the second quarter, he hauled in a five-yard touchdown pass from Ryan Tannehill in the second quarter, marking his second consecutive game with a touchdown catch. His two touchdown receptions on the season set a career high and improved his career total to five touchdown receptions.

Firkser's Career Regular Season Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2018	12	0	19	225	11.8	28	1
2019	15	1	14	204	14.6	39	1
2020	16	1	39	387	9.9	45	1
2021	15	1	34	291	8.6	24	2
Totals	58	3	106	1,107	10.4	45	5

Firkser's Career Postseason Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2019	3	0	3	45	15.0	22t	2
2020	1	0	2	44	22.0	35	0
Totals	4	0	5	89	17.8	35	2

Firkser's NFL Regular Season Single-Game Highs:

Receptions - 8 vs. Houston (10/18/20)
Receiving Yards - 113 vs. Houston (10/18/20)
Long Reception - 45 vs. Houston (10/18/20)
Touchdowns - 1 (Five times, last at Houston, 1/9/22)

Firkser's NFL Playoff Single-Game Highs:

Receptions - 2 (Twice, last vs. Baltimore, 1/10/21)
Receiving Yards - 44 vs. Baltimore (1/10/21)
Long Reception - 35 vs. Baltimore (1/10/21)
Touchdowns - 1 (Twice, last at Kansas City, 1/19/20)

MORE TITANS TIGHT ENDS**89 - TE TOMMY HUDSON****6-3, 255, 1st Year, Arizona State**

➤ The Titans signed Tommy Hudson as a rookie free agent following the 2020 NFL Draft.

➤ In 2020, Hudson spent 10 games during the regular season and one game during the playoffs on the practice squad. He was on the reserve/practice squad suspended list for the remaining six contests.

➤ Hudson appeared in 40 games with 26 starts over four seasons at Arizona State (2016-19). He totaled 25 receptions for 205 yards and played primarily as a blocking tight end.

➤ As a senior at Arizona State (2019), he appeared in 13 games with 11 starts and caught 10 passes for a career-high 112 yards.

➤ He is a native of San Jose, Calif.

2021 Game Notes:

➤ **At Seattle (9/19)**, played his first career game and recorded a 14-yard reception on his first career catch. The play converted a third-and-three in the first quarter.

➤ **At New York Jets (10/3)**, caught one pass for 14 yards before leaving

the game with an ankle injury in the third quarter.

➤ Placed on injured reserve on Oct. 8, 2021 and activated on Nov. 20.

➤ Placed on season-ending injured reserve on Dec. 11.

85 - TE MYCOLE PRUITT**6-2, 245, 6th Year, Southern Illinois**

➤ Pruitt rejoined the Titans on Sept. 3, 2021, when he was signed to the practice squad, and he was later promoted to the 53-man roster on Sept. 13. He was previously with the team from 2018 to 2020 before a stint with the San Francisco 49ers during the 2021 offseason and preseason.

➤ In 2020, he appeared in 11 games with four starts and totaled five catches for 49 yards and a career-high two touchdowns. He also recovered a fumble for a touchdown to give him three total touchdowns on the season. Additionally, as a blocker he helped Derrick Henry become the NFL's eighth all-time player to reach the 2,000-yard rushing mark (2,027).

➤ In 2019, he played in all 16 games for the second time in his career and set a career high with 10 starts. He posted six receptions for 90 yards and one touchdown, and he added four catches for 28 yards in three playoff games (one start).

➤ He arrived in Tennessee in 2018 with 21 games of NFL experience with the Texans, Chicago Bears and Minnesota Vikings. His statistics prior to joining the Titans included 12 receptions for 102 yards.

➤ Pruitt was a fifth-round selection by the Vikings in the 2015 NFL Draft.

➤ A native of South Bend, Ind., he amassed multiple school records for tight ends during a four-year career at Southern Illinois, where he tallied 211 career receptions for 2,601 yards and 25 touchdowns. He earned All-America honors for both his junior and senior seasons. Pruitt also was named the best tight end in the 30-year history of Missouri Valley Conference.

2021 Game Notes:

➤ **At Seattle (9/19)**, established new career highs with three receptions and 43 receiving yards, topping his previous highs of two receptions (eight previous games) and 42 receiving yards (Dec. 8, 2019 at Oakland). He had a 22-yard reception in the third quarter.

➤ **Against Indianapolis (9/26)**, converted a third-and-four with a seven-yard catch in the fourth quarter. It helped lead to a Titans field goal.

➤ **At New York Jets (10/3)**, caught a pass for a two-point conversion in the fourth quarter to help give the Titans a seven-point lead. He added 14 yards on one reception.

➤ **At Jacksonville (10/10)**, caught a 14-yard touchdown pass from Ryan Tannehill in the second quarter. It was his first touchdown reception of 2021 and the fifth touchdown of his career.

➤ **Against Kansas City (10/24)**, totaled 27 yards and a touchdown on two receptions. He caught a five-yard touchdown pass from running back Derrick Henry in the first quarter and added a 22-yard reception in the second quarter to help set up a Titans field goal.

➤ **Against New Orleans (11/14)**, caught a two-yard touchdown pass from Ryan Tannehill in the third quarter. He established a new career high with his third touchdown reception of the season.

➤ **Against Miami (1/2)**, exited the game in the second quarter with an ankle injury and did not return.

➤ Placed on injured reserve on Jan. 3, 2022.

87 - TE GEOFF SWAIM**6-4, 260, 7th Year, Texas**

➤ Swaim was signed by the Titans prior to the start of the 2020 season.

➤ Originally a seventh-round pick by the Cowboys in the 2015 NFL Draft, Swaim played in 43 total games over five seasons with the Cowboys (2015-18) and the Jaguars (2019). His career totals in that time included 48 catches for 401 yards and a touchdown in his career.

➤ In 2020, he appeared in 10 games (eight starts) in his first season in Tennessee. He produced nine receptions for 83 yards and one touchdown and helped block for Derrick Henry's 2,027-yard rushing season. Swaim started one playoff game with one reception for five yards.

➤ In 2019, Swaim appeared in six games with two starts for the Jaguars, totaling 13 receptions for 65 yards.

➤ As a senior at the University of Texas, he started all 13 games, spending most of his time helping block for a running game that rushed for 1,786 yards and seven touchdowns. He totaled 13 catches for 84 yards.

➤ A native of Chico, Calif., Swaim played at Butte College in Oroville, Calif.,

for two years prior to transferring to Texas.

2021 Game Notes:

- Placed on reserve/COVID-19 on Aug. 26 and removed from the list on Sept. 6.
- **At Seattle (9/19)**, started and caught two passes for 10 yards.
- **Against Indianapolis (9/26)**, totaled three receptions for 27 yards, including a 26-yard catch in the second quarter.
- **At Indianapolis (10/31)**, totaled four receptions for 23 yards and a touchdown. He caught a six-yard touchdown pass from Ryan Tannehill in the second quarter to notch his first touchdown catch of 2021 and the third touchdown reception of his career.
- **At Los Angeles Rams (11/7)**, totaled four receptions for 29 yards and caught a two-yard touchdown pass from Ryan Tannehill in the second quarter. With touchdown catches in consecutive weeks, his two touchdowns in 2021 established a new career high for a season.
- **Against New Orleans (11/14)**, caught four passes for 26 yards.
- **Against Jacksonville (12/12)**, led the team with 45 receiving yards on three receptions. He turned a screen pass into a 24-yard gain in the third quarter.
- **Against San Francisco (12/23)**, totaled 10 yards on three receptions, including two catches for 10 yards on the game-winning drive in the fourth quarter. On the same drive, he also forced a defensive pass interference penalty for six yards and a first down.
- **Against Miami (1/2)**, totaled nine yards and a touchdown on three receptions, the latter of which tied for the team lead. He recorded a one-yard touchdown reception in the first quarter, increasing his career high to three touchdowns in 2021.

83 - TE RYAN IZZO

6-5, 255, 4th Year, Florida State

- Ryan Izzo was signed by the Titans as a free agent off the practice squad of the Seattle Seahawks on Jan. 5, 2022.
- Prior to joining the Titans, Izzo appeared in 18 games with 16 starts for the New England Patriots from 2018 to 2020. He totaled 313 yards and one touchdown on 19 receptions.
- In 2020, he established career highs with the Patriots in games (12), starts (12), receptions (13) and receiving yards (199).
- Izzo was traded from New England to Houston on March 18, 2021, and then waived by the Texans following training camp. He then spent time on the New York Giants practice squad before joining the Seattle Seahawks practice squad on Sept. 21, 2021.
- In three seasons at Florida State (2015-17), Izzo tallied 54 receptions, 761 yards and six touchdowns in 41 career games (37 starts).

2021 Game Notes:

- **At Houston (1/9)**, made his Titans debut.

TITANS WIDE RECEIVERS

No.	Name	Ht	Wt	Exp	College
13	Batson, Cameron (IR)	5-8	175	4	Texas Tech
11	Brown, A.J.	6-1	226	3	Mississippi
10	Fitzpatrick, Dez	6-2	208	R	Louisville
88	Johnson, Marcus (IR)	6-1	207	4	Texas
2	Jones, Julio	6-3	220	11	Alabama
81	McMath, Racey	6-3	217	R	Louisiana State
80	Rogers, Chester	6-0	184	5	Grambling State
15	Westbrook-Ikhine, Nick	6-2	211	2	Indiana

#11 • WR A.J. BROWN

6-1, 226, 3rd Year, Mississippi
[Click for complete bio](#)

Wide receiver **A.J. Brown** is in his third NFL season in 2021. He was selected by the Titans in the second round (51st overall) of the 2019 NFL Draft.

In his first two years in the NFL, Brown totaled 122 receptions for 2,126 yards (17.4 avg.) with 19 touchdown catches. He became the 11th player to reach 1,000 receiving yards in each of his first two NFL seasons, the first player to do so since **Michael Thomas** (2016-17) and the only player in Titans/Oilers history other than **Bill Groman** (1960-61) to accomplish the feat. From 1970 through 2020, Brown and **Randy Moss** were the only players to post at least 120 receptions and 19 touchdown catches while averaging 17.0 yards per reception in their first two seasons.

Brown was selected to his first Pro Bowl in 2020 after leading the team with 70 receptions, 1,075 receiving yards and 11 touchdown catches in 14 games (12 starts). He tied for fifth place in the NFL in touchdown receptions and joined **Drew Bennett** (11 in 2004) as the only players in the team's "Titans era" (since 1999) with 10 or more touchdown receptions in a season. He added a touchdown on a kickoff return.

As a rookie, Brown led the Titans in every major receiving category, totaling 52 catches for 1,051 yards and eight touchdowns. He added a 49-yard rushing touchdown. Among all rookies in franchise history, Brown ranked third in receiving yards and fifth in receptions, and he tied for the third-highest receiving touchdown total.

Brown led the 2019 NFL rookie class in receiving yards and total touchdowns, and he tied for the rookie lead in touchdown receptions. He also placed fifth among rookies in receptions. Among all NFL players in 2019—rookies and veterans—Brown finished second in receiving average (20.2), behind only the Los Angeles Chargers' **Mike Williams** (20.4).

During a three-year career at Mississippi (2016-18), Brown became the program's all-time leading receiver with 2,984 yards. He ranked third in school history with 189 receptions and fifth all-time with 19 touchdowns. Brown averaged 15.8 yards per catch and 82.9 yards per game, and he tallied the most 100-yard receiving games in Ole Miss history with 12. He became the only receiver in Ole Miss history to tally 60 or more receptions in back-to-back seasons.

In 2018, Brown started all 12 games and set Ole Miss' single-season receiving records in yards (1,320) and catches (85), leading the SEC in both categories. His 1,320 receiving yards ranked seventh in the nation. Brown caught six touchdowns, averaging 110.0 yards per game, and he topped the 100-yard receiving mark in six contests. He earned AP first-team All-SEC and third-team All-American honors for the second consecutive season.

Brown was selected in the 19th round of the 2016 Major League Baseball Draft by the San Diego Padres as a centerfielder and he participated in the team's extended spring training program each summer from 2016-18.

He is a native of Starkville, Miss.

2021 Game Notes:

- **Against Arizona (9/12)**, tied for the team lead with four receptions for 49 receiving yards with one touchdown. He caught a 13-yard touchdown pass from Ryan Tannehill in the third quarter. It was his 20th career touchdown reception, making him the 15th player in franchise history to reach 20 touchdown catches. He also recorded a solo tackle on defense on the final play of the first half.
- **At Seattle (9/19)**, caught three passes for 43 yards.
- **Against Indianapolis (9/26)**, recorded a three-yard rushing attempt before leaving the game with an injury in the first quarter. It ended his streak of 32 consecutive games with a reception to begin his career.
- **At New York Jets (10/3)**, he was inactive with a hamstring injury.
- **At Jacksonville (10/10)**, returned to the starting lineup after missing a week with an injury. He tied for the team lead with three receptions for 38 yards, including a 22-yard reception in the first quarter to help set up a touchdown two plays later.
- **Against Buffalo (10/18)**, led the team with seven receptions and 91 receiving yards, all of which came in the second half of the Monday night victory. He converted a fourth-and-two with a 14-yard reception in the third quarter to help set up a touchdown four plays later.
- **Against Kansas City (10/24)**, led the team with eight receptions for 133 yards, including a touchdown catch. His reception total tied for the second-highest of his career, while his yardage total was the fifth-best of his career. He became the eighth player in franchise history with at least 10 career 100-yard receiving games and the first since Ernest Givins (1986-88) to accomplish the feat within his first three seasons. In the first quarter, he caught a 46-yard pass from Ryan Tannehill and later on the same drive registered a 24-yard touchdown catch.
- **At Indianapolis (10/31)**, totaled 10 receptions for 155 yards and a touchdown. He tied his career high in receptions (Jan. 3, 2021 at Houston) and set a new career high in receiving yards. Previously, his best yardage total was 153 yards on two separate occasions (Dec. 8, 2019 at Oakland; Oct. 25, 2020 against Pittsburgh). He registered his fourth career game with at least 150 receiving yards and at least one touchdown reception. In the second quarter, he recorded a 57-yard touchdown reception, which was his league-leading seventh touchdown catch of 50-plus yards since entering the NFL in 2019. He went over the 150 career reception mark (157) and

the 2,500 career receiving yardage mark (2,635). It was his 11th career 100-yard receiving game, as he became the only player for the franchise other than Bill Groman (16 games from 1960-61) and Charlie Hennigan (14 games from 1960-62) with at least 11 100-yard receiving games his first three seasons. His 155 receiving yards were the most by a Titans player since Corey Davis had 182 receiving yards against Cleveland on Dec. 6, 2020. In overtime, he helped set up with game-winning field goal in overtime with a 13-yard reception.

- **At Los Angeles Rams (11/7)**, led the team with five receptions and 42 receiving yards.
- **Against New Orleans (11/14)**, caught one pass for 16 yards and added seven rushing yards and a first down on one attempt.
- **Against Houston (11/21)**, recorded five receptions for 48 yards before leaving the contest in the third quarter due to a chest injury.
- Placed on injured reserve on Nov. 27.
- **Against San Francisco (12/23)**, returned to the lineup after missing three games on injured reserve and led the team with 11 receptions for 145 yards and a touchdown. His 11 receptions set a career high, eclipsing his previous high of 10 catches (twice, last at Indianapolis on Oct. 31, 2021), and he produced the fifth-highest receiving yardage total of his career. With his 12th career 100-yard receiving game, he became the only player for the franchise other than Bill Groman (16 games from 1960-61) and Charlie Hennigan (14 games from 1960-62) with at least 12 100-yard receiving games in his first three seasons. On the final play of the third quarter, he recorded a 42-yard reception to convert a third-and-23. Later on the same drive, he went over the 100-yard mark on a 12-yard catch to convert a third-and-10 and then scored on an 18-yard reception. He caught eight total passes on third down, six of which resulted in first downs. Since 1978, he became the first player to produce eight or more catches on third down in a game, and his six receptions for third-down conversions were the most in the NFL since Green Bay's Davante Adams had seven against Houston on Oct. 25, 2020.
- **Against Miami (1/2)**, led the team with 41 receiving yards on a pair of receptions. He registered a 25-yard catch in the first quarter that helped lead to the team's first touchdown six plays later.
- **At Houston (1/9)**, caught four passes for 68 yards and a touchdown. In the second quarter, he caught a 24-yard pass from Ryan Tannehill and then scored on a 14-yard reception two plays later. He increased his 2021 total to five touchdown receptions and improved his career total to 24 touchdown catches. He finished the regular season with a team-high 63 receptions, 869 receiving yards and five touchdown catches.

Brown's Career Regular Season Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2019	Ten	16	11	52	1,051	20.2	91t	8
2020	Ten	14	12	70	1,075	15.4	73t	11
2021	Ten	13	13	63	869	13.8	57t	5
Totals		43	36	185	2,995	16.2	91t	24

Brown's Career Postseason Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2019	Ten	3	3	5	64	12.8	37	0
2020	Ten	1	1	6	83	13.8	28	1
Totals		4	4	11	147	13.4	37	1

Brown's Regular Season Single-Game Highs:

Receptions - 11 vs. San Francisco (12/23/21)
Receiving Yards - 155 at Indianapolis (10/31/21)
Long Reception - 91t at Oakland (12/8/19)
Touchdown Receptions - 2 (three times, last vs. Houston, 10/18/20)

Brown's Playoff Single-Game Highs:

Receptions - 6 vs. Baltimore (1/10/21)
Receiving Yards - 83 vs. Baltimore (1/10/21)
Long Reception - 37 at Kansas City (1/19/20)
Touchdown Receptions - 1 vs. Baltimore (1/10/21)

BROWN'S FIRST TWO SEASONS

Titans wide receiver **A.J. Brown's** statistics in his first two seasons placed him in distinguished company. His totals included 122 receptions for 2,126 receiving yards—a 17.4-yard average—and 19 touchdown catches.

In the last 50 years (since 1970), Brown and **Randy Moss** are the only players to enter the NFL and reach 120 receptions and 19 touchdown catches while averaging at least 17.0 yards per reception in their first two seasons.

NFL players since 1970 with 120 receptions, 19 touchdown receptions and a 17.0-yard receiving average in their first two seasons (through 2020):

Player	Seasons	Team	Rec	Yards	Avg	Rec TD
Randy Moss	1998–1999	Minnesota	149	2,726	18.3	28
A.J. Brown	2019–2020	Tennessee	122	2,126	17.4	19

In his first two campaigns, Brown had eight performances in which he registered at least 100 receiving yards with one or more touchdown catches. Since 1970, only three players—**Odell Beckham Jr.** (12), Moss (nine) and **John Jefferson** (eight)—had more performances within their first two seasons in which they had 100 or more receiving yards and reached the end zone at least once.

Most games with at least 100 receiving yards and one touchdown reception within a player's first two seasons, 1970–2020:

Player	Seasons	Team	Games w/ 100 Rec Yards + Rec TD
1. Odell Beckham Jr.	2014–2015	N.Y. Giants	12
2. Randy Moss	1998–1999	Minnesota	9
3. A.J. Brown	2019–2020	Tennessee	8
John Jefferson	1978–1979	San Diego	8
5. (three tied)			7

2019-21 RECEIVING TD LEADERS

A.J. Brown registered 11 touchdown receptions in 2020. The total tied for fifth place in the NFL behind only **Davante Adams** (18), **Tyreek Hill** (15), **Adam Thielen** (14) and **Mike Evans** (13).

Brown additionally scored one touchdown on a kickoff return in 2020.

Most touchdown receptions in 2020:

Player	Team	Rec TD
1. Davante Adams	Green Bay Packers	18
2. Tyreek Hill	Kansas City Chiefs	15
3. Adam Thielen	Minnesota Vikings	14
4. Mike Evans	Tampa Bay Buccaneers	13
5. A.J. Brown	Tennessee Titans	11
Travis Kelce	Kansas City Chiefs	11
Robert Tonyan	Green Bay Packers	11
8. Tyler Lockett	Seattle Seahawks	10
DK Metcalf	Seattle Seahawks	10
10. (five tied)		9

Since the beginning of his rookie season, Brown's touchdown reception total ranks among the NFL's best.

Most total touchdown receptions from 2019 through 2021:

Player	Current Team	Rec TD
1. Mike Evans	Tampa Bay Buccaneers	35
2. Davante Adams	Green Bay Packers	34
3. Tyreek Hill	Kansas City Chiefs	31
4. Adam Thielen	Minnesota Vikings	30
5. Cooper Kupp	Los Angeles Rams	29
DK Metcalf	Seattle Seahawks	29
7. Mark Andrews	Baltimore Ravens	26
8. Tyler Lockett	Seattle Seahawks	26
9. Travis Kelce	Kansas City Chiefs	25
10. A.J. Brown	Tennessee Titans	24
Stefon Diggs	Buffalo Bills	24

50-YARD RECEPTIONS FROM 2019-21

Since entering the NFL in 2019, **A.J. Brown** has recorded a total of 10 receptions that have gone at least 50 yards. He owns the most such receptions in the NFL and also leads the league with seven 50-yard touchdown receptions.

Most 50-yard receptions from 2019–2021:

Player	Current Team	50+ Yard Receptions	50+ Yard TD Rec
1. A.J. Brown	Tennessee Titans	10	7
2. Stefon Diggs	Buffalo Bills	8	4
D.J. Moore	Carolina Panthers	8	4
4. Cooper Kupp	Los Angeles Rams	7	3
5. Marquez Valdes-Scantling	Green Bay Packers	6	5
DeSean Jackson	Las Vegas Raiders	6	5
Ja'Marr Chase	Cincinnati Bengals	6	5
DK Metcalf	Seattle Seahawks	6	3
Mike Williams	Los Angeles Chargers	6	3
10. (three tied)		5	

BROWN'S RECEIVING PACE

Wide receiver **A.J. Brown** is off to one of the best beginnings to a career in franchise history. Since 1970, his pace to this point in his career ranks among the franchise's top players in both receiving yards and receiving touchdowns.

Most touchdown receptions for the Titans/Oilers during a player's first 30 games with the team, 1970–present:

Player	Games	Rec TD
1. A.J. Brown	30	19
2. Kenny Britt	30	15
3. Dave Casper	30	14
Drew Hill	30	14
5. Rishard Matthews	30	13
Chris Sanders	30	13
7. Charlie Joiner	29	12
Nate Washington	30	12
9. (four tied)		10

Most receiving yards for the Titans/Oilers during a player's first 30 games with the team, 1970–present:

Player	Games	Rec Yards
1. Ernest Givins	30	2,214
2. A.J. Brown	30	2,126
3. Drew Hill	30	2,073
4. Kenny Britt	30	1,747
5. Rishard Matthews	30	1,740
6. Kendall Wright	30	1,655
7. Chris Sanders	30	1,600
8. Webster Slaughter	30	1,599
9. Justin Gage	30	1,506
10. Delanie Walker	30	1,461

TOTAL TDS IN YEARS 1-2

A.J. Brown registered 21 total touchdowns from 2019 to 2020, his first two NFL seasons. He reached the end zone 19 times on receptions and added one rushing touchdown and one kickoff return touchdown.

In Titans/Oilers history, Brown became the fifth player with 20 or more total touchdowns in his first two NFL seasons and the first since **Chris Johnson** (2008-09).

Players in Titans/Oilers history with at least 20 touchdowns in their first two NFL seasons:

Player	Position	Seasons	Total TD
1. Earl Campbell	RB	1978–1979	32
2. Bill Groman	WR	1960–1961	30
3. Chris Johnson	RB	2008–2009	26
4. Billy Cannon	RB	1960–1961	22
5. A.J. Brown	WR	2019–2020	21

BROWN'S CAREER 100-YARD RECEIVING GAMES

Date	Opp	No.	Yds.	Avg.	Lg	TD
10/31/2021	at Indianapolis	10	155	15.5	57t	1
12/08/2019	at Oakland	5	153	30.6	91t	2
10/25/2020	Pittsburgh	6	153	25.5	73t	1
01/03/2021	at Houston	10	151	15.1	52	1
12/23/2021	San Francisco	11	145	13.2	42	1
11/24/2019	Jacksonville	4	135	33.8	65t	1
10/24/2021	Kansas City	8	133	16.6	46	1
12/29/2019	at Houston	4	124	31.0	51t	1
12/15/2019	Houston	8	114	14.3	60	1
12/13/2020	at Jacksonville	7	112	16.0	37t	1
11/08/2020	Chicago	4	101	25.3	40t	1
09/08/2019	at Cleveland	3	100	33.3	51	0

* Playoffs

FRANCHISE ROOKIE RECEIVING

Wide receiver **A.J. Brown** was the team's leading receiver in every major category during the 2019 regular season, and he vaulted high up the franchise's all-time rookie receiving charts.

Brown had 52 receptions for 1,051 yards for an average of 20.2 yards per catch, and he scored on eight touchdown receptions. He added a 49-yard rushing touchdown.

Among rookies in the history of the organization, Brown ranked third in receiving yards and fifth in receptions, and he tied for the third-highest receiving touchdown total.

Most receiving yards by a rookie in franchise history:

Player	Season	Rec Yds
1. Bill Groman	1960	1,473
2. Ernest Givins	1986	1,062
3. A.J. Brown	2019	1,051
3. Chris Sanders	1995	823
5. Charlie Hennigan	1960	722
6. Kenny Britt	2009	701
7. Jerry LeVias	1969	696
8. Kendall Wright	2012	626
9. Mac Haik	1968	584
10. Dorial Green-Beckham	2015	549

Most receptions by a rookie in franchise history:

Player	Season	Receptions
1. Bill Groman	1960	72
2. Kendall Wright	2012	64
3. Ernest Givins	1986	61
4. Sid Blanks	1964	56
5. A.J. Brown	2019	52
6. Charlie Hennigan	1960	44
7. Chris Johnson	2008	43
8. Kenny Britt	2009	42
Jerry LeVias	1969	42
10. Tajaé Sharpe	2016	41

Most touchdown receptions by a rookie in franchise history:

Player	Season	Rec TD
1. Bill Groman	1960	12
2. Chris Sanders	1995	9
3. A.J. Brown	2019	8
Mac Haik	1968	8
5. Charlie Hennigan	1960	6
Tony Jones	1990	6
7. Billy Cannon	1960	5
Curtis Duncan	1987	5
Jerry LeVias	1969	5
10. (several tied)		4

ROOKIE & 1ST-YEAR RECEIVING LEADERS

Titans wide receiver **A.J. Brown**, a second-round pick in the 2019 NFL Draft (51st overall), led the 2019 rookie class in receiving yards (1,051), and he tied for the rookie lead in touchdown receptions (eight). He also placed fifth in receptions.

Most receiving yardage in 2019 by NFL rookies and first-year players:

Player	Team	Position	Rec Yds
1. A.J. Brown	Tennessee Titans	WR	1,051
2. Terry McLaurin	Washington Redskins	WR	919
3. DK Metcalf	Seattle Seahawks	WR	900
4. Deebo Samuel	San Francisco 49ers	WR	802
5. Darius Slayton	New York Giants	WR	740
6. Diontae Johnson	Pittsburgh Steelers	WR	680
7. Hunter Renfrow	Oakland Raiders	WR	605
8. Marquise Brown	Baltimore Ravens	WR	584
9. Noah Fant	Denver Broncos	TE	562
10. Mecole Hardman	Kansas City Chiefs	WR	538

Most receptions in 2019 by NFL rookies and first-year players:

Player	Team	Position	Rec
1. Diontae Johnson	Pittsburgh Steelers	WR	59
2. Terry McLaurin	Washington Redskins	WR	58
DK Metcalf	Seattle Seahawks	WR	58
4. Deebo Samuel	San Francisco 49ers	WR	57
5. A.J. Brown	Tennessee Titans	WR	52
6. Miles Sanders	Philadelphia Eagles	RB	50
7. Hunter Renfrow	Oakland Raiders	WR	49
8. Darius Slayton	New York Giants	WR	48
9. Marquise Brown	Baltimore Ravens	WR	46
10. Noah Fant	Denver Broncos	TE	40

Most touchdown receptions in 2019 by NFL rookies and first-year players:

Player	Team	Position	TD
1. A.J. Brown	Tennessee Titans	WR	8
Darius Slayton	New York Giants	WR	8
3. DK Metcalf	Seattle Seahawks	WR	7
Terry McLaurin	Washington Redskins	WR	7
Marquise Brown	Baltimore Ravens	WR	7
6. Mecole Hardman	Kansas City Chiefs	WR	6
7. Diontae Johnson	Pittsburgh Steelers	WR	5
Foster Moreau	Oakland Raiders	TE	5
9. Hunter Renfrow	Oakland Raiders	WR	4
Steven Sims	Washington Redskins	WR	4

2019 RECEIVING AVERAGE LEADERS

Titans rookie wide receiver **A.J. Brown** finished second among all qualifying NFL players in 2019 in receiving average. Only the Chargers' **Mike Williams** (20.4) averaged more yards per reception than Brown.

Highest receiving average in 2019 (all players; minimum 16 receptions):

Player	Rec	Rec Yds	Rec Avg
1. Mike Williams	49	1,001	20.4
2. A.J. Brown	52	1,051	20.2
3. Kenny Golladay	65	1,190	18.3
4. Stefon Diggs	63	1,130	17.9
Breshad Perriman	36	645	17.9
6. Mike Evans	67	1,157	17.3
7. Michael Gallup	66	1,107	16.8
8. James Washington	44	735	16.7
DeVante Parker	72	1,202	16.7
10. Chris Conley	47	775	16.5

#2 • WR JULIO JONES

6-3, 220, 11th Year, Alabama

[Click for complete bio](#)

Wide receiver **Julio Jones** is in his 11th NFL season and his first campaign with the Titans in 2021. He was acquired in a June 2021 trade in which the Titans sent a 2022 second-round draft pick and a conditional 2023 fourth-rounder to the Atlanta Falcons in exchange for Jones and a 2023 sixth-round pick.

The seven-time Pro Bowler and two-time first-team All-Pro selection arrived in Tennessee with 848 career receptions for 12,896 yards and 60 touchdowns in 135 games (134 starts). He set Falcons franchise receiving records in both catches and yards, while his touchdowns ranked second all-time.

Through the 2020 campaign, Jones averaged 95.5 receiving yards per game, ranking first in NFL history. Hall of Famer **Calvin Johnson** established the previous record of 86.1 receiving yards per game.

Jones' 12,896 career receiving yards through 2020 put him 20th in league annals, while his 58 career 100-yard receiving games put him fourth all-time behind Hall of Famers **Jerry Rice** (76), **Randy Moss** (64) and **Marvin Harrison** (59). Among all players in NFL history with at least 848 career catches, only Moss' 15.6-yard average ranked higher than Jones' average of 15.2 yards per reception through 2020.

Jones eclipsed the 12,000-yard career receiving mark faster than any other player in NFL history, doing so in 125 games and shattering Rice's old record of 142 games.

Jones was selected to the Pro Bowl in 2012 and every season from 2014 to 2019. He earned Associated Press first-team All-Pro honors in both 2015 and 2016.

In 2015, Jones posted one of the best seasons by a receiver in NFL history after leading the NFL with 1,871 receiving yards and tying for the NFL lead with 136 receptions. His final numbers ranked second all-time in receiving yards for a season and tied for second all-time in receptions for a season in NFL history.

A native of Foley, Ala., Jones established himself as one of the premier wide receivers in college football in three seasons at the University of Alabama. After 40 collegiate games, his 179 receptions ranked second all-time at Alabama, while his 2,653 receiving yards ranked second in school history and his 15 touchdowns tied for fourth in Crimson Tide annals. As a junior (2010), he garnered second-team All-American honors and was a first-team All-Southeastern Conference selection after leading the Tide and setting school records with 78 receptions and 1,133 receiving yards to go along with seven touchdown catches.

He was drafted by the Falcons with the sixth overall selection in the 2011 NFL Draft.

2021 Game Notes:

➤ **Against Arizona (9/12)**, made his Titans debut and caught three passes for 29 yards. He recorded his first reception with the Titans on a nine-yard pass from Ryan Tannehill in the second quarter. He recorded his 850th career reception in his 136th career game, surpassing Marvin Harrison (140 games) as the second-fastest player to reach 850 career receptions in NFL history. Only Antonio Brown (133 games) reached the mark in fewer games.

➤ **At Seattle (9/19)**, led the team with 128 receiving yards on six receptions (tied for team lead), including a 51-yard reception in the second quarter. With 13,053 receiving yards in 137 career games, he became the fastest

2019 RECEIVING LEADERS, FINAL 6 GAMES

Over the final six regular season games of 2019, Titans second-round pick **A.J. Brown** not only led all rookies but also led all NFL players with 605 receiving yards and a remarkable average of 24.2 yards per catch. His five touchdown receptions in the final six games tied for the second-most in the NFL.

Most receiving yards in the final six games (team games) of 2019:

Player	Team	Rec	Yds	Avg	TD
1. A.J. Brown	Tennessee	25	605	24.2	5
2. DeVante Parker	Miami	32	598	18.7	5
3. Michael Thomas	New Orleans	55	584	10.6	4
4. Robert Woods	L.A. Rams	45	568	12.6	2
5. Breshad Perriman	Tampa Bay	26	550	21.2	5
6. Tyler Higbee	L.A. Rams	48	542	11.3	2
7. Allen Robinson	Chicago	41	514	12.5	4
8. George Kittle	San Francisco	39	512	13.1	3
Julio Jones	Atlanta	40	512	12.8	2
10. Travis Kelce	Kansas City	41	488	11.9	2
Christian McCaffrey	Carolina	57	488	8.6	1

50 RECEPTIONS, 1,000 YARDS

A.J. Brown enjoyed one of the finest seasons in franchise history by a rookie wide receiver. His 2019 regular season totals included 52 receptions, 1,051 receiving yards and eight touchdown catches, and his 20.2-yard receiving average ranked second in the NFL.

Brown achieved a rare statistical combination matched by only three other NFL rookies from 1970 to 2019. During that time, **John Jefferson** (1978), **Bill Brooks** (1986), **Randy Moss** (1998) and Brown were the league's only rookies to have a minimum of 50 receptions, 1,000 receiving yards and five receiving touchdowns while averaging at least 17.0 yards per catch.

NFL rookies since 1970 with 50 receptions, 1,000 receiving yards, five touchdown receptions and a 17.0-yard receiving average (through 2019):

Player	Year	Team	Rec	Yards	TD	Avg
A.J. Brown	2019	Tennessee	52	1,051	8	20.2
Randy Moss	1998	Minnesota	69	1,313	17	19.0
Bill Brooks	1986	Indianapolis	65	1,131	8	17.4
John Jefferson	1978	San Diego	56	1,001	13	17.9

player in NFL history to reach 13,000 receiving yards, surpassing Jerry Rice (154 games). Jones also became the 20th overall player in NFL history to reach the 13,000-yard career receiving mark. He passed Jason Witten (13,046) for 19th place on the NFL's career leaderboard for receiving yards. Jones recorded his 62nd career 100-yard receiving game in the regular season and postseason. It was his 59th such performance in the regular season, which placed him in a tie with Marvin Harrison for third place in NFL history behind only Jerry Rice (76) and Randy Moss (64).

➤ **Against Indianapolis (9/26)**, totaled three receptions for 47 yards, including a 25-yard catch in the second quarter. He passed Steve Largent (13,089 yards) for 18th place on the NFL's career list for receiving yards.

➤ **At New York Jets (10/3)** and **at Jacksonville (10/10)**, he was inactive with a hamstring injury.

➤ **Against Buffalo (10/18)**, totaled three receptions for 59 yards on Monday Night Football. His totals included a 48-yard reception on a pass from Ryan Tannehill in the second quarter.

➤ **Against Kansas City (10/24)**, totaled 38 yards on a pair of receptions. He took a pass 20 yards in the second quarter to help set up a touchdown three plays later.

➤ **At Indianapolis (10/31)**, he was inactive with a hamstring injury.

➤ **At Los Angeles Rams (11/7)**, totaled four receptions for 35 yards. He passed Andre Reed (13,198) for 17th place on the NFL's career leaderboard for receiving yards.

➤ Placed on injured reserve on Nov. 13 and activated on Dec. 11.

➤ **Against Jacksonville (12/12)**, returned to the lineup after missing three games on injured reserve. He tied for the team lead with four receptions for 33 yards (long of 16). He extended his streak to 134 consecutive individual games with at least one reception.

➤ **At Pittsburgh (12/19)**, left the game in the third quarter with an injury and did not return. His streak of 134 consecutive individual games with at least one reception came to an end. The streak dated back to Dec. 4, 2011, when he was a rookie with the Atlanta Falcons.

➤ **Against San Francisco (12/23)**, caught one pass for seven yards.

➤ Placed on Reserve/COVID-19 on Dec. 27, 2021 and activated on Jan. 3.

➤ **At Houston (1/9)**, registered 58 yards and a touchdown on a team-high five receptions. In the fourth quarter, he caught a three-yard touchdown pass from Ryan Tannehill, giving him his first touchdown as a member of the Titans. He finished the regular season with 31 receptions for 434 yards and a touchdown.

Jones' Career Regular Season Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2011	Atl	13	13	54	959	17.8	80t	8
2012	Atl	16	15	79	1,198	15.2	80t	10
2013	Atl	5	5	41	580	14.1	81t	2
2014	Atl	15	15	104	1,593	15.3	79	6
2015	Atl	16	16	136	1,871	13.8	70t	8
2016	Atl	14	14	83	1,409	17.0	75t	6
2017	Atl	16	16	88	1,444	16.4	53	3
2018	Atl	16	16	113	1,677	14.8	58	8
2019	Atl	15	15	99	1,394	14.1	54t	6
2020	Atl	9	9	51	771	15.1	44	3
2021	Ten	10	10	31	434	14.0	51	1
Totals		145	144	879	13,330	15.2	81t	61

Jones' Career Postseason Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2011	Atl	1	1	7	64	9.1	20	0
2012	Atl	2	2	17	241	14.2	46t	2
2016	Atl	3	3	19	334	17.6	73t	3
2017	Atl	2	2	18	195	10.8	27	1
Playoff Totals		8	8	61	834	13.7	73t	6

Jones' Regular Season Single-Game Highs:

Receptions - 13 (Twice, last at San Francisco, 10/15/19)

Receiving Yards - 300 vs. Carolina (10/2/16)

Long Reception - 81t vs. St. Louis (9/15/13)

Touchdowns - 2 (13 times, last at Minnesota, 10/18/20)

Rushes - 2 at Indianapolis (11/6/11)

Rushing Yards - 33 at Indianapolis (11/6/11)

Long Rush - 19 at Indianapolis (11/6/11)

Jones' Playoff Single-Game Highs:

Receptions - 11 vs. San Francisco (1/20/13)

Receiving Yards - 182 vs. San Francisco (1/20/13)

Long Reception - 73t vs. Green Bay (1/22/17)

Touchdowns - 2 (Twice, last vs. Green Bay 1/22/17)

RECEIVING YARDS PER GAME, NFL HISTORY

Since he entered the NFL in 2011, **Julio Jones** has averaged more receiving yards per game than any other player in NFL history with at least 100 career games.

Calvin Johnson held the previous record with an average of 86.1 receiving yards per contest.

Most career receiving yards per game (min. 100 games):

Player	Games	Rec	Rec Yds	Rec Yds Per Game
1. Julio Jones	144	874	13,272	91.9
2. Calvin Johnson	135	731	11,619	86.1
3. Antonio Brown	146	928	12,291	84.2
4. DeAndre Hopkins	136	789	10,581	77.8
5. Torry Holt	173	920	13,382	77.4
6. Marvin Harrison	190	1,102	14,580	76.7
7. Mike Evans	121	600	9,212	76.2
8. Jerry Rice	303	1,549	22,895	75.6
9. Michael Irvin	159	750	11,904	74.9
10. Keenan Allen	115	724	8,483	73.6

NFL CAREER RECEIVING YARDS TOP 20

Titans wide receiver **Julio Jones** currently ranks 18th in NFL history in career receiving yards. He leads all active NFL players in the category.

Most career receiving yards in NFL history:

Player	Seasons	Receiving Yards
1. Jerry Rice*	1985–2004	22,895
2. Larry Fitzgerald	2004–2020	17,492
3. Terrell Owens*	1996–2010	15,934
4. Randy Moss*	1998–2012	15,292
5. Isaac Bruce*	1994–2009	15,208
6. Tony Gonzalez*	1997–2013	15,127
7. Tim Brown*	1988–2004	14,934
8. Steve Smith	2001–2016	14,731
9. Marvin Harrison*	1996–2008	14,580
10. Reggie Wayne	2001–2014	14,345
11. Andre Johnson	2003–2016	14,185
12. James Lofton*	1978–1993	14,004
13. Cris Carter*	1987–2002	13,899
14. Anquan Boldin	2003–2016	13,779
15. Henry Ellard	1983–1998	13,777
16. Torry Holt	1999–2009	13,382
17. Julio Jones	2011–2021	13,330
18. Andre Reed*	1985–2000	13,198
19. Steve Largent*	1976–1989	13,089
20. Jason Witten	2003–2020	13,046

* Member of the Pro Football Hall of Fame

Italics = Active

CAREER 100-YARD RECEIVING GAMES

Julio Jones has posted 59 career games with at least 100 receiving yards. In NFL history, only Hall of Famers **Jerry Rice** (76) and **Randy Moss** (64) have accounted for more than Jones and **Marvin Harrison**, who also has 59 such performances.

Jones' 58 career regular season games with 100 receiving yards from 2011 to 2020 were the most in NFL history by a player in his first 10 seasons. Moss held the previous mark with 51 such performances in his first 10 campaigns from 1998 to 2007.

Most career 100-yard receiving games in NFL history:

Player 100-Yard Receiving Games

1.	Jerry Rice	76
2.	Randy Moss	64
3.	Julio Jones	59
	Marvin Harrison	59
5.	Andre Johnson	51
	Terrell Owens	51
	Steve Smith	51
8.	Don Maynard	50
9.	Larry Fitzgerald	49
10.	Torry Holt	47

JONES' ATLANTA RECORDS

From the time the Atlanta Falcons selected **Julio Jones** with the sixth overall pick in the 2011 NFL Draft through his final season with the club in 2020, Jones set several franchise records. Here are the most notable:

- **12,896** - Most career receiving yards
- **1,871** - Most receiving yards in a single season (2015)
- **959** - Most receiving yards as a rookie (2011)
- **848** - Most career receptions
- **300** - Most receiving yards in a game (vs. Carolina, 10/2/16)
- **182** - Most receiving yards in a playoff game (vs. San Francisco, 1/20/13)
- **136** - Most receptions in a single season (2015)
- **58** - Most career 100-yard receiving games
- **9** - Most 100-yard receiving games in a season (2015 and 2018)
- **3** - Most seasons with 100 receptions

MORE TITANS WIDE RECEIVERS

13 - WR CAMERON BATSON

5-8, 175, 4th Year, Texas Tech

- Promoted from the practice squad to the 53-man roster on Nov. 7, 2020.
- Originally signed with the Titans as an undrafted free agent following the 2018 NFL Draft.
- In 2019, he spent the entire season on injured reserve after suffering an injury during training camp.
- In 2020, he appeared in 12 games with one start and totaled 12 receptions for 100 yards and one touchdown. He added four rushing attempts for 20 yards and 11 kickoff returns for 231 yards (21.0 avg.). He appeared in one playoff game and caught one pass for six yards.
- As a rookie, appeared in 11 games with two starts at wide receiver and posted eight catches for 82 yards.
- A native of Oklahoma City, Okla., he appeared in 50 games over four seasons at Texas Tech and totaled 157 receptions for 1,499 yards and 14 touchdowns. He also returned 22 kickoffs for 417 yards and returned 65 punts for 394 yards. Batson was roommates with Kansas City Chiefs quarterback Patrick Mahomes at Texas Tech.
- He was the valedictorian of his class at Millwood (Okla.) High School.

2021 Game Notes:

- **At New York Jets (10/3)**, helped send the game to overtime with a two-yard touchdown reception with 16 seconds remaining in the fourth quarter. It was his second career touchdown reception and his first of 2021.
- **Against Buffalo (10/18)**, returned five kickoffs for 80 yards before leaving the game in the second quarter with a knee injury.
- Placed on injured reserve on Oct. 19, 2021.

10 - WR DEZ FITZPATRICK

6-2, 208, Rookie, Louisville

- The Titans selected Dez Fitzpatrick in the fourth round (109th overall) of the 2021 NFL Draft. He spent the first nine games of his rookie season on the practice squad before being signed to the 53-man roster on Nov. 13, 2021.
- A native of Farmington Hills, Mich., he played four seasons at Louisville (2017-20) and recorded 154 receptions for 2,589 yards with 21 touchdowns during his career. His 154 receptions ranked ninth in Louisville annals, and his 2,589 receiving yards ranked sixth in Cardinals history.
- He tied for fifth in program history with 21 career touchdown catches and tied for 10th in team annals with eight 100-yard receiving games.
- In 2020, he appeared in 11 games with nine starts and finished the season with 43 catches for 833 yards and three touchdowns.

2021 Game Notes:

- **Against New Orleans (11/14)**, played his first NFL game and recorded his first NFL reception in the third quarter (no gain).
- **Against Houston (11/21)**, totaled three receptions for 35 yards and one touchdown in his second career game. He recorded his first career touchdown reception, hauling in an 18-yard pass from Ryan Tannehill in the third quarter.
- **At New England (11/28)**, caught a 14-yard pass.
- Placed on reserve/COVID-19 on Dec. 14 and removed from the list on Dec. 24.

88 - WR MARCUS JOHNSON

6-1, 207, 4th Year, Texas

- The Titans signed Marcus Johnson to the team's practice squad during the 2020 postseason to add depth and experience to the receiving corps.
- Johnson has appeared in 34 career games with nine starts for the Philadelphia Eagles (2016-17) and Indianapolis Colts (2018-20), and has caught 42 passes for 679 yards and three touchdowns. He has also spent time with the Seattle Seahawks.
- In 2020, Johnson appeared in 11 games with three starts, and hauled in 14 receptions for 255 yards while with the Colts.
- In 2019, Johnson set career-highs in games started (six), receptions (17), receiving yards (277) and receiving touchdowns (two).
- While at the University of Texas, Johnson saw action in 42 games with 18 starts over four seasons at Texas (2012-15), and tallied 61 receptions for 793 yards and four touchdowns.
- Johnson originally signed with the Philadelphia Eagles as a rookie free agent on May 5, 2016.
- He is a native of Clear Springs, Texas.

2021 Game Notes:

- Placed on injured reserve on Sept. 2, 2021.
- Activated from injured reserve on Oct. 9, 2021.
- **At Jacksonville (10/10)**, started in his first game in a Titans uniform and led the team with 52 receiving yards on three receptions (tied for team lead). He sparked a touchdown drive with a 22-yard reception in the second quarter.
- **Against Buffalo (10/18)**, returned two kickoffs for 53 yards, including a 31-yard return.
- **Against New Orleans (11/14)**, led the team with five receptions for 100 yards, tying his career high for receptions in a game (five against Cincinnati on Oct. 18, 2020). His yardage total ranked third in his career. He logged his third career 100-yard receiving game and his first such performance with the Titans. In the first quarter, he took a pass from Ryan Tannehill 50 yards to set up a field goal. The play tied for the second-longest reception of his career, and it was his longest catch since a 55-yarder as a member of the Indianapolis Colts against Cincinnati on Oct. 13, 2020.
- Placed on season-ending injured reserve on Nov. 23.

81 - WR RACEY MCMATH

6-3, 217, Rookie, Louisiana State

- The Titans selected Racey McMath with the 205th overall pick in the sixth round of the 2021 NFL Draft.
- A native of New Orleans, La., he spent four seasons at LSU, appearing in 34 total games with six starts, 33 receptions for 522 yards and four touchdowns. He was a key contributor during the Tigers' 2019 national championship campaign.
- As a senior (2020), started all six games in which he appeared and caught 14 passes for 195 yards and one touchdown. Add-

ed a pair of special teams tackles and a forced fumble.

➤ In 2019, he appeared in 14 games producing career highs with 17 receptions, 285 receiving yards and three touchdowns during a national championship season.

➤ He is a native of New Orleans, La.

2021 Game Notes:

➤ **Against Arizona (9/12)**, made his NFL debut.

➤ Placed on injured reserve on Oct. 8 and activated on Dec. 11.

➤ **Against Jacksonville (12/12)**, gained nine yards on his first career reception in the third quarter.

80 - WR CHESTER ROGERS

6-0, 184, 5th Year, Grambling State

➤ Rogers joined the Titans as a member of their practice squad in September 2020. He spent the remainder of the 2020 campaign on the practice squad.

➤ He entered the NFL as a rookie free agent with the Indianapolis Colts in 2016. In four seasons with the Colts, Rogers caught 111 passes for 1,221 yards and four touchdowns and returned 60 punts for a 9.2-yard average. Before joining the Titans, he had a stint with the Miami Dolphins.

➤ In 2019, he appeared in 12 games with six starts for the Colts and posted 16 receptions for 179 yards and two touchdowns.

➤ In 2018, Rogers appeared in all 16 games for the Colts and amassed career-highs with 53 receptions, 485 receiving yards and two touchdowns.

➤ A native of Huntsville, Ala., he played in 40 games at Grambling State and finished with 155 receptions for 2,257 yards and 17 touchdowns. Also had seven carries for 72 yards, two kickoff returns for 61 yards and eight punt returns for 70 yards and one touchdown.

2021 Game Notes:

➤ **Against Arizona (9/12)**, tied for the team lead with four receptions and led the club with 62 receiving yards, including a 39-yard catch on a flea flicker in the second quarter. He added a 14-yard kickoff return.

➤ **At Seattle (9/19)**, totaled two receptions for 22 yards and three punt returns for 32 yards, while setting career highs with six kickoff returns for 100 yards.

➤ **Against Indianapolis (9/26)**, caught a six-yard touchdown pass from Ryan Tannehill in the first quarter. It was his first touchdown reception in a Titans uniform and his sixth career touchdown catch. He also totaled 44 yards on three punt returns, including returns of 12 yards and 18 yards in the first quarter and 14 yards in the third quarter.

➤ **At New York Jets (10/3)**, totaled five receptions for 63 yards and three punt returns for 44 yards (14.7 avg.). His five receptions were the most he had in a game since a seven-catch effort as a member of the Indianapolis Colts against the New York Giants on Dec. 23, 2018. His 63 receiving yards made up his best total since he had 66 yards for the Colts at the New England Patriots on Oct. 4, 2018. He recorded a 21-yard punt return in the first quarter.

➤ **At Indianapolis (10/31)**, returned two punts for 21 yards, including a 19-yard return.

➤ **Against Houston (11/21)**, caught four passes for 41 yards and added four punt returns for 20 yards, including a long punt return of 16 yards.

➤ **Against Jacksonville (12/12)**, caught one pass for 13 yards. He added three punt returns for 13 yards and one kickoff return for 25 yards.

➤ **At Pittsburgh (12/19)**, tied for the team lead with four receptions and finished second on the squad with 30 receiving yards. He added 48 total yards on two punt returns and 40 yards on two kickoff returns. In the first quarter, he recorded a career-long 55-yard punt return. His previous career long was 51 yards against the Titans as a member of the Indianapolis Colts on Nov. 18, 2018. Rogers recorded the longest punt return by a Titans player since Darius Reynaud had 69- and 81-yard touchdown returns against the Jacksonville Jaguars on Dec. 30, 2012.

➤ **Against San Francisco (12/23)**, established a new career long with a 37-yard kickoff return in the first quarter. His previous long was a 30-yarder at New England on Nov. 28, 2021. He totaled 57 yards on two kickoff returns and also had a three-yard reception.

➤ **Against Miami (1/2)**, caught two passes for 13 yards and added three punt returns for 28 total yards.

➤ **At Houston (1/9)**, totaled four punt returns for 23 yards and two receptions for four yards. He increased his 2021 totals to a career-high 293 punt return yards on 30 attempts (9.8 avg.) and a career-high 282 kickoff return yards on 14 attempts (20.1 avg.), leading the team in each category.

15 - WR NICK WESTBROOK-IKHINE (pronounced uh-KEEN-uh)

6-2, 211, 2nd year, Indiana

➤ The Lake Mary, Fla., native was originally signed by the Titans as an undrafted free agent on May 7, 2020. He was promoted to the Titans active roster on Sept. 16, 2020.

➤ In 2020, he appeared in 14 games with one start and totaled three receptions for 33 yards, two special teams tackles and one reception for a two-point conversion. In one playoff game, he registered two catches for 17 yards and a special teams tackle.

➤ The former Indiana product appeared in 52 games with 36 starts and totaled 144 receptions for 2,226 yards with 16 touchdowns over four collegiate seasons.

➤ Westbrook-Ikhine ranked sixth in school history in catches, seventh in yardage and touchdowns, and tied for seventh in 100-yard receiving games (six). He became the seventh Hoosier to reach 125 receptions and 2,000 yards.

➤ As a senior (2019), caught 42 passes for 572 yards and five touchdowns. His touchdowns total tied for the team lead.

➤ As a junior (2018), recorded 42 catches for a team-leading 590 yards and four touchdowns. He averaged 49.2 yards per game and 14.0 yards per catch, which both ranked first on the team.

➤ As a sophomore (2016), totaled 995 receiving yards to lead the team and ranked seventh on Indiana's single-season list.

2021 Game Notes:

➤ **Against Indianapolis (9/26)**, established career highs and led the team with four receptions for 53 yards, including a touchdown. He scored his first career touchdown on an 18-yard pass from Ryan Tannehill in the second quarter. In the fourth quarter, he drew a 30-yard pass interference penalty to help set up a touchdown three plays later.

➤ **At New York Jets (10/3)**, posted three receptions for 29 yards.

➤ **Against Buffalo (10/18)**, totaled 27 yards on three receptions on Monday Night Football. All of his catches came during the game-winning touchdown drive in the fourth quarter. He added a special teams tackle.

➤ **At Indianapolis (10/31)**, posted two receptions for 16 yards and a touchdown, and he added a special teams tackle. He registered a five-yard touchdown reception in the third quarter, giving him his second touchdown catch of 2021 (second career).

➤ **Against New Orleans (11/14)**, caught one pass for 10 yards and also recovered the Saints' onside kick late in the fourth quarter to preserve the victory.

➤ **Against Houston (11/21)**, led the team with 107 yards on seven receptions (second on team), setting career highs in both categories. He went over the 100-yard mark with a 14-yard catch in the fourth quarter to register his first career 100-yard game. He caught a 46-yard pass from Ryan Tannehill in the fourth quarter to record the longest reception of his career.

➤ **At New England (11/28)**, started and recorded a team-high 25 yards on a pair of receptions (tied for team lead), including a touchdown. In the second quarter, he caught a one-yard touchdown pass from Ryan Tannehill to notch his third career touchdown reception and his third of 2021.

➤ **Against Jacksonville (12/12)**, caught three passes for 31 yards.

➤ **At Pittsburgh (12/19)**, led the offense with 32 receiving yards and tied for the team lead with four receptions.

➤ **Against San Francisco (12/23)**, totaled 38 yards on two receptions, including a 24-yard catch to convert a third-and-15 during a third-quarter scoring drive.

➤ Placed on Reserve/COVID-19 on Dec. 26, 2021 and activated on Dec. 31.

➤ **At Houston (1/9)**, led the offense with 78 receiving yards on four catches, including a touchdown. His yardage made up the second-best total of his career, and his reception total tied for the second-best number of his career. In the second quarter, he caught a four-yard touchdown pass from Ryan Tannehill. He produced a 29-yard reception in the first quarter to convert a third down, and in the fourth quarter, he hauled in a 36-yard pass to convert a third down. It was the second-longest catch of his career. He finished second on the team in 2021 in receptions (38), receiving yards (476) and touchdown catches (four), establishing career highs in each category.

TITANS OFFENSIVE LINEMEN

CENTERS

No.	Name	Ht	Wt	Exp	College
60	Jones, Ben	6-3	308	10	Georgia
61	Levin, Corey	6-4	307	3	Chattanooga

GUARDS

No.	Name	Ht	Wt	Exp	College
62	Brewer, Aaron	6-1	295	2	Texas State
64	Davis, Nate	6-3	316	3	Charlotte
75	Radunz, Dillon	6-6	301	R	North Dakota St.
76	Saffold III, Rodger	6-5	325	12	Indiana

TACKLES

No.	Name	Ht	Wt	Exp	College
66	Kemp, Brandon (IR)	6-6	317	1	Valdosta State
71	Lamm, Kendall	6-5	310	7	Appalachian State
77	Lewan, Taylor	6-7	309	8	Michigan
72	Quessenberry, David	6-5	310	3	San Jose State

#64 • G NATE DAVIS

6-3, 316, 3rd Year, Charlotte

[Click for complete bio](#)

Nate Davis is in his third NFL season in 2021. He was selected by the Titans in the third round (82nd overall) of the 2019 NFL Draft.

Davis started all 16 games at right guard in 2020, giving him 28 consecutive starts dating back to the final 12 games of his rookie season. He also started all four of the team's postseason games from 2019 to 2020.

Davis was a part of a 2020 offense that tied for the second-overall ranking in the NFL (396.4 yards per game), finished second in rushing (168.1), and allowed the sixth-fewest sacks (25). Davis helped pave the way for **Derrick Henry** to produce the NFL's eighth all-time 2,000-yard rushing season (2,027).

As a rookie in 2019, Davis played in 13 games with 12 starts at right guard. It was the highest number of starts at guard by a Titans rookie since **Chance Warmack's** 16 starts in 2013. He also started all three of the team's postseason games.

In four seasons at Charlotte (2015-18), Davis appeared in 41 career games with 37 starts. A four-year starter on the offensive line, Davis started at guard from 2015-17 before switching to right tackle for his senior season in 2018.

He is a native of Ashburn, Va.

Davis' Career Regular Season Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2019	Ten	13	12	RG-12
2020	Ten	16	16	RG-16
2021	Ten	14	14	RG-14
NFL Totals		43	42	RG-42

Davis' Career Postseason Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2019	Ten	3	3	RG-3
2020	Ten	1	1	RG-1
Playoff Totals		4	4	RG-4

#60 • C BEN JONES

6-3, 303, 10th Year, Georgia

[Click for complete bio](#)

Center **Ben Jones** is in his 10th NFL season and his sixth campaign with the Titans in 2021. He was signed as an unrestricted free agent on March 10, 2016.

From 2012 through 2020, Jones appeared in 143 of 144 possible regular season games, including starts in all but one game during his first five seasons in Tennessee.

In 2020, Jones started every game at center and was a part of an offense that tied for the second-overall ranking in the NFL (396.4 yards per game), finished second in rushing (168.1), and allowed the sixth-fewest sacks (25). He helped pave the way for **Derrick Henry** to produce the NFL's eighth all-time 2,000-yard rushing season (2,027).

In 2019, Jones captained an offensive line that helped Henry win the NFL's rushing title (1,540 yards). He started all three playoff games en route to an AFC Championship Game appearance.

On Dec. 12, 2019, Jones was named the Titans nominee for the Walter Payton NFL Man of the Year Award. Considered one of the league's most prestigious honors, the award recognizes an NFL player for outstanding community service activities off the field, as well as excellence on the field.

On Nov. 3, 2019, Jones' streak of 120 consecutive games played and 88 consecutive starts came to an end when he was deactivated with a concussion. At the time, Jones' consecutive games streak tied Kansas City's **Mitchell Schwartz** for the longest active streak in the NFL among offensive linemen, and his starting streak ranked first in the NFL among all centers.

Jones started all 16 games at center in 2018, registering a start in every contest for the fifth consecutive season, dating back to his third year in Houston (2014).

In his first year in Tennessee, Jones played a key role in an offensive turnaround. The veteran was a key cog in a line that helped the Titans finish 11th overall in offense, third in rushing and tied for seventh in fewest sacks allowed.

Jones was originally selected by the Houston Texans in the fourth round (99th overall) of the 2012 NFL Draft. Over the following four seasons, he started contests at center and both guard spots. He was a starter on two playoff teams in Houston (2012 and 2015).

In 2015, Jones started every game at center, extending his streak of consecutive regular season games played to 64, which was the second-longest active streak among NFL centers at the conclusion of the season.

A native of Centreville, Ala., Jones attended the University of Georgia, where his 49 total starts ranked third in school annals. He was a two-time All-SEC selection by the league's coaches and was named to Georgia's Team of the Decade. As a senior (2011), the team captain earned All-SEC first-team honors.

Jones' Career Regular Season Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2012	Hou	16	10	RG-10
2013	Hou	16	1	RG-1
2014	Hou	16	16	LG-16
2015	Hou	16	16	C-16
2016	Ten	16	16	C-16
2017	Ten	16	16	C-16
2018	Ten	16	16	C-16
2019	Ten	15	15	C-15
2020	Ten	16	16	C-16
2021	Ten	17	17	C-17
NFL Totals		160	139	C-112, LG-16, RG-11

Jones' Career Postseason Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2012	Hou	2	2	RG-2
2015	Hou	1	1	C-1
2017	Ten	2	2	C-2
2019	Ten	3	3	C-3
2020	Ten	1	1	C-1
Playoff Totals		9	9	C-7, RG-2

#77 • T TAYLOR LEWAN

6-7, 309, 8th Year, Michigan

[Click for complete bio](#)

Tackle **Taylor Lewan** is in his eighth NFL season in 2021. He was selected by the Titans with the 11th overall pick of the 2014 NFL Draft.

Lewan's 2020 season was cut short after he was placed on injured reserve on Oct. 19, 2020, one day after suffering a knee injury against the Houston Texans. He started each of the team's first five games of the season.

In 2019, Lewan registered 12 starts during the regular season, anchoring an offensive line that helped running back **Derrick Henry** win the NFL's rushing title (1,540 yards). He started all three playoff games, including the AFC Championship Game.

Lewan was named to the Pro Bowl for the third consecutive season in 2018. He played and started in 15 of the team's 16 games at left tackle, marking his fourth consecutive season with at least 15 starts.

In 2017, Lewan became the team's first offensive lineman to make multiple Pro Bowls since center **Kevin Mawae** from 2008–2009. Lewan started all 16 games for the second consecutive season in 2017 and added starts in both postseason contests.

In 2016, Lewan started all 16 games for the first time. The left tackle was the anchor a line that helped the Titans finish 11th overall in offense, third in rushing and tied for seventh in fewest sacks allowed.

In 2015, Lewan started the first 15 games of the season at left tackle before missing the finale with a concussion.

As a rookie in 2014, Lewan played in 11 games with six starts before suffering an ankle injury. He played as a reserve for the first five games and then started in six consecutive contests before the injury caused him to be inactive the final five weeks. For his efforts, Lewan was named to the Pro Football Writers of America All-Rookie Team.

In four seasons at Michigan, Lewan appeared in 50 games with 48 starts at left tackle. He started the final 41 games of his career and was named the Big Ten Conference Offensive Lineman of the Year in 2012 and 2013. As a senior in 2013, he started all 13 games at left tackle for the third consecutive season and was named second-team *Associated Press* All-American.

At the 2014 NFL Scouting Combine, he ran the 40-yard dash in 4.87 seconds, beating all other offensive linemen in his class and clocking the fourth-fastest time among offensive linemen in the last five years (2010-14). He also ranked among the top offensive linemen at the 2014 combine in the broad jump (first at nine feet, nine inches), vertical jump (tied for third at 30.5 inches) and three-cone drill (fourth at 7.39 seconds).

A native of Cave Creek, Ariz., Lewan became the first offensive tackle selected by the Titans/Oilers in the first round since tackle Brad Hopkins (13th overall) in 1993.

Lewan's Career Regular Season Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2014	Ten	11	6	LT-6
2015	Ten	15	15	LT-15
2016	Ten	16	16	LT-16
2017	Ten	16	16	LT-16
2018	Ten	15	15	LT-15
2019	Ten	12	12	LT-12
2020	Ten	5	5	LT-5
2021	Ten	13	13	LT-13
NFL Totals		103	98	LT-98

Lewan's Career Postseason Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2017	Ten	2	2	LT-2
2019	Ten	3	3	LT-3
2020	Ten	0	0	
Playoff Totals		5	5	LT-5

#72 • T DAVID QUESSENBERRY

6-5, 310, 3rd Year, San Jose State

[Click for complete bio](#)

David Quessenberry first entered the NFL in 2013 and originally joined the Titans in 2018, spending the final 15 games of the season on the practice squad.

In 2020, he was promoted from the Titans practice squad to the 53-man roster on Oct. 27. He appeared in 12 games and started the final six regular season games at left tackle, registering the first starting experience of his career. He was part of an offense that tied for the second-overall ranking in the NFL (396.4 yards per game), finished second in rushing (168.1), and allowed the sixth-fewest sacks (25). Quessenberry helped pave the way for **Derrick Henry** to produce the NFL's eighth all-time 2,000-yard rushing season (2,027). He also started the team's one postseason contest at left tackle.

The La Jolla, Calif., native appeared in four games in 2019 with the Titans and recorded his first career touchdown catch.

The 6-foot-5-inch, 305-pounder was originally drafted by the Houston Texans in the sixth round (176th overall) of the 2013 NFL Draft.

He spent his rookie season on injured reserve and then spent the 2014-16 seasons on reserve/non-football illness list after being diagnosed with non-Hodgkin's lymphoma in June 2014. He was medically cleared and returned to action in 2017 as a member of the Texans practice squad. He was signed to the active roster on Dec. 19, 2017 and appeared in two contests for Houston.

In four seasons at San Jose State (2009-12), Quessenberry appeared in 49 games, starting the final 37 contests he appeared in at left tackle.

Quessenberry's Career Regular Season Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2017	Hou	2	0	
2019	Ten	4	0	
2020	Ten	12	6	LT-6
2021	Ten	17	17	RT-17
NFL Totals		35	23	RT-17, LT-6

Quessenberry's Career Postseason Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2020	Ten	1	1	LT-1
Playoff Totals		1	1	LT-1

#76 • G RODGER SAFFOLD III

6-5, 325, 12th Year, Indiana

[Click for complete bio](#)

Guard **Rodger Saffold III** is in his 12th NFL season and his third campaign with the Titans in 2021. He was signed by the Titans as an unrestricted free agent from the Los Angeles Rams on March 15, 2019.

In 2020, Saffold started 15 games at left guard in the NFL's second-overall ranked offense (396.4 yards per game). The Titans also finished second in rushing (168.1) and allowed the sixth-fewest sacks (25) in the league. Saffold helped pave the way for **Derrick Henry** to produce the NFL's eighth all-time 2,000-yard rushing season (2,027).

In 2019, Saffold started all 16 games for the second consecutive season and for the fourth time in his career. He was a key member of an offensive line that helped running back **Derrick Henry** win the NFL's rushing title (1,540 yards). He started all three playoff games, including the AFC Championship Game.

During the first nine seasons of his career (2010-18), Saffold appeared in 114 regular season games with 111 starts for the Rams. He also gained experience in the postseason, starting four career playoff games, including all three postseason contests on the Rams' run to Super Bowl LIII at the conclusion of 2018.

From 2017-18, Saffold played an integral role in one of the NFL's top-ranked offenses. According to STATS Inc., he allowed only two sacks during that time.

Saffold is extremely versatile, having started with the Rams at right tackle (three games), left tackle (36), right guard (13) and left guard (43).

A native of Bedford, Ohio, he spent four seasons at Indiana University (2006-09), where he started 41 career games and earned All-Big Ten honors as a senior.

Saffold was originally selected by the Rams in the second round (33rd overall) of the 2010 NFL Draft.

Saffold's Career Regular Season Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2010	StL	16	16	LT-16
2011	StL	9	9	LT-9
2012	StL	10	10	LT-10
2013	StL	12	9	RG-5, RT-3, LT-1
2014	StL	16	16	LG-13, RG-3
2015	StL	5	5	RG-5
2016	LAR	15	15	LG-12, LT-2, RT-1
2017	LAR	15	15	LG-15
2018	LAR	16	16	LG-16
2019	Ten	16	16	LG-16
2020	Ten	15	15	LG-15
2021	Ten	15	15	LG-15
NFL Totals		160	157	LG-102, LT-38, RG-13, RT-4

Saffold's Career Postseason Games Played/Games Started:

Year	Team	GP	GS	Starts by Position
2017	LAR	1	1	LG-1
2018	LAR	3	3	LG-3
2019	Ten	3	3	LG-3
2020	Ten	1	1	LG-1
Playoff Totals		8	8	LG-8

MORE TITANS OFFENSIVE LINEMEN

62 - G/C AARON BREWER

6-1, 295, 2nd year, Texas State

➤ Brewer was signed by the Titans as an undrafted free agent on May 7, 2020.

➤ As a rookie in 2020, he appeared in 12 games with one start at left guard (Nov. 22 at Baltimore) before landing on reserve/COVID-19 for the postseason.

➤ The Dallas, Texas, native appeared in 48 games with 47 consecutive starts in four seasons at Texas State.

➤ He started at least five games at every position on the offensive line. He totaled eight starts at left tackle, seven starts at left guard, 15 starts at center, five starts at right guard and 12 starts at right tackle.

➤ As a senior, he started all 12 contests at right tackle and earned All-Sun Belt second-team recognition. He was the highest-graded offensive lineman in the Sun Belt Conference (82.8) by Pro Football Focus, surrendering just three combined sacks and hits in 496 snaps in pass protection.

71 - T KENDALL LAMM

6-5, 310, 7th Year, Appalachian State

➤ The Titans signed tackle Kendall Lamm during the 2021 offseason after he spent the 2019 and 2020 season with the Cleveland Browns.

➤ In his first six seasons, Lamm appeared in 74 games with 27 starts for the Texans (2015-18) and the Browns (2019-2020).

➤ In 2020, Lamm appeared in 15 games with one start. He also hauled in his first career touchdown as he caught a one-yard touchdown pass in the second quarter against Tennessee (12/6).

➤ He has primarily lined up at right tackle (15) during his NFL career, but has also made starts at left tackle (two) and as an extra tackle (10).

➤ As a rookie in 2015, Lamm started four games for Houston and caught a seven-yard reception resulting in a first-down. The Charlotte, N.C. native was a four-year starter at Appalachian State (2011-14) where he appeared in 44 games with 42 starts at left tackle.

61 - C/G COREY LEVIN

6-4, 307, 3rd year, Chattanooga

➤ Levin was claimed by the Titans off waivers from the New York Jets on Sept. 1, 2021, rejoining the team that selected him in the sixth round (217th overall) of the 2017 NFL Draft. After spending the first four games of 2021 on the practice squad, he was signed to the 53-man roster on Oct. 8.

➤ He played in 16 games during his previous stint with the Titans (2017-18) before spending time with Denver and Chicago in 2019 and New England in 2020. He signed with the Jets during the 2021 offseason and was there through the 2021 preseason.

➤ In 2018, he appeared in all 16 games for the Titans with one start (Oct. 21 vs. the Chargers in London).

➤ As a rookie in 2017, Levin spent the entire season on the 53-man roster but did not see game action. He was inactive 14 times and did not play in two other contests.

➤ A native of Dacula, Ga., he appeared in 52 career games with 51 starts at Chattanooga, 45 of which were consecutive. He developed versatility over his four-year collegiate career, making starts at left guard, and both tackle spots.

75 - OL DILLON RADUNZ

6-6, 301, Rookie, North Dakota State

➤ The Titans used their second-round selection in the 2021 NFL Draft on offensive lineman Dillon Radunz.

➤ A native of Becker, Minn., Radunz declared for the NFL Draft after North Dakota State's lone fall game his senior season, choosing to forego the Bison's spring football schedule.

➤ He started 32 collegiate games at NDSU and was a member of four Missouri Valley Football Conference championship teams and three NCAA Division I football national championships.

➤ In 2020, he made his 32nd consecutive and final start at left tackle for the Bison in the Oct. 3 season opener against Central Arkansas and helped the Bison rush for 276 yards in the 39-28 victory.

➤ As a junior in 2019, he started all 16 games at left tackle. In 12 regular season games, he played 682 snaps with 63 knockdowns and zero sacks allowed. NDSU rushed for a school-record 4,601 yards.

➤ He is a native of Becker, Minn.

TITANS DEFENSIVE LINEMEN

No.	Name	Ht	Wt	Exp	College
96	Autry, Denico	6-5	285	8	Mississippi State
97	Coley, Trevon (IR)	6-1	300	5	Florida Atlantic
90	Jones, Naquan	6-3	313	R	Michigan State
91	Murchison, Larrell	6-2	297	2	North Carolina St.
95	Peko, Kyle	6-1	305	3	Oregon State
98	Simmons, Jeffery	6-4	305	3	Mississippi State
97	Strong, Kevin	6-4	295	3	Texas-San Antonio
93	Tart, Teair	6-2	304	2	Florida International

#96 • DL DENICO AUTRY

6-5, 285, 8th Year, Mississippi State

[Click for complete bio](#)

Defensive lineman **Denico Autry** is in his eighth NFL season and his first season with the Titans in 2021. He was signed by the Titans as an unrestricted free agent on March 19, 2021.

After entering the NFL as a rookie free agent with the Oakland Raiders in 2014, Autry played four seasons with the Raiders (2014-17) and then three seasons with the Indianapolis Colts (2018-20). During that time he appeared in 96 games with 56 starts and amassed 200 tackles, 30.5 sacks, 53 quarterback hits, 17 passes defended, three forced fumbles and three fumble recoveries.

Autry also produced a total of eight blocked kicks from 2014 to 2020: two field goals, five extra points and one punt. That was three more than the next-closest NFL players on the list (five by **Margus Hunt** and **Ra'Shede Hageman**).

Over his three seasons in Indianapolis, his 20 total sacks ranked in the top 15 in the NFL for defensive linemen.

In 2020, Autry collected 33 tackles, 7.5 sacks, 10 quarterback pressures and nine tackles for loss in 14 games with the Colts. His 13 starts were the second-highest total of his career (14 in 2019).

In 2018, Autry led the Colts with a career-best nine sacks in his first season in Indianapolis. He also posted career highs with 13 tackles for loss and two forced fumbles.

The Albemarle, N.C., native played in 26 games (23 starts) in two seasons at Mississippi State University, totaling 73 tackles, 16 tackles for loss, six sacks and three forced fumbles. He spent his first two collegiate seasons at East Mississippi Community College where he was an NJCAA All-American and national champion.

2021 Game Notes:

- **Against Arizona (9/12)**, registered a tackle in his Titans debut.
- **At Seattle (9/19)**, registered a four-yard sack of Russell Wilson in the second quarter, and later in the same drive, he shared a seven-yard sack with Jeffery Simmons. His 1.5 sacks were his first as a member of the Titans. It was his ninth career game with 1.5 or more sacks. He totaled

three tackles and two quarterback pressures in the contest.

➤ **Against Indianapolis (9/26)**, recorded his first start of the season and tallied five quarterback pressures against his former team.

➤ **At New York Jets (10/3)**, credited with three tackles, two tackles for loss and five quarterback pressures in his 100th career game in the regular season.

➤ **At Jacksonville (10/10)**, posted one tackle and one quarterback pressure.

➤ **Against Buffalo (10/18)**, deflected a Josh Allen pass that was then intercepted by Kevin Byard in the second quarter, leading to a Titans touchdown on the subsequent drive. He added six quarterback pressures.

➤ **Against Kansas City (10/24)**, totaled three tackles and a team-high two sacks, logging his eighth career game with at least two sacks. He recorded a 10-yard sack on third down in the third quarter, and on the next play the Chiefs missed a 57-yard field goal. He added an eight-yard sack to end a Chiefs drive on fourth down in the fourth quarter.

➤ **At Indianapolis (10/31)**, posted three tackles.

➤ **At Los Angeles Rams (11/7)**, totaled three tackles, 1.5 sacks and two passes defended. He registered a nine-yard sack of Matthew Stafford in the first quarter and split a six-yard sack with Harold Landry III in the third quarter. He secured the fourth season of his career with at least five sacks.

➤ **Against New Orleans (11/14)**, posted one tackle, a quarterback pressure and one pass defended.

➤ **Against Houston (11/21)**, totaled one tackle and one pass defended.

➤ **At New England (11/28)**, posted a pair of quarterback pressures.

➤ **Against Jacksonville (12/12)**, dropped Trevor Lawrence for a nine-yard sack in the first quarter. He led the team with four quarterback pressures and notched two total tackles.

➤ **At Pittsburgh (12/19)**, registered a sack in the fourth quarter, dropping Ben Roethlisberger for a one-yard loss. It secured his second consecutive season with at least seven sacks and his third career season with at least seven sacks.

➤ **Against San Francisco (12/23)**, recorded his third consecutive game with at least one sack, dropping Jimmy Garoppolo for a seven-yard loss on a third down in the second quarter. It marked the third three-game streak of his career with at least one sack. He reached the eight-sack mark for the second time in his career (nine in 2018). He totaled three tackles and three quarterback pressures.

➤ Placed on Reserve/COVID-19 on Dec. 28, 2021 and activated on Jan. 1.

➤ **Against Miami (1/2)**, helped end Miami's first drive of the game with a six-yard sack of Tua Tagovailoa. He recorded his fourth consecutive game with at least one sack, which is the longest such streak of his career. His nine sacks in 2021 tied his career high, matching the nine sacks he had in 2018 as a member of the Indianapolis Colts. In the third quarter, he was credited with a blocked field goal, getting a hand on a 53-yard attempt by Jason Sanders that hit the crossbar. It gave him nine total career blocked field goals, extra points and punts. He was also credited with three total tackles and a quarterback pressure.

➤ **At Houston (1/9)**, credited with three tackles, two quarterback pressures and one pass defended.

Autry's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2014	Oak	10	0	13	0.0	1	3	0	0	0	0
2015	Oak	14	8	29	3.0	7	6	0	4	0	0
2017	Oak	16	3	35	5.0	9	9	0	7	0	0
2018	Ind	12	11	37	9.0	11	13	0	1	2	1
2019	Ind	14	14	32	3.5	11	4	0	4	1	0
2020	Ind	14	13	33	7.5	10	9	0	0	0	0
2021	Ten	17	11	32	9.0	44	10	0	6	0	0
Totals		113	67	248	39.5	97	60	0	25	3	3

Autry's Career Postseason Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2016	Oak	1	0	3	0.0	0	2	0	1	0	0
2018	Ind	2	2	4	1.0	3	2	0	0	0	0
2020	Ind	1	1	4	1.5	2	1	0	0	1	0
Totals		4	3	11	2.5	5	5	0	1	1	0

Autry's Regular Season Single-Game Highs:

Tackles - 9 vs. Houston (9/30/18)

Sacks - 3 at Jacksonville (12/2/18)

Forced Fumbles - 2 at Jacksonville (12/2/18)

Fumble Recovery - 1 (Three times, last vs. Miami, 11/25/18)

Pass Defended - 2 (Three times, last at L.A. Rams, 11/7/21)

Tackles for Loss - 4 vs. Houston (9/30/18)

Autry's Playoff Single-Game Highs:

Tackles - 4 (Three times, last at Buffalo, 1/9/21)

Sacks - 1.5 at Buffalo (1/9/21)

Forced Fumbles - 1 at Buffalo (1/9/21)

Passes Defensed - 1 at Houston (1/7/17)

Tackles for Loss - 2 (Twice, last at Kansas City, 1/12/19)

SACKS BY DTs FROM 2018-21

In the past four seasons, Titans defensive tackle **Denico Autry** ranks in the NFL's top five in sacks among players at his position.

From 2018 to 2020, when Autry played for the Indianapolis Colts, he produced a total of 20 sacks. During that time, only five NFL players whose primary position was defensive tackle (or nose tackle) had more sacks than him.

Most total sacks among defensive tackles or nose tackles (primary position) from 2018 to 2021:

Player	Sacks
1. Aaron Donald	59.0
2. Chris Jones	41.0
3. DeForest Buckner	36.0
4. Cameron Heyward	31.0
5. Denico Autry	29.0
6. Jonathan Allen	25.0
7. Fletcher Cox	24.0
8. Arik Armstead	22.5
Javon Hargrave	22.5
10. Jarran Reed	21.5

MOST TOTAL BLOCKS FROM 2014-2021

During his first eight NFL seasons (2014-21), **Denico Autry** recorded a total of nine blocks, getting a hand on five extra point attempts, three field goals and one punt. Autry led the NFL in total blocks during that time, four ahead of the next-closest players on the list (five by **Margus Hunt** and **Ra'Shede Hageman**).

In 2021, Autry's first season in Tennessee, he was credited with a field goal block against the Miami Dolphins on Jan. 2.

Most total blocked field goals, extra points and punts from 2014 to 2020:

Player	FG	Blocked ...			Total
		PAT	Punt		
1. Denico Autry	3	5	1		9
2. Margus Hunt	2	3	0		5
Ra'Shede Hageman	1	4	0		5
4. William Gholston	2	2	0		4
Vincent Taylor	3	1	0		4
Shelby Harris	4	0	0		4
Cory Littleton	0	0	4		4
Derek Barnett	2	2	0		4
Henry Anderson	2	1	1		4
10. (several tied)					3

#98 • DT JEFFERY SIMMONS

6-4, 305, 3rd Year, Mississippi State

[Click for complete bio](#)

Defensive lineman **Jeffery Simmons** is in his third NFL season in 2021. He was selected by the Titans in the first round (19th overall) of the 2019 NFL Draft.

In 2020, Simmons appeared and started in 15 games. With three defensive fumble recoveries, he tied **Chase Young** for the most in the NFL in 2020 and was the first Titans defender with three fumble recoveries in a season since 2005, when linebacker **Brad Kassell** accomplished the feat. Simmons ranked second on the team with 19 quarterback pressures and added 49 tackles, three sacks, three tackles for loss, five passes defensed and one forced fumble. In the franchise's "Titans era" (since 1999), he became the first player to post at least three fumble recoveries, three sacks and five passes defensed in the same season. He also had three tackles and a tackle for loss in one playoff contest.

Simmons began his rookie season on the non-football injury list due to a knee injury he suffered during training in February 2019. He missed the first six games of the season before joining the 53-man roster in Week 7.

His rookie totals included 40 tackles, two sacks, two tackles for loss, 14 quarterback pressures and one pass defensed in nine games (seven starts). He added four tackles, three quarterback pressures and a fumble recovery in three playoff contests.

During a three-year career as a defensive tackle at Mississippi State, Simmons appeared in 38 contests with 28 starts. He finished his career ranked sixth in school history with 32.5 in tackles for loss. He also tied for sixth in MSU annals with five forced fumbles and tied for fourth with three blocked kicks. His totals also included 163 tackles, seven sacks, seven passes defensed and two defensive touchdowns.

He was a first-team All-SEC selection as a sophomore and junior and was one of two players in the nation to be named a Bednarik Award Semifinalist in both 2017 and 2018.

As a junior in 2018, Simmons was named second-team All-American after totaling 63 tackles, 17 tackles for loss and two sacks. His 17 tackles for loss led the team, ranked fourth in the SEC and were the third-most in single-season school history.

During his sophomore season (2017), he set a career high with five sacks and added 12 tackles for loss. With three total blocked kicks and punts, he became the first SEC player since 2004 to lead the nation in the category.

Simmons is a native of Macon, Miss.

2021 Game Notes:

- **Against Arizona (9/12)**, totaled five tackles, including a sack. He ended a Cardinals drive with a seven-yard sack on third down in the third quarter.
- **At Seattle (9/19)**, shared a seven-yard sack with Denico Autry in the second quarter and added a pair of quarterback pressures.
- **Against Indianapolis (9/26)**, tallied three tackles, seven quarterback pressures and one pass defensed.

- **At New York Jets (10/3)**, posted four tackles, including a tackle for loss.
- **At Jacksonville (10/10)**, totaled three tackles, four quarterback pressures, one tackle for loss and one pass defended.
- **Against Buffalo (10/18)**, totaled five tackles, one sack, one tackle for loss and six quarterback pressures. He sacked Josh Allen for a seven-yard loss in the fourth quarter. In the final minute of the fourth quarter, he made a game-saving tackle. The Bills faced a fourth-and-one at Tennessee's three-yard line with 22 seconds on the clock, when Simmons tackled Josh Allen for no gain on a quarterback sneak to preserve the victory.
- **Against Kansas City (10/24)**, registered two tackles and four quarterback pressures.
- **At Indianapolis (10/31)**, registered one tackle and eight quarterback pressures.
- **At Los Angeles Rams (11/7)**, totaled six tackles and three sacks, becoming the first Titans player with three sacks in a game since Dec. 21, 2008, when defensive lineman Jason Jones had 3.5 sacks against Pittsburgh. He registered a seven-yard sack of Matthew Stafford in the first quarter. In the second quarter, he ended a Rams drive with a 10-yard sack, dropping Stafford on third down. On the next Rams possession, he added a nine-yard sack. He became the franchise's first player in the "Titans era" (1999 to present) with at least three sacks in a primetime game. He also became the only Titans/Oilers players with three sacks in the first half of a game since individual sacks became an official NFL statistic in 1982. He joined Ray Childress (Jan. 2, 1994), William Fuller (Oct. 6, 1991), Kenny Holmes (Oct. 26, 1997) and Kyle Vanden Bosch (Dec. 9, 2007)—all of whom previously accomplished the feat in the second half—as the only players for the franchise since 1982 to record three sacks in either half. Additionally in the second quarter, Simmons caused an interception, getting his hands on Matthew Stafford in the end zone as Stafford attempted to pass. Stafford's throw was intercepted by David Long Jr. to set up a Titans touchdown on the next play.
- **Against New Orleans (11/14)**, totaled four tackles, including an eight-yard sack in the first quarter and a four-yard sack in the second quarter. With five sacks in two games (three at Los Angeles on Nov. 7), he recorded multiple sacks in consecutive games for the first time in his career. He also led the team with three quarterback pressures.
- **Against Houston (11/21)**, credited with five tackles, one tackle for loss and one pass defended.
- **At New England (11/28)**, finished with six tackles.
- **Against Jacksonville (12/12)**, totaled three tackles, three quarterback pressures, one tackle for loss and one pass defended.
- **At Pittsburgh (12/19)**, posted two tackles, a quarterback pressure and a pass defended.
- **Against San Francisco (12/23)**, registered two tackles and a team-high four quarterback pressures.
- **Against Miami (1/2)**, tied for the team lead with two quarterback pressures and added a tackle.
- **At Houston (1/9)**, registered two tackles, one sack and a team-high four quarterback pressures. He dropped Davis Mills for a nine-yard sack in the third quarter to improve his season total to a career-high 8.5 sacks.

Simmons' Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	9	7	40	2.0	14	2	0	1	0	0
2020	15	15	49	3.0	19	3	0	5	1	3
2021	17	17	54	8.5	58	12	0	6	0	0
Totals	41	39	143	13.5	92	17	0	12	1	3

Simmons' Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	3	0	4	0.0	3	0	0	0	0	1
2020	1	1	3	0.0	0	1	0	0	0	0
Totals	4	1	7	0.0	3	1	0	0	0	1

Simmons' Regular Season Single-Game Highs:

- Tackles** - 7 vs. Cleveland (12/6/20)
- Sacks** - 3 at Los Angeles Rams (11/7/21)
- Forced Fumbles** - 1 vs. Chicago (11/8/20)
- Fumble Recoveries** - 1 (Three times, last vs. Detroit, 12/20/20)

Simmons' Playoff Single-Game Highs:

- Tackles** - 3 vs. Baltimore (1/10/21)
- Fumble Recoveries** - 1 at Baltimore (1/11/20)

MORE TITANS DEFENSIVE LINEMEN

90 - DL NAQUAN JONES

6-3, 313, Rookie, Michigan State

- Signed by the Titans as an undrafted free agent on May 14, 2021.
- A native of Foley, Ala., he appeared in 46 games with five starts on the defensive line over four seasons at Michigan State (2017-20) and totaled 78 tackles, 12.5 tackles for loss, three sacks, three passes defended, one forced fumble and one fumble recovery over his career.
- As a senior (2020), Jones saw action in all seven games and made four starts. He recorded 24 tackles, a career-high five stops for loss, one pass defended and one fumble recovery.

2021 Game Notes:

- **At New York Jets (10/3)**, made his NFL debut as a reserve and tallied three tackles.
- **Against New Orleans (11/14)**, logged his first career start and registered his first career sack in the opening quarter, dropping Trevor Siemian for a seven-yard loss.
- **At New England (11/28)**, combined with outside linebacker Derick Roberson on a 10-yard sack of Mac Jones in the fourth quarter.
- **At Pittsburgh (12/19)**, totaled four tackles, one sack, one quarterback pressure and a team-high two tackles for loss. He registered a five-yard sack of Ben Roethlisberger in the first quarter.
- **Against San Francisco (12/23)**, established a career high with five tackles and added a quarterback pressure and a pass defended.

91 - DL LARRELL MURCHISON

6-2, 297, 2nd year, North Carolina State

- Murchison was selected by the Titans in the fifth round (174th overall) of the 2020 NFL Draft.
- In 2020, he appeared in 10 games as a rookie and totaled five tackles. He added a tackle in one postseason contest.
- During a two-year stint as a defensive tackle at North Carolina State, Murchison started in all 25 contests. He finished his Wolfpack career with 85 tackles, 11 sacks, 20 tackles for loss, five quarterback hits, an interception, three passes defended and three fumble recoveries.
- In 2019, Murchison was named second-team All-ACC after leading the Wolfpack with a 12 tackles for loss and seven sacks as a senior.
- The Elizabethtown, N.C., native started his collegiate career at Louisiana (N.C.) College and was named a NJCAA junior-college honorable mention All-American.

2021 Game Notes:

- **Against Arizona (9/12)**, logged his first career start and was credited with one tackle.
- Placed on injured reserve on Oct. 1, 2021.
- Activated from injured reserve on Oct. 23, 2021.

95 - DT KYLE PEKO

6-1, 305, 3rd Year, Oregon State

- Peko rejoins the Titans, where he spent a portion of training camp, after being signed to the practice squad on Oct. 13, 2021.
- He has appeared in 13 regular season games and amassed 13 career tackles over three NFL campaigns (2016-19) with the Denver and Buffalo.
- In 2020, he was a COVID-19 opt out.
- In 2017, Peko saw action in six games and recorded a six tackles.
- Peko originally signed with the Broncos as an undrafted free agent in 2016, and has also spent time with the Indianapolis Colts.
- The La Habra, Calif., native started 12 games over one season (2014) at Oregon State and posted 45 tackles, two sacks, 4.5 tackles-for-loss, and two blocked kicks.
- Peko transferred to Oregon State before the 2015 season from Cerritos Community College where he recorded 85 tackles, 11 sacks, and 11.5 tackles-for-loss over two seasons (2012-2013).

2021 Game Notes:

- **Against New Orleans (11/14)**, posted three tackles and one quarterback pressure in his Titans debut.
- **At New England (11/28)**, registered his first career start.
- **Against Miami (1/2)**, credited with his first career sack, taking down Tua Tagovailoa for a two-yard loss in the fourth quarter. He also registered his first career forced fumble on the play, but the ball was recovered by the Dolphins. He was credited with two total tackles and a quarterback pressure in the contest.
- **At Houston (1/9)**, registered his second career sack and his second consecutive game with a sack, dropping Davis Mills for a three-yard loss in the first quarter. He totaled two tackles, each of them a tackle for loss to tie for the team lead.

97 - DE KEVIN STRONG

6-4, 295, 3rd Year, Texas-San Antonio

- The Titans signed free agent Kevin Strong to the practice squad on Nov. 23, 2021. He was promoted to the 53-man roster on Jan. 8, 2022.
- He played in 15 games with one start for the Lions during the previous three seasons (2019-21) and posted 16 tackles, a sack and a pass defended.
- In 2020, he saw action in six games with one start and totaled 15 tackles as well as his first career sack.
- The Cleveland, Texas, product saw action in 47 career games with 40 starts for the University of Texas-San Antonio and totaled 106 tackles, 26.5 tackles for loss, 7.5 sacks, two forced fumbles and two blocked field goals.

93 - DT TEAIR TART

6-2, 304, 2nd year, Florida International

- Signed by the Titans as an undrafted free agent on May 7, 2020.
- In 2020, he appeared in seven games with one start as a rookie and totaled five tackles, two quarterback pressures, one tackle for loss, one pass defended.
- The Philadelphia, Pa., native appeared in 23 games with 10 starts over two seasons at Florida International, totaling 51 tackles, 19.0 tackles for loss, six sacks, one pass defended, five quarterback pressures and two forced fumbles.
- Tart also played at Ellsworth (Iowa) Community College in 2017 and ASA (N.Y.) College in 2016.
- His first name is pronounced "tee-AIR."

2021 Game Notes:

- **At New York Jets (10/3)**, posted two tackles, including a tackle for loss.
- **At Jacksonville (10/10)**, helped deny the Jaguars on a goal-line stand in the fourth quarter. His penetration allowed cornerback Chris Jackson to stuff running back Carlos Hyde for a three-yard loss on fourth-and-goal from the one-yard line.
- **Against Houston (11/21)**, registered three tackles, one quarterback pressure and one tackle for loss.

TITANS INSIDE LINEBACKERS

No.	Name	Ht	Wt	Exp	College
53	Bello, B.J. (IR)	6-3	229	4	Illinois State
55	Brown, Jayon	6-0	226	5	UCLA
53	Cole, Dylan	6-0	237	5	Missouri State
41	Cunningham, Zach	6-3	238	5	Vanderbilt
49	Dzubnar, Nick	6-1	240	7	Cal Poly-San Luis Obispo
54	Evans, Rashaan	6-2	232	4	Alabama
51	Long Jr., David	5-11	227	3	West Virginia
56	Rice, Monty (IR)	6-0	233	R	Georgia

#55 • ILB JAYON BROWN

6-0, 226, 5th Year, UCLA

[Click for complete bio](#)

Linebacker **Jayon Brown** is in his fifth NFL season in 2021. He was selected by the Titans in the fifth round (155th overall) of the 2017 NFL Draft.

Brown was placed on injured reserve on Nov. 24, 2020 after starting the season's first 10 games. At the time, he led the team with 76 total tackles. His season statistics also included one sack, five tackles for loss, four quarterback pressures, one interception, eight passes defended and two forced fumbles.

Brown appeared in 14 contests in 2019 with a career-high 14 starts. He finished third on the team and set a career high with 117 tackles while adding one sack, four tackles for loss, seven quarterback pressures, one interception, nine passes defended and one fumble return for a touchdown. He added eight tackles and one pass defended in two postseason contests.

Brown played in all 16 games with nine starts in 2018. He finished second on the defense with 107 tackles and six sacks, and his 18 quarterback pressures tied for the second-highest total on the team. He was one of only six NFL linebackers with at least six sacks, one interception, one forced fumble and one fumble recovery during the season.

As a rookie, Brown appeared in all 16 regular season games and both postseason games as the team's nickel linebacker. He registered 67 tackles, which tied for the 10th-highest total by a "Titans era" rookie (1999-present) and ranked fifth among the team's rookie linebackers in that span.

In four seasons at UCLA (2013-16), Brown appeared in 49 games with 21 starts and totaled 220 tackles, three sacks, nine tackles for loss, three interceptions, 15 passes defended, one forced fumble and four fumble recoveries. He started 21 games over his final two seasons and totaled nine games with double-digit tackles.

As a senior in 2016, he earned first-team All-Pac-12 honors after leading the Bruins with 119 tackles, which tied for 16th on the all-time school single-season list. He added 2.5 sacks, seven tackles for loss, three interceptions, 23 passes defended and two fumble recoveries.

Brown is a native of Long Beach, Calif.

2021 Game Notes:

- **Against Arizona (9/12)**, tied for second on the defense with six tackles.
- **At Seattle (9/19)**, he was inactive with a hamstring injury.
- **Against Indianapolis (9/26)**, posted one tackle.
- **At New York Jets (10/3)**, tallied one tackle.
- Placed on injured reserve (knee) on Oct. 8 and activated from injured reserve on Nov. 6.
- **At Los Angeles Rams (11/7)**, returned to the lineup and totaled seven tackles.
- **Against New Orleans (11/14)**, tied for the team lead with 10 tackles.
- **Against Houston (11/21)**, led the defense with 14 tackles.
- **At New England (11/28)**, totaled eight tackles and one pass defended.
- **Against Jacksonville (12/12)**, registered his first interception of the season, picking off a Trevor Lawrence pass in the third quarter. It was his fourth career interception. He added three tackles in the contest.

- **Against San Francisco (12/23)**, tallied five tackles.
- Placed on Reserve/COVID-19 on Dec. 28, 2021 and activated on Jan. 3.

Brown's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2017	16	0	67	1.5	6	2	0	4	0	1
2018	16	9	107	6.0	18	6	1	7	2	1
2019	14	14	117	1.0	7	4	1	9	0	1
2020	10	10	76	1.0	4	5	1	8	2	0
2021	10	6	55	0.0	0	0	1	2	0	0
Totals	66	39	422	9.5	35	17	4	30	4	3

Brown's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2017	2	0	5	0.0	0	0	0	1	0	0
2019	2	2	8	0.0	0	0	0	1	0	0
2020	0	0	0	0.0	0	0	0	0	0	0
Totals	4	2	13	0.0	0	0	0	2	0	0

Brown's NFL Regular Season Single-Game Highs:

- Tackles** - 16 vs. Jacksonville (11/24/19)
- Sacks** - 1 (Eight times, last vs. Chicago, 11/8/20)
- Interceptions** - 1 (Four times, last vs. Jacksonville, 12/12/21)
- Pass Defensed** - 4 vs. Pittsburgh (10/25/20)
- Forced Fumbles** - 1 (Four times, last vs. Chicago, 11/8/20)
- Fumble Recoveries** - 1 (Three times, last at Oakland, 12/8/19)

Brown's NFL Playoff Single-Game Highs:

- Tackles** - 5 at Kansas City (1/19/20)

BROWN IN ELITE GROUP IN 2018

Jayon Brown emerged in 2018 as one of the top playmakers on the Titans defense. He was one of only six NFL linebackers during the season to accumulate at least six sacks, one interception, one forced fumble and one opponent fumble recovery, joining Denver's **Von Miller**, Chicago's **Khalil Mack**, Kansas City's **Justin Houston**, Indianapolis' **Darius Leonard** and Buffalo's **Lorenzo Alexander**.

NFL linebackers in 2018 with at least six sacks, one interception, one forced fumble and one opponent fumble recovery:

Player	Team	Sacks	Int	Forced Fum	Opp Fum Rec
Von Miller	Denver Broncos	14.5	1	4	3
Khalil Mack	Chicago Bears	12.5	1	6	2
Justin Houston	Kansas City Chiefs	9.0	1	5	3
Darius Leonard	Indianapolis Colts	7.0	2	4	2
Lorenzo Alexander	Buffalo Bills	6.5	2	2	1
Jayon Brown	Tennessee Titans	6.0	1	2	1

#41 • ILB ZACH CUNNINGHAM

6-3, 238, 5th Year, Vanderbilt

[Click for complete bio](#)

Inside linebacker **Zach Cunningham** is in his fifth NFL season and his first season with the Titans in 2021. He was claimed off waivers from the Houston Texans on Dec. 9, 2021.

Cunningham joined the Titans after four-plus seasons (2017-21) in Houston, where he appeared in 72 games with 66 starts. During his time with the Texans, he tallied 570 tackles, 26 tackles for loss, 6.5 sacks, five forced fumbles, three fumble recoveries and one interception.

In 2020, he started all 16 games and led the NFL with 163 total tackles while also notching a single-season career high with three sacks. He tallied 14 tackles (nine solo) in Week 16 against Cincinnati. He also joined **J.J. Watt** as the only players in Texans history with at least 10 total tackles, one tackle for loss and one forced fumble in a single game in Week 17 vs. Tennessee.

In 2019, Cunningham started in all 16 regular season games and both postseason contests. He finished the season with 137 total tackles, seven tackles for loss, two sacks, three quarterback hits, two passes defensed and two fumble recoveries, while tallying five tackles on special teams. His 137 tackles led the AFC and ranked seventh in the NFL, and he was the only player in the NFL to record over 100 tackles on defense and at least five tackles on special teams.

In 2018, he tied for the Texans team lead with a then-career-high 105 total tackles, five passes defensed, one interception returned for a touchdown, three tackles for loss, two forced fumbles and one fumble recovery.

As a rookie in 2017, Cunningham finished second on the team with 82 total tackles to go along with six passes defensed, five tackles for loss, two quarterback hits, 1.5 sacks and one forced fumble in 16 games. He tied for second among all NFL rookies in total tackles and fourth in franchise history among Houston rookies. He was the first player in franchise history to record 80 total tackles and eight special teams tackles in a single season.

The Pinson, Ala., native played three seasons (2014-16) at Vanderbilt University after redshirting the 2013 campaign. He finished his Commodores career ranked third in program history with 39.5 tackles for loss and totaled 295 career tackles.

Cunningham was originally selected by the Texans in the second round (57th overall) of the 2017 NFL Draft.

2021 Game Notes:

- **At Pittsburgh (12/19)**, after being added to the roster off waivers from the Houston Texans 10 days prior to the game, he started in his Titans debut and led the defense with six tackles.
- **Against San Francisco (12/23)**, posted four tackles, including a tackle for loss.
- **Against Miami (1/2)**, tied for the team lead with six tackles.
- **At Houston (1/9)**, started against his former team and led the Titans

defense with nine tackles. His two tackles for loss tied for the team lead. He added a special teams tackle on punt coverage. It was his third game to either lead the defense or tie for the team lead in tackles.

Cunningham's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2017	Hou	16	13	82	1.5	2	5	0	6	1	0
2018	Hou	14	14	105	0.0	2	3	1	5	2	1
2019	Hou	16	16	137	2.0	3	7	0	2	0	2
2020	Hou	16	16	163	3.0	4	7	0	2	1	0
2021	Hou/Ten	14	11	92	0.0	1	7	0	3	1	0
Totals		76	70	579	6.5	12	29	1	18	5	3

Cunningham's Career Postseason Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2018	Hou	1	1	7	0.0	1	0	0	1	0	0
2019	Hou	2	2	16	0.0	1	2	0	2	0	0
Totals		3	3	23	0.0	2	2	0	3	0	0

Cunningham's Regular Season Single-Game Highs:

Tackles - 16 (Twice, last vs. Denver 12/8/19)
Sacks - 1 (Five times, last at Jacksonville 11/8/20)
Interceptions - 1 vs. Cleveland (12/2/18)
Passes Defensed - 3 vs. Pittsburgh (12/25/17)
Forced Fumble - 1 (Five times, last at Tennessee 11/21/21)
Fumble Recovery - 1 (Three times, last at Jacksonville 11/3/19)

Cunningham's Playoff Single-Game Highs:

Tackles - 9 vs. Buffalo (1/4/20)
Passes Defensed - 1 (Three times, last at Kansas City 1/12/20)

NFL LEADING TACKLERS IN 2020

As a member of the Houston Texans in 2020, inside linebacker **Zach Cunningham** led the NFL with a career-high 163 tackles. His total ranked second in Texans history for a single season.

2020 NFL leaders in total tackles (press box statistics):

Player	Team	Total	Solo	Assist
1. Zach Cunningham	Houston Texans	163	105	58
2. Jaylon Smith	Dallas Cowboys	154	89	65
3. Blake Martinez	New York Giants	151	86	65
4. Joe Schobert	Jacksonville Jaguars	141	84	57
5. Devin White	Tampa Bay Buccaneers	140	97	43
6. Roquan Smith	Chicago Bears	139	98	41
7. Bobby Wagner	Seattle Seahawks	138	81	57
8. Darius Leonard	Indianapolis Colts	132	86	46
9. Neville Hewitt	New York Jets	131	89	42
10. Fred Warner	San Francisco 49ers	125	79	46

TOP TACKLERS FROM 2019 TO 2021

Over three seasons from 2019 to 2021, **Zach Cunningham** had more total tackles than every NFL player other than Seattle's **Bobby Wagner** (467) and Chicago's **Roquan Smith** (402). Cunningham had 392 total tackles during the three-season span.

Most total tackles from 2019 to 2021 (press box statistics):

Player	Total	Solo	Assist
1. Bobby Wagner	467	260	207
2. Roquan Smith	402	258	144
3. Zach Cunningham	392	250	142
4. Joe Schobert	386	243	143
5. Jordan Hicks	384	246	138
6. Fred Warner	380	247	133
7. Darius Leonard	375	232	143
8. De'Vondre Campbell	373	245	128
9. Foye Oluokun	365	212	153
10. Budda Baker	363	257	106

#54 • ILB RASHAAN EVANS

6-2, 232, 4th Year, Alabama

[Click for complete bio](#)

Linebacker **Rashaan Evans** is in his fourth NFL season in 2021. He was selected by the Titans with the 22nd pick in the first round of the 2018 NFL Draft. The Titans traded up from the 25th spot in order to take the former Alabama standout.

In 2020, Evans started all 16 games at inside linebacker for the second consecutive season and finished third on the defense with 96 tackles. He also tallied six quarterback pressures, one tackle for loss, 0.5 sacks, five passes defensed and one fumble recovery. He added nine tackles, one quarterback pressure and one tackle for loss in one postseason contest.

In 2019, Evans started every game and led the Titans with 139 tackles and 11 tackles for loss. He added 2.5 sacks, 11 quarterback pressures, one pass defensed and one fumble return for a touchdown. He started all three postseason games and finished second on the squad with 22 tackles, including a team-high three tackles for loss.

During his rookie season, Evans overcame an injury that kept him out of the preseason. He played in 15 games with seven starts at inside linebacker and totaled 63 tackles, six quarterback pressures, two tackles for loss and three passes defensed.

In four seasons with the Crimson Tide (2014–2017), Evans appeared in 53 games with 14 starts and totaled 152 tackles, 15.0 sacks, 23.5 tackles for loss, five passes defensed, 19 quarterback hurries, two forced fumbles and two fumble recoveries. During his four years there, he appeared in three CFP National Championship contests with two victories.

As a senior in 2017, Evans started 12 games and tied for the team lead with 74 tackles. He led the Crimson Tide with 13 tackles for loss despite missing a pair of games due to injury and also posted seven quarterback hurries, six sacks, three passes defensed, one forced fumble and one fumble recovery.

Following his senior campaign, he was named a first-team All-American by the AFCA, earned first-team All-SEC honors from Associated Press and second-team All-SEC honors from the conference coaches.

Evans is a native of Auburn, Ala.

2021 Game Notes:

- **Against Arizona (9/12)**, tied for second on the defense with six tackles.
- **At Seattle (9/19)**, tallied four tackles.
- **Against Indianapolis (9/26)**, tied for the team lead with eight tackles, including a tackle for loss.
- **At New York Jets (10/3)**, tallied six tackles and a quarterback pressure.
- **At Jacksonville (10/10)**, recorded one tackle.
- **Against Buffalo (10/18)**, totaled seven tackles.

- **Against Kansas City (10/24)**, posted four tackles, one interception and one fumble recovery. In the second quarter, he recorded his first career interception, picking off a deflected Patrick Mahomes pass. It led to a Titans touchdown on the ensuing drive. In the fourth quarter, he recovered a fumble by Mecole Hardman, notching his first fumble recovery of 2021 and the third fumble recovery of his career. He became the 10th player in the team's "Titans era" (1999 to present) to register an interception and a fumble recovery in the same game.
- **At Indianapolis (10/31)**, he was inactive with an ankle injury, ending his streaks of 54 consecutive games played and 39 consecutive starts.
- **At Los Angeles Rams (11/7), against New Orleans (11/14), against Houston (11/21) and at New England (11/28)**, he was inactive with an ankle injury.
- **Against Jacksonville (12/12)**, returned to the starting lineup after missing five games due to injury and led the defense with six tackles. He registered his second career interception (second of 2021) in the third quarter, picking off a deflected pass from Trevor Lawrence. He also had a tackle for loss.
- **At Pittsburgh (12/19)**, finished second on the defense with five tackles.
- **Against San Francisco (12/23)**, tied for the team lead with seven tackles and added a forced fumble (recovered by the 49ers).
- **Against Miami (1/2)**, credited with one tackle.
- **At Houston (1/9)**, registered one tackle for loss.

Evans' Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2018	15	7	63	0.0	6	2	0	3	0	0
2019	16	16	139	2.5	11	11	0	1	0	1
2020	16	16	96	0.5	6	1	0	5	0	1
2021	12	11	57	0.0	1	3	2	2	1	1
Totals	59	50	355	3.0	24	17	2	11	1	3

Evans' Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	3	3	22	0.0	2	3	0	0	0	0
2020	1	1	9	0.0	1	1	0	0	0	0
Totals	4	4	31	0.0	3	4	0	0	0	0

Evans' Regular Season Single-Game Highs:**Tackles** - 14 vs. Tampa Bay (10/27/19)**Sacks** - 1 (Twice, last vs. Jacksonville, 11/24/19)**Interceptions** - 1 (Twice, last vs. Jacksonville, 12/12/21)**Fumble Recoveries** - 1 (Three times, last vs. Kansas City, 10/24/21)**Evans' Playoff Single-Game Highs:****Tackles** - 12 at New England (1/4/20)**Tackles for Loss** - 3 at New England (1/4/20)**#51 • ILB DAVID LONG JR.****5-11, 227, 3rd Year, West Virginia**[Click for complete bio](#)

Linebacker **David Long Jr.** is in his third NFL season in 2021. He was selected by the Titans in the sixth round (188th overall) of the 2019 NFL Draft.

In 2020, he appeared in 14 games with five starts at inside linebacker. He totaled 50 tackles, one quarterback pressure, two tackles for loss, two passes defended and four stops on special teams. He recorded a start in the playoffs and tallied five tackles and one quarterback pressure.

As a rookie in 2019, Long appeared in 14 games during the regular season. He also played in all three playoff contests with one start.

During a three-year career at West Virginia, he played in 34 games with 31 starts and totaled 252 tackles, 14 sacks and 40 career tackles for loss which tied for third place on West Virginia's all-time list. In his final campaign in 2018, tied for the single-season program record with 19 tackles for loss.

As a junior at West Virginia in 2018, he was selected Big 12 Defensive Player of the Year by the coaches and the Associated Press. He also received second-team All-America honors by the Associated Press and first-team All-Big 12 accolades by the Associated Press.

Long is a native of Cincinnati, Ohio.

2021 Game Notes:

- **At Seattle (9/19)**, started and totaled six tackles, including a tackle for loss.
- **Against Indianapolis (9/26)**, started and tied for the team lead with eight tackles, including a tackle for loss.
- **At New York Jets (10/3)**, tallied three tackles.
- **At Jacksonville (10/10)**, led the team and tied his career high with 12 tackles, including a tackle for loss.
- **Against Buffalo (10/18)**, led the team and set a career high with 14 tackles and added a pair of quarterback pressures.
- **Against Kansas City (10/24)**, tied for the team lead with eight tackles, including a tackle for loss, and added two passes defended. He helped cause an interception in the second quarter, deflecting Patrick Mahomes' pass that was intended for Josh Gordon and then intercepted by Titans linebacker Rashaan Evans.
- **At Indianapolis (10/31)**, led the defense with nine total tackles and added a pass defended.
- **At Los Angeles Rams (11/7)**, posted six tackles, one interception and two passes defended. He registered his first career interception in the second quarter, picking off Matthew Stafford's pass at the Los Angeles eight-yard line and returning the ball to the two-yard line to set up a Titans touchdown on the next play.
- **Against New Orleans (11/14), against Houston (11/21), at New England (11/28), against Jacksonville (12/12), at Pittsburgh (12/19) and against San Francisco (12/23)**, he was inactive with a hamstring injury.
- **Against Miami (1/2)**, totaled four tackles and an interception in his first game back in action after missing six contests due to injury. In the fourth quarter, he picked off a Tua Tagovailoa pass that was intended for tight end Mike Gesicki. It was Long's second interception of the season (second career).
- **At Houston (1/9)**, registered five tackles.

Long's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	14	0	15	0.0	0	2	0	1	1	0
2020	14	5	50	0.0	1	2	0	2	0	0
2021	10	9	75	0.0	6	4	2	6	0	0
Totals	38	14	140	0.0	7	8	2	9	1	0

Long's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	3	1	16	0.0	0	2	0	0	0	0
2020	1	1	5	0.0	1	0	0	0	0	0
Totals	4	2	21	0.0	1	2	0	0	0	0

Long's Regular Season Single-Game Highs:

Tackles - 14 vs. Buffalo (10/18/21)

Interceptions - 1 (Twice, last vs. Miami, 1/2/22)

Forced Fumbles - 1 vs. Kansas City (11/10/19)

Long's Playoff Single-Game Highs:

Tackles - 8 at Baltimore (1/11/20)

MORE TITANS INSIDE LINEBACKERS

53 - LB DYLAN COLE

6-0, 237, 5th Year, Missouri State

➤ Cole was signed to the Titans practice squad on Oct. 13, 2021 and promoted to the 53-man roster on Nov. 16.

➤ Cole played four years with the Houston Texans (2017-20) after originally signing as an undrafted free agent. He played in 37 games for the Texans and totaled 67 tackles, two interceptions, one fumble recovery and 19 special teams stops.

➤ In 2020, Cole saw action in six games and recorded six tackles.

➤ In his rookie season in 2017, he played in 12 games with one start, and tallied career highs in tackles (32), interceptions (two), sacks (one) and tackles for loss (four).

➤ A native of Springfield, Mo., Cole earned All-American honors as a senior at Missouri State after he led all FCS players in total tackles per game (12.9) and was second nationally in solo tackles per game (7.7).

2021 Game Notes:

➤ **Against New Orleans (11/14)**, forced a fumble on special teams, leading to a Titans recovery and eventual touchdown. On the opening kickoff of the second half, he was credited with causing a fumble by returner Deonte Harris. The Titans recovered the ball, and the offense scored a touchdown five plays later. The forced fumble was the first of Cole's career.

➤ **Against Houston (11/21)**, totaled three tackles, one quarterback pressure, one tackle for loss and one special teams tackle.

➤ **At Pittsburgh (12/19)**, led the team with two special teams tackles.

49 - LB NICK DZUBNAR

6-1, 240, 7th Year, Cal Poly-San Luis Obispo

➤ Dzubnar (pronounced duh-ZOOB-nar) re-signed with the Titans on Aug. 17, 2021. He initially joined the Titans as an unrestricted free agent on March 26, 2020.

➤ The Mission Viejo, Calif., native was originally signed by the San Diego Chargers as undrafted free agent on May 12, 2015.

➤ In five seasons with the Chargers, he produced 61 special teams tackles in 65 games.

➤ In 2020, he appeared in every game for the third consecutive season and led the Titans with 13 special teams tackles. He added one defensive tackle. He started one postseason game and posted one tackle.

➤ In 2019, Dzubnar appeared in all 16 games for the third time in his career, posting 12 special teams tackles.

➤ In 2018, Dzubnar collected 15 special teams tackles on coverage units and tied for the team lead with three special teams tackles in the 2018 postseason.

➤ In 2017, Dzubnar led the Chargers with a career-best 21 special teams tackles.

➤ Played four seasons (2011-14) at Cal Poly-San Luis Obispo, ending his Mustang career as the second-leading tackler in school history with 414 stops.

2021 Game Notes:

➤ **At Indianapolis (10/31)**, led the team with three total special teams tackles.

56 - LB MONTY RICE

6-0, 233, Rookie, Georgia

➤ The Titans selected Monty Rice in the third round (92nd overall) of the 2021 NFL Draft.

➤ The Huntsville, Ala., native played four seasons at Georgia (2017-20) where he appeared in 47 games with 28 starts and tallied 219 tackles, 10.5 tackles for loss, two sacks, 21 quarterback pressures, five passes defended, three forced fumbles and one fumble recovery returned for a touchdown for the Bulldogs.

➤ In 2020, Rice was named a finalist for the Butkus Award, which recognizes the nation's best linebacker, after amassing 49 tackles, four tackles for loss, one sack, one pass defended, two forced fumbles and one fumble recovery returned for a score.

➤ As a junior in 2019, Rice was Georgia's leading tackler with 89 total stops.

➤ In 2018, he played in nine games and made five starts. Finished as Georgia's third-leading tackler with 59 stops. Also posted 1.5 tackles for loss, one sack, two quarterback pressures, one pass defended and one forced fumble.

2021 Game Notes:

➤ **Against Arizona (9/12)**, posted two tackles in his NFL debut.

➤ **At Indianapolis (10/31)**, logged his first career start and finished second on the team with seven tackles. He added a pass defended.

➤ **Against New Orleans (11/14)**, logged his second career start and tied for the team lead with 10 tackles. He added a stop on special teams.

➤ **Against Houston (11/21)**, started and totaled seven tackles plus an additional tackle on special teams.

➤ **At New England (11/28)**, started and totaled four tackles on defense with an additional stop on special teams before leaving the contest with an ankle injury.

➤ Placed on injured reserve on Nov. 30, 2021.

TITANS OUTSIDE LINEBACKERS

No.	Name	Ht	Wt	Exp	College
92	Adeniyi, Ola	6-1	248	4	Toledo
48	Dupree, Bud	6-4	269	7	Kentucky
58	Landry III, Harold	6-2	252	4	Boston College
50	Roberson, Derick	6-3	250	3	Sam Houston St.
99	Weaver, Rashad (IR)	6-4	259	R	Pittsburgh

#48 • OLB BUD DUPREE

6-4, 269, 7th Year, Kentucky

[Click for complete bio](#)

Outside linebacker **Bud Dupree** is in his seventh NFL season and his first campaign with the Titans in 2021. He was signed by the Titans as an unrestricted free agent on March 19, 2021.

Dupree spent his first six NFL seasons in Pittsburgh after the Steelers chose him with the 22nd overall draft choice in the 2015 NFL Draft. His totals with the Steelers included 231 tackles, 39.5 sacks, 64 quarterback pressures, 53 tackles for loss, one interception, eight forced fumbles and three fumble recoveries in 81 games.

From 2019 to 2020, Dupree totaled 19.5 sacks, ranking eighth in the NFL despite missing five games. His six strip-sacks tied for fourth in the same period. In his final 17 games in Pittsburgh, he registered at least half a sack on 12 occasions.

In 2020, Dupree started the first 11 games but missed the final five contests due to injury. He totaled eight sacks, 15 quarterback hits, 31 tackles, eight tackles for loss, two forced fumbles and two passes defended.

In 2019, Dupree posted a career-best 11.5 sacks, 68 tackles, 16 tackles for loss, 17 quarterback hits, four forced fumbles, two fumble recoveries and three passes defended in a career-high 16 starts. His 16 tackles for loss ranked fourth in the NFL, while his sack total was the ninth-best in the league.

A native of Irwinton, Ga., Dupree played in 47 games with 38 starts at the University of Kentucky (2011-14) and finished with 247 tackles, 23.5 sacks, 38.0 tackles for loss and four forced fumbles. At the time he left school for the NFL, he ranked second in Wildcat history in career sacks.

2021 Game Notes:

- **Against Arizona (9/12)**, registered one tackle and a team-best three quarterback pressures in his Titans debut.
- **At Seattle (9/19)**, recorded a tackle and a quarterback pressure.
- **Against Indianapolis (9/26)**, did not play due to an injury.
- **At New York Jets (10/3)** and **at Jacksonville (10/10)**, he was inactive with a knee injury.
- **Against Buffalo (10/18)**, returned from injury and tallied two tackles, a pass defended and three quarterback pressures.
- **Against Kansas City (10/24)**, credited with a sack and a forced fumble. He ended Kansas City's first offensive series with a sack on third down, dropping Patrick Mahomes for a seven-yard loss. He forced a fumble on the play, but the ball was recovered by the Chiefs. Dupree logged his first sack in a Titans uniform, which gave him 40.5 career sacks.
- **At Indianapolis (10/31)**, posted two tackles and also helped cause an interception late in the fourth quarter. His pressure in the end zone helped force Carson Wentz to throw an errant pass that was intercepted by Elijah Molden and returned for a touchdown.
- **At Los Angeles Rams (11/7)**, registered a quarterback pressure.
- **Against New Orleans (11/14)**, left the contest in the first quarter due to an abdominal injury.
- Placed on injured reserve on Nov. 20, 2021 and activated on Dec. 18.
- **At Pittsburgh (12/19)**, returned to the field after missing three games due to injury. He registered a nine-yard sack against his former team, dropping Ben Roethlisberger in the third quarter. He totaled two tackles and two quarterback pressures in the contest.
- **Against San Francisco (12/23)**, registered a sack in the fourth quarter, dropping Jimmy Garoppolo for a nine-yard loss. It was his second

consecutive game with a sack since coming off injured reserve. He also totaled four tackles and two quarterback pressures.

- Placed on Reserve/COVID-19 on Dec. 27, 2021 and activated on Jan. 1.
- **Against Miami (1/2)**, posted one tackle and one quarterback pressure.
- **At Houston (1/9)**, posted three tackles.

Dupree's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2015	Pit	16	5	26	4.0	6	4	0	1	0	0
2016	Pit	7	4	24	4.5	6	5	0	1	1	0
2017	Pit	15	15	40	6.0	7	12	0	1	0	1
2018	Pit	16	15	42	5.5	13	8	1	3	1	0
2019	Pit	16	16	68	11.5	17	16	0	3	4	2
2020	Pit	11	11	31	8.0	15	8	0	2	2	0
2021	Ten	11	6	17	3.0	15	2	0	1	1	0
NFL Totals		92	72	248	42.5	79	55	1	12	9	3

Dupree's Career Postseason Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2015	Pit	2	2	6	0.0	0	2	0	0	0	0
2016	Pit	3	3	15	0.5	3	1	0	1	0	0
2017	Pit	1	1	4	0.0	0	0	0	0	0	0
Playoff Totals		6	6	25	0.5	3	3	0	1	0	0

Dupree's Regular Season Single-Game Highs:

Tackles - 7 vs. Cleveland (1/1/17)

Sacks - 2.5 at Buffalo (12/11/16)

Interceptions - 1 at Tampa Bay (9/24/18)

Forced Fumbles - 1 (Eight times, last at Baltimore, 11/1/20)

Fumble Recovery - 1 (Three times, last at Cincinnati, 11/24/19)

Passes Defensed - 2 at Cleveland (9/9/18)

Dupree's Playoff Season Single-Game Highs:

Tackles - 6 vs. Miami (1/8/17)

Sacks - 0.5 vs. Miami (1/8/17)

Passes Defensed - 1 at Kansas City (1/15/17)

SACKS FROM 2019 TO 2020

In **Bud Dupree's** final two seasons in Pittsburgh, he ranked eighth in the NFL with 19.5 total sacks despite missing the final five games of the 2020 campaign. He posted 11.5 sacks in 2019 and eight sacks in 2020.

Dupree also ranked ninth in the NFL from 2019 to 2020 with 24 tackles for loss.

Most sacks in the NFL from 2019 to 2020:

Player	Sacks
1. T.J. Watt	29.5
2. Shaquil Barrett	27.5
3. Aaron Donald	26.0
Za'Darius Smith	26.0
5. Cameron Jordan	23.0
6. Myles Garrett	22.0
7. Chandler Jones	20.0
8. Bud Dupree	19.5
9. Joey Bosa	19.0
Justin Houston	19.0

Out of Dupree's 19.5 sacks from 2019 to 2020, he forced a fumble on six of those plays. His six strip-sacks tied for fourth place in that period.

Most strip-sacks in the NFL from 2019 to 2020:

Player	Strip-Sacks
1. Shaquil Barrett	8
2. Yannick Ngakoue	7
Chandler Jones	7
4. Bud Dupree	6
Jason Pierre-Paul	6
Myles Garrett	6
T.J. Watt	6
Khalil Mack	6
9. Aaron Donald	5
Benson Mayowa	5
Haason Reddick	5

#58 • OLB HAROLD LANDRY III

6-2, 252, 4th Year, Boston College

[Click for complete bio](#)

Outside linebacker **Harold Landry III** is in his fourth NFL season in 2021. He was selected by the Titans in the second round (41st overall) of the 2018 NFL Draft after the Titans traded up 16 spots in the second round (57 to 41) in order to take the former Boston College standout.

From the start of his rookie season through 2020, Landry's 19 total sacks led the Titans. Other than **Jevon Kearse** (36.0), Landry produced the highest sack total by a Titans/Oilers player in his first three NFL seasons since individual sacks became an official NFL statistic in 1982.

In 2020, Landry recorded 16 starts for the second consecutive season. He led the team with 5.5 sacks, a career-high 32 quarterback pressures and a career-high 10 tackles for loss. He totaled 69 tackles and added one interception and a career-high five passes defended. In one playoff contest, he led the team with 10 tackles and two sacks.

Landry started all 16 games in 2019 and led the Titans with nine sacks. His 28 quarterback pressures ranked second, and he added 81 tackles, four tackles for loss, one pass defended, one forced fumble and two fumble recoveries. He also started all three postseason games and registered a sack and a team-high eight quarterback pressures.

As a rookie in 2018, he played in 15 games with three starts. His 4.5 sacks tied for third place on the team, and he also tied for second on the defense with 18 quarterback pressures.

In 46 career games playing defensive end for Boston College, Landry totaled 160 tackles, 26 sacks, 47.5 tackles for loss, seven passes defended, 10 forced fumbles, one fumble recovery and one interception. His 26 career sacks were exceeded in school history by only **Mathias Kiwanuka** (37.5 from 2002-05).

As a senior in 2017, Landry played and started eight games before a season-ending ankle injury ended his year. He finished second on the team with five sacks and totaled 38 tackles, 8.5 tackles for loss and two passes defended.

In 2016, Landry set the school's single-season record with 16.5 sacks, which led the nation. He added seven forced fumbles, which also led the country, while his 22 tackles for loss ranked fifth nationally and ranked second all-time for the Eagles. His numerous honors included Walter Camp second-team All-America, AP second-team All-America and second-team All-ACC by the Atlantic Coast Sports Media Association and the league's head coaches.

He is a native of Spring Lake, N.C.

2021 Game Notes:

➤ **Against Arizona (9/12)**, ran Kyler Murray out of bounds in the first quarter for a two-yard sack, which was the 20th sack of his career. He totaled three tackles in the contest and added three quarterback pressures.

➤ **At Seattle (9/19)**, led the defense with seven tackles and added a team-high three quarterback pressures.

➤ **Against Indianapolis (9/26)**, totaled four tackles, two quarterback pressures and a half sack. He shared a 10-yard sack with Ola Adeniyi in the third quarter. He appeared in his 50th career game, and in doing so, he joined Jevon Kearse as the only players to get at least 20 sacks (20.5) for the organization in their first 50 NFL games since individual sacks became an official statistic in 1982.

➤ **At New York Jets (10/3)**, recorded an eight-yard sack of Zach Wilson on third down to stall a Jets drive in the second quarter. He was credited with a team-high seven tackles, including a team-high three tackles for loss, and three quarterback pressures.

➤ **At Jacksonville (10/10)**, registered seven tackles and tied his career high with two sacks. He recorded a four-yard sack on Trevor Lawrence in the second quarter and then ended a Jaguars drive in the third quarter with a 13-yard sack on third down. It was his third consecutive game with at least a half sack.

➤ **Against Buffalo (10/18)**, totaled eight tackles, two sacks and a tackle for loss. His two sacks matched his career high, as did his eight tackles. He ended a Bills drive with an eight-yard sack of Josh Allen in the first quarter and added a three-yard sack in the second quarter. It was his fourth consecutive game with at least a half sack, his third consecutive game with at least one sack, and his second consecutive game with two sacks. He became Tennessee's first player since Kyle Vanden Bosch in 2005 (Sept. 18-25) with two or more sacks in consecutive games.

➤ **Against Kansas City (10/24)**, recorded an eight-yard sack of Patrick Mahomes in the fourth quarter. It was his fifth consecutive game with at least a half sack and his fourth consecutive game with at least one sack. It marked the second time in his career he put together a streak of four or more games with a sack (five straight contests in 2019). With 7.5 sacks, he tied William Fuller (1991) and Kyle Vanden Bosch (2005) for most sacks by a Titans player through a season's first seven games since individual sacks became an official statistic in 1982. He added seven quarterback pressures.

➤ **At Indianapolis (10/31)**, totaled five tackles, one sack and one forced fumble. In the second quarter, he registered a seven-yard sack of Carson Wentz on third down to end a Colts drive. His 8.5 sacks through eight games were the most by a Titans/Oiler player in the first eight games of a season since individual sacks became an official statistic in 1982, eclipsing the previous mark of eight sacks by Ray Childress (1992) and Jevon Kearse (2001). Landry registered his sixth consecutive game with at least a half sack, which is the longest such streak of his career. He logged his fifth consecutive game with at least one sack, which tied the longest such streak of his career (2019) and tied for the seventh-longest such streak in franchise history. Additionally, he was credited with a forced fumble on Wentz in the second quarter (recovered by the Colts).

➤ **At Los Angeles Rams (11/7)**, totaled five tackles, including a half sack. He split a six-yard sack with Denico Autry in the third quarter to match his career high for sacks in a season with nine (2019).

➤ **Against New Orleans (11/14)**, totaled five tackles, including a three-yard sack of Trevor Siemian in the second quarter. With his 10th sack of 2021, he set a new career high for sacks in a season, eclipsing his nine sacks in 2019. He became the team's first player since Brian Orakpo (10.5) in 2016 to record double-digit sacks in a season. It was his eighth consecutive game with at least a half sack, extending the longest such streak of his career. He joined Jevon Kearse (12 consecutive games from 1999 to 2000) as the franchise's only players to accomplish the feat since individual sacks became an official statistic in 1982.

➤ **Against Houston (11/21)**, totaled five tackles, one quarterback pressure and a team-high two tackles for loss.

➤ **At New England (11/28)**, posted three tackles.

➤ **Against Jacksonville (12/12)**, totaled three tackles, including an eight-yard sack of Trevor Lawrence in the first quarter. He became the first Titans player with 11 sacks in a season since Jason Babin had 12.5 sacks in his 2010 Pro Bowl campaign. Landry became the ninth player since individual sacks became an official statistic in 1982 to reach 30 career sacks for the franchise.

➤ **At Pittsburgh (12/19)**, posted two tackles and a quarterback pressure.

➤ **Against San Francisco (12/23)**, registered three tackles and a quarterback pressure.

➤ **Against Miami (1/2)**, helped stall a Miami drive in the third quarter by dropping Tua Tagovailoa for an eight-yard sack on third down. He improved his season total to 12 sacks, increasing his career high and becoming the first Titans player with 12 sacks in a season since Jason Babin had 12.5 sacks in 2010. He totaled three tackles and tied for the team lead with two quarterback pressures.

➤ **At Houston (1/9)**, produced four tackles. He concluded the 2021 regular season with a team-high and career-high 12 sacks.

Landry's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2018	15	3	46	4.5	18	2	0	2	1	0
2019	16	16	81	9.0	28	4	1	1	1	2
2020	16	16	69	5.5	29	10	1	5	0	0
2021	17	17	75	12.0	49	14	0	0	1	0
Totals	64	52	271	31.0	127	30	2	8	3	2

Landry's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	3	3	8	1.0	8	1	0	1	0	0
2020	1	1	10	2.0	4	1	0	0	0	0
Totals	4	4	18	3.0	12	2	0	1	0	0

Landry's Regular Season Single-Game Highs:

Tackles - 8 (Three times, last vs. Buffalo, 10/18/21)

Sacks - 2 (Three times, last vs. Buffalo, 10/18/21)

Quarterback Pressures - 9 at N.Y. Giants (12/16/18)

Interceptions - 1 (Twice, last vs. Jacksonville, 9/20/20)

Forced Fumbles - 1 (Three times, last at Indianapolis, 10/31/21)

Fumble Recovery - 1 (Twice, last vs. Tampa Bay, 10/27/19)

Landry's Playoff Season Single-Game Highs:

Tackles - 10 vs. Baltimore (1/10/21)

Sacks - 2 vs. Baltimore (1/10/21)

Quarterback Pressures - 4 vs. Baltimore (1/10/21)

2021 NFL SACK LEADERS

With a career-high 12 sacks in 2021, Titans outside linebacker **Harold Landry III** ranked fifth in the AFC and 10th in the NFL.

In the franchise's "Titans era" (1999–present), his 12 sacks tied for the fourth-highest single-season total and were the most since **Jason Babin** produced 12.5 sacks in 2010.

Most sacks in 2021:

Player	Team	Sacks
1. T.J. Watt	Pittsburgh Steelers	22.5
2. Robert Quinn	Chicago Bears	18.5
3. Myles Garrett	Cleveland Browns	16.0
4. Nick Bosa	San Francisco 49ers	15.5
5. Trey Hendrickson	Cincinnati Bengals	14.0
6. Micah Parsons	Dallas Cowboys	13.0
7. Cameron Jordan	New Orleans Saints	12.5
Matt Judon	New England Patriots	12.5
Aaron Donald	Los Angeles Rams	12.5
10. Harold Landry	Tennessee Titans	12.0

SACKS IN FIRST 60 GAMES

Outside linebacker **Harold Landry III** produced 30 sacks for the Titans in his first 60 career games, placing him in select company for defensive performance in the early stages of a career.

Since individual sacks became an official statistic in 1982, the only player whose career originated with the Titans/Oilers to record more sacks than Landry in his first 60 games with the organization was defensive end **Jevon Kearse**. Kearse tallied 44.5 sacks during his initial 60 games from 1999 to 2003.

Most sacks through 60 games with the Titans/Oilers by players who began their careers with the organization (since 1982):

Player	Seasons	Sacks
1. Jevon Kearse	1999–2003	44.5
2. Harold Landry III	2018–2021	30.0
3. Ray Childress	1985–1988	23.0
4. Kenny Holmes	1997–2000	22.5 *
5. William Fuller	1986–1990	21.5
6. Jurrell Casey	2011–2014	21.0
7. Travis LaBoy	2004–2007	19.5 *
8. Derrick Morgan	2010–2014	19.0
9. Gary Walker	1995–1998	16.0
10. Jason Jones	2008–2011	15.5 *
Jacob Ford	2007–2010	15.5 *

* Fewer than 60 games

CONSECUTIVE GAMES WITH A HALF SACK

When **Harold Landry III** registered a sack against the New Orleans Saints on Nov. 14, he joined **Jevon Kearse** as the only Titans/Oilers players since individual sacks became an official NFL statistic in 1982 to produce at least a half sack in eight consecutive games. Kearse had a half sack or more in each of the final 10 games of his 1999 NFL Defensive Rookie of the Year campaign and in the first two games of his second season.

In 2019, Landry recorded five consecutive games with at least a half sack.

Most consecutive games with at least a half sack for the Titans/Oilers (1982–present):

Player	Dates	Consecutive Games
1. Jevon Kearse	Oct. 31, 1999–Sept. 10, 2000	12
2. Harold Landry III	Sept. 26, 2021–Nov. 14, 2021	8
3. Sean Jones	Nov. 4, 1990–Dec. 23, 1990	7
Kevin Carter	Dec. 16, 2002–Sept. 28, 2003	7
5. Jevon Kearse	Sept. 28, 2003–Nov. 9, 2003	6
William Fuller	Sept. 8, 1991–Oct. 20, 1991	6
7. Harold Landry III	Oct. 27, 2019–Dec. 1, 2019	5
Brian Orakpo	Sept. 18, 2016–Oct. 16, 2016	5
Sean Jones	Nov. 1, 1992–Nov. 26, 1992	5
Lee Williams	Sept. 13, 1992–Oct. 18, 1992	5

SACKS IN FIRST 3 SEASONS

From the start of his rookie season in 2018 through 2020, **Harold Landry III's** 19 total sacks led the Titans. Other than **Jevon Kearse** (36.0 sacks from 1999 through 2001), Landry produced the highest sack total by a Titans/Oilers player in his first three NFL seasons since individual sacks became an official NFL statistic in 1982.

Most sacks for the Titans/Oilers in a player's first three NFL seasons, 1982–2020:

Player	Seasons	Sacks
1. Jevon Kearse	1999–2001	36.0
2. Harold Landry III	2018–2020	19.0
3. Jurrell Casey	2011–2013	16.0
4. Gary Walker	1995–1997	15.0
5. Ray Childress	1985–1987	14.5
6. Travis LaBoy	2004–2006	13.5
Carlos Hall	2002–2004	13.5
Kenny Holmes	1997–1999	13.5
9. (three tied)		12.5

MORE TITANS OUTSIDE LINEBACKERS

➤ **92 - OLB OLA ADENIYI (Pronounced: OH-la ah-DAY-nee)**

6-1, 248, 4th Year, Toledo

➤ Adeniyi joined the Titans as a free agent in 2021 after spending his first three seasons with the Pittsburgh Steelers organization.

➤ Adeniyi appeared in 32 games with one start and tallied 25 tackles and three forced fumbles during his three-year career with the Steelers.

➤ In 2020, Adeniyi appeared in 15 games for the Steelers and tallied career-highs with 16 tackles and eight special teams stops.

➤ The Fort Bend County, Texas native saw action in 34 games with 25 starts at Toledo (2015-17) and totaled 118 tackles, 28 tackles for loss, 12.5 sacks, three forced fumbles, a fumble recovery and a pass defended in his collegiate career.

2021 Game Notes:

➤ **Against Arizona (9/12)**, made his Titans debut and led the club with two special teams tackles.

➤ **At Seattle (9/19)**, recorded his first career sack, dropping Russell Wilson for a 12-yard loss at Seattle's one-yard line in overtime. The play, which came on third down, helped force a Seahawks punt, and the Titans won the game on the ensuing possession. He also led the club with two special teams tackles.

➤ **Against Indianapolis (9/26)**, established career highs with 1.5 sacks and four tackles. He recorded his second consecutive game with a sack, taking down Carson Wentz for a six-yard loss in the second quarter. He later shared a 10-yard sack with Harold Landry III in the third quarter. He added three quarterback pressures.

➤ **50 - OLB DERICK ROBERSON**

6-3, 250, 3rd Year, Sam Houston State

➤ Roberson (pronounced ROW-ber-son) signed with the Titans as a rookie free agent on May 10, 2019.

➤ In 2020, he appeared in eight games with one start and totaled six tackles, four quarterback pressures, one pass defended and one forced fumble.

➤ In 2019, Roberson played in three regular season games and totaled four tackles and three sacks. He also played in all three playoff games, adding two tackles, three quarterback pressures and one tackle for loss.

➤ He spent the first six games of his rookie season on the practice squad before being elevated to the 53-man roster on Oct. 19. He then spent the next four weeks on the practice squad before being re-signed to the 53-man roster on Nov. 26.

➤ Roberson appeared in 32 games with 20 starts over three seasons at Sam Houston State (2016-18) and totaled 123 tackles, 23 sacks, eight passes defended, one interception and seven forced fumbles.

➤ Transferred to Sam Houston State from Texas where he played one season as a redshirt freshman. He saw action in 10 contests at Texas and registered six tackles, two sacks and one forced fumble.

➤ He is a native of San Antonio, Texas.

2021 Game Notes:

➤ **Against Arizona (9/12)**, set a career high with three tackles.

➤ Placed on injured reserve on Sept. 28, 2021 and activated back to the 53-man roster on Nov. 16.

➤ **At New England (11/28)**, totaled four tackles, a half sack, two quarterback pressures and two tackles for loss. In the fourth quarter, he combined with defensive tackle Naquan Jones on a 10-yard sack of Mac Jones.

➤ **Against Jacksonville (12/12)**, provided a 20-yard sack in the fourth quarter, taking down Trevor Lawrence on third down to force a punt. His 20-yard sack was the most yardage recorded on a sack by a Titans defender since Jacksonville's Gardner Minshew was sacked by Jack Crawford for a 20-yard loss on Sept. 20, 2020. He totaled three tackles in the contest.

99 - OLB RASHAD WEAVER

6-4, 259, Rookie, Pittsburgh

➤ Weaver was selected by the Titans in the fourth round (135th overall) of the 2021 NFL Draft.

➤ In four seasons at the University of Pittsburgh (2017-20), Weaver appeared in 35 games with 28 starts. He tallied 110 tackles, 34.5 tackles for loss, 17.0 sacks, nine passes defended, 28 quarterback pressures, five forced fumbles and four fumble recoveries.

➤ As a senior in 2020, he started nine games and totaled 35 tackles, 14.5 tackles for loss, 7.5 sacks, 12 quarterback pressures, two passes defended, three forced fumbles and one fumble recovery. Weaver was also Awarded first team All-ACC honors and was a semifinalist for the Bednarik Award.

➤ He is a native of Fort Lauderdale, Fla.

2021 Game Notes:

➤ **At Seattle (9/19)**, made his NFL debut.

➤ **Against Indianapolis (9/26)**, tallied his first two career tackles before leaving the game late in the third quarter with an ankle injury.

➤ Placed on injured reserve on Sept. 28, 2021.

TITANS CORNERBACKS

No.	Name	Ht	Wt	Exp	College
3	Farley, Caleb (IR)	6-2	197	R	Virginia Tech
26	Fulton, Kristian	5-11	197	2	Louisiana State
35	Jackson, Chris	5-10	193	2	Marshall
20	Jenkins, Jackrabbit	5-10	190	10	North Alabama
30	Mabin, Greg	6-2	200	5	Iowa
24	Molden, Elijah	5-10	192	R	Washington
38	Skrine, Buster	5-9	187	11	Chattanooga

#3 • CB CALEB FARLEY

6-2, 197, Rookie, Virginia Tech

[Click for complete bio](#)

Cornerback **Caleb Farley** was selected by the Titans in the first round (22nd overall) of the 2021 NFL Draft.

Farley played two seasons at Virginia Tech, appearing in 24 games with 23 starts. His career totals included six interceptions, 25 passes defended, 56 tackles, one sack, two quarterback hits and seven kickoff returns for 152 yards (21.7 avg.).

Farley redshirted as a wide receiver in 2017 and then began playing cornerback for the first time in his redshirt freshman campaign in 2018. He continued playing for the Hokies in 2019 and then opted out of the 2020 campaign due to COVID-19 concerns.

In 2019, he started all 11 games in which he appeared and was named first team All-ACC after leading the conference with 16 passes defended. His four interceptions tied for second place in the conference. He also totaled 20 tackles and a quarterback hit.

In 2018, he earned honorable mention for the Mayo Clinic Comeback Player of the Year Award after registering 36 tackles, one tackle for loss, one sack, two interceptions and nine passes defended. He also added seven kickoff returns for 152 total yards (21.7 avg.).

Farley is a native of Maiden, N.C.

2021 Game Notes:

- **Against Arizona (9/12)**, made his NFL debut as a reserve.
- **At Seattle (9/19)**, **against Indianapolis (9/26)** and **at New York Jets (10/3)**, he was inactive with a shoulder injury.
- **At Jacksonville (10/10)**, registered two tackles and a pass defended.
- **Against Buffalo (10/18)**, registered his first career start and tallied a pair of tackles before leaving the contest in the second quarter with a knee injury.
- Placed on injured reserve on Oct. 19, 2021.

Farley's 2021/Career Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2021	3	1	4	0.0	0	0	0	1	0	0

Farley's College Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2017	Va. Tech	0	0								
2018	Va. Tech	13	12	36	1.0	1	1	2	9	0	0
2019	Va. Tech	11	11	20	0.0	1	0	4	16	0	0
2020	Va. Tech	0	0								
Totals		24	23	56	1.0	2	1	6	25	0	0

#26 • CB KRISTIAN FULTON

5-11, 197, 2nd Year, Louisiana State

[Click for complete bio](#)

Cornerback **Kristian Fulton** is in his second NFL season in 2021. He was selected by the Titans in the second round (61st overall) of the 2020 NFL Draft.

In 2020, Fulton appeared in six games with two starts as a rookie. He totaled 16 tackles, one interception, one pass defended, one sack, one quarterback pressure and one tackle for loss. He also played in one postseason contest.

Prior to entering the NFL, the New Orleans, La., native was a two-year starter at Louisiana State. He appeared in 28 games with 25 starts and finished his career with 65 tackles, 25 passes defended and two interceptions.

As a senior in 2019, he started all 15 games and posted 38 tackles, one tackle for loss, 15 passes defended and one interception. He was recognized with second-team All-SEC honors from the Associated Press. In his final collegiate game, Fulton helped LSU secure a National Championship victory over Clemson with a career-high six tackles and one pass defended.

2021 Game Notes:

- **Against Arizona (9/12)**, set a career high and led the defense with two passes defended in his third NFL start. He added three tackles.
- **At Seattle (9/19)**, recorded one tackle and one pass defended.
- **Against Indianapolis (9/26)**, tied his career high with four tackles and added a pass defended.
- **At New York Jets (10/3)**, recorded his second career interception, picking off a Zach Wilson pass in the second quarter and returning the ball 13 yards. He added three tackles.
- **At Jacksonville (10/10)**, set a career high with five tackles and added a pass defended.
- Placed on injured reserve on Oct. 18 and returned to the 53-man roster on Nov. 13.
- **Against New Orleans (11/14)**, returned to the starting lineup after returning from injured reserve. He posted two tackles and a team-high two passes defended.
- **Against Houston (11/21)**, registered three tackles.
- **At New England (11/28)**, posted four tackles and one pass defended.
- **Against Jacksonville (12/12)**, recorded his second interception of the season, picking off a deep pass by Trevor Lawrence in the fourth quarter. It was his third career interception. He totaled four tackles and two passes defended in the contest.
- **At Pittsburgh (12/19)**, registered three tackles.
- **Against San Francisco (12/23)**, posted two tackles and a pass defended.
- **Against Miami (1/2)**, led the team with two passes defended and helped limit Tua Tagovailoa to a 53.1 passer rating. He totaled three tackles in the contest.
- **At Houston (1/9)**, registered three tackles.

Fulton's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2020	6	2	16	1.0	1	1	1	1	0	0
2021	13	13	40	0.0	0	0	2	14	0	0
Totals	19	15	56	1.0	1	1	3	15	0	0

Fulton's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2020	1	0	0	0.0	0	0	0	0	0	0
Totals	1	0	0	0.0	0	0	0	0	0	0

Fulton's Regular Season Single-Game Highs:

Tackles - 5 at Jacksonville (10/10/21)

Sacks - 1 at Minnesota (9/27/20)

Interceptions - 1 (Three times, last vs. Jacksonville, 12/12/21)

#20 • CB JACKRABBIT JENKINS

5-10, 190, 10th Year, North Alabama

[Click for complete bio](#)

Cornerback **Jackrabbit Jenkins** is in his 10th NFL season and his first campaign with the Titans in 2021. He was signed by the Titans as a free agent on March 19, 2021.

Prior to his arrival in Tennessee, Jenkins played 128 games (125 starts) in nine NFL seasons with the St. Louis Rams (2012-15), New York Giants (2016-19) and New Orleans Saints (2019-20). In that time, he tallied 26 interceptions, 118 passes defended, six forced fumbles, two fumble recoveries and 522 tackles.

From 2012 through 2020, Jenkins ranked first in the NFL in passes defended (119), first in defensive touchdowns scored (nine) and fourth in interceptions (26). Jenkins registered two or more interceptions in eight of those nine seasons.

In 2020, Jenkins started 13 games for the Saints and recorded three interceptions, 12 passes defended and 55 tackles. His interception total tied for the team lead.

In 2016, he earned his first Pro Bowl berth and Associated Press second-team All-Pro honors for the 11-5 Giants, as he totaled three interceptions and a career-best 18 passes defended.

In 2012, Jenkins was named to the PFWA All-Rookie team after leading the Rams with four interceptions and tying the NFL rookie record with three interception returns for touchdowns.

Jenkins was a second-round selection by the Rams in the 2012 NFL Draft. He finished his college career at North Alabama after spending three seasons at the University of Florida.

2021 Game Notes:

- **Against Arizona (9/12)**, led the team with eight tackles in his Titans debut.
- **At Seattle (9/19)**, tallied six tackles and one pass defended.
- **Against Indianapolis (9/26)**, posted four tackles.
- **At New York Jets (10/3)**, credited with three tackles and a forced fumble (recovered by Jets).
- **At Jacksonville (10/10)**, registered three tackles.
- **Against Buffalo (10/18)**, credited with three tackles.
- **Against Kansas City (10/24)**, posted three tackles.
- **At Indianapolis (10/31)**, recorded four tackles.
- **At Los Angeles Rams (11/7)**, notched five tackles and one pass defended.
- **Against New Orleans (11/14)**, tallied three tackles and one pass

defended.

➤ **Against Houston (11/21)**, he was inactive with a chest injury.

➤ **At New England (11/28)**, posted four tackles before leaving the contest with an injury in the fourth quarter.

➤ **Against Jacksonville (12/12)** and **at Pittsburgh (12/19)**, he was inactive with an ankle injury.

➤ **Against San Francisco (12/23)**, registered his first interception in a Titans uniform and the 27th interception of his career. He helped prevent a 49ers touchdown by picking off a Jimmy Garoppolo pass in the end zone in the first quarter.

➤ **Against Miami (1/2)**, notched four tackles and one pass defended, helping limit Tua Tagovailoa to a 53.1 passer rating.

➤ **At Houston (1/9)**, registered three tackles.

Jenkins' Career Regular Season Defensive Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2012	StL	15	14	83	0.0	NA	NA	4	15	0	1
2013	StL	16	16	69	1.0	NA	NA	1	19	0	1
2014	StL	14	13	59	0.0	NA	NA	2	5	2	0
2015	StL	15	15	64	0.0	NA	NA	3	15	1	0
2016	NYG	15	15	49	1.0	NA	NA	3	18	1	0
2017	NYG	9	9	31	0.0	NA	NA	3	9	1	0
2018	NYG	16	16	69	0.0	NA	NA	2	15	1	0
2019	NYG/NO	15	14	61	0.0	NA	NA	5	16	0	0
2020	NO	13	13	54	0.0	NA	NA	3	12	0	0
2021	Ten	14	13	55	0.0	0	0	1	6	1	0
NFL Totals		142	138	594	2.0	0	0	27	130	7	2

Jenkins' Career Postseason Defensive Statistics:

Year	Team	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2016	NYG	1	1	1	0.0	NA	NA	0	0	0	0
2019	NO	1	1	8	0.5	NA	NA	0	0	1	0
2020	NO	2	2	9	0.0	NA	NA	0	1	0	0
Playoff Totals		4	4	18	0.5	NA	NA	0	1	1	0

Jenkins' NFL Regular Season Single-Game Highs:

Tackles - 10 at Dallas (9/22/13)

Interceptions - 2 (Three times, last vs. Washington, 9/29/19)

Interception Long - 99t at San Diego (11/23/14)

Sacks - 1 (Twice, last at Cleveland 11/27/16)

Passes Defended - 5 vs. Atlanta (11/22/20)

Forced Fumbles - 1 (Seven times, last at New York Jets, 10/3/21)

Fumble Recoveries - 1 (Twice, last at Arizona, 12/8/13)

Jenkins' NFL Playoff Single-Game Highs:

Tackles - 8 vs. Minnesota (1/5/20)

Sacks - 0.5 vs. Minnesota (1/5/20)

Forced Fumbles - 1 vs. Minnesota (1/5/20)

Passes Defended - 1 vs. Chicago (1/10/21)

INTERCEPTION TD CAREER LEADERS

Titans cornerback **Jackrabbit Jenkins** has eight career interception returns for touchdowns. He is tied with three others for eighth place in NFL history and leads all active players in the category.

Most career interception return touchdowns, NFL history:

Player	Seasons	Interception TDs
1. Rod Woodson	1987–2003	12
2. Darren Sharper	1997–2010	11
Charles Woodson	1998–2015	11
4. Aqib Talib	2008–2019	10
5. Ken Houston	1967–1980	9
Deion Sanders	1989–2005	9
Aeneas Williams	1991–2004	9
8. Jackrabbit Jenkins	2012–2021	8
Eric Allen	1988–2001	8
Ronde Barber	1997–2012	8
Charles Tillman	2003–2015	8

JENKINS' CAREER TOUCHDOWNS

Date	Opp	Type	Yards
11/25/12	at Arizona	Interception Return	36
11/25/12	at Arizona	Interception Return	39
12/02/12	San Francisco	Fumble Return	2
12/23/12	at Tampa Bay	Interception Return	41
09/21/14	Dallas	Interception Return	25
11/23/14	at San Diego	Interception Return	99
09/18/16	New Orleans	Blocked Field Goal	65
10/15/17	at Denver	Interception Return	43
11/23/17	at Washington	Interception Return	53
09/13/20	Tampa Bay	Interception Return	36

PASSES DEFENSED SINCE 2012

Since entering the NFL as a second-round draft pick in 2012, **Jackrabbit Jenkins** has been one of the NFL's most productive cornerbacks. He ranks first in the NFL in that time period in passes defended (press box statistics) and defensive touchdowns and also ranks fourth in interceptions.

Most passes defended since 2012 (press box statistics):

Player	Passes Defended
1. Jackrabbit Jenkins	125
2. Darius Slay	119
3. Joe Haden	118
4. Stephon Gilmore	116
5. Johnathan Joseph	109
Casey Hayward	109
7. Richard Sherman	99
8. Logan Ryan	95
9. Xavier Rhodes	92
10. (three tied)	89

Most interceptions since 2012:

Player	Interceptions
1. Richard Sherman	33
2. Marcus Peters	31
3. Harrison Smith	29
4. Jackrabbit Jenkins	27
Tashaun Gipson	27
Patrick Peterson	27
Stephon Gilmore	27
Xavien Howard	27
9. Tyrann Mathieu	26
10. J.C. Jackson	25
Reggie Nelson	25

Most defensive touchdowns since 2012:

Player	Defensive TDs
1. Jackrabbit Jenkins	9
2. Marcus Peters	7
Aqib Talib	7
4. Eddie Jackson	6
Reshad Jones	6
Malcolm Jenkins	6
7. Deion Jones	5
Captain Munnerlyn	5
William Gay	5
10. (several tied)	4

MORE TITANS CORNERBACKS

35 - DB CHRIS JACKSON 5-10, 193, 2nd Year, Marshall

➤ The Tallahassee, Fla., native was selected by the Titans in the seventh round (243rd overall) of the 2020 NFL Draft.

➤ In 2020, he appeared in 11 games with three starts as a rookie. He totaled 21 tackles, one tackle for loss, one pass defended and three special teams stops.

➤ Jackson started and registered a tackle in his NFL debut on Monday Night Football at Denver on Sept. 14, 2020. He became the franchise's first rookie drafted in the seventh round or later to start a Week 1 game since Sept. 10, 1989, when Oilers ninth-round rookie tight end Bob Mrosko started at Minnesota.

➤ During a four-year career at Marshall, he started 48 games and posted 189 tackles, 6.5 tackles for loss, two sacks, seven interceptions with one returned for a touchdown, 45 passes defended and two fumble recoveries with one returned for a score for the Thundering Herd.

➤ Jackson's 45 passes defended rank first in Marshall history and his 48 career starts rank 14th in program history. He earned all-conference recognition in all four of his collegiate seasons.

➤ Jackson earned all-Conference USA recognition each year of his collegiate career, including first-team all-conference as a senior in 2019 after recording a team-high 11 passes defended.

2021 Game Notes:

➤ **At Seattle (9/19)**, tied his career high with six tackles.

➤ **At Jacksonville (10/10)**, credited with a tackle for loss and a pass defended. He tallied a three-yard tackle for loss on a goal-line stand in the fourth quarter, when he stuffed running back Carlos Hyde on fourth-and-goal from the one-yard line.

➤ **Against Buffalo (10/18)**, totaled five tackles and a pass defended.

➤ **At Los Angeles Rams (11/7)**, posted a career-high seven tackles and a pass defended.

➤ Placed on injured reserve on Nov. 23, 2021 and activated on Dec. 23.

30 - CB GREG MABIN 6-2, 200, 5th Year, Iowa

➤ Re-signed by the Titans off Arizona's practice squad on Oct. 20, 2021.

➤ He had two previous stints with the Titans, originally joining Tennessee's practice squad in 2020 and then spending 2021 training camp with the organization.

➤ He originally signed with the Tampa Bay Buccaneers as a rookie free agent following the 2017 NFL Draft and has also spent time with the Buffalo Bills, San Francisco 49ers, Cincinnati Bengals and Jacksonville Jaguars. His career totals prior to his re-signing in 2021 with the Titans included 34 tackles, six passes defended, one forced fumble and one fumble recovery in 34 games (five starts).

- In the final five games of the 2020 season with the Jaguars, he started four games at cornerback.
- Mabin initially accepted a scholarship to Iowa to play wide receiver before switching to cornerback following his freshman season.

2021 Game Notes:

- **Against Kansas City (10/24)**, started in his first appearance in a Titans uniform and produced three tackles.

24 - CB ELIJAH MOLDEN

5-10, 192, Rookie, Washington

- The Titans selected Elijah Molden in the third round (100th overall) of the 2021 NFL Draft.
- Molden totaled 153 tackles, five interceptions, 25 passes defended, four forced fumbles and two fumble recoveries in 44 games at the University of Washington.
- In 2020, Washington's football season was limited to four games due to the COVID-19 pandemic. Molden started all four contests and finished third on the squad with 26 tackles to go with one interception and two passes defended.
- In 2019, Molden set career highs with a team-high 79 tackles, four interceptions and three forced fumbles with the Huskies.
- He earned first team All-Pac-12 honors on defense as a junior and senior and was named second team All-Pac-12 as an all-purpose/special teams player as a sophomore.
- He is a native of West Linn, Oregon.

2021 Game Notes:

- **Against Arizona (9/12)**, registered two tackles in his NFL debut.
- **At Jacksonville (10/10)**, totaled three tackles and registered his first career forced fumble, which resulted in a Titans touchdown. On Jacksonville's first offensive series, he knocked the ball out of the hands of tight end Dan Arnold, and Kevin Byard picked it up and ran 30 yards for a touchdown. It was the Titans' first fumble return for a touchdown since Nov. 8, 2020 against Chicago (Deshaun Watson II).
- **Against Buffalo (10/18)**, posted eight tackles, including a tackle for loss, in addition to a special teams stop.
- **Against Kansas City (10/24)**, recorded his second career start and tied for the team lead with eight tackles, which also tied the career high he set in the previous game against Buffalo.
- **At Indianapolis (10/31)**, produced his first career interception and his first career touchdown, picking off a Carson Wentz pass in the fourth quarter and returning the ball two yards for a score. It was Tennessee's first interception return for a touchdown since Malcolm Butler's 38-yard interception return for a touchdown at Cleveland on Sept. 8, 2019. He was also credited with two tackles and two passes defended.
- **Against Houston (11/21)**, recorded six tackles and a team-high two quarterback pressures.
- **Against Jacksonville (12/12)**, started and totaled five tackles.
- **At Pittsburgh (12/19)**, totaled four tackles, one tackle for loss and a team-high three quarterback pressures.
- Placed on Reserve-COVID-19 on Dec. 20 and removed from the list on Dec. 27.
- **Against Miami (1/2)**, recorded his first career fumble recovery in the first quarter, recovering the ball at Miami's 14-yard line after it was lost by Tua Tagovailoa. The takeaway led to a Titans field goal. He was also credited

with one tackle and one pass defended.

- **At Houston (1/9)**, ranked second on the team with six tackles, including a tackle for loss.

38 - CB BUSTER SKRINE

5-9, 187, 11th Year, Chattanooga

- The Titans signed veteran cornerback Buster Skrine to the team's 53-man roster on Nov. 23, 2021.
- The 11-year vet arrived in Tennessee having collected nine interceptions, 85 pass defended and 539 tackles in 11 seasons with the Cleveland Browns (2011-14), New York Jets (2015-18), Chicago Bears (2019-20) and San Francisco 49ers (2021).
- In 2020, he appeared in 12 games with three starts and totaled 66 tackles, three pass defended and one forced fumble in his final season with the Bears. He also recorded a career-high 13 tackles at Green Bay on Nov. 29.
- Skrine appeared in every game for five consecutive years (2011-2015) while with the Cleveland Browns and the New York Jets.
- In his final year with Cleveland during the 2014 season, Skrine started all 16 games for the first time in his career and set career highs in interceptions (four) and pass defended (18) and also added 66 tackles.
- The Woodstock, Ga., native appeared in 42 games at the University of Tennessee-Chattanooga (2007-10) with 30 starts and totaled 155 career tackles and five interceptions including a 46-yard return for a touchdown. He also returned 40 kickoffs for 891 yards (22.3 avg.).
- Skrine originally entered the NFL as a fifth-round pick (137th overall) of the 2011 NFL Draft by the Cleveland Browns.

2021 Game Notes:

- **At New England (11/28)**, recorded two tackles in his Titans debut.
- **Against Jacksonville (12/12)**, recorded his first interception in a Titans uniform, picking off a Trevor Lawrence pass in the fourth quarter and returning the ball 17 yards. It was his 10th career interception. He totaled four tackles and two passes defended in his first start for the Titans.
- **At Pittsburgh (12/19)**, started and tallied three tackles.
- **Against San Francisco (12/23)**, tied for the team lead with seven tackles.
- Placed on Reserve-COVID-19 on Dec. 27 and activated on Jan. 1.

TITANS SAFETIES

No.	Name	Ht	Wt	Exp	College
31	Byard, Kevin	5-11	212	6	Middle Tennessee St.
29	Cruikshank, Dane	6-1	209	4	Arizona
21	Farley, Matthias	5-11	209	6	Notre Dame
37	Hooker, Amani	5-11	210	3	Iowa

#31 • S KEVIN BYARD

5-11, 212, 6th Year, Middle Tennessee State

[Click for complete bio](#)

Safety **Kevin Byard** is in his sixth NFL season in 2021. He was selected by the Titans in the third round (64th overall) of the 2016 NFL Draft.

Byard did not miss a game in his first five seasons in the NFL, totaling 80 games in the regular season and six postseason games. At the conclusion of 2020, his 71 consecutive starts in the regular season was the leading current streak among all Titans players and ranked second to **Malcolm Jenkins** (119) among active NFL safeties.

Over a four-year period from 2017 through 2020, he ranked second in the NFL with 18 interceptions. Only Miami's **Xavien Howard** (22) had more in that period.

In 2020, Byard was a defensive team captain for the second consecutive season and the team's Walter Payton NFL Man of the Year nominee. His 111 tackles led the team and established a career high. Additionally, he registered one interception, seven passes defended, two quarterback pressures, one tackle for loss and one forced fumble. In one playoff game he produced five tackles, one pass defended and a quarterback pressure.

From 2017 through 2019, no NFL player had more interceptions than Byard, who had 17. His 2019 totals included a team-leading five interceptions, 10 passes defended, 91 tackles, one quarterback pressure and two tackles for loss. In three postseason games, he added 20 tackles and one interception.

In 2018, Byard finished with a team-leading four interceptions, 10 passes defended, 96 tackles and two sacks. He also completed a touchdown pass on a memorable fake punt to help defeat the Houston Texans (Sept. 16).

Byard experienced a breakthrough second-year season in 2017. He was named to the Pro Bowl and earned first-team Associated Press All-Pro honors after tying Detroit's **Darius Slay** for the NFL lead with eight interceptions. He added a pair of fumble recoveries to pace the league with 10 total takeaways.

As a rookie in 2016, Byard played in every game, starting the final seven contests at free safety. His 63 tackles were the most by a Titans rookie safety since **Tank Williams'** 69 tackles in 2002. He also ranked

second on the squad with 10 special teams tackles.

During a four-year career at Middle Tennessee State University, he appeared in 49 games and notched 46 starts at safety while becoming one of the most prolific defenders in school history. He set school records with 19 career interceptions, 377 interception return yards and four interception returns for touchdowns, and he finished sixth in MTSU history with 312 career tackles. In total, he had a hand in 25 turnovers (19 interceptions, five forced fumbles and one fumble recovery) during his career and added 17 career passes defended and five tackles for loss. He was twice named first-team All-Conference USA.

As a senior in 2015, Byard appeared in 12 games with nine starts as a permanent team captain and was named first-team All-Conference USA for the second consecutive year. He ranked fourth on the team with 66 tackles and led the squad with four interceptions and six additional pass breakups.

The Lithonia, Ga., native set a career high in college with six interceptions as a junior and forced to fumbles the same season.

2021 Game Notes:

➤ **Against Arizona (9/12)**, intercepted a Kyler Murray pass and returned the ball 12 yards in the third quarter. The takeaway led to a Titans touchdown on the ensuing possession. It was his 19th career interception, which tied Keith Bulluck (19) and Miller Farr (19) for 15th place on the franchise's career interception list.

➤ **At Seattle (9/19)**, totaled three tackles.

➤ **Against Indianapolis (9/26)**, totaled five tackles and a pass defended.

➤ **At New York Jets (10/3)**, started his 75th consecutive game and was credited with six tackles and a pass defended.

➤ **At Jacksonville (10/10)**, scored a touchdown on a fumble return, finished second on the team with 10 tackles, and posted an interception and a team-high two passes defended. He registered his first career touchdown on his third career fumble recovery. On Jacksonville's first offensive series, Elijah Molden knocked the ball out of the hands of tight end Dan Arnold, and Byard picked it up and raced 30 yards for a touchdown. It was the Titans' first fumble return for a touchdown since Nov. 8, 2020 against Chicago (Deshaun Watson II). On the final play of the game, he intercepted a Trevor Lawrence pass in the end zone to become the ninth player in Titans/Oilers history with a fumble return for a touchdown and an interception in the same game. He became the first Titans player to accomplish the feat since cornerback Samari Rolle at Houston on Dec. 21, 2003. Byard was the NFL's first player to accomplish the feat since Denver's Kareem Jackson at Houston on Dec. 8, 2019. With his 20th career interception, he moved past Keith Bulluck (19) and Miller Farr (19) for sole possession of 15th place on the franchise's career interception list.

➤ **Against Buffalo (10/18)**, intercepted a deflected Josh Allen pass in the second quarter and returned the ball 16 yards to Buffalo's 11-yard line to set up a Titans touchdown on the subsequent drive. With his 21st career interception, he tied Gregg Bingham (21) for 14th place on the franchise's career interception list. With an interception in back-to-back games, it marked the fourth time in his career he intercepted at least one pass in consecutive contests. His three interceptions in the first six games of 2021 tied his career high through the first six weeks of a season (2019). He added two tackles against the Bills.

➤ **Against Kansas City (10/24)**, forced a fumble that was recovered by teammate Matthias Farley in the second quarter, punching the ball out of the hands of Chiefs quarterback Patrick Mahomes. It gave Byard his first forced fumble of 2021 and his second career forced fumble. He added four tackles in the contest.

➤ **At Indianapolis (10/31)**, totaled four tackles, one interception and three passes defended. He set up the game-winning scoring drive in overtime by intercepting a Carson Wentz pass in Indianapolis territory and returning the ball 14 yards. The Titans won the game with a field goal four plays later. He joined former safety Michael Griffin (Dec. 20, 2009 vs. Miami) as the only Titans/Oilers players with an interception in overtime since 1991. With his 22nd career interception, he tied Marcus Robertson for 13th place on the franchise's career interception list. It was his fourth consecutive game with either an interception or a forced fumble. He secured his fourth season in a five-year span with at least four interceptions.

➤ Received his first career AFC Offensive Player of the Month Award after totaling 27 tackles, seven passes defended, three interceptions, one forced fumble and one fumble recovery touchdown in five games during October. He was the only player to record three interceptions and a defensive touchdown in October. He became the fifth player in franchise history to earn Defensive Player of the Month honors and first since Michael Griffin in October 2010.

➤ **At Los Angeles Rams (11/7)**, recorded his first career interception return for a touchdown, picking off Matthew Stafford's pass in the second

quarter and returning the ball 24 yards for a touchdown. It was his second career touchdown and second in 2021 after returning a fumble for a score at Jacksonville on Oct. 10. He passed Marcus Robertson (22) and tied Willie Alexander (23) and Samari Rolle (23) for 11th place on the franchise's career interception list. It was his fifth consecutive game with either an interception, forced fumble or fumble recovery. He secured his third season with at least five interceptions (2017 and 2019). He added three tackles.

➤ **Against New Orleans (11/14)**, totaled five tackles and added a pass defended.

➤ **Against Houston (11/21)**, tallied seven tackles. He reached 500 career tackles.

➤ **At New England (11/28)**, led the team with 12 tackles, including an 11-yard sack of Mac Jones in the third quarter. It was his fourth career sack and his first since 2018.

➤ Placed on Reserve-COVID-19 on Nov. 29 and returned to the 53-man roster on Dec. 7.

➤ **Against Jacksonville (12/12)**, tied for second on the team with five tackles and added one pass defended.

➤ **At Pittsburgh (12/19)**, registered four tackles.

➤ On Dec. 22, he was announced as a starter to his second career Pro Bowl.

➤ **Against San Francisco (12/23)**, finished third on the defense with six tackles and added a forced fumble (out of bounds).

➤ **Against Miami (1/2)**, credited with four tackles and helped limit Tua Tagovailoa to a 53.1 passer rating.

➤ **At Houston (1/9)**, posted five tackles to finish 2021 with a team-high 88 tackles. He also led the team in 2021 with five interceptions.

➤ On Jan. 14, he was named first-team Associated Press All-Pro for the second time in his career.

Byard's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2016	16	7	63	1.0	3	5	0	4	0	0
2017	16	16	87	0.0	3	4	8	18	0	2
2018	16	16	96	2.0	4	0	4	10	0	0
2019	16	16	91	0.0	1	2	5	10	0	0
2020	16	16	111	0.0	2	1	1	7	1	0
2021	17	17	88	1.0	2	1	5	13	2	1
Totals	97	88	536	4.0	15	13	23	62	3	3

Byard's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2017	2	2	16	0.0	0	0	0	0	0	0
2019	3	3	20	0.0	0	0	1	1	0	0
2020	1	1	5	0.0	1	0	0	1	0	0
Totals	6	6	41	0.0	1	0	1	2	0	0

Byard's Regular Season Single-Game Highs:

Tackles - 16 vs. Washington (12/22/18)

Sacks - 1 (Four times, last at New England, 11/28/21)

Tackles For Loss - 2 (Twice, last at Miami, 10/8/17)

Interceptions - 3 at Cleveland (10/22/17)

Passes Defended - 3 (Twice, last vs. Baltimore, 11/5/17)

Forced Fumbles - 1 (Twice, last vs. Kansas City, 10/24/21)

Fumble Recoveries - 1 (Three times, last at Jacksonville, 10/10/21)

Byard's Playoff Single-Game Highs:

Tackles - 11 at Baltimore (1/11/20)

Interceptions - 1 at Baltimore (1/11/20)

MOST INTERCEPTIONS FROM 2017-2021

Since the beginning of the 2017 campaign, Titans safety **Kevin Byard** leads all safeties and ranks third in the NFL with 23 interceptions.

Most interceptions from 2017-2021:

Player	Interceptions
1. Xavien Howard	27
2. J.C. Jackson	25
3. Kevin Byard	23
4. Justin Simmons	19
5. Jordan Poyer	18
6. Harrison Smith	17
7. Tre'Davious White	16
8. Marcus Williams	15
9. (three tied)	14

2021 NFL INTERCEPTION LEADERS

Titans safety **Kevin Byard** led the Titans and tied for fourth place in the NFL in 2021 with five interceptions. Only Cowboys cornerback **Trevon Diggs**, Patriots cornerback **J.C. Jackson** and Lions cornerback **Amani Oruwariye** had more.

Most interceptions in 2021:

Player	Team	Interceptions
1. Trevon Diggs	Dallas Cowboys	11
2. J.C. Jackson	New England Patriots	8
3. Amani Oruwariye	Detroit Lions	6
4. Kevin Byard	Tennessee Titans	5
Micah Hyde	Buffalo Bills	5
Jordan Poyer	Buffalo Bills	5
Quandre Diggs	Seattle Seahawks	5
Justin Simmons	Denver Broncos	5
Xavier McKinney	New York Giants	5
Rasul Douglas	Green Bay Packers	5
Xavien Howard	Miami Dolphins	5

2021 TITANS TACKLE LEADERS

In addition to leading the Titans with five interceptions in 2021, safety **Kevin Byard** also led the defense with 88 total tackles. It was the second consecutive season in which Byard led the Titans in tackles after totaling 111 stops in 2020.

Titans tackle leaders in 2021:

Player	Position	Total	Solo	Assist
1. Kevin Byard	S	88	57	31
2. Harold Landry III	OLB	75	51	24
David Long Jr.	ILB	75	46	29
4. Amani Hooker	S	62	38	24
5. Elijah Molden	CB	60	42	18
6. Rashaan Evans	ILB	57	35	22
7. Jayon Brown	ILB	55	35	20
8. Jackrabbit Jenkins	CB	54	38	16
Jeffery Simmons	DT	54	42	12
10. Kristian Fulton	CB	40	30	10

CONSECUTIVE STARTS, ACTIVE DEFENDERS

Titans safety **Kevin Byard** has never missed a game in his NFL career and has started every game since the 10th game of his rookie season in 2016.

Among all current safeties, Byard's active consecutive starting streak ranks first in the NFL.

Longest current starting streak among active NFL safeties:

Player	Current Team	Active Consecutive Starting Streak
1. Kevin Byard	Tennessee Titans	88
2. Adrian Amos	Green Bay Packers	67
3. Justin Simmons	Denver Broncos	65
4. Duron Harmon	Atlanta Falcons	39
5. Quandre Diggs	Seattle Seahawks	33

Byard not only has the longest starting streak among safeties, he now holds the longest starting streak among all NFL defensive players. Teammate **Harold Landry III** ranks sixth.

Longest current starting streak among active NFL defensive players:

Player (Position)	Current Team	Active Consecutive Starting Streak
1. Kevin Byard (S)	Tennessee Titans	88
2. Adrian Amos (S)	Green Bay Packers	67
3. Leonard Floyd (LB)	Los Angeles Rams	65
Justin Simmons (S)	Denver Broncos	65
DaQuan Jones (DT)	Carolina Panthers	65
6. Harold Landry III (OLB)	Tennessee Titans	52

FRANCHISE INTERCEPTION LEADERS

Titans safety **Kevin Byard** is tied with **Willie Alexander** and **Samari Rolle** for 11th place on the franchise's all-time interceptions list. He is in sixth place among all Titans/Oilers safeties.

Most career interceptions in franchise history:

Player (Position)	Years	Int	Yds	Avg	Lg	TD
1. Jim Norton (S)	1960-68	45	592	13.2	56	1
2. Cris Dishman (CB)	1988-96	31	348	11.2	43	1
3. Fred Glick (S)	1961-66	30	390	13.0	45	1
4. Tony Banfield (CB)	1960-65	27	224	8.3	58	0
W.K. Hicks (CB)	1964-69	27	457	16.9	62	0
Darryll Lewis (CB)	1991-98	27	540	20.0	98t	5
7. Mike Reinfeldt (S)	1976-83	26	375	14.4	39	0
8. Michael Griffin (S)	2007-15	25	328	13.1	83t	1
Ken Houston (S)	1967-72	25	650	26.0	78	9
10. Zeke Moore (CB)	1967-77	24	444	18.5	74	2
11. Kevin Byard (S)	2016-21	23	276	12.0	33	1
Willie Alexander (CB)	1971-79	23	379	16.5	95t	1
Samari Rolle (CB)	1998-04	23	349	15.2	81t	1
14. Marcus Robertson (S)	1991-00	22	428	19.5	69	0
15. Gregg Bingham (LB)	1973-84	21	279	13.3	54	0

INTERCEPTIONS IN FIRST SIX SEASONS

Titans safety **Kevin Byard** totaled 23 interceptions from the time he entered the NFL in 2016 as a third-round draft pick through 2021. Since the 1970 NFL-AFL merger, his total tied for first among all franchise players in their first six seasons.

Most interceptions in a Titans/Oilers player's first six seasons, 1970–2021:

Player (Position)	First Four Seasons	Interceptions
1. Kevin Byard (S)	2016-2021	23
Mike Reinfeldt (S)	1976-1981	23
Cris Dishman (CB)	1988-1993	23
4. Samari Rolle (CB)	1998-2003	22
5. Michael Griffin (S)	2007-2012	21

Among all active NFL players in 2021, only four had more interceptions than Byard in their first six NFL seasons. No other safety had more than Byard's 23 interceptions in the first six seasons of his career.

Active NFL players with the most interceptions their first six NFL seasons (through 2021):

Player (Position)	First Six Seasons	Interceptions
1. Marcus Peters (CB)	2015–2020	31
2. Richard Sherman (CB)	2011–2016	30
3. Xavien Howard (CB)	2016–2021	27
4. J.C. Jackson (CB)	2018–2021	25
5. Kevin Byard (S)	2016–2021	23

2019 NFL INTERCEPTION LEADERS

Titans safety **Kevin Byard** tied for fourth place in the NFL with five interceptions in 2019.

Most interceptions in 2019:

Player	Interceptions
1. Stephon Gilmore	6
Anthony Harris	6
Tre'Davious White	6
4. Kevin Byard	5
J.C. Jackson	5
Devin McCourty	5
Janoris Jenkins	5
Marcus Peters	5
Minkah Fitzpatrick	5
Darius Leonard	5
Kevin King	5
Joe Haden	5

SEASON INTERCEPTIONS, TEAM HISTORY

Kevin Byard recorded a team-high eight interceptions in 2017. His total tied for seventh in franchise history and was the highest by any franchise player since Oilers cornerback **Rishard Johnson** picked off eight passes in 1990.

Most interceptions in a season, franchise history:

Player	Season	Position	Interceptions
1. Mike Reinfeldt	1979	S	12
Fred Glick	1963	S	12
3. Miller Farr	1967	CB	10
4. Ken Houston	1971	S	9
W.K. Hicks	1965	CB	9
Jim Norton	1961	S	9
7. Kevin Byard	2017	S	8
Richard Johnson	1990	CB	8
Pete Jaquess	1964	CB	8
Jim Norton	1962	S	8
Tony Banfield	1961	CB	8

2017 NFL LEADERS

Titans safety **Kevin Byard** tied for the NFL lead with eight interceptions in 2017, his second NFL season. He shared the top of the leaderboard with Detroit Lions cornerback **Darius Slay**.

Most interceptions in 2017:

Player	Team	Position	Interceptions
1. Kevin Byard	Tennessee	S	8
Darius Slay	Detroit	CB	8
3. Eric Weddle	Baltimore	S	6
A.J. Bouye	Jacksonville	CB	6
5. (five tied)			5

Additionally, Byard recorded two fumble recoveries on defense. His 10 total defensive takeaways were the most in the NFL.

Slay ranked second with nine takeaways, while Kansas City cornerback **Marcus Peters** tied Baltimore safety **Eric Weddle** for third place with seven takeaways.

Most total defensive takeaways in 2017:

Player	Team	Interceptions	Def. Fumble Recoveries	Total Takeaways
1. Kevin Byard	Ten	8	2	10
2. Darius Slay	Det	8	1	9
3. Marcus Peters	KC	5	2	7
Eric Weddle	Bal	6	1	7
5. (four tied)				6

INTERCEPTIONS IN A GAME, TEAM HISTORY

With three interceptions at Cleveland on Oct. 22, 2017, safety **Kevin Byard** tied a franchise record and became the ninth player in franchise history to record three interceptions in a regular season game.

Byard became the first NFL player in 2017 to record three interceptions in a game and the first NFL player to do so since Philadelphia Eagles safety **Kurt Coleman** at Washington on Oct. 16, 2011. He was the first Titans player to record three interceptions in a game since linebacker **Keith Bulluck** accomplished the feat at New Orleans on Monday night, Sept. 24, 2007.

Most interceptions in a game, franchise history:

Player (Pos)	Date	Opp	Int	Yds	Avg	TD
1. Kevin Byard (S)	10/22/17	Cle	3	60	20.0	0
Keith Bulluck (LB)	9/24/07	NO	3	51	17.0	0
Samari Rolfe (CB)	12/26/99	Jac	3	66	22.0	0
Marcus Robertson (S)	11/21/93	Cle	3	69	23.0	0
Willie Alexander (CB)	11/14/71	Oak	3	40	13.3	0
Ken Houston (S)	10/24/71	Pit	3	28	9.3	0
Miller Farr (CB)	10/15/67	NYJ	3	128	42.7	1
W.K. Hicks (CB)	10/31/65	Buf	3	50	16.7	0
Jim Norton (S)	12/2/62	Den	3	22	7.3	0

PLAYERS WITH INTERCEPTION & TD PASS

In a victory over the Houston Texans on Sept. 16, 2018, **Kevin Byard** completed a 66-yard touchdown pass to defensive back **Dane Cruikshank**.

Byard became the first defensive player in franchise history to record a touchdown pass, while Cruikshank became the first defensive player in team annals to record a touchdown reception. Additionally, Byard's touchdown pass was the longest by a defensive player in the Super Bowl era. The previous long was held by Los Angeles Rams defensive back **Ed Meador**, who had an 18-yard touchdown pass at Atlanta on Nov. 19, 1967.

Byard, who tied for the NFL lead in 2017 with eight interceptions, also became only the fifth player in the Super Bowl era to throw at least one touchdown pass and record at least one career interception.

NFL players in the Super Bowl era with at least one career interception and one career touchdown pass (1966 through 2018):

Player	NFL Seasons	Career Pass TDs	Career Interceptions
Kevin Byard	2016–2018	1	12
Randy Moss	1998–2012	2	1
Tom Myers	1972–1981	1	36
Eddie Meador	1966*–1970	1	26
Paul Krause	1966*–1979	1	63

* Meador played from 1959–1970; Krause played from 1964–1979

FIVE INTERCEPTIONS IN TWO GAMES

On Oct. 22, 2017 at Cleveland, Titans safety **Kevin Byard** registered three interceptions. The following game, on Nov. 5, 2017 against Baltimore, Byard tallied two interceptions to become the first player in franchise history to record five interceptions in a two-game span.

Prior to Byard, the last NFL player to accomplish the feat was Washington Redskins cornerback **DeAngelo Hall** in 2010. On Oct. 24, 2010, Hall intercepted four passes at Chicago, and seven days later at Detroit, Hall picked off another pass.

Byard became only the fifth player since the 1970 AFL-NFL merger with five interceptions over two games. In addition to Byard and Hall, the others were Patriots cornerback **Mike Haynes** in 1976, Packers cornerback **Willie Buchanon** in 1978 and Chiefs cornerback **Albert Lewis** in 1985.

Most interceptions in a two-game span, 1970–2017:

Player	Team	Season	Interceptions in Two Games
1. Kevin Byard	Ten	2017	5
DeAngelo Hall	Was	2010	5
Albert Lewis	KC	1985	5
Willie Buchanon	GB	1978	5
Mike Haynes	NE	1976	5

#37 • S AMANI HOOKER

5-11, 210, 3rd Year, Iowa

[Click for complete bio](#)

Safety **Amani Hooker** is in his third NFL season in 2021. He was selected by the Titans in the fourth round (116th overall) of the 2019 NFL Draft.

In 2020, Hooker played 16 games with three starts. He tied **Malcolm Butler** for the team lead with four interceptions and ranked fourth on the team with seven special teams tackles. Additionally, he totaled one tackle for loss and eight passes defended. He also appeared in one postseason contest.

As a rookie in 2019, Hooker played as a reserve safety in all 16 games and collected 13 tackles while ranking third on the team with eight special teams tackles.

During a three-year career at Iowa, Hooker played in 36 games with 19 starts and totaled 125 tackles, six interceptions, a sack, 3.5 tackles for loss and nine passes defended. He declared for the NFL Draft following his junior campaign.

Hooker is a native of Minneapolis, Minn.

2021 Game Notes:

- **Against Arizona (9/12)**, caught a six-yard pass from Matthias Farley on a fake punt to convert a fourth-and-four in the first quarter. He also tied for second on the squad with six tackles before leaving the game late in the second quarter.
- Placed on injured reserve on Sept. 15 and returned to the 53-man roster on Oct. 18.
- **Against Buffalo (10/18)**, returned from injured reserve and started the game. He totaled a career-high nine tackles and a forced fumble.
- **Against Kansas City (10/24)**, he was inactive with a groin injury.
- **At Indianapolis (10/31)**, registered four tackles and one pass defended.
- **At Los Angeles Rams (11/7)**, led the team and set a new career high with 12 tackles.
- **Against New Orleans (11/14)**, totaled four tackles.
- **Against Houston (11/21)**, totaled four tackles.
- **At New England (11/28)**, registered five tackles.
- **Against Jacksonville (12/12)**, finished with two tackles and one pass defended.
- **At Pittsburgh (12/19)**, posted two tackles.
- **Against San Francisco (12/26)**, registered his first interception of the season and the fifth interception of his career, picking off a Jimmy Garoppolo pass in 49ers territory in the third quarter and returning the ball 21 yards. The takeaway led to a Titans touchdown four plays later. He added five tackles.
- **Against Miami (1/2)**, tied for the team lead with six tackles and added a pass defended.
- **At Houston (1/9)**, posted two tackles, including a tackle for loss.

Hooker's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	16	0	13	0.0	0	0	0	0	0	0
2020	16	3	44	0.0	0	1	4	8	0	0
2021	12	12	62	0.0	0	1	1	4	1	0
Totals	44	15	119	0.0	0	2	5	12	1	0

Hooker's Career Postseason Statistics:

Year	GP	GS	Tackle	Sack	QBP	TFL	Int	PD	FF	FR
2019	3	0	3	0.0	0	0	0	0	0	0
2020	1	0	0	0.0	0	0	0	0	0	0
Totals	4	0	3	0.0	0	0	0	0	0	0

Hooker's Regular Season Single-Game Highs:

Tackles - 12 at L.A. Rams (11/7/21)

Interceptions - 1 (Five times, last vs. San Francisco, 12/23/21)

Passes Defended - 2 (Twice, last at Baltimore, 11/22/20)

Hooker's Playoff Single-Game Highs:

Tackles - 2 at New England (1/4/20)

MORE TITANS SAFETIES

29 - DB DANE CRUIKSHANK

6-1, 209, 4th Year, Arizona

- The Chino Hills, Calif., native was selected by the Titans in the fifth round (152nd overall) of the 2018 NFL Draft.
- In 2020, he was limited to two games due to two separate stints on injured reserve. He totaled one interception and one special teams tackle.
- From 2018-19, Cruikshank tallied 18 special teams tackles which ranked second on the squad.
- In 2019, Cruikshank totaled a career-high 10 special teams tackles, which ranked second on the team, and blocked one extra point and one field goal. He saw action as a reserve in all 16 games and all three postseason contests. He tied for the team lead in special teams tackles four times in 2019.
- In 2018, he scored his first career touchdown with a 66-yard reception on a fake punt against Houston (9/16) and was named AFC Special Teams Player of the Week.
- During a two-year career at Arizona (2016-2017), he started all 25 games at 'spur' safety and cornerback. Cruikshank recorded 135 tackles, 1.5 sacks, seven tackles for loss, 17 passes defended, one forced fumble and intercepted five passes for 68 yards.

2021 Game Notes:

- **At Seattle (9/19)**, totaled three tackles.
- **Against Indianapolis (9/26)**, registered his first career start at safety and set a career high with six tackles.
- **At New York Jets (10/3)**, tallied four tackles on defense and also forced a fumble on a Jets kickoff return (recovered by the Jets).
- **At Jacksonville (10/10)**, set a career high with seven tackles.
- **Against Kansas City (10/24)**, tied for the team lead and set a career high with eight tackles after starting the game.
- Placed on injured reserve on Nov. 13 and activated on Dec. 11.
- **Against San Francisco (12/23)**, registered four tackles and helped limit George Kittle to 21 yards on two receptions.

21 - S MATTHIAS FARLEY

5-11, 209, 6th Year, Notre Dame

- The Titans signed Matthias Farley as an unrestricted free agent during the 2021 offseason.
- Farley amassed 132 tackles, three interceptions, 14 passes defended, two forced fumbles and a fumble recovery, while adding 27 tackles on special teams in his first five NFL seasons (2016-20) with the Indianapolis Colts and N.Y. Jets.
- In 2020, Farley was named a team captain for the Jets and led the team with seven special teams tackles.
- In 2017, Farley started 15 games at safety for the Colts and posted a career-high 95 tackles to go along with two interceptions, seven passes defended, a forced fumble and a fumble recovery.
- The Charlotte N.C., native played in 52 games with 26 starts in four seasons at Notre Dame and recorded 192 tackles, 9.5 tackles for loss, 3.5 sacks, eight interceptions, 13 passes defended and a forced fumble. Collected 40 or more tackles in all four years with the Fighting Irish.

2021 Game Notes:

- **Against Arizona (9/12)**, made his Titans debut and completed a six-yard pass to Amani Hooker on a fake punt to convert a fourth-and-four in the first quarter.
- **Against Kansas City (10/24)**, credited with three tackles, one forced fumble and one fumble recovery. In the second quarter, he recorded his first fumble recovery in a Titans uniform and his second career fumble recovery, scooping up the ball after it was lost by Patrick Mahomes. In the fourth quarter, he posted his first forced fumble in a Titans uniform and his third career forced fumble, knocking the ball from the hands of Mecole Hardman. The ball was recovered by Titans linebacker Rashaan Evans.
- **Against New Orleans (11/14)**, led the team with four total special teams tackles.
- **At Houston (1/9)**, led the team with two special teams tackles.

TITANS SPECIALISTS

PUNTERS

No.	Name	Ht	Wt	Exp	College
6	Kern, Brett	6-2	214	14	Toledo

KICKERS

No.	Name	Ht	Wt	Exp	College
14	Bullock, Randy	5-9	210	10	Texas A&M
4	Ficken, Sam (IR)	6-1	192	3	Penn State

LONG SNAPPERS

No.	Name	Ht	Wt	Exp	College
46	Cox, Morgan	6-4	233	12	Tennessee

#46 • LS MORGAN COX

6-4, 233, 12th Year, Tennessee

[Click for complete bio](#)

Long snapper **Morgan Cox** is in his 12th NFL season and his first campaign with the Titans in 2021. He was signed by the Titans as an unrestricted free agent on March 19, 2021.

In his first 11 seasons, Cox appeared in 165 regular season games for the Baltimore Ravens, serving as the team's primary long snapper after entering the NFL as an undrafted free agent in 2010. He was selected to four Pro Bowls and was a part of five playoff teams in Baltimore, totaling 10 postseason games played.

In 2020, he earned his fourth career Pro Bowl selection. He helped kicker Justin Tucker record his fifth consecutive season with at least 130 points, tying the NFL record of consecutive seasons with 130-plus points. Tucker connected on 26 of 29 field goals (89.7 percent) and was 52 of 53 on extra points (98.1 percent). Cox also snapped on all 51 of Sam Koch's punts, as Koch was the NFL's only punter to place at least 20 punts (22) inside in the 20-yard line and have no more than one touchback.

A native of Collierville, Tenn., Cox played 38 games in three seasons (2007-09) as the primary long snapper at the University of Tennessee.

Cox's Career Regular Season Statistics:

Year	Team	GP	GS	SpT Tackles
2010	Bal	15	0	1
2011	Bal	16	0	0
2012	Bal	16	0	2
2013	Bal	16	0	2
2014	Bal	7	0	0
2015	Bal	16	0	0
2016	Bal	16	0	2
2017	Bal	16	0	1
2018	Bal	16	0	1
2019	Bal	16	0	0
2020	Bal	15	0	2
2021	Ten	17	0	1
NFL Totals		182	0	12

Cox's Career Postseason Statistics:

Year	Team	GP	GS	SpT Tackles
2011	Bal	2	0	0
2012	Bal	4	0	0
2018	Bal	1	0	0
2019	Bal	1	0	0
2020	Bal	2	0	0
Playoff Totals		10	0	0

#14 • K RANDY BULLOCK

5-9, 210, 10th Year, Texas A&M

[Click for complete bio](#)

Kicker **Randy Bullock** is in his 10th NFL season and his first campaign with the Titans in 2021. He was added to the practice squad on Sept. 11, 2021 and promoted to the 53-man roster four days later.

Prior to joining the Titans, Bullock appeared in 107 games over nine seasons with the Houston Texans (2012-15), New York Jets (2015), New York Giants (2016), Pittsburgh Steelers (2016 and Cincinnati Bengals (2016-20). He also had a stint with the Detroit Lions during the 2021 offseason.

Through his first nine seasons, he connected on 168 of 202 field goal attempts (83.2 percent) and 215 of 225 extra points (95.6 percent).

In 2020, he played in 12 games for the Bengals and made 21 of 26 field goal attempts and 24 of 25 extra point attempts.

In 2017, he registered a career-best rate of 90 percent on field goals (18 of 20) and also was 31 of 33 on extra point chances.

In four seasons at Texas A&M (2008-11), he set school records for total points (365), field goals (63) and extra points (176). As a senior in 2011, he was named first-team All-American and won the Lou Groza Award for college football's best placekicker.

2021 Game Notes:

- **At Seattle (9/19)**, in his Titans debut, made four of his five field goal attempts, including the game-winning field goal in overtime. He was good from 33, 30, 24 and 36 yards, the latter of which gave the Titans a 33-30 win. It was his fifth career game-winning field goal. He notched his fifth career game with at least four field goals.
- **Against Indianapolis (9/26)**, booted a 32-yard field goal in the fourth quarter and made both extra points during the game.
- **At New York Jets (10/3)**, made three of his four field goal attempts and his only extra point attempt, logging his 24th career game with at least three field goals. He made a 44-yard field goal in the first quarter and added 46- and 36-yarders in the second quarter. It was his second game of 2021 with three field goals in the first half (Sept. 19 at Seattle).
- **At Jacksonville (10/10)**, made his only field goal attempt (34 yards in the second quarter) and made four of his five PAT attempts.
- **Against Buffalo (10/18)**, made both field goals (43 yards in the second quarter and 38 yards in the fourth quarter) and made all four PATs.
- **Against Kansas City (10/24)**, made both of his field goal attempts and all three of his extra point attempts. He hit both field goals in the second quarter from 34 yards and 51 yards. He booted all six of his kickoffs into the end zone for touchbacks, marking the third time in his career he had six or more kickoffs and had touchbacks on 100 percent of them.
- **At Indianapolis (10/31)**, made a 46-yard field goal in the fourth quarter and delivered the game-winning score with a 44-yard field goal in overtime. It was his sixth career game-winning field goal and his second game-winner in 2021. He also made all four extra point attempts and put all seven of his kickoffs in the end zone (four touchbacks). His heroics earned him his second career AFC Special Teams Player of the Week Award.

- **At Los Angeles Rams (11/7)**, made all four extra point attempts.
- **Against New Orleans (11/14)**, made all three field goals and both extra point attempts. He made a 28-yard field goal in the first quarter, a 36-yard field goal in the second quarter and another 36-yarder in the fourth quarter. It was the 25th game of his career with at least three field goals.
- **Against Houston (11/21)**, made one of his two extra point attempts.
- **At New England (11/28)**, made one of his two extra point attempts and missed his only field goal attempt.
- **Against Jacksonville (12/12)**, made two of his three field goal attempts, connecting on a 44-yard field goal in the second quarter and a 29-yarder in the fourth quarter. He also made both extra point attempts.
- **At Pittsburgh (12/19)**, made both of his field goal attempts, hitting from 26 yards in the first quarter and from 32 yards in the second quarter. He also made his only extra point attempt.
- **Against San Francisco (12/23)**, connected on the game-winning, 44-yard field goal with four seconds remaining in the fourth quarter, breaking a 17-17 tie. It was his seventh career game-winning field goal and his third in his first season with the Titans (Sept. 19 at Seattle and Oct. 31 at Indianapolis). On a 38-yard field goal in the third quarter, he reached the 100-point mark on the season for the fourth time in his career.
- **Against Miami (1/2)**, made both of his field goal attempts (23 and 44 yards) and all four of his extra point attempts despite cold, rainy conditions. He also booted five of his seven kickoffs into the end zone for touchbacks.
- **At Houston (1/9)**, made all four extra points and missed his only field goal attempt. He finished the season with 120 points, which ranked ninth in franchise history and was the second-highest total of his career (130 in 2014 with the Texans).

Bullock's Career Regular Season Statistics:

Year	Team	GP	FGM	FGA	Pct	Lg	XPM	XPA	Pts
2013	Hou	16	26	35	74.3	51	26	26	104
2014	Hou	16	30	35	85.7	55	40	40	130
2015	Hou/NYJ	11	19	23	82.6	49	22	25	79
2016	NYG/Pit/Cin	5	8	9	88.9	44	9	10	33
2017	Cin	15	18	20	90.0	51	31	33	85
2018	Cin	16	19	23	82.6	51	39	41	96
2019	Cin	16	27	31	87.1	57	24	25	105
2020	Cin	12	21	26	80.8	55	24	25	87
2021	Ten	16	26	31	83.9	51	42	45	120
NFL Totals		123	194	233	83.3	57	257	270	839

Bullock's Regular Season Single-Game Highs:

- Field Goals Made** - 6 vs. Baltimore (12/21/14)
- Field Goal Attempts** - 6 vs. Baltimore (12/21/14)
- Longest Field Goal** - 57 at Miami (12/22/19)
- PATs Made** - 6 vs. Tennessee (11/30/14)
- PATs Attempted** - 6 vs. Tennessee (11/30/14)
- Points** - 19 vs. Baltimore (12/21/14)

#6 • P BRETT KERN

6-2, 214, 14th Year, Toledo

[Click for complete bio](#)

Punter **Brett Kern** is in his 14th NFL season and his 12th full campaign with the Titans in 2021. The three-time Pro Bowl selection was claimed off waivers by the Titans during the 2009 season.

During his time in Tennessee, Kern has placed his name at the top of most of the franchise's leaderboards at his position. He passed **Craig Hentrich** (861 punts) in 2020 as the organization's all-time leading punter and finished the season with 876 punts in a Titans uniform. He also concluded 2020 as the team's all-time career leader in gross punting average (45.9 yards), net punting average (40.8) and punts placed inside the 20 (355). Kern owns the top eight net punting seasons in franchise history and six of the team's top eight gross punting seasons.

In 2020, Kern appeared in 13 games, missing three contests on injured reserve. He punted 37 times for a 45.8 gross average and a 41.5-yard net average with 22 punts placed inside the 20. Since the 1991 season, Kern's 59.5 percent of punts placed inside the 20 in 2020 was the best of any player with at least 30 punts in a season.

When Kern was placed on injured reserve during the 2020 season, it ended his consecutive games played streak ended at 199 games, including his career with the Titans and Denver Broncos. At the time, he owned the fourth-longest active consecutive games played streak in the NFL. His streak with the Titans ended at 177 consecutive games played, finishing as the second-longest streak in franchise history behind **Bruce Matthews'** 232 consecutive games from 1987 to 2001.

With 183 career games with the Titans through 2020, Kern ranked fourth in franchise history behind **Bruce Matthews** (296), **Elvin Bethea** (210) and **Brad Hopkins** (194). Kern's total was the most for any player during the franchise's "Titans era" (since 1999).

In 2019, Kern was named to the Pro Bowl for the third consecutive season, and he earned first-team Associated Press All-Pro honors for the first time in his career. His 37 punts inside the 20 led the NFL, and his 43.1-yard net average ranked second in team history.

In 2018, his 47.1-yard gross average ranked fifth in team history, and his 41.7-yard net average ranked second in team annals. He set a franchise record and recorded a career high with 39 of his 74 punts inside the 20-yard line. He finished the season with a career-long streak of 16 consecutive punts placed inside the 20, including every punt in the final three games of the season.

In 2017, Kern had arguably one of the best seasons by a punter in NFL history and was named to his first career Pro Bowl in addition to earning second-team Associated Press All-Pro honors. He punted 75 times for 3,728 yards with 28 punts placed inside the 20-yard line. His 44.6-yard net average broke his own team record and finished second in NFL history behind only **Johnny Hekker's** 46.0-yard net average in 2016. Kern's 49.7-yard gross average also broke his team mark and finished eighth in NFL history.

In 2015, Kern continued his annual assault on the team's all-time punting records and accomplished a first-of-its-kind NFL feat, becoming the first punter in league history to record 80 or more punts, a net average of 40 yards, and one or zero touchbacks in a single season. His season totals included 88 punts (tied for fifth place in franchise history), a 47.4-yard gross average (second in franchise history), a 40.3 net average (third in franchise history), a career-high 34 punts inside the 20 (third in franchise history) and only one touchback (career low).

In 2014, Kern launched a career-high 88 total punts for a gross average of 46.8 yards and a net average of 40.8 yards, which broke his own single-season team record (40.4-yard net average in 2012).

Kern produced one of the best punting seasons in team history in 2012. He set then-franchise records with a gross punting average of 47.6 yards and a net punting average of 40.4 yards (he later broke both marks).

Kern was claimed by the Titans off waivers from the Denver Broncos on Oct. 27, 2009. He spent the entire 2008 season and the first six games of 2009 campaign in Denver, totaling 73 punts and a 46.5-yard average in 22 games with the Broncos.

In 2008, Kern ranked fifth in the league with a 46.7-yard punting average that marked the third-best season total by a Bronco in club history. At the time, his punting average was the best in NFL history by a rookie. He was named to the All-Rookie team by Pro Football Weekly/PFWA and The *Sporting News*.

The Grand Island, N.Y., native was originally signed by the Broncos as a rookie free agent on April 28, 2008, following four seasons at the University of Toledo.

2021 Game Notes:

- **Against Arizona (9/12)**, punted three times for a 50.3-yard gross average and a 42.3-yard net average. His first game of 2021 marked the beginning of his 13th season with the Titans. It put him in a tie with Brad Hopkins (13) for third place in franchise history for most seasons played behind only Bruce Matthews (19) and Elvin Bethea (16).
- **At Seattle (9/19)**, averaged 47.0 gross yards (47.0 net) on two punts with one punt placed inside the 20.
- **Against Indianapolis (9/26)**, recorded one punt for 42 yards.
- **At New York Jets (10/3)** and **at Jacksonville (10/10)**, he was inactive with a groin injury.
- Placed on the reserve/COVID-19 list on Oct. 12.
- **Against Kansas City (10/24)**, averaged 47.0 gross yards (47.0 net) on two punts with both punts placed inside the five-yard line during the fourth quarter. On his first punt, he pinned the Chiefs on their three-yard line with a 45-yard punt out of bounds. On his second punt of the game, he pinned the Chiefs with a 49-yard punt that was downed by the Titans on the three-yard line.
- **At Indianapolis (10/31)**, averaged 47.0 yards (40.3 net) on four punts with two punts placed inside the 20. Late in the fourth quarter, his 37-yard punt to the Indianapolis eight-yard line led to a Titans interception return for a touchdown on the next play. In overtime, his 49-yarder to the Indianapolis 15-yard line preceded an interception to set up the game-winning field goal.
- **At Los Angeles Rams (11/7)**, averaged 43.4 yards (42.0 net) on five punts with three punts placed inside the 20. In the second quarter, he pinned the Rams on their four-yard line with a 57-yard punt in the second quarter.
- **Against New Orleans (11/14)**, averaged 41.0 yards (40.2 net) on five punts with one punt placed inside the 20.
- **Against Houston (11/21)**, averaged 40.0 yards (35.0 net) on two punts with one punt placed inside the 20. He became the first player in franchise history to reach 900 career punts with the team.
- **At New England (11/28)**, averaged 47.5 yards (36.0 net) on two punts.
- **Against Jacksonville (12/12)**, averaged 38.4 yards (38.4 net) on five punts with two punts placed inside the 20.
- **At Pittsburgh (12/19)**, averaged 47.7 yards (34.7 net) on three punts with a long punt of 54 yards.
- **Against San Francisco (12/23)**, appeared in his 195th career game with the Titans, which put him ahead of Brad Hopkins (194 games from 1993 to 2005) for third on the franchise's all-time games played list. Only Bruce Matthews (296) and Elvin Bethea (210) have more career games with the Titans/Oilers. He averaged 46.0 yards (39.6 net) on five punts with two punts placed inside the 20, including a 59-yard punt to pin the 49ers on their own five-yard line in the fourth quarter.
- **Against Miami (1/2)**, averaged 44.3 yards (40.5 net) on four punts with three punts placed inside the 20. In the third quarter, he pinned the Dolphins on their own two-yard line with a 46-yard punt, and in the fourth quarter, he placed a 37-yard punt on Miami's seven-yard line.
- **At Houston (1/9)**, averaged 49.3 yards (43.3 net) on four punts with one punt inside the 20.

Kern's Career Regular Season Statistics:

Year	Team	GP	No	Blk	Yds	Avg	Lg	TB	In20	Net
2008	Den	16	46	0	2,150	46.7	64	4	13	37.8
2009	Den/Ten	16	64	0	2,910	45.5	67	10	27	38.5
2010	Ten	16	77	0	3,302	42.9	68	4	24	39.1
2011	Ten	16	86	0	3,747	43.6	64	7	31	39.4
2012	Ten	16	81	2	3,855	47.6	71	5	30	40.4
2013	Ten	16	78	1	3,386	43.4	63	2	32	39.7
2014	Ten	16	88	1	4,118	46.8	79	7	28	40.8
2015	Ten	16	88	0	4,175	47.4	61	1	34	40.3
2016	Ten	16	77	0	3,402	44.2	71	4	32	38.6
2017	Ten	16	75	0	3,728	49.7	74	5	28	44.6
2018	Ten	16	74	1	3,483	47.1	62	3	39	41.7
2019	Ten	16	78	0	3,672	47.1	70	2	37	43.1
2020	Ten	13	37	0	1,695	45.8	66	3	22	41.5
2021	Ten	14	47	0	2,105	44.8	59	1	18	40.4
Totals		219	996	5	45,728	45.9	79	58	395	40.5

Kern's Career Postseason Statistics:

Year	Team	GP	No	Blk	Yds	Avg	Lg	TB	In20	Net
2017	Ten	2	10	0	447	44.7	62	0	4	41.2
2019	Ten	3	15	0	729	48.6	63	4	6	41.3
2020	Ten	1	5	0	228	45.6	53	0	4	45.6
Totals		6	30	0	1,404	46.8	63	4	14	42.0

Kern's Regular Season Single-Game Highs:

Punts - 10 (Twice, last at Miami, 10/8/17)
Gross Avg. - 60.5 vs. Pittsburgh (10/25/20)
Net Avg. - 50.2 at Miami (10/8/17)
Long Punt - 79 vs. Indianapolis (12/28/14)
In20 - 8 at Denver (10/14/19)

Kern's Playoff Single-Game Highs:

Punts - 6 (Twice, last at Baltimore, 1/11/20)
Gross Avg. - 52.5 at Baltimore (1/11/20)
Net Avg. - 45.6 (five punts) vs. Baltimore (1/10/21)
Long Punt - 63 at Baltimore (1/11/20)
In20 - 4 (Twice, last vs. Baltimore, 1/10/21)

FRANCHISE CAREER PUNTING LEADERS

On Nov. 30, 2020, **Brett Kern** passed **Craig Hentrich** (861 punts with the Titans) for first place on the franchise's all-time punting list. Kern also is the all-time career leader in Titans/Oilers history in both gross punting average and net punting average.

Most career punts, franchise history:

Player	Years	Punts
1. Brett Kern	2009-2021	923
2. Craig Hentrich	1998-2009	861
3. Jim Norton	1960-1968	522

Highest career gross punting average, franchise history (minimum 250 punts):

Player	Years	Gross Avg.
1. Brett Kern	2009-2021	45.9
2. Greg Montgomery	1988-1993	43.6
3. Craig Hentrich	1998-2009	42.9
4. Jim Norton	1960-1968	42.1
5. Cliff Parsley	1977-1982	39.8
6. Dan Pastorini	1971-1979	39.7

Highest career net punting average, franchise history (since 1976, minimum 250 punts):

Player	Years	Net Avg.
1. Brett Kern	2009-2021	40.8
2. Craig Hentrich	1998-2009	37.2
3. Greg Montgomery	1988-1993	36.6
4. Cliff Parsley	1977-1982	32.3

PCT. INSIDE THE 20 IN A SEASON SINCE 1991

Over a 30-season span from 1991 through 2020, no player with at least 30 punts in a season put a higher percentage of their punts inside the 20 than Titans punter **Brett Kern** in 2020. Twenty-two of Kern's 37 punts were placed inside the 20 for a rate of 59.5 percent.

Highest percentage of punts in a season placed inside the 20 from 1991 to 2021 (minimum 30 punts):

Player	Team	Season	Total Punts	Inside the 20	Pct. Inside the 20
1. Brett Kern	Tennessee	2020	37	22	59.5
2. Jake Bailey	New England	2020	55	31	56.4
3. Dustin Colquitt	Kansas City	2012	83	45	54.2
4. Andy Lee	San Francisco	2012	67	36	53.7
5. Mike Scifres	San Diego	2013	56	30	53.6
6. Bryan Anger	Houston	2019	45	24	53.3
7. Bryan Anger	Tampa Bay	2016	70	37	52.9
8. Mat McBriar	Dallas	2009	72	38	52.8
9. Brett Kern	Tennessee	2018	74	39	52.7
10. Sam Koch	Baltimore	2019	40	21	52.5

MOST GAMES PLAYED, TEAM HISTORY

On Dec. 23, 2021, Titans punter **Brett Kern** passed **Brad Hopkins** (194) for third place in franchise history in career games. He now trails only **Bruce Matthews** (296) and **Elvin Bethea** (210). Kern was acquired by the Titans off waivers from Denver during the 2009 season.

Most games played, franchise history (regular season):

Player	Position	Years	Games
1. Bruce Matthews	OL	1983–2001	296
2. Elvin Bethea	DE	1968–1983	210
3. Brett Kern	P	2009–2021	197
4. Brad Hopkins	T	1993–2005	194
5. Craig Hentrich	P	1998–2009	177
6. Gregg Bingham	LB	1973–1984	173
7. Ray Childress	DL	1985–1995	160
8. Mike Munchak	G	1982–1993	159
9. Keith Bulluck	LB	2000–2009	157
10. Benji Olson	G	1998–2007	152

2019 NFL PUNTING LEADERS

Titans punter **Brett Kern** ranks near the top of the NFL in gross punting average and net punting average in 2019.

He also is at the top of the NFL in total punts placed inside the 20.

Highest gross punting average in 2019:

Player	Team	Gross Average
1. Tress Way	Washington Redskins	49.6
2. Andy Lee	Arizona Cardinals	47.8
3. Johnny Hekker	Los Angeles Rams	47.4
4. Brett Kern	Tennessee Titans	47.1
5. Ty Long	Los Angeles Chargers	47.0
6. Logan Cooke	Jacksonville Jaguars	46.8
7. Bryan Anger	Houston Texans	46.5
8. Cameron Johnston	Philadelphia Eagles	46.4
9. Jamie Gillan	Cleveland Browns	46.2
Thomas Morstead	New Orleans Saints	46.2

Highest net punting average in 2019:

Player	Team	Net Average
1. Logan Cooke	Jacksonville Jaguars	44.5
Bryan Anger	Houston Texans	44.5
3. Tress Way	Washington Redskins	44.1
4. Brett Kern	Tennessee Titans	43.1
Thomas Morstead	New Orleans Saints	43.1
6. Britton Colquitt	Minnesota Vikings	42.6
7. Johnny Hekker	Los Angeles Rams	42.4
8. Cameron Johnston	Philadelphia Eagles	42.3
Riley Dixon	New York Giants	42.3
10. Kevin Huber	Cincinnati Bengals	42.1

Most punts placed inside the 20 in 2019:

Player	Team	Inside the 20
1. Brett Kern	Tennessee Titans	37
2. Jake Bailey	New England Patriots	36
3. Michael Dickson	Seattle Seahawks	34
Corey Bojorquez	Buffalo Bills	34
5. A.J. Cole	Oakland Raiders	33
6. Sam Martin	Detroit Lions	31
7. Kevin Huber	Cincinnati Bengals	30
Tress Way	Washington Redskins	30
9. Colby Wadman	Denver Broncos	29
Thomas Morstead	New Orleans Saints	29
J.K. Scott	Green Bay Packers	29
Riley Dixon	New York Giants	29

PERCENT INSIDE THE 20 IN 2018

Titans punter **Brett Kern** set a franchise record with 39 punts placed inside the opponent's 20-yard line in 2018. He ranked second in the NFL in the category, but he led the NFL for the highest percentage of his punts placed inside the 20 at 52.7 percent (39 of 74).

Kern finished the season with a career-long streak of 16 consecutive punts placed inside the 20, including every punt in the final three games of the season.

His 52.7 percent of punts placed inside the 20 was the highest percentage for the franchise from 1991–2018.

Highest percentage of punts placed inside the 20 in 2018:

Player	Team	Punt	In20	Pct In20
1. Brett Kern	Tennessee	74	39	52.7
2. Tress Way	Washington	79	41	51.9
3. Corey Bojorquez	Buffalo	45	22	48.9
4. Johnny Hekker	L.A. Rams	43	21	48.8
5. Trevor Daniel	Houston	74	36	48.6
6. Dustin Colquitt	Kansas City	45	21	46.7
7. Pat O'Donnell	Chicago	62	28	45.2
8. Sam Koch	Baltimore	60	27	45.0
9. Jordan Berry	Pittsburgh	63	28	44.4
10. Sam Martin	Detroit	74	32	43.2

NET AVERAGE IN A SEASON, TEAM HISTORY

Titans punter **Brett Kern** owns the top nine net punting seasons in franchise history and 10 of the team's top 12 net punting seasons.

In 2017, he shattered his own franchise record (40.76 net average in 2014) by averaging 44.56 net yards on 75 punts.

He initially set the club mark for the first time in 2011 with a 39.37-yard net average, eclipsing **Craig Hentrich's** 1998 net average of 39.22 yards.

Highest single-season net punting average, franchise history:

Player	Year	Net Average
1. Brett Kern	2017	44.56
2. Brett Kern	2019	43.12
3. Brett Kern	2018	41.69
4. Brett Kern	2014	40.76
5. Brett Kern	2021	40.43
6. Brett Kern	2012	40.36
7. Brett Kern	2015	40.34
8. Brett Kern	2013	39.70
9. Brett Kern	2011	39.37
10. Craig Hentrich	1998	39.22
11. Greg Montgomery	1993	39.13
12. Brett Kern	2010	39.06

SINGLE-SEASON NET AVG, NFL HISTORY

Brett Kern led the NFL with a 44.6-yard net punting average in 2017. His average ranked second in NFL history. The only better single-season net punting average in NFL history was Rams punter **Johnny Hekker's** 46.0-yard net average in 2016.

Highest single-season net punting average, NFL history (through 2018):

Player	Year	Team	Net Average
1. Johnny Hekker	2016	LAR	46.0
2. Brett Kern	2017	Ten	44.6
3. Johnny Hekker	2017	LAR	44.3
4. Johnny Hekker	2013	StL	44.2
Sam Martin	2016	Det	44.2
6. Andy Lee	2011	SF	44.0
7. Shane Lechler	2009	Oak	43.9
8. Johnny Hekker	2015	StL	43.7
9. Sam Koch	2014	Bal	43.3
10. (two tied)			43.2

SINGLE-SEASON GROSS AVG, TEAM HISTORY

Brett Kern's 2017 gross punting average (49.71) broke his own franchise record. He initially set the franchise mark in 2012 by surpassing **Craig Hentrich's** 47.22-yard gross average from 1998.

Highest single-season gross punting average, franchise history:

Player	Year	Gross Average
1. Brett Kern	2017	49.71
2. Brett Kern	2012	47.59
3. Brett Kern	2015	47.44
4. Craig Hentrich	1998	47.22
5. Brett Kern	2019	47.08
6. Brett Kern	2018	47.07
7. Greg Montgomery	1992	46.92
8. Brett Kern	2014	46.80
9. Greg Montgomery	1993	45.59
10. Brett Kern	2021	44.79

SINGLE-SEASON GROSS AVG, NFL HISTORY

Titans punter **Brett Kern** led the NFL with a 49.7-yard gross punting average in 2017. His average ranked eighth in NFL history and was the highest of any player since 2012.

Highest single-season gross punting average, NFL history (through 2018):

Player	Year	Team	Gross Average
1. Sammy Baugh	1940	Was	51.4
2. Shane Lechler	2009	Oak	51.1
3. Andy Lee	2011	SF	50.9
4. Shane Lechler	2011	Oak	50.8
5. Brandon Fields	2012	Mia	50.2
6. Thomas Morstead	2012	NO	50.1
7. Donnie Jones	2008	StL	50.0
8. Brett Kern	2017	Ten	49.7
9. Pat McAfee	2016	Ind	49.3
10. Shane Lechler	2007	Oak	49.1

SINGLE-GAME GROSS AVERAGE, TEAM HISTORY

On Oct. 25, 2020 against Pittsburgh, **Brett Kern** set a new franchise record and a career high with a gross punting average of 60.5 yards (minimum requirement of four punts).

Kern has recorded seven of the franchise's top 11 single-game gross punting averages (minimum four punts).

Highest single-game gross punting average, since 1976 (min. 4 punts):

Player	Date	Opp	Punts	Gross Avg
1. Brett Kern	10/25/20	Pittsburgh	4	60.5
2. Greg Montgomery	12/27/92	Buffalo	5	59.2
3. Greg Montgomery	09/19/93	San Diego	5	57.6
4. Craig Hentrich	11/04/01	Jacksonville	4	57.5
5. Brett Kern	09/24/17	Seattle	6	56.8
6. Brett Kern	11/12/17	Cincinnati	6	56.5
7. Craig Hentrich	11/15/98	Pittsburgh	4	55.3
8. Brett Kern	10/08/17	Miami	10	54.9
9. Brett Kern	12/28/14	Indianapolis	7	54.7
10. Brett Kern	12/20/15	New England	5	54.4
11. Brett Kern	01/03/10	Seattle	4	53.5

SINGLE-GAME NET AVERAGE, TEAM HISTORY

On Oct. 8, 2017 at Miami, **Brett Kern** punted 10 times for 549 yards with no blocks and no touchbacks, averaging 54.9 yards per attempt. The Dolphins returned seven of the punts for 47 total yards. Kern's net punting average of 50.2 set a career high and set the franchise's single-game record, topping **Greg Montgomery's** previous mark of a 49.8-yard net average against the San Diego Chargers on Sept. 19, 1993 (statistic tracked since 1976).

In doing so, Kern became the first NFL player to punt at least 10 times and finish a game with a net punting average of at least 50 yards.

Kern has recorded nine of the franchise's top 12 net punting performances.

Highest single-game net punting average, since 1976 (min. 4 punts):

Player	Date	Opp	Punt	Gross Avg	TB	In20	Net Avg
1. Brett Kern	10/8/17	Mia	10	54.9	0	4	50.2
2. Brett Kern	11/10/19	KC	4	51.0	0	2	49.8
3. Greg Montgomery	9/19/93	SD	5	57.6	1	0	49.8
4. Greg Montgomery	12/27/92	Buf	5	59.2	1	2	49.4
5. Brett Kern	10/6/19	Buf	6	49.7	0	1	49.3
6. Brett Kern	11/25/12	Jax	4	50.3	0	1	49.0
7. Brett Kern	11/9/14	Bal	8	51.8	0	0	48.8
8. Brett Kern	10/26/14	Hou	6	51.7	0	2	48.7
9. Brett Kern	9/16/12	SD	7	51.6	1	3	48.6
10. Craig Hentrich	11/4/01	Jac	4	57.5	0	2	48.5
11. Brett Kern	10/1/17	Hou	5	49.2	0	1	48.4
12. Brett Kern	9/24/17	Sea	6	56.8	1	2	48.2

MOST CONSECUTIVE GAMES, TEAM HISTORY

Punter **Brett Kern** played in 177 consecutive games for the Titans before the streak came to an end against the Chicago Bears on Nov. 8, 2020. His streak ranks second in franchise history, behind only Hall of Fame offensive lineman **Bruce Matthews** (232).

Most consecutive games played in franchise history (regular season):

Player	Position	Years	Consec. Games
1. Bruce Matthews	OL	1987–2001	232
2. Brett Kern	P	2009–2020	177
3. Robert Brazile	LB	1975–1984	147
4. Craig Hentrich	P	1998–2007	146
5. Rob Bironas	K	2005–2013	144
6. Beau Brinkley	LS	2012–2020	135
Keith Bulluck	LB	2000–2009	135
Elvin Bethea	DE	1968–1977	135
9. Gregg Bingham	LB	1973–1981	134
10. Eddie George	RB	1996–2003	128

2017 NFL PUNTING LEADERS

Titans punter **Brett Kern** finished in first place on the 2017 NFL leaderboard in gross punting average and net punting average.

Highest gross punting average in 2017:

Player	Team	Gross Average
1. Brett Kern	Tennessee	49.7
2. Shane Lechler	Houston	49.0
3. Drew Kaser	LA Chargers	48.1
4. Johnny Hekker	LA Rams	47.9
5. Britton Colquitt	Cleveland	47.6
6. Marquette King	Oakland	47.4
7. Andy Lee	Arizona	47.3
8. Thomas Morstead	New Orleans	47.0
Pat O'Donnell	Chicago	47.0
10. Kevin Huber	Cincinnati	46.6

Highest net punting average in 2017:

Player	Team	Net Average
1. Brett Kern	Tennessee	44.6
2. Johnny Hekker	LA Rams	44.3
3. Marquette King	Oakland	42.7
4. Rigoberto Sanchez	Indianapolis	42.6
5. Michael Palardy	Carolina	42.4
6. Thomas Morstead	New Orleans	42.2
7. Justin Vogel	Green Bay	41.6
8. Chris Jones	Dallas	41.4
9. Drew Kaser	LA Chargers	41.3
Shane Lechler	Houston	41.3

MORE TITANS SPECIALISTS

4 - K SAM FICKEN

6-1, 192, 3rd Year, Penn State

➤ Ficken was claimed off waivers from the New York Jets on Aug. 1, 2021.

➤ Prior to joining the Titans, he appeared in 28 games over four seasons with the Los Angeles Rams (2017-18) and New York Jets (2019-20). During that time he made 35 of 48 field goals (72.9 percent), including a long of 54, and 49 of 56 extra point tries (87.5 percent).

➤ Additionally, Ficken recorded 111 kickoffs for 7,037 yards (63.4-yard avg.) with 63 touchbacks before joining the Titans.

➤ Ficken originally entered the NFL as an undrafted free agent with the Jacksonville Jaguars in 2016 and has also spent time with the Kansas City Chiefs, Seattle Seahawks and Green Bay Packers.

➤ A native of Valparaiso, Ind., he appeared in 40 games over four seasons at Penn State (2011-14) and finished his career ranked second in school annals in field goals made (54). He led the team in scoring each year from 2012-14, and as a senior (2014), he set the single-season school record for field goals made (24).

2021 Game Notes:

➤ Placed on injured reserve on Sept. 11, 2021.

TITANS PRACTICE SQUAD CAPSULES

TITANS PRACTICE SQUAD

No.	Name	Pos	Ht	Wt	Exp	College
94	Bledsoe, Amani	DE	6-4	280	2	Oklahoma
36	Boddy-Calhoun, Briean	CB	5-9	193	4	Minnesota
25	Carter, Jamal *	S	6-1	215	4	Miami (Fla.)
69	DiLauro, Christian	T	6-6	300	1	Illinois
84	Fort, Austin	TE	6-4	244	3	Wyoming
66	Gray, Derwin	OL	6-4	320	2	Maryland
78	Hand, Da'Shawn	DE	6-3	297	4	Alabama
8	Hogan, Kevin	QB	6-3	218	4	Stanford
16	Hollister, Cody	WR	6-4	216	3	Arkansas
23	Jones, Chris	CB	6-0	200	3	Nebraska
42	Jones, Joe	LB	6-0	240	5	Northwestern
12	Kinsey, Mason	WR	5-10	198	1	Berry College
28	McNichols, Jeremy	RB	5-9	205	2	Boise State
52	Munyer, Daniel	C	6-1	305	4	Colorado
70	Roos, Jordan	G	6-3	302	3	Purdue
59	Skipper, Tuzar	OLB	6-3	246	2	Toledo
33	Wilkins, Jordan	RB	6-1	212	4	Mississippi

* Practice squad reserve/injured

** Practice squad reserve/COVID-19

94 - DE AMANI BLEDSOE

6-4, 280, 2nd Year, Oklahoma

- Bledsoe rejoined the Titans practice squad on Sept. 2, 2021. He was then promoted to the 53-man roster on Oct. 8 and returned to the practice squad on Nov. 17. He originally signed as an undrafted college free agent in 2019.
- After being waived by the Titans in 2020, he signed with Cincinnati, where he played in 14 games with four starts and totaled 17 tackles and two passes defended.
- In 2019, he spent his rookie season on the practice squad for Tennessee.
- A native of Lawrence, Kan., he played 30 games at the University of Oklahoma totaling 59 tackles and four sacks.

36 - CB BRIEAN BODDY-CALHOUN

5-9, 193, 4th Year, Minnesota

- Boddy-Calhoun was signed by the Titans on July 28, 2021.
- Prior to arriving in Tennessee, he appeared in 47 career NFL games with 22 starts, tallying 151 tackles, three interceptions, one touchdown, two forced fumbles, and three sacks during his stints with Cleveland (2016-18), Indianapolis (2019), Houston (2019), and San Francisco (2020).
- In 2020, Boddy-Calhoun appeared in one game for the 49ers and spent the rest of the season on San Francisco's practice squad.
- In 2018, he appeared in a career-high 16 games making eight starts and setting career highs in tackles (56) and QB hits (3).
- In his NFL debut in 2016, Boddy-Calhoun recorded an interception and returned it for a touchdown on Sept. 25, 2016 at Miami. He would finish his rookie season with a career-high three interceptions.
- A native of Wilmington, Del., he appeared in 24 games collecting 99 tackles, nine interceptions, 24 pass defended, and one touchdown.

25 - S JAMAL CARTER

6-1, 215, 4th Year, Miami (Fla.)

- Signed by the Titans as an unrestricted free agent on August 18, 2021.
- Prior to joining the Titans, Carter appeared in 28 games and recorded 26 tackles and two pass defended during his time with Denver (2017) and Atlanta (2019-20).
- In 2020, he appeared in one game (Oct. 5) and made five tackles, four of which were solo. He spent the remainder of the season on Atlanta's practice squad.
- As a rookie in 2017, Carter saw action in 16 games and tallied a career-high 11 tackles.
- The Naranja, Fla., native appeared in 37 games and finished with 156 tackles, one interception, and one forced fumble during his three years at the University of Miami (Fla.).

69 - OL CHRISTIAN DILAURO

6-6, 300, 1st Year, Illinois

- Christian DiLauro joined the Titans during the 2021 offseason.
- DiLauro originally signed with the Cleveland Browns as an undrafted free agent following the 2018 NFL Draft and then spent most of his rookie campaign on the San Francisco 49ers' practice squad.
- In 2019, he spent most of the season with the Pittsburgh Steelers after a stint with the Houston Texans, and he remained with the Steelers through training camp in 2020.
- The Uniontown, Ohio, native played in 48 games with 38 starts during his career at the University of Illinois.

84 - TE AUSTIN FORT

6-4, 244, 3rd Year, Wyoming

- Fort was signed to the practice squad on Sept. 14, 2021.
- He originally entered the NFL as an undrafted college free agent with the Denver Broncos in 2019.
- As a rookie with the Broncos in 2019, he suffered an ACL injury during a preseason game that caused him to spend both 2019 and 2020 on injured reserve for the Broncos. He was released during Denver's 2021 training camp.
- A native of Gillette, Wyo., Fort appeared in 30 games as a tight end at the University of Wyoming after converting positions from quarterback.

66 - OL DERWIN GRAY

6-4, 320, 2nd Year, Maryland

- Gray initially joined the Titans when he was claimed off of waivers from the Jacksonville Jaguars on Aug. 25, 2021. He spent time on the practice squad prior to the regular season opener and then re-joined the practice squad on Oct. 12.
- In 2020, Gray made his NFL Debut on Sept. 20, 2020 with the Pittsburgh Steelers. He would go on to appear in five total games during the season.
- Originally selected by the Pittsburgh Steelers in the seventh round (219th overall) of the 2019 NFL Draft.
- A native of Washington, D.C., he appeared in 35 games and was a 2018 honorable mention All-Big Ten during his four-year career at the University of Maryland.

78 - DE Da'SHAWN HAND

6-3, 297, 4th Year, Alabama

- The Titans signed defensive end Da'Shawn Hand to the team's practice squad on Jan. 5, 2022.
- Prior to arriving in Tennessee, he recorded 54 tackles, three sacks, three forced fumbles and one fumble recovery over four seasons (2018-21) with the Detroit Lions. He also spent time on the Indianapolis Colts practice squad.
- In 2020, he played in 10 games with one start for the Lions and totaled 19 tackles, one tackle for loss and one forced fumble.
- During his rookie campaign in 2018, he appeared in 13 games with eight starts and recorded career highs in tackles (27), sacks (three), tackles for loss (four) and forced fumbles (two).
- The Woodbridge, Va., native appeared in 50 games at the University of Alabama (2015-17) and recorded 64 career tackles, eight sacks, 13.5 tackles for loss, one forced fumble and one fumble recovery.

8 - QB KEVIN HOGAN

6-3, 218, 4th Year, Stanford

- The Titans signed Kevin Hogan to their practice squad on Nov. 10, 2021.
- Prior to arriving in Tennessee, Hogan played in eight games with one start, all with the Cleveland Browns (2016-17). He has also spent time with Washington, Denver and Cincinnati.
- In his eight games played before he joined the Titans, he completed 60 passes for 621 yards, four touchdowns and seven interceptions.
- Hogan was originally drafted in the fifth round (162nd overall) of the 2016 NFL Draft by the Kansas City Chiefs.
- The McLean, Va., native played in 46 games at Stanford and totaled 9,385 passing yards and 84 passing touchdowns along with 1,249 rushing yards and 17 rushing touchdowns.

16 - WR CODY HOLLISTER

6-4, 216, 3rd Year, Arkansas

- Rejoined the Titans when he signed to the Titans practice squad on Nov. 16, 2021.
- In 2020, Hollister spent the majority of the season on the practice squad after initially making the 53-man roster in Week 1. He appeared in two total games and caught one pass for 12 yards.
- He initially signed with the Titans as a free agent following a tryout during 2019 rookie minicamp. During the 2019 season he appeared in five games and posted two catches for 13 yards on the season.
- Originally signed by the New England Patriots as an undrafted free agent following the 2017 NFL Draft.
- The Bend, Ore., native played in 29 games with 12 starts at Arkansas and caught 27 passes for 342 yards and a touchdown. Also rushed twice for 48 yards and one score.

23 - CB CHRIS JONES**6-0, 200, 3rd Year, Nebraska**

- The Titans signed Chris Jones as a free agent during the 2021 offseason. He spent the first nine games of the 2021 season on the practice squad before being signed to the 53-man roster on Nov. 13.
- Jones spent time with the Lions (2018 and 2020), Arizona Cardinals (2018–2020) and Minnesota Vikings (2020) prior to arriving in Tennessee, totaling 22 games played and six starts with 41 tackles.
- In 2020, Jones appeared in nine total games, including eight games and three starts with the Vikings. He registered 19 tackles with Minnesota to set a career high.
- In 2019, he established a then-career high with 11 games played (three starts) as well as a 18 tackles for the Cardinals.
- Jones was signed by the Detroit Lions as an undrafted free agent.
- A native of Jacksonville, Fla., he played 45 games in four years (2014-17) at Nebraska, totaling five interceptions and 16 passes defended.

42 - LB JOE JONES**6-0, 240, 5th Year, Northwestern**

- Jones was signed to the Titans practice squad on Sept. 13, 2021 and promoted to the 53-man roster on Oct. 8.
- Prior to joining the Titans, he totaled 49 games of experience over four seasons (2017-20) with the Denver Broncos, recording 26 career special teams stops.
- During the 2021 offseason, he signed with Tampa Bay and was waived during training camp.
- Jones entered the NFL as an undrafted college free agent with the Dallas Cowboys in 2017, following his career at Northwestern.

2021 Game Notes:

- **At Jacksonville (10/10)**, led the team and set a career high with three special teams tackles in his first game with the Titans. He previously had two special teams tackles in a game six times during his career.
- Placed on Reserve/COVID-19 on Nov. 22, 2021 and returned to the 53-man roster on Nov. 29.

12 - WR MASON KINSEY**5-10, 198, 1st Year, Berry College**

- The Titans brought back Mason Kinsey during the 2021 offseason after they had originally signed him as a rookie free agent following the 2020 NFL Draft.
- He has also spent time on the New England Patriots' practice squad.
- A native of Demorest, Ga., he appeared in 43 games with 35 starts over four seasons at Berry College (2016-19). Totaled 203 receptions for 3,343 yards and 50 touchdowns, all of which rank first in program history. His career receiving yardage and touchdowns set Southern Athletic Association records.
- As a senior (2019), he started all 11 games and caught 65 passes for 1,221 yards and 16 touchdowns. Returned 13 kicks for 375 yards and one touchdown and returned 17 punts for 181 yards. Earned All-SAA first team recognition.

28 - RB JEREMY McNICHOLS**5-9, 205, 2nd Year, Boise State**

- The Long Beach, Calif. native rejoined the Titans on August 26, 2020. He previously spent time on the Titans practice squad in 2018 and played the 2019 preseason with Tennessee, rushing for 108 yards on 26 carries. He also scored a touchdown on a 15-yard completion.
- In 2020, he appeared in all 16 games for the first time in his career. He ranked second on the team with 47 rushing attempts and totaled 204 rushing yards with one touchdown. He added 12 receptions for 55 yards. In one postseason game, he posted one rushing attempt for four yards.
- Originally a fifth-round pick by Tampa Bay in the 2017 NFL Draft out of Boise State, McNichols has also spent time with the Jaguars, Bears, Broncos, Colts, and 49ers, playing in five games and registering four carries for eight yards.
- His junior year at Boise State (2016), he finished with 1,709 rushing yards (third in Boise State single-season history) and 23 rushing touchdowns (fourth) on 314 attempts (second). McNichols also caught 37 passes for 474 yards and four touchdowns. His 27 total touchdowns ranked second in the nation and third all-time in a single season at Boise State, while his 2,255 all-purpose yards were the second-most in a season in Boise State history.

2021 Game Notes:

- **Against Indianapolis (9/26)**, totaled one reception for a 10-yard touchdown, two rushing attempts for six yards, and two kickoff returns for 31 yards. He caught a 10-yard touchdown pass from Ryan Tannehill in the fourth quarter. It was his first career touchdown reception (second overall touchdown).
- **At New York Jets (10/3)**, set career highs and led the team with eight receptions and 74 receiving yards. He added one rushing attempt for 11 yards to give him a career-high 85 scrimmage yards in the contest. He converted a third down with a career-long 27-yard reception on a screen pass in the first quarter. He also caught a short pass and gained 23 yards in the third quarter. His eight receptions were the most by a Titans running back since the nine by Dion Lewis against Philadelphia on Sept. 30, 2018, and his 74 receiving yards were the most by a Titans running back since Derrick Henry's 75 yards at Cleveland on Sept. 8, 2019.
- **At Jacksonville (10/10)**, converted a third down with a 25-yard reception in

the first quarter. His game totals included two receptions for 26 yards and one rushing attempt for nine yards.

- **At Los Angeles (11/7)**, totaled 24 yards on seven rushing attempts and added 11 yards on three receptions.
- **At Pittsburgh (12/19)**, totaled 51 scrimmage yards, including 26 rushing yards on six carries and 25 yards on three receptions.
- **Against San Francisco (12/23)**, led the team with 31 rushing yards on seven attempts, including two carries for 10 yards during the game-winning drive in the fourth quarter. He helped set up a third-quarter touchdown with consecutive rushing attempts of five yards and 10 yards.

52 - C DANIEL MUNYER**6-1, 305, 4th Year, Colorado**

- Munyer initially joined the Titans practice squad on Oct. 8, 2019 after previously spending time with the Kansas City Chiefs (2015-16), Arizona Cardinals (2016-2018) and Indianapolis Colts (2019).
- In 2020, he spent seven games on the Titans' 53-man roster and appeared in three games before being released on Nov. 7. On Nov. 10, he was re-signed to the practice squad, where he spent the remainder of the season. He was activated as a COVID-19 replacement for the team's wild card game but did not play.
- The 6-foot-1-inch, 305-pounder originally signed with Kansas City as a rookie free agent following the 2015 NFL Draft.
- The Harbor City, Calif., native appeared in 16 total games with one start at right guard prior to joining the Titans.
- In four seasons at Colorado (2011-14), Munyer played in 43 games with 39 starts, including 36 consecutive starts over his final three seasons. Thirty of his starts came at right guard, and he made six starts at center.

70 - G JORDAN ROOS**6-3, 302, 3rd Year, Purdue**

- Roos was signed by the Titans on Aug. 7, 2021 and later added to their practice squad on Sept. 1, 2021.
- Roos saw action in 14 games while with Seattle. He has also spent time with Las Vegas and New England.
- The Celina, Texas, native appeared in 47 games and registered 24 consecutive starts his final two years at Purdue University.

59 - OLB TUZAR SKIPPER**6-3, 246, 2nd Year, Toledo**

- Skipper was re-signed by the Titans on Dec. 6, 2021 after a previous stint during the 2020 season and the 2021 offseason.
- In 2020, he was signed by the Titans to the practice squad during Week 2. Although he spent the majority of the season on the practice squad, he appeared in four total games as either a standard elevation or a COVID-19 replacement and totaled five tackles with two starts at outside linebacker. He spent the final three weeks of the regular season on the practice squad/injured list before rejoining the practice squad for the week of the wild card playoff game.
- He originally signed as an undrafted free agent by the Pittsburgh Steelers following the 2019 NFL Draft. Skipper has also spent time with the New York Giants.
- In 2019, appeared in six games for the Giants and totaled two tackles, 0.5 sacks and a fumble recovery as a rookie.
- His first name is pronounced "TWO-zahr."

33 - RB JORDAN WILKINS**6-1, 212, 4th Year, Mississippi**

- The Titans signed Jordan Wilkins to the team's practice squad on Dec. 8, 2021.
- Prior to joining the Titans, Wilkins appeared in 49 games with four starts during his four years with the Indianapolis Colts and recorded 195 rushes for 951 yards and four touchdowns.
- In 2020, he saw action in 15 games for the Colts and tallied 84 carries for 308 yards and one touchdown, 12 receptions for 105 yards and one kickoff return for three yards. He set a career high in carries (20) and rushing yards (89) while adding one touchdown against the Lions on Nov. 1, 2020.
- In 2019, Wilkins appeared in 14 games with one start and totaled 51 carries for 307 yards and two touchdowns.
- As a rookie with the Colts in 2018, he appeared in all 16 games with three starts and had 60 carries for 336 yards and one touchdown as well as 16 receptions for 85 yards.
- Wilkins originally entered the NFL as a fifth round (169th overall) selection by the Indianapolis Colts in the 2018 NFL Draft.
- The Cordova, Tenn., native played in 38 games with 14 starts at Ole Miss (2013-17). Wilkins totaled 279 rushing attempts for 1,751 yards and 14 touchdowns and 32 receptions for 322 yards and one touchdown for the Rebels.

STREAMING TITANS GAMES

Local & Primetime Games Only

Watch Titans games live for free in the official Titans Mobile App (iOS & Android) and on TennesseeTitans.com mobile web.

Primetime and nationally televised games are free and available to anyone located in the United States. Local market games are restricted. Please check local TV listings for availability.

Be sure to "Allow Location Access" if and when prompted to access the live stream.

For more information, [CLICK HERE](#).

[DOWNLOAD THE TITANS MOBILE APP](#)

Geographic and device restrictions apply. Local & primetime games only. Data charges may apply.

Titans All Access

Airs locally throughout the season on Nashville's FOX 17 on Friday nights at 11:05 p.m.

It also airs Saturdays in Nashville on MyTV 30 at 10:30 a.m. and on CW 58 at 3:00 p.m. Titans All Access also has affiliates in Chattanooga, Knoxville, Memphis, Jackson, Huntsville, Ala., and Paducah, Ky.

The Mike Vrabel Show

Airs throughout the season on Tuesday nights at 6:30 p.m. CT on WKRN Channel 2.

TV RATINGS

2021 Titans television ratings in the Nashville market:

Date/Opp	Day/Time	Network	Rating/Share	HH (000)	Rank
9/12 vs Ari	Sun. noon	CBS	24.9/48	229	1
9/19 at Sea	Sun. 3:25 p.m.	CBS	29.4/48	270	1
9/26 vs. Ind	Sun. noon	CBS	24.0/49	207	1
10/3 at NYJ	Sun. noon	CBS	29.3/52	252	1
10/10 at Jax	Sun. noon	CBS	24.1/48	207	1
10/18 vs. Buf	Mon. 7:15 p.m.	ESPN/WZTV	29.9/48	257	1
10/24 vs. KC	Sun. noon	CBS	28.2/55	243	1
10/31 at Ind	Sun. noon	CBS	29.1/54	250	1
11/7 at LAR	Sun. 7:20 p.m.	NBC	26.8/44	231	1
11/14 vs. NO	Sun. noon	CBS	30.8/55	266	1
11/21 vs. Hou	Sun. noon	CBS	25.9/50	223	1
11/28 at NE	Sun. noon	CBS	25.8/48	222	1
12/12 vs. Jax	Sun. noon	CBS	25.5/49	220	1
12/19 at Pit	Sun. noon	CBS	24.7/49	213	1
12/23 vs. SF	Thu. 7:20 p.m.	NFLN/WZTV	24.7/44	213	1
1/2 vs. Mia	Sun. noon	CBS	29.5/54	254	1
1/9 at Hou	Sun. noon	CBS	26.1/55	293	1
2021 Regular Season Average			27.1/50	239	

Note: One rating point is equal to 1,121 TV homes in the Nashville television market (as of Jan. 6, 2022)

Previous yearly Titans television ratings in the Nashville market (regular season only):

Season	Rtg/Shr	Season	Rtg/Shr	Season	Rtg/Shr
2020	25.8/47	2012	23.5/39	2004	26.5/48
2019	24.1/44	2011	27.7/46	2003	33.4/57
2018	22.7/39	2010	30.2/50	2002	26.8/49
2017	19.9/35	2009	30.9/50	2001	24.5/42
2016	22.0/38	2008	32.4/55	2000	29.1/50
2015	21.3/37	2007	28.6/49	1999	19.8/35
2014	20.7/36	2006	23.0/42		
2013	25.0/41	2005	21.8/42		

Titans Blitz

Airs throughout the season in Nashville on Wednesday nights at 6:30 p.m. on MyTV 30 and Friday nights at 10:35 p.m. on FOX 17.

The OTP: Official Titans Podcast

Hosted by Mike Keith and Amie Wells, The OTP features contributions from TennesseeTitans.com senior writer/editor Jim Wyatt, Titans Radio analyst Dave McGinnis and various Titans players and guests each week.

A Titans Story: Mississippi Made

A three-part original series that explores the intersecting paths of wide receiver A.J. Brown and defensive tackle Jeffery Simmons.

Titans Radio

Titans Radio brings football to fans across the Mid-South in one of the NFL's largest radio networks, including Nashville flagship 104.5 The Zone. Play-by-play announcer **Mike Keith** connection with pro football across the Mid-South dates back to 1996, a year before the Oilers arrived in Tennessee, and he became the "Voice of the Titans" in 1999. Former Titans assistant coach and NFL head coach **Dave McGinnis** began serving as Titans Radio's color analyst in 2017, while Titans Radio gameday host **Rhett Bryan**'s involvement with the broadcast dates back to 1997. **Amie Wells** has been reporting on the sidelines since 2018.

TITANS RADIO WEEKLY PROGRAMMING

Monday:

"The Mike Vrabel Show" | 6-7 p.m. | Titans Radio/104.5 The Zone

Tuesday:

"Mac Talk" with Dave McGinnis | 6-7 p.m. | 104.5 The Zone

Wednesday:

"Titans Tonight" with Keith Bulluck | 6-7 p.m. | Titans Radio/104.5 The Zone

Sunday (Noon Kickoff):

"Countdown to Kickoff" | 10-11 a.m. | 104.5 The Zone

"Titans Countdown" | 11 a.m.-12 p.m. | Titans Radio/104.5 The Zone

"Titans Talkback" | 3-5 p.m. | 104.5 The Zone

TITANS RADIO AFFILIATES

Flagship

Nashville WGFY FM 104.5

Tennessee

Camden WRJB FM 95.9

WFOW AM 1220

Chattanooga WGOW FM 102.3

AM 1150

Clarksville WKFN AM 540

FM 104.1

Cleveland WCLE FM 104.1

Columbia WMCP AM 1280

Cookeville WKXD FM 106.9

Dickson WDKN AM 1260

Franklin WAKM AM 950

Greenville WIKQ FM 103.1

Jackson WZDQ FM 102.3

Knoxville WOKI FM 98.7

Lebanon WANT FM 98.9

Lebanon WCOR AM 1490

Lewisburg WJJM FM 94.3

Manchester WMSR FM 107.9

AM 1320

Memphis WKIM FM 98.9

Morristown WCRK FM 105.7

Nashville WGFY FM 104.5

Shelbyville WZNG FM 100.9

AM 1400

Tri-Cities WXSM AM 640

Union City WQAK FM 105.7

Tennessee

Waverly WQMV FM 93.5

AM 1060

Winchester WCDT AM 1340

Alabama

Birmingham WJOX FM 94.5

Bridgeport WJTW AM 1480

Florence WQLT FM 107.3

Foley WHEP FM 92.5

AM 1310

Huntsville WUMP AM 730

FM 103.9

Huntsville WVNN FM 770

FM 92.5

Scottsboro WWIC AM 1050

Kentucky

Benton WCBL AM 1290

Bowling Green WPTQ FM 105.3

Cadiz WKDZ FM 106.5

Henderson WSON AM 860

FM 96.5

Madisonville WWKY FM 97.7

Murray WFGS FM 103.7

Owensboro WVJS FM 92.9

AM 1420

Paducah WPAD FM 99.5

AM 1560

2021 NFL DIVISIONAL STANDINGS

AFC East	W	L	T	Pct	Home	Road	Conf	Div
y-Buffalo Bills	11	6	0	.647	6-3-0	5-3-0	7-5-0	5-1-0
x-New England Patriots	10	7	0	.588	4-5-0	6-2-0	8-4-0	3-3-0
Miami Dolphins	9	8	0	.529	6-3-0	3-5-0	6-6-0	4-2-0
New York Jets	4	13	0	.235	3-6-0	1-7-0	4-8-0	0-6-0

AFC North	W	L	T	Pct	Home	Road	Conf	Div
y-Cincinnati Bengals	10	7	0	.588	5-4-0	5-3-0	8-4-0	4-2-0
x-Pittsburgh Steelers	9	7	1	.559	6-2-1	3-5-0	7-5-0	4-2-0
Cleveland Browns	8	9	0	.471	6-3-0	2-6-0	5-7-0	3-3-0
Baltimore Ravens	8	9	0	.471	5-4-0	3-5-0	5-7-0	1-5-0

AFC South	W	L	T	Pct	Home	Road	Conf	Div
z-Tennessee Titans	12	5	0	.706	7-2-0	5-3-0	8-4-0	5-1-0
Indianapolis Colts	9	8	0	.529	4-5-0	5-3-0	7-5-0	3-3-0
Houston Texans	4	13	0	.235	2-7-0	2-6-0	4-8-0	3-3-0
Jacksonville Jaguars	3	14	0	.176	3-6-0	0-8-0	3-9-0	1-5-0

AFC West	W	L	T	Pct	Home	Road	Conf	Div
y-Kansas City Chiefs	12	5	0	.706	7-2-0	5-3-0	7-5-0	5-1-0
x-Las Vegas Raiders	10	7	0	.588	5-4-0	5-3-0	8-4-0	3-3-0
Los Angeles Chargers	9	8	0	.529	5-4-0	4-4-0	6-6-0	3-3-0
Denver Broncos	7	10	0	.412	4-5-0	3-5-0	3-9-0	1-5-0

NFC East	W	L	T	Pct	Home	Road	Conf	Div
y-Dallas Cowboys	12	5	0	.706	5-3-0	7-2-0	10-2-0	6-0-0
x-Philadelphia Eagles	9	8	0	.529	3-5-0	6-3-0	7-5-0	3-3-0
Washington Football Team	7	10	0	.412	3-5-0	4-5-0	6-6-0	2-4-0
New York Giants	4	13	0	.235	3-5-0	1-8-0	3-9-0	1-5-0

NFC North	W	L	T	Pct	Home	Road	Conf	Div
z-Green Bay Packers	13	4	0	.765	8-0-0	5-4-0	9-3-0	4-2-0
Minnesota Vikings	8	9	0	.471	5-3-0	3-6-0	6-6-0	4-2-0
Chicago Bears	6	11	0	.353	3-5-0	3-6-0	4-8-0	2-4-0
Detroit Lions	3	13	1	.206	3-5-0	0-8-1	3-9-0	2-4-0

NFC South	W	L	T	Pct	Home	Road	Conf	Div
y-Tampa Bay Buccaneers	13	4	0	.765	7-1-0	6-3-0	8-4-0	4-2-0
New Orleans Saints	9	8	0	.529	3-5-0	6-3-0	7-5-0	4-2-0
Atlanta Falcons	7	10	0	.412	2-6-0	5-4-0	4-8-0	2-4-0
Carolina Panthers	5	12	0	.294	2-6-0	3-6-0	3-9-0	2-4-0

NFC West	W	L	T	Pct	Home	Road	Conf	Div
y-Los Angeles Rams	12	5	0	.706	5-3-0	7-2-0	8-4-0	3-3-0
x-Arizona Cardinals	11	6	0	.647	3-5-0	8-1-0	7-5-0	4-2-0
x-San Francisco 49ers	10	7	0	.588	4-4-0	6-3-0	7-5-0	2-4-0
Seattle Seahawks	7	10	0	.412	3-5-0	4-5-0	4-8-0	3-3-0

x - Clinched Playoff Spot; y - Clinched Division; z - Clinched Home Field

TITANS OFFENSIVE AND DEFENSIVE RANKINGS BY THE WEEK AND BY THE SEASON

2021 Season		NFL OFFENSE			AFC OFFENSE		
Week	Opp.	Tot	Rush	Pass	Tot	Rush	Pass
1	Ari	29	19	27	14	9	14
2	at Sea	11	4	16T	7	3	7
3	Ind	15	4	20	8	3	10
4	at NYJ	10	4	22	6	3	9
5	at Jax	10	3	25	6	2	11
6	Buf	11	3	27	6	2	13
7	KC	11	3	26	6	2	13
8	at Ind	11	4	21	6	3	12
9	at LAR	15	4	26	9	3	15
10	NO	17	7	23	10	4	13
11	Hou	15	7	21	9	4	12
12	at NE	16	5	23	9	4	13
13	Bye	17	5	23	9	4	13
14	Jax	17	5	23	9	4	13
15	at Pit	18	5	25	10	4	14
16	SF	18	4	25	10	3	14
17	Mia	18	4	27	10	3	15
18	at Hou	17	5	24	9	4	13

Final regular season offensive rankings:

Titans in 2021	17	5	24	9	4	13
Titans in 2020	2T	2	23	2T	2	10
Titans in 2019	12	3	21	5	2	9
Titans in 2018	25	7	29	11	3	14
Titans in 2017	23	15	23	9	8	11
Titans in 2016	11	3	25	5	2	11
Titans in 2015	30	25	25T	16	10	14
Titans in 2014	29	26	22	14	14	11
Titans in 2013	22	14	21	11	7	11
Titans in 2012	26	21	22	12	10	11
Titans in 2011	17	31	12	8	16	5
Titans in 2010	27	17	25	15	10	13
Titans in 2009	12	2	23	6	2	10
Titans in 2008	21	7	27	10	3	12
Titans in 2007	21	5	27	10	3	14
Titans in 2006	27	5	30	12	3	15
Titans in 2005	17	23	9	10	12	5
Titans in 2004	11	14	10	6	10	5
Titans in 2003	8	26	5	4	14	3
Titans in 2002	17	11	20	9	7	11
Titans in 2001	8	12	8T	5	8	4
Titans in 2000	14	7	16	8	6	8
Titans in 1999	13	13	13T	6	9	5T

2021 Season		NFL DEFENSE			AFC DEFENSE		
Week	Opp.	Tot	Rush	Pass	Tot	Rush	Pass
1	Ari	21	23	19	12	11	9
2	at Sea	23	13	27	13	8	14
3	Ind	15	12	18	9	7	10
4	at NYJ	17	8	23	10	5	13
5	at Jax	22	15	21	12	8	12
6	Buf	24	9T	24	12	6T	12
7	KC	22	9	23	10	6	11
8	at Ind	22	8	24	10	5	11
9	at LAR	19	8	24	9	5	12
10	NO	21	7	27	11	4	13
11	Hou	14	4	24	5	2	11
12	at NE	16	6	26	7	4	13
13	Bye	17	7	26	8	4	13
14	Jax	13	2	22	5	2	11
15	at Pit	9	2	19	5	2	11
16	SF	12	2	26	5	2	13
17	Mia	12	2	23	5	2	12
18	at Hou	12	2	25	5	2	12

Final regular season defensive rankings:

Titans in 2021	12	2	25	5	2	12
Titans in 2020	28	19	29	14	9	16
Titans in 2019	21	12	24	11	7	13
Titans in 2018	8	18	6	5	8	4
Titans in 2017	13	4	25	5	1	12
Titans in 2016	20	2	30	11	1	16
Titans in 2015	12	18	7	8	12	3
Titans in 2014	27	31	15	16	15	9
Titans in 2013	14	20	11	8	8	6
Titans in 2012	27	24	26	15	11	14
Titans in 2011	18T	24	14	11	11	10
Titans in 2010	26	20	29	13	10	14
Titans in 2009	28	11T	31	14	5T	16
Titans in 2008	7	6	9	3	3	4
Titans in 2007	5	5	10	4	3	9
Titans in 2006	32	30	27	16	15	15
Titans in 2005	19	22	17	10	11	7
Titans in 2004	27	18	26	13	11	12
Titans in 2003	12	1	30	9	1	15
Titans in 2002	10	2	25	5	2	13
Titans in 2001	25	5	31	15	3	16
Titans in 2000	1	3	1	1	2	1
Titans in 1999	17	10	25	12	6	15

TENNESSEE TITANS OFFENSIVE AND DEFENSIVE STATS, 1999-2021 (REGULAR SEASON)

1999-2021 TITANS - OFFENSE																							
OFFENSE	2021	2020	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003	2002	2001	2000	1999
GAMES (Won-Lost)	12-5	11-5	9-7	9-7	9-7	9-7	3-13	2-14	7-9	6-10	9-7	6-10	8-8	13-3	10-6	8-8	4-12	5-11	12-4	11-5	7-9	13-3	13-3
FIRST DOWNS	362	381	317	289	290	322	298	258	311	260	281	252	288	268	306	261	279	308	310	312	288	299	294
Rushing	134	142	104	106	97	115	66	75	103	70	71	73	115	108	118	105	72	85	84	112	87	107	109
Passing	194	203	177	156	157	175	195	159	172	166	185	155	154	143	171	133	191	200	211	182	179	167	167
Penalty	34	36	36	27	36	32	37	24	36	24	25	24	19	17	17	23	16	23	15	18	22	25	18
YDS GAINED (tot)	5822	6343	5805	4,998	5,024	5,728	4,988	4,859	5,390	5,010	5,361	4,834	5,623	5,018	4,987	4,810	5,122	5,487	5,501	5,272	5,352	5,350	5,296
Avg per Game	342.5	396.4	362.8	312.4	314.0	358.0	311.8	303.7	336.9	313.1	335.1	302.1	351.4	313.6	311.7	300.6	320.1	342.9	343.8	329.5	334.5	334.4	331.0
RUSHING (net)	2404	2690	2223	2,023	1,833	2,187	1,485	1,447	1,894	1,687	1,438	1,727	2,592	2,199	2,109	2,214	1,525	1,871	1,623	1,952	1,794	2,085	1,811
Avg per Game	141.4	168.1	138.9	126.4	114.6	136.7	92.8	90.4	118.4	105.4	89.9	107.9	162.0	137.4	131.8	138.4	95.3	116.9	101.4	122.0	112.1	130.3	113.2
Rushes	551	521	445	454	443	476	371	356	462	378	376	406	499	508	543	469	397	420	486	511	468	546	459
Yards per Rush	4.4	5.2	5.0	4.5	4.1	4.6	4.0	4.1	4.1	4.5	3.8	4.3	5.2	4.3	3.9	4.7	3.8	4.5	3.3	3.8	3.8	3.8	3.9
PASSING (net)	3418	3653	3582	2,975	3,191	3,541	3,503	3,412	3,496	3,323	3,923	3,107	3,031	2,819	2,878	2,596	3,597	3,616	3,878	3,320	3,558	3,265	3,485
Avg per Game	201.1	228.3	223.9	185.9	199.4	221.3	218.9	213.3	218.5	207.7	245.2	194.2	189.4	176.2	179.9	162.3	224.8	226.0	242.4	207.5	222.4	204.1	217.8
Passes Att.	535	485	448	437	496	504	551	513	533	540	584	474	476	453	464	447	594	589	502	500	515	462	527
Completed	359	316	297	293	306	307	342	299	328	318	353	273	271	265	288	226	358	356	315	306	307	286	304
Pct Completed	67.1	65.2	66.3	67.0	61.7	60.9	62.1	58.3	61.5	58.9	60.4	57.6	56.9	58.5	62.1	50.6	60.3	60.4	62.7	61.2	59.6	61.9	57.7
Yards Gained	3745	3826	3956	3,255	3,394	3,720	3,893	3,738	3,710	3,577	4,113	3,278	3,104	2,902	3,077	2,748	3,797	3,933	4,031	3,441	3,867	3,430	3,622
Sacked	47	25	56	47	35	28	54	50	37	39	24	27	15	12	30	29	31	44	25	21	43	28	25
Yards Lost	327	173	374	280	203	179	390	326	214	254	190	171	73	83	199	152	200	317	153	121	309	165	137
Had intercepted	14	7	8	12	17	11	17	16	16	16	14	15	15	9	17	19	14	19	9	15	17	16	13
Yards Opp Ret	252	81	204	219	262	203	263	214	132	260	167	120	121	88	116	250	293	306	264	179	163	236	227
Opp TDs on Int	0	0	0	1	2	3	3	1	1	4	3	1	0	0	0	2	4	2	3	2	2	3	2
PUNTS	58	50	78	75	75	77	88	89	79	83	86	77	69	87	73	88	78	79	71	66	85	76	90
Avg Yards	44.3	45.1	47.1	46.4	49.7	44.2	47.4	46.3	42.9	46.4	43.6	42.9	43.4	42.8	41.9	42.7	43.2	42.9	43.9	41.3	42.0	40.8	42.5
PUNT RETURNS	30	23	22	27	36	30	38	30	31	31	47	27	33	34	42	37	45	40	37	28	36	53	40
Avg Return	9.8	9.0	7.7	8.8	8.5	7.9	8.1	6.9	7.7	15.3	10.4	12.2	6.7	9.7	8.7	12.6	9.3	4.3	11.6	7.8	7.8	12.7	9.0
Returned for TD	0	0	0	0	0	0	0	0	0	3	1	1	0	0	0	3	1	0	1	0	0	1	1
KICKOFF RETURNS	40	38	30	23	28	33	33	48	44	63	32	64	69	52	52	79	70	79	68	50	71	47	56
Avg Return	19.5	20.2	21.3	32.0	22.1	19.1	20.6	23.4	24.9	23.6	26.0	24.3	20.5	25.4	21.1	23.2	24.2	19.7	19.1	19.6	19.9	26.1	18.6
Returned for TD	0	1	0	1	0	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	1	0	0
PENALTIES	103	86	99	82	85	110	93	111	101	106	104	128	98	108	101	94	125	110	110	112	119	107	114
Yards Penalized	973	783	932	727	785	1,012	779	961	900	847	960	1,040	821	855	773	803	1,002	923	887	891	1,025	870	1,069
FUMBLES BY	25	15	21	18	10	17	25	23	27	21	17	22	27	18	32	29	27	33	24	20	18	24	17
Fumbles Lost	11	5	9	6	8	7	16	10	9	12	8	14	16	8	17	7	12	12	12	10	11	14	9
Opp Fumbles	21	21	16	14	23	12	16	7	24	15	20	25	20	28	26	19	20	22	21	22	21	39	39
Opp Fum Lost	6	8	9	6	9	6	8	4	12	5	12	8	7	11	12	11	11	12	13	11	11	13	24
POSS. TIME (avg)	32:40	28:28	28:31	29:28	29:51	30:32	29:25	27:31	30:00	27:18	27:52	25:54	28:27	29:09	31:38	27:17	31:13	31:40	32:52	32:47	31:29	33:48	31:30
TOUCHDOWNS	49	62	54	34	33	46	37	28	41	36	34	40	39	41	28	36	33	41	48	42	39	38	46
Rushing	23	26	21	15	18	16	10	6	16	10	8	13	19	24	17	15	8	12	11	16	12	14	19
Passing	22	33	29	16	14	29	25	20	22	17	22	24	16	13	9	13	20	27	30	22	23	18	23
Returns	4	3	4	3	1	1	2	2	3	9	4	3	4	4	2	8	5	2	7	4	4	6	4
EXTRA-PT KICKS	43/47	51/53	50/52	28/31	31/33	39/41	29/31	27/27	41/41	35/35	34/34	38/38	37/37	40/40	28/28	32/32	30/32	39/39	43/44	36/36	34/35	37/38	43/43
2-PT CONVERSIONS	2/2	4/7	1/2	0/1	0/0	0/5	3/5	0/1	0/0	1/1	0/0	1/2	1/2	1/1	0/0	3/3	0/1	1/2	3/4	2/6	3/4	0/0	1/3
FIELD GOALS/FGA	26/32	20/28	8/18	26/30	35/42	22/24	14/16	19/22	25/29	25/31	29/32	24/26	27/32	29/33	35/39	22/28	23/29	19/27	32/37	25/31	20/28	27/33	21/25
POINTS SCORED	419	491	402	310	334	381	299	254	362	330	325	356	354	375	301	324	299	344	435	367	336	346	392
TURNOVER DIFF.	-3	+11	+6	-1	-4	0	-14	-10	0	-4	+1	-4	-4	+14	0	+2	-6	-1	+13	+4	-4	0	+19

1999-2021 TITANS - DEFENSE																							
DEFENSE	2021	2020	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003	2002	2001	2000	1999
POINTS ALLOWED	354	439	331	303	356	378	423	438	381	471	317	339	402	234	297	400	421	439	324	324	388	191	324
OPP FIRST DOWNS	331	391	335	298	323	324	317	357	329	358	324	356	323	276	268	329	294	318	275	297	300	215	300
Rushing	90	113	95	98	68	70	101	119	108	122	111	107	89	81	80	121	89	99	79	75	79	62	81
Passing	204	247	213	182	231	227	192	211	191	210	187	214	210	166	165	181	180	189	167	197	192	134	193
Penalty	37	31	27	18	24	27	24	27	30	26	26	35	24	29	23	27	25	30	29	25	29	19	26
OPP YARDS GAINED	5607	6372	5752	5,334	5,248	5,720	5,475	5,968	5,407	5,999	5,682	5,883	5,850	4,698	4,665	5,915	5,110	5,724	4,901	4,964	5,515	3,814	5,245
Avg per Game	329.8	398.3	359.5	333.4	328.0	357.5	342.2	373.0	337.9	374.9	355.1	367.7	365.6	293.6	291.6	369.7	319.4	357.8	306.3	310.3	344.7	238.4	327.8
OPP RUSHING(net)	1438	1933	1672	1,863	1,420	1,413	1,797	2,195	1,795	2,035	2,053	1,851	1,711	1,502	1,478	2,313	1,894	1,917	1,295	1,424	1,431	1,390	1,550
Avg per Game	84.6	120.8	104.5	116.4	88.8	88.3	112.3	137.2	112.2	127.2	128.3	115.7	106.9	93.9	92.4	144.6	118.4	119.8	80.9	89.0	89.4	86.9	96.9
Rushes	368	427	415	429	398	356	462	515	446	483	461	474	402	403	369	506	449	421	342	372	405	387	383
Yards per Rush	3.9	4.5	4.0	4.3	3.6	4.0	3.9	4.3	4.0	4.2	4.5	3.9	4.3	3.7	4.0	4.6	4.2	4.6	3.8	3.8	3.5	3.6	4.0
OPP PASSING(net)	4169	4439	4080	3,471	3,828	4,307	3,678	3,773	3,612	3,964	3,629	4,032	4,139	3,196	3,187	3,602	3,216	3,807	3,606	3,540	4,084	2,424	3,695
Avg per Game	245.2	277.4	255.0	216.9	239.3	269.2	229.9	235.8	225.8	247.8	226.8	252.0	258.7	199.8	199.2	225.1	201.0	237.9	225.4	221.3	255.3	151.5	230.9
Passes Att.	628	630	598	533	605	635	502	545	545	564	591	625	604	575	569	530	470	524	546	562	559	466	557
Completed	395	423	386	337	369	388	319	347	344	374	369	410	404	342	349	335	296	333	332	339	328	242	312
Pct Completed	62.9	67.1	64.5	63.2	61.0	61.1	63.5	63.7	63.1	66.3	62.4	65.6	66.9	59.5	61.3	63.2	63.0	63.5	60.8	60.3	58.7	51.9	56.0
Sacked	43	19	43	39	43	40	39	39	36	39	28	40	32	44	40	26	41	32	38	40	32	55	54
Yards Lost	316	154	276	248	272	278	271	222	227	241	180	272	224	262	241	148	246	220	223	213	175	337	305
INTERCEPTED BY	16	15	14	11	12	12	11	12	13	19	11	17	20	20	22	17	9	18	21	18	13	17	16
Yards Returned	128	189	158	120	154	68	164	122	113	358	179	198	433	351	358	282	129	285	312	198	78	285	257
Returned for TD	2	0	1	2	0	0	1	1	1	4	1	1	4	3	2	2	2	1	3	3	0	4	1
OPP PUNT RETURNS	22	20	30	33	41	36	47	43	35	39	36	35	29	32	31	33	32	31	30	28	36	28	45
Avg return	10.1	8.6	9.0	9.0	7.0	9.6	12.9	8.1	6.0	10.4	6.1	6.1	7.2	9.1	8.8	8.4	4.5	6.3	9.2	13.9	7.3	5.7	7.4
OPP KICKOFF RET	40	37	37	25	32	21	22	31	45	33	30	56	71	61	58	58	57	69	81	74	57	76	76
Avg return	20.3	22.2	23.7	27.8	23.4	22.0	27.2	27.6	24.4	26.1	22.7	24.8	24.1	25.0	24.2	21.8	22.6	20.1	18.8	20.0	24.9	20.9	21.0
OPP TOUCHDOWNS	38	55	39	32	36	43	51	48	40	55	34	32	48	25	35	46	51	52	35	40	46	20	39
Rushing	14	18	14	9	5	10	11	17	21	16	10	7	16	12	11	20	12	18	10	7	17	7	8
Passing	24	36	25	21	27	25	34	28	15	31	21	23	31	12	21	24	33	29	20	27	27	10	26
Returns	0	1	0	2	4	8	6	3	4	8	3	2	1	1	3	2	6	5	5	6	2	3	5

2021 TENNESSEE TITANS REGULAR SEASON STATISTICS

Won 12, Lost 5

Date	W-L	Score	OT	Opponent	Attendance
09/12	L	13-38		Arizona	67,216
09/19	W	33-30	OT	at Seattle	68,585
09/26	W	25-16		Indianapolis	67,914
10/03	L	24-27	OT	at N.Y. Jets	70,232
10/10	W	37-19		at Jacksonville	58,282
10/18	W	34-31		Buffalo	69,419
10/24	W	27-3		Kansas City	69,484
10/31	W	34-31	OT	at Indianapolis	59,175
11/07	W	28-16		at L.A. Rams	71,785
11/14	W	23-21		New Orleans	69,414
11/21	L	13-22		Houston	67,395
11/28	L	13-36		at New England	65,878
12/12	W	20-0		Jacksonville	67,808
12/19	L	13-19		at Pittsburgh	59,521
12/23	W	20-17		San Francisco	69,361
01/02	W	34-3		Miami	69,091
01/09	W	28-25		at Houston	66,722

Statistic	Tenn.	Opp.
Total First Downs	362	331
Rushing	134	90
Passing	194	204
Penalty	34	37
3rd Down: Made/Att	103/236	77/210
3rd Down Pct.	43.6	36.7
4th Down: Made/Att	15/24	14/24
4th Down Pct.	62.5	58.3
Possession Avg.	32:40	27:20
Total Net Yards	5822	5607
Avg. Per Game	342.5	329.8
Total Plays	1133	1039
Avg. Per Play	5.1	5.4
Net Yards Rushing	2404	1438
Avg. Per Game	141.4	84.6
Total Rushes	551	368
Net Yards Passing	3418	4169
Avg. Per Game	201.1	245.2
Sacked/Yards Lost	47/327	43/316
Gross Yards	3745	4485
Att./Completions	535/359	628/395
Completion Pct.	67.1	62.9
Had Intercepted	14	16
Punts/Average	58/44.3	67/44.6
Net Punting Avg.	58/39.8	67/38.7
Penalties/Yards	103/973	118/1070
Fumbles/Ball Lost	25/11	21/6
Touchdowns	49	38
Rushing	23	14
Passing	22	24
Returns	4	0

Score By Periods	Q1	Q2	Q3	Q4	OT	PTS
Team	61	167	65	120	6	419
Opponents	56	112	84	99	3	354

Scoring	TD	Rush	Rec	Ret	K-PAT	FG	S	PTS
Bullock	0	0	0	0	42/45	26/31	0	120
Henry	10	10	0	0			0	62
Tannehill	7	7	0	0			0	42
A.J. Brown	5	0	5	0			0	30
Westbrook-Ikhine	4	0	4	0			0	24
Pruitt	3	0	3	0			0	20
Firkser	3	0	2	1c			0	18
Foreman	3	3	0	0			0	18
Swaim	3	0	3	0			0	18
Byard	2	0	0	2a			0	12
Hilliard	2	2	0	0			0	12
Batson	1	0	1	0			0	6
Fitzpatrick	1	0	1	0			0	6
Ju. Jones	1	0	1	0			0	6
McNichols	1	0	1	0			0	6
Molden	1	0	0	1b			0	6
Peterson	1	1	0	0			0	6
Rogers	1	0	1	0			0	6
Badgley	0	0	0	0	1/2	0/1	0	1
Team	49	23	22	4	43/47	26/32	0	419
Opponents	38	14	24	0	29/34	31/38	0	354

a - 30-yd fumble return at Jax, 10/10, and 24-yard interception return at LAR, 11/7; b - 2-yd interception return at Ind, 10/31; c - fumble recovery in end zone vs. Hou, 11/21

2-Pt Conv: Henry, Pruitt, **TM 2-2; OP 2-4**

Sacks: Landry 12, Autry 9, Simmons 8.5, Dupree 3, Adeniyi 2.5, N. Jones 2.5, Peko 2, Roberson 1.5, Byard 1, (group) 1, **TM 43, OPP 47**

FUM/Lost: Tannehill 10/4, Rogers 4/1, Firkser 2/1, Foreman 2/1, Hilliard 2/1, Blasingame 1/1, Brewer 1/0, Henry 1/0, McMath 1/1, Westbrook-Ikhine 1/1

Bullock: () (33G,30G,24G,44N,36G) (32G) (44G,46G,36G,49N) (34G) (43G,38G) (34G,51G) (46G,44G) () (28G,36G,36G) () (44N) (47N,44G,29G) (26G,32G) (38G,44G) (23G,44G) (42N) (46N) (33G,30G,24G,44N,36G) (32G) (44G,46G,36G,49N) (34G) (43G,38G) (34G,51G) (46G,44G) () (28G,36G,36G) () (44N) (47N,44G,29G) (26G,32G) (38G,44G) (23G,44G) (42N) (34G,43N) (31G) (43G,28G,24G,51N) (27G,22G) (53N) (24G,28G,52G) (42G,57N) (34G) (34G,22G,54G) (20G) (43G,24G,37G) (22G,37G,44G,53N,28G,52G) () (36G,56N,28G,46G,48G) (48G) (39G,53N) (31G)

Passing	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Tannehill	531	357	3734	67.2	7.03	21	4.0	14	2.6	57t	47/327	89.6
A.J. Brown	2	0	0	0.0	0.00	0	0.0	0	0.0	---	0/0	39.6
M. Farley	1	1	6	100.0	6.00	0	0.0	0	0.0	6	0/0	91.7
Henry	1	1	5	100.0	5.00	1	100.0	0	0.0	5t	0/0	127.1
Team	535	359	3745	67.1	7.00	22	4.1	14	2.6	57t	47/327	90.0
Opponents	628	395	4485	62.9	7.14	24	3.8	16	2.5	68t	43/316	86.4

Rushing	No.	Yds	Avg	Long	TD
Henry	219	937	4.3	76t	10
Foreman	133	566	4.3	35	3
Hilliard	56	350	6.3	68t	2
Tannehill	55	270	4.9	28	7
McNichols	41	156	3.8	14	0
Peterson	27	82	3.0	16	1
Batson	2	15	7.5	11	0
A.J. Brown	2	10	5.0	7	0
Rogers	1	9	9.0	9	0
D. Evans	2	7	3.5	5	0
Blasingame	3	6	2.0	3	0
Sargent	2	4	2.0	2	0
M. Johnson	2	-2	-1.0	5	0
Woodside	6	-6	-1.0	-1	0
Team	551	2404	4.4	76t	23
Opponents	368	1438	3.9	58	14

Receiving	No.	Yds	Avg	Long	TD
A.J. Brown	63	869	13.8	57t	5
Westbrook-Ikhine	38	476	12.5	46	4
Firkser	34	291	8.6	24	2
Ju. Jones	31	434	14.0	51	1
Swaim	31	210	6.8	26	3
Rogers	30	301	10.0	39	1
McNichols	28	240	8.6	27	1
Hilliard	19	87	4.6	28	0
Henry	18	154	8.6	16	0
Pruitt	14	145	10.4	22	3
Reynolds	10	90	9.0	12	0
M. Johnson	9	160	17.8	50	0
Foreman	9	123	13.7	39	0
Fitzpatrick	5	49	9.8	18t	1
Hollister	4	33	8.3	14	0
Peterson	4	8	2.0	5	0
Hudson	3	31	10.3	14	0
Batson	2	15	7.5	13	1
D. Evans	2	11	5.5	6	0
McMath	2	8	4.0	9	0
Blasingame	2	4	2.0	5	0
Hooker	1	6	6.0	6	0
Team	359	3745	10.4	57t	22
Opponents	395	4485	11.4	68t	24

Interceptions	No.	Yds	Avg	Long	TD
Byard	5	66	13.2	24t	1
Fulton	2	13	6.5	13	0
Long	2	6	3.0	6	0
R. Evans	2	1	0.5	1	0
Hooker	1	21	21.0	21	0
Skrine	1	17	17.0	17	0
J. Brown	1	2	2.0	2	0
Molden	1	2	2.0	2t	1
Jenkins	1	0	0.0	0	0
Team	16	128	8.0	24t	2
Opponents	14	252	18.0	82	0

Punting	No.	Yds	Avg	Net	TB	In	Lg	B
Kern	47	2105	44.8	40.4	1	18	59	0
Townsend	11	465	42.3	37.0	1	2	63	0
Team	58	2570	44.3	39.8	2	20	63	0
Opponents	67	2986	44.6	38.7	5	27	66	0

Punt Returns	Ret	FC	Yds	Avg	Long	TD
Rogers	30	20	293	9.8	55	0
Jackson	0	0	0	---	0	0
Kinsey	0	1	0	---	---	0
Team	30	21	293	9.8	55	0
Opponents	22	16	223	10.1	18	0

Kickoff Returns	No.	Yds	Avg	Long	TD
Rogers	14	282	20.1	37	0
M. Johnson	9	179	19.9	31	0
Hilliard	8	177	22.1	26	0
Batson	5	80	16.0	20	0
McNichols	2	31	15.5	16	0
Blasingame	1	12	12.0	12	0
D. Evans	1	17	17.0	17	0
Team	40	778	19.5	37	0
Opponents	40	812	20.3	37	0

Field Goals	1-19	20-29	30-39	40-49	50+
Bullock	0/0	5/5	12/12	8/13	1/1
Badgley	0/0	0/0	0/0	0/1	0/0
Team	0/0	5/5	12/12	8/14	1/1
Opponents	0/0	12/12	9/9	7/8	3/9

2021 TENNESSEE TITANS REGULAR SEASON DEFENSIVE STATISTICS

PLAYER	TACKLES			SACKS				INTERCEPTIONS					FUMBLES		
	Tot	Solo	Asst	Sk	Yds			QB	TFL	No	Yds	Lg	TD	PD	FF
Byard, Kevin	88	57	31	1.0	11.0	2	1	5	66	24t	1	13	2	1	30t
Landry III, Harold	75	52	23	12.0	80.0	49	14	0	0	0	0	0	1	0	0
Long Jr., David	75	46	29	0.0	0.0	6	4	2	6	6	0	6	0	0	0
Hooker, Amani	62	38	24	0.0	0.0	0	1	1	21	21	0	4	1	0	0
Molden, Elijah	60	42	18	0.0	0.0	6	3	1	2	2t	1	4	1	1	0
Evans, Rashaan	57	35	22	0.0	0.0	1	3	2	1	1	0	2	1	1	0
Jenkins, Jackrabbit	55	39	16	0.0	0.0	0	0	1	0	0	0	6	1	0	0
Brown, Jayon	55	36	19	0.0	0.0	0	0	1	2	2	0	2	0	0	0
Simmons, Jeffery	54	42	12	8.5	64.5	58	12	0	0	0	0	6	0	0	0
Fulton, Kristian	40	30	10	0.0	0.0	0	0	2	13	13	0	14	0	0	0
Cruikshank, Dane	38	27	11	0.0	0.0	1	0	0	0	0	0	1	0	0	0
Jackson, Chris	33	28	5	0.0	0.0	2	1	0	0	0	0	4	0	0	0
Autry, Denico	32	25	7	9.0	60.5	44	10	0	0	0	0	6	0	0	0
Rice, Monty	30	15	15	0.0	0.0	0	0	0	0	0	0	1	0	0	0
Jones, Naquan	29	18	11	2.5	17.0	4	4	0	0	0	0	2	0	0	0
Cunningham, Zach	25	18	7	0.0	0.0	0	3	0	0	0	0	0	0	0	0
Dupree, Bud	17	13	4	3.0	23.0	15	2	0	0	0	0	1	1	0	0
Skrine, Buster	17	11	6	0.0	0.0	0	0	1	17	17	0	3	0	0	0
Tart, Teair	16	10	6	0.0	0.0	3	2	0	0	0	0	0	0	0	0
Adeniyi, Ola	11	8	3	2.5	23.0	20	2	0	0	0	0	1	0	0	0
Mabin, Greg	10	9	1	0.0	0.0	0	0	0	0	0	0	1	0	0	0
Peko, Kyle	10	7	3	2.0	5.0	5	2	0	0	0	0	0	1	0	0
Roberson, Derick	10	6	4	1.5	25.0	4	3	0	0	0	0	0	0	0	0
Murchison, Larrell	8	4	4	0.0	0.0	1	1	0	0	0	0	0	0	0	0
Jones, Chris	6	5	1	0.0	0.0	0	0	0	0	0	0	1	0	0	0
Simon, John	6	4	2	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Cole, Dylan	6	2	4	0.0	0.0	1	1	0	0	0	0	1	0	0	0
Farley, Matthias	5	4	1	0.0	0.0	0	0	0	0	0	0	0	1	1	0
Farley, Caleb	4	4	0	0.0	0.0	0	0	0	0	0	0	1	0	0	0
Borders, Breon	4	3	1	0.0	0.0	0	0	0	0	0	0	2	0	0	0
Dzubnar, Nick	4	1	3	0.0	0.0	0	0	0	0	0	0	0	0	0	0
McDougald, Bradley	3	3	0	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Strong, Kevin	3	1	2	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Ankou, Eli	3	0	3	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Weaver, Rashad	2	0	2	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Bledsoe, Amani	1	1	0	0.0	0.0	1	0	0	0	0	0	1	0	0	0
Brown, A.J.	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0	0	0
Jones, Joe	1	0	1	0.0	0.0	2	0	0	0	0	0	0	0	0	0
Reid, Caraun	0	0	0	0.0	0.0	1	0	0	0	0	0	0	0	0	0
Total	956	645	311	42.0	309.0	226	69	16	128	24t	2	83	10	4	30t

TITANS SPECIAL TEAMS STATISTICS

PLAYER	TACKLES			FUMBLES		BLOCKS		
	Tot	Solo	Asst	FF	FR	PAT	FG	PUNT
Farley, Matthias	11	8	3	0	0	0	0	0
Dzubnar, Nick	11	5	6	0	0	0	0	0
Cole, Dylan	10	8	2	1	0	0	0	0
Adeniyi, Ola	10	6	4	0	0	0	0	0
Rice, Monty	6	2	4	0	0	0	0	0
Cruikshank, Dane	5	3	2	1	0	0	0	0
Jones, Joe	5	2	3	0	0	0	0	0
McMath, Racey	4	0	4	0	0	0	0	0
Westbrook-Ikhine, Nick	3	1	2	0	0	0	0	0
Blasingame, Khari	2	2	0	0	0	0	0	0
Carter, Tory	2	2	0	0	1	0	0	0
Molden, Elijah	2	1	1	0	0	0	0	0
Borders, Breon	1	1	0	0	0	0	0	0
Cox, Morgan	1	1	0	0	0	0	0	0
Cunningham, Zach	1	1	0	0	0	0	0	0
Jackson, Chris	1	1	0	0	0	0	0	0
Johnson, Marcus	1	1	0	0	0	0	0	0
Townsend, Johnny	1	1	0	0	0	0	0	0
Jones, Chris	1	0	1	0	0	0	0	0
Pruitt, MyCole	1	0	1	0	0	0	0	0
Roberson, Derick	1	0	1	0	0	0	0	0
Rogers, Chester	0	0	0	0	3	0	0	0
TEAM TOTALS:	80	46	34	2	4	0	0	0

MISCELLANEOUS STATISTICS

PLAYER	TACKLES			FUMBLES	
	Tot	Solo	Asst	FF	FR
Hilliard, Dontrell	3	2	1	0	1
Tannehill, Ryan	3	2	1	0	1
Brown, A.J.	2	2	0	0	1
Jones, Julio	2	2	0	0	0
Quessenberry, David	2	2	0	1	0
Swaim, Geoff	2	2	0	0	0
Davis, Nate	1	1	0	0	0
Firkser, Anthony	1	1	0	0	3
Fitzpatrick, Dez	1	1	0	0	0
McMath, Racey	1	1	0	0	0
McNichols, Jeremy	1	1	0	0	0
Radunz, Dillon	1	1	0	0	0
Brewer, Aaron	0	0	0	0	1
Foreman, D'Onta	0	0	0	0	1
Henry, Derrick	0	0	0	0	1
Jones, Ben	0	0	0	0	1
Lewan, Taylor	0	0	0	0	1
Peterson, Adrian	0	0	0	0	1
TEAM TOTALS:	20	18	2	1	12

Legend:

Tot Total Tackles

Solo Unassisted Tackles

Asst Assisted Tackles

Sk Quarterback Sacks

Yds Yards Lost on Sack

QBP Quarterback Pressure

TFL Tackle for Loss

Int Interceptions

Yds Interception Return Yards

TD Interceptions Return Touchdowns

PD Passes Defensed

FF Forced Fumble

FR Fumble Recoveries

Yds Yards on Fumble Returns

2021 CINCINNATI BENGALS REGULAR SEASON STATISTICS

WON 10, LOST 7										* RUSHING				No.	Yds	Avg	Long	TD											
09/12 W 27-24	OT	Minnesota	56,525	Mixon	292	1205	4.1	32	13																				
09/19 L 17-20		at Chicago	60,840	Perine	55	246	4.5	46t	1																				
09/26 W 24-10		at Pittsburgh	58,076	Burrow	40	118	3.0	12	2																				
09/30 W 24-21		Jacksonville	63,198	C. Evans	17	77	4.5	13	0																				
10/10 L 22-25	OT	Green Bay	64,195	T. Williams	15	51	3.4	10	0																				
10/17 W 34-11		at Detroit	50,831	Boyd	2	22	11.0	14	0																				
10/24 W 41-17		at Baltimore	70,659	Chase	7	21	3.0	10	0																				
10/31 L 31-34		at N.Y. Jets	67,503	Morgan	1	3	3.0	3	0																				
11/07 L 16-41		Cleveland	65,451	B. Allen	7	-1	-1.1	3	0																				
11/21 W 32-13		at Las Vegas	61,712	TEAM	436	1742	4.0	46t	16																				
11/28 W 41-10		Pittsburgh	63,238	OPPONENTS	407	1742	4.3	70t	15																				
12/05 L 22-41		L.A. Chargers	51,414	* RECEIVING				No.	Yds	Avg	Long	TD																	
12/12 L 23-26	OT	San Francisco	50,481	Chase	81	1455	18.0	82t	13																				
12/19 W 15-10		at Denver	76,134	Higgins	74	1091	14.7	54	6																				
12/26 W 41-21		Baltimore	63,922	Boyd	67	828	12.4	68t	5																				
01/02 W 34-31		Kansas City	64,505	Uzomah	49	493	10.1	55t	5																				
01/09 L 16-21		at Cleveland	67,431	Mixon	42	314	7.5	52	3																				
				Perine	27	196	7.3	23	1																				
				C. Evans	15	151	10.1	24t	2																				
				D. Sample	11	81	7.4	19	0																				
				Mik. Thomas	5	52	10.4	19	0																				
				Tate	3	39	13.0	18	1																				
				Myarick LG	3	17	5.7	10	1																				
				Wilcox	3	16	5.3	8	0																				
				Taylor	2	41	20.5	26	0																				
				Irwin	2	34	17.0	25	0																				
POSSESSION AVG.				Morgan	2	11	5.5	8	0																				
TOTAL NET YARDS				T. Williams	1	4	4.0	4	0																				
Avg. Per Game				TEAM	384	4806	12.5	82t	36																				
Total Plays				OPPONENTS	420	4498	10.7	60t	26																				
Avg. Per Play				* INTERCEPTIONS				No.	Yds	Avg	Long	TD																	
NET YARDS RUSHING				L. Wilson	4	31	7.8	18	0																				
Avg. Per Game				Hilton	2	59	29.5	35	1																				
Total Rushes				Apple	2	50	25.0	50	0																				
NET YARDS PASSING				Awuzie	2	42	21.0	42	0																				
Avg. Per Game				Bates	1	65	65.0	65	0																				
Sacked/Yards Lost				Hargreaves III LG	1	18	18.0	18	0																				
Gross Yards				Bell	1	15	15.0	15	0																				
Att./Completions				Pratt	1	4	4.0	4	0																				
Completion Pct.				TEAM	13	266	20.5	65	1																				
Had Intercepted				OPPONENTS	14	257	18.4	99t	2																				
PUNTS/AVERAGE				* PUNTING				No.	Yds	Avg	Net	TB	In	Lg	B														
NET PUNTING AVG.				Huber	66	3064	46.4	41.0	6	22	61	0																	
PENALTIES/YARDS				TEAM	66	3064	46.4	41.0	6	22	61	0																	
FUMBLES/BALL LOST				OPPONENTS	74	3279	44.3	39.2	6	21	64	0																	
TOUCHDOWNS				* PUNT RETURNS				Ret	FC	Yds	Avg	Long	TD																
Rushing				Phillips	25	12	177	7.1	17	0																			
Passing				Taylor	7	5	52	7.4	12	0																			
Returns				Irwin	3	4	31	10.3	15	0																			
* SCORE BY PERIODS				Boyd	1	1	1	1.0	1	0																			
TEAM				TEAM	36	22	261	7.3	17	0																			
OPPONENTS				OPPONENTS	28	15	235	8.4	29	0																			
* SCORING				TD-Ru-Pa-Rt				K-PAT	FG	S	PTS	* KICKOFF RETURNS				No.	Yds	Avg	Long	TD									
McPherson	0	0	0	0	46/48	28/33	0	130				B. Wilson	13	291	22.4	44	0												
Mixon	16	13	3	0			0	96				Phillips	8	169	21.1	32	0												
Chase	13	0	13	0			0	78				Taylor	4	68	17.0	25	0												
Higgins	6	0	6	0			0	38				Williams Jr.	3	52	17.3	25	0												
Boyd	5	0	5	0			0	30				C. Evans	2	58	29.0	29	0												
Uzomah	5	0	5	0			0	30				Morgan	2	22	11.0	18	0												
Fry LG	0	0	0	0	4/ 5	4/ 5	0	16				Pratt	1	2	2.0	2	0												
Fry TM	0	0	0	0	1/ 1	1/ 1	0	4				TEAM	33	662	20.1	44	0												
Burrow	2	2	0	0			0	12				OPPONENTS	37	804	21.7	48	0												
C. Evans	2	0	2	0			0	12				* FIELD GOALS				1-19	20-29	30-39	40-49	50+									
Perine	2	1	1	0			0	12				McPherson	0/ 0	5/ 5	8/ 8	6/ 9	9/11												
Henderson	1	0	0	1			0	6				Fry LG	0/ 0	0/ 0	3/ 4	1/ 1	0/ 0												
Hilton	1	0	0	1			0	6				Fry TM	0/ 0	0/ 0	1/ 1	0/ 0	0/ 0												
Myarick LG	1	0	1	0			0	6				TEAM	0/ 0	5/ 5	9/ 9	6/ 9	9/11												
Tate	1	0	1	0			0	6				OPPONENTS	0/ 0	10/10	3/ 4	8/12	2/ 5												
TEAM	54	16	36	2	47/49	29/34	0	460				McPherson: (53G,33G)(53G)(43G)(43N,35G)(57N,49N)																	
OPPONENTS	44	15	26	3	37/39	23/31	0	376				(38G,40G)(52G,30G)(21G)(27G)(54G,53G,51G,47G)																	
2-Pt Conv:										Higgins, TM 1-5, OPP 3-4										(31G,51G)(48G)(37G,28G,46N,41G)(53G,58G,26G)									
SACKS:										Hendrickson 14, Hubbard 7.5,										(30G,36G,50N)(46G,20G)()									
										Ogunjobi 7, B. Hill 5.5, Reader 2,										Fry, Atl.-K.C.-G.B.-Cin.: ()()()()()()()()()()()									
										C. Sample 1.5, Ray 1, L. Wilson 1, (group) 1,										()									
										Bailey 0.5, Bell 0.5, Pratt 0.5, TM 42,										Fry, Cin.: ()									
										OPP 55										TM: (53G,33G)(53G)(43G)(43N,35G)(57N,49N)(38G,									
FUM/LOST:										Burrow 5/2, Phillips 4/2,										40G)(52G,30G)(21G)(27G)(54G,53G,51G,47G)(31G,									
										Chase 2/1, Mixon 2/1, B. Allen 1/0,										51G)(48G)(37G,28G,46N,41G)(53G,58G,26G)(30G,36G,									
										Apple 1/0, Boyd 1/0, Higgins 1/1,										50N)(46G,20G)(36G)									
										T. Hill 1/0										OPP: (53G)(28G,22G)(42N,26G)()()()()()()()()()()									
																				51N,40N,49G)(35G)(45G)(54N,24G,24G)(28G,24G,45N									
																				(26G,47G)(40G)(43G,43G)(33G,24G,47N)(54G,51N)()									
																				(34G)()									

2021 CINCINNATI BENGALS POSTSEASON STATISTICS

WON 1, LOST 0

01/15 W 26-19

01/22

Las Vegas

at Tennessee

66,277

* RUSHING

No. Yds Avg Long TD

Mixon 17 48 2.8 10 0

Chase 3 23 7.7 15 0

C. Evans 1 9 9.0 9 0

Boyd 1 3 3.0 3 0

Perine 1 2 2.0 2 0

Burrow 2 -2 -1.0 -1 0

TEAM 25 83 3.3 15 0

OPPONENTS 14 103 7.4 35 0

* RECEIVING

No. Yds Avg Long TD

Chase 9 116 12.9 28 0

Uzomah 6 64 10.7 29 1

Mixon 4 28 7.0 21 0

Boyd 4 26 6.5 10t 1

Higgins 1 10 10.0 10 0

TEAM 24 244 10.2 29 2

OPPONENTS 29 310 10.7 26 1

* INTERCEPTIONS

No. Yds Avg Long TD

Pratt 1 2 2.0 2 0

TEAM 1 2 2.0 2 0

OPPONENTS 0 0 --- --- 0

* PUNTING

No. Yds Avg Net TB In Lg B

Huber 2 90 45.0 45.0 0 0 57 0

TEAM 2 90 45.0 45.0 0 0 57 0

OPPONENTS 2 99 49.5 36.5 0 0 58 0

* PUNT RETURNS

Ret FC Yds Avg Long TD

Taylor 2 0 26 13.0 14 0

TEAM 2 0 26 13.0 14 0

OPPONENTS 1 0 0 0.0 0 0

* KICKOFF RETURNS

No. Yds Avg Long TD

C. Evans 5 103 20.6 27 0

TEAM 5 103 20.6 27 0

OPPONENTS 4 73 18.3 35 0

* FIELD GOALS

1-19 20-29 30-39 40-49 50+

McPherson 0/ 0 1/ 1 2/ 2 1/ 1 0/ 0

TEAM 0/ 0 1/ 1 2/ 2 1/ 1 0/ 0

OPPONENTS 0/ 0 2/ 2 1/ 1 1/ 1 0/ 0

McPherson: (31G,30G,43G,28G)

TM: (31G,30G,43G,28G)

OPP: (47G,28G,34G,28G)

TOTAL FIRST DOWNS

Cin. Opp.

18 23

Rushing 4 4

Passing 14 15

Penalty 0 4

3rd Down: Made/Att 5/12 8/18

3rd Down Pct. 41.7 44.4

4th Down: Made/Att 1/1 1/2

4th Down Pct. 100.0 50.0

POSSESSION AVG. 31:51 28:09

TOTAL NET YARDS 308 385

Avg. Per Game 308.0 385.0

Total Plays 61 71

Avg. Per Play 5.0 5.4

NET YARDS RUSHING 83 103

Avg. Per Game 83.0 103.0

Total Rushes 25 14

NET YARDS PASSING 225 282

Avg. Per Game 225.0 282.0

Sacked/Yards Lost 2/19 3/28

Gross Yards 244 310

Att./Completions 34/24 54/29

Completion Pct. 70.6 53.7

Had Intercepted 0 1

PUNTS/AVERAGE 2/45.0 2/49.5

NET PUNTING AVG. 2/45.0 2/36.5

PENALTIES/YARDS 7/56 7/46

FUMBLES/BALL LOST 0/0 2/1

TOUCHDOWNS 2 1

Rushing 0 0

Passing 2 1

Returns 0 0

* SCORE BY PERIODS

Q1 Q2 Q3 Q4 OT PTS

TEAM 10 10 3 3 0 26

OPPONENTS 3 10 0 6 0 19

* SCORING

TD-Ru-Pa-Rt K-PAT FG S PTS

McPherson 0 0 0 0 2/ 2 4/ 4 0 14

Boyd 1 0 1 0 0 0 6

Uzomah 1 0 1 0 0 0 6

TEAM 2 0 2 0 2/ 2 4/ 4 0 26

OPPONENTS 1 0 1 0 1/ 1 4/ 4 0 19

2-Pt Conv: TM 0-0, OPP 0-0

SACKS: Hendrickson 1, B. Hill 1, Hubbard 1,

TM 3, OPP 2

FUM/LOST:

* PASSING

Att Cmp Yds Cmp% Yds/Att TD

Burrow 34 24 244 70.6 7.18 2

TEAM 34 24 244 70.6 7.18 2

OPPONENTS 54 29 310 53.7 5.74 1

TD% Int Int% Long Sack/Lost Rating

5.9 0 0.0 29 2/ 19 110.4

5.9 0 0.0 29 2/ 19 110.4

1.9 1 1.9 26 3/ 28 69.2

REGULAR SEASON: THE LAST TIME THE TENNESSEE TITANS ...

GAMES WON

WON BY SCORING IN THE LAST TWO MINUTES OF REGULATION

By Titans—Randy Bullock 44-yard FG (0:04 remaining) vs. San Francisco, 12/23/21 (W)

By Opponents—Stephen Hauschka 46-yard field goal (0:00 remaining), at Buffalo, 10/7/18 (L)

WON OVERTIME GAME

By Titans—Tennessee 34, at Indianapolis 31, 10/31/21 (W)

By Opponents—at N.Y. Jets 27, Tennessee 24, 10/3/21 (L)

WON BY 20 OR MORE POINTS

By Titans—at Tennessee 34, Miami 3, 1/2/22 (W)

By Opponents—Tennessee 13, at New England 36, 11/28/21 (L)

WON BY SHUTOUT

By Titans—at Tennessee 20, Jacksonville 0, 12/12/21 (W)

By Opponents—at Denver 16, Tennessee 0, 10/13/19 (L)

TEAM SCORING

SCORED 50 POINTS

By Titans—*Never in Titans era (since 1999)*

By Oilers—Houston 58, vs. Cleveland 14, 12/9/90 (W)

By Opponents—at Houston 57, Tennessee 14, 10/1/17 (L)

SCORED 40 POINTS

By Titans—at Houston 38, Tennessee 41, 1/3/21 (W)

By Opponents—Tennessee 14, at Green Bay 40, 12/27/20 (L)

SCORED 20 POINTS IN A QUARTER

By Titans—21 points in second quarter, at Houston, 1/9/22 (W)

By Opponents—21 points in second quarter, at Seattle, 9/19/21 (W)

SCORED 30 POINTS IN A HALF

By Titans—35 points in first half, at Indianapolis, 11/29/20 (W)

By Opponents—38 points in first half, vs. Cleveland, 12/6/20 (L)

SCORED TOUCHDOWNS ON OFFENSE, DEFENSE AND SPECIAL TEAMS

By Titans—One rushing, two interception returns, two punt returns, vs. Jacksonville, 12/30/12 (W)

By Opponents—Four passing, one interception return, two punt returns, at Oakland, 9/29/02 (L)

SCORED A TOUCHDOWN ON FIRST OFFENSIVE POSSESSION

By Titans—D'Onta Foreman 5-yard run, vs. Jacksonville, 12/12/21 (W)

By Opponents—Jeff Wilson Jr. 1-yard run, vs. San Francisco, 12/23/21 (W)

TEAM YARDAGE TOTALS

500 TOTAL NET YARDS

By Titans—at Seattle (532 yards), 9/19/21 (W)

By Opponents—vs. Kansas City (530 yards), 11/10/19 (W)

400 TOTAL NET YARDS

By Titans—at Houston (405 yards), 1/9/22 (W)

By Opponents—vs. Buffalo (417 yards), 10/18/21 (W)

TEAM DEFENSE

HELD OPPONENT WITHOUT A TOUCHDOWN

By Titans—at Tennessee 34, Miami 3, 1/2/22 (W)

By Opponents—at Denver 16, Tennessee 0, 10/13/19 (L)

HELD OPPONENT TO 200 OR FEWER NET YARDS OF OFFENSE

By Titans—at Pittsburgh (168 yards), 12/19/21 (L)

By Opponents—at L.A. Rams (194 net yards), 11/7/21 (W)

HELD OPPONENT TO 50 OR FEWER YARDS RUSHING

By Titans—at Pittsburgh (35 yards), 12/19/21 (L)

By Opponents—at Denver (39 yards), 10/13/19 (L)

HELD OPPONENT TO 100 OR FEWER NET YARDS PASSING

By Titans—at Miami (78 net yards), 10/8/17 (L)

By Opponents—at New England (85 net yards), 11/28/21 (L)

SEVEN OR MORE SACKS BY TEAM

By Titans—at Arizona (8 sacks), 12/10/17 (L)

By Opponents—at N.Y. Jets (7 sacks), 10/3/21 (L)

SIX OR MORE SACKS BY TEAM

By Titans—at Arizona (8 sacks), 12/10/17 (L)

By Opponents—at N.Y. Jets (7 sacks), 10/3/21 (L)

FIVE OR MORE SACKS BY TEAM

By Titans—at L.A. Rams (5 sacks), 11/7/21 (W)

By Opponents—at N.Y. Jets (7 sacks), 10/3/21 (L)

FORCED FIVE OR MORE OPPONENT TURNOVERS

By Titans—vs. N.Y. Jets (4 interceptions, 1 fumble), 12/17/12 (W)

By Opponents—vs. Houston (4 interceptions, 1 fumble), 11/21/21 (L)

FORCED FOUR OR MORE OPPONENT TURNOVERS

By Titans—vs. Jacksonville (4 interceptions, 0 fumbles), 12/12/21 (W)

By Opponents—at Pittsburgh (1 interception, 3 fumbles), 12/19/21 (L)

SPECIAL TEAMS

KICKOFF RETURNED FOR TOUCHDOWN

By Titans—A.J. Brown (42 yards) at Indianapolis, 11/29/20 (W)

By Opponents—Jakeem Grant (102 yards) at Miami, 9/9/18 (L)

OPENING KICKOFF RETURNED FOR TOUCHDOWN

By Titans—Derrick Mason (101 yards) at Cincinnati, 11/18/01 (W)

By Opponents—Josh Huff (107 yards) at Philadelphia, 11/23/14 (L)

PUNT RETURNED FOR TOUCHDOWN

By Titans—Darius Reynaud (twice—69 yards and 81 yards) vs. Jacksonville, 12/30/12 (W)

By Opponents—Jakeem Grant (74 yards) at Miami, 10/9/16 (W)

FIELD GOAL BLOCKED

By Titans—Denico Autry vs. Miami (Jason Sanders), 1/2/22 (W)

By Opponents—Justin Reid, vs. Houston (Stephen Gostkowski), 10/18/20 (W)

FIELD GOAL BLOCKED, RETURNED FOR TD

By Titans—Tye Smith (63 yards) at Indianapolis (Adam Vinatieri's FG blocked by Dane Cruikshank), 12/1/19 (W)

By Opponents—Rob Morris (68 yards) at Indianapolis (Gary Anderson's FG blocked by Montae Reagor), 12/5/04 (L)

PUNT BLOCKED

By Titans—Tim Shaw vs. Pittsburgh (Drew Butler), 10/11/12 (W)

By Opponents—E.J. Speed, vs. Indianapolis (Trevor Daniel), 11/12/20 (L)

PUNT BLOCKED AND RETURNED FOR TD

By Titans—Jason McCourty vs. Indianapolis (Pat McAfee's punt blocked by Patrick Bailey and recovered in end zone by McCourty), 10/30/11 (W)

By Opponents—T.J. Carrie (6 yards), vs. Indianapolis (Trevor Daniel's punt blocked by E.J. Speed), 11/12/20 (L)

FIVE FIELD GOALS

By Titans—Stephen Gostkowski (6) at Minnesota, 9/27/20 (W)

By Opponents—Nick Folk (5), at New England, 11/28/21 (L)

FOUR FIELD GOALS

By Titans—Randy Bullock at Seattle, 9/19/21 (W)

By Opponents—Chris Boswell, at Pittsburgh, 12/19/21 (L)

THREE FIELD GOALS

By Titans—Randy Bullock (3) vs. New Orleans, 11/14/21 (W)

By Opponents—Chris Boswell (4), at Pittsburgh, 12/19/21 (L)

REGULAR SEASON: THE LAST TIME THE TENNESSEE TITANS ...

SUCCESSFUL ONSIDE KICK

By Titans—Rob Bironas kicks and Daimion Stafford recovers, vs. Arizona, 12/15/13 (L)

By Opponents—Connor Barth kicks and Adrian Amos recovers, at Chicago, 11/27/16 (W)

MISSED PAT

By Titans—Randy Bullock, at New England, 11/28/21 (L)

By Opponents—Ka'imi Fairbairn, vs. Houston, 11/21/21 (L)

TWO-POINT CONVERSIONS**TWO-POINT CONVERSION MADE**

By Titans—MyCole Pruitt (pass from Ryan Tannehill) at N.Y. Jets, 10/3/21 (L)

By Opponents—Danny Amendola (pass from Davis Mills), at Houston, 1/9/22 (W)

TWO-POINT CONVERSION FAILED

By Titans—vs. Cleveland (run failed), 12/6/20 (L)

By Opponents—vs. New Orleans (pass failed), 11/14/21 (W)

INDIVIDUAL OFFENSIVE PERFORMANCES**INDIVIDUAL WITH 200 SCRIMMAGE YARDS**

By Titans—Derrick Henry (237 yards) at Seattle, 9/19/21 (W)

By Opponents—Todd Gurley (276 yards), vs. Los Angeles Rams, 12/24/17 (L)

RUSHING TOUCHDOWN AND RECEIVING TOUCHDOWN

By Titans—Derrick Henry (1 rushing, 1 receiving) at Carolina, 11/3/19 (L)

By Opponents—Nyheim Hines (1 rushing, 1 receiving), vs. Indianapolis, 11/12/20 (L)

RUSHING TOUCHDOWN AND PASSING TOUCHDOWN

By Titans—Ryan Tannehill (1 passing, 1 rushing) vs. New Orleans, 11/14/21 (W)

By Opponents—Trevor Lawrence (1 passing, 1 rushing), at Jacksonville, 10/10/21 (W)

INDIVIDUAL RUSHING**200 YARDS RUSHING**

By Titans—Derrick Henry (250 yards) at Houston, 1/3/21 (W)

By Opponents—Le'Veon Bell (204 yards) vs. Pittsburgh, 11/17/14 (L)

150 YARDS RUSHING

By Titans—Derrick Henry (157 yards) at N.Y. Jets, 10/3/21 (L)

By Opponents—Dalvin Cook (181 yards), at Minnesota, 9/27/20 (W)

100 YARDS RUSHING

By Titans—D'Onta Foreman (132), vs. Miami, 1/2/22 (W)

By Opponents—James Robinson (149 yards), at Jacksonville, 10/10/21 (W)

CONSECUTIVE 100-YARD RUSHING GAMES

By Titans—Derrick Henry at Seattle (182 yards), 9/19/21 (W); vs. Indianapolis, 9/26/21 (W); at N.Y. Jets, 10/3/21 (L); at Jacksonville, 10/10/21 (W); vs. Buffalo, 10/18/21 (W)

30 OR MORE CARRIES

By Titans—Derrick Henry (33 att) at N.Y. Jets, 10/3/21 (L)

By Opponents—Melvin Gordon (32 carries) at San Diego, 11/6/16 (L)

RUSHING PLAY OF 80 OR MORE YARDS

By Titans—Derrick Henry (94 yards) vs. Houston, 10/18/20 (W)

By Opponents—Lamar Miller (97 yards), at Houston, 11/26/18 (L)

RUSHING PLAY OF 50 OR MORE YARDS

By Titans—Dontrell Hilliard (68 yards) at New England, 11/28/21 (L)

By Opponents—James Robinson (58 yards), at Jacksonville, 10/10/21 (W)

THREE TOUCHDOWNS RUSHING

By Titans—Derrick Henry (3) vs. Buffalo, 10/18/21 (W)

By Opponents—Corey Dillon (4) at Cincinnati, 12/4/97 (L)

TWO TOUCHDOWNS RUSHING

By Titans—Derrick Henry (3) vs. Buffalo, 10/18/21 (W)

By Opponents—Tyrod Taylor (2), vs. Houston, 11/21/21 (L)

INDIVIDUAL PASSING**400 YARDS PASSING**

By Titans—Ryan Fitzpatrick (402 yards) vs. Arizona, 12/15/13 (L)

By Opponents—Patrick Mahomes (446 yards), vs. Kansas City, 11/10/19 (W)

300 YARDS PASSING

By Titans—Ryan Tannehill (323 yards) vs. Houston, 11/21/21 (L)

By Opponents—Davis Mills (301 yards), at Houston, 1/9/22 (W)

CONSECUTIVE 300-YARD PASSING GAMES

By Titans—Matt Hasselbeck vs. Baltimore (358 yards), 9/18/11 (W), vs. Denver (311 yards), 9/25/11 (W)

FIVE TOUCHDOWN PASSES

By Titans—Steve McNair vs. Jacksonville, 12/26/99 (W)

By Opponents—Blake Bortles vs. Jacksonville, 12/6/15 (W)

FOUR TOUCHDOWN PASSES

By Titans—Ryan Tannehill at Houston, 1/9/22 (W)

By Opponents—Kyler Murray, vs. Arizona, 9/12/21 (L)

50 OR MORE PASS ATTEMPTS

By Titans—Ryan Tannehill (52 att) vs. Houston, 11/21/21 (L)

By Opponents—Carson Wentz (51 att), at Indianapolis, 10/31/21 (W)

40 OR MORE PASS ATTEMPTS

By Titans—Ryan Tannehill (52 att) vs. Houston, 11/21/21 (L)

By Opponents—Trevor Lawrence (40 att), vs. Jacksonville, 12/12/21 (W)

30 OR MORE COMPLETIONS

By Titans—Ryan Tannehill (35 comp) vs. Houston, 11/21/21 (L)

By Opponents—Matthew Stafford (31 comp), at L.A. Rams, 11/7/21 (W)

NO SACKS ALLOWED

By Titans—vs. Buffalo, 10/18/21 (W)

By Opponents—vs. Houston, 11/21/21 (L)

COMPLETION OF 80 OR MORE YARDS

By Titans—Ryan Tannehill (91 yards) at Oakland, 12/8/19 (W)

By Opponents—Jared Goff (80 yards), vs. Los Angeles Rams, 12/24/17 (L)

COMPLETION OF 50 OR MORE YARDS

By Titans—Ryan Tannehill (50 yards) vs. New Orleans, 11/14/21 (W)

By Opponents—Jimmy Garoppolo (56 yards), vs. San Francisco, 12/23/21 (W)

INDIVIDUAL RECEIVING**200 YARDS RECEIVING**

By Titans—Kenny Britt (225 yards) vs. Philadelphia, 10/24/10 (W)

By Opponents—DeAndre Hopkins (238 yards) at Houston, 11/30/14 (L)

150 YARDS RECEIVING

By Titans—A.J. Brown (155 yards) at Indianapolis, 10/31/21 (W)

By Opponents—Deebo Samuel (159 yards), vs. San Francisco, 12/23/21 (W)

100 YARDS RECEIVING

By Titans—A.J. Brown (145 yards) vs. San Francisco, 12/23/21 (W)

By Opponents—Danny Amendola (113 yards), at Houston, 1/9/22 (W)

CONSECUTIVE 100-YARD RECEIVING GAMES

By Titans—A.J. Brown vs. Kansas City (133 yards), 10/24/21 (W), at Indianapolis (155 yards), 10/31/21 (W)

10 OR MORE RECEPTIONS

By Titans—A.J. Brown (11 rec.) vs. San Francisco, 12/23/21 (W)

By Opponents—Cooper Kupp (11 rec.), at L.A. Rams, 11/7/21 (W)

REGULAR SEASON: THE LAST TIME THE TENNESSEE TITANS ...

RECEPTION OF 80 OR MORE YARDS

By Titans—A.J. Brown (91 yards) at Oakland, 12/8/19 (W)

By Opponents—Todd Gurley (80 yards), vs. Los Angeles Rams, 12/24/17 (L)

RECEPTION OF 50 OR MORE YARDS

By Titans—Marcus Johnson (50 yards) vs. New Orleans, 11/14/21 (W)

By Opponents—Deebo Samuel (56 yards), vs. San Francisco, 12/23/21 (W)

THREE TOUCHDOWN RECEPTIONS

By Titans—Kenny Britt vs. Philadelphia, 10/24/10 (W)

By Opponents—Davante Adams, at Green Bay, 12/27/20 (L)

TWO TOUCHDOWN RECEPTIONS

By Titans—A.J. Brown vs. Houston, 10/18/20 (W)

By Opponents—Danny Amendola, at Houston, 1/9/22 (W)

COMBINED OFFENSIVE PERFORMANCES BY TEAMMATES**100-YARD RUSHER AND 100-YARD RECEIVER IN A GAME**

By Titans—Derrick Henry (182 rush.) and Julio Jones (128 rec.) at Seattle, 9/19/21 (W)

By Opponents—AJ Dillon (124 rush.) and Davante Adams (142 rec.), at Green Bay, 12/27/20 (L)

By One Player (Opponent)—Todd Gurley (118 rush. and 158 receiving), vs. Los Angeles Rams, 12/24/17 (L)

100-YARD RUSHER, 100-YARD RECEIVER AND 300-YARD PASSER IN A GAME

By Titans—Derrick Henry (182 rush.), Julio Jones (128 rec.) and Ryan Tannehill (347 pass.) at Seattle, 9/19/21 (W)

By Opponents—Todd Gurley (118 rush. and 158 rec.) and Jared Goff (301 pass.), vs. Los Angeles Rams, 12/24/17 (L)

300-YARD PASSER AND 100-YARD RECEIVER IN A GAME

By Titans—Ryan Tannehill (323 pass.) and Nick Westbrook-Ikhine (107 rec.) vs. Houston, 11/21/21 (L)

By Opponents—Davis Mills (301 pass.), Danny Amendola (113 rec.), at Houston, 1/9/22 (W)

100-YARD RUSHER AND 300-YARD PASSER IN A GAME

By Titans—Derrick Henry (182 rush.) and Ryan Tannehill (347 pass.) at Seattle, 9/19/21 (W)

By Opponents—Gardner Minshew II (339 pass.) and James Robinson (102 rush.), vs. Jacksonville, 9/20/20 (W)

TWO 100-YARD RUSHERS IN A GAME

By Titans—Dontrell Hilliard (131 yards) and D'Onta Foreman (109), at New England, 11/28/21 (L)

By Opponents—Arian Foster (115 yards) and Ben Tate (104 yards) vs. Houston, 10/23/11 (L)

TWO 100-YARD RECEIVERS IN A GAME

By Titans—Justin Hunter (109 yards) and Kendall Wright (103 yards) at Oakland, 11/24/13 (W)

By Opponents—Zach Ertz (112 rec.) and Alshon Jeffery (105 rec.), vs. Philadelphia, 9/30/18 (W)

INDIVIDUAL DEFENSE

INTERCEPTION RETURNED FOR TOUCHDOWN

By Titans—Kevin Byard (24 yards) at L.A. Rams, 11/7/21 (W)

By Opponents—Trumaine Johnson (31 yards), vs. New York Jets, 12/2/18 (W)

FUMBLE RETURNED FOR TOUCHDOWN

By Titans—Kevin Byard (30 yards) at Jacksonville, 10/10/21 (W)

By Opponents—Yannick Ngakoue (67 yards) vs. Jacksonville, 12/31/17 (W)

SAFETY SCORED

By Titans—Browns quarterback Baker Mayfield sacked in end zone by Cameron Wake, at Cleveland, 9/8/19 (W)

By Opponents—Ryan Tannehill sacked in end zone by Romeo Okwara vs. Detroit, 12/20/20 (W)

THREE INTERCEPTIONS

By Titans—Kevin Byard (3) at Cleveland, 10/22/17 (W)

By Opponents—Glover Quin (3) at Houston, 11/28/10 (L)

TWO INTERCEPTIONS

By Titans—Malcolm Butler (2) vs. Buffalo, 10/13/20 (W)

By Opponents—Desmond King (2), vs. Houston, 11/21/21 (L)

THREE SACKS

By Titans—Jeffery Simmons (3.0) at L.A. Rams, 11/7/21 (W)

By Opponents—Chandler Jones (5.0), vs. Arizona, 9/12/21 (L)

POSTSEASON: THE LAST TIME THE TENNESSEE TITANS ...

GAMES WON (PLAYOFFS)

WON BY SCORING IN THE LAST TWO MINUTES OF REGULATION

By Titans—Gary Anderson 46-yard field goal with 0:29 remaining, at Baltimore, 1/3/04 (W)

By Opponents—Matt Stover 43-yard field goal with 0:53 remaining, vs. Baltimore, 1/10/09 (L)

WON OVERTIME GAME

By Titans—Tennessee 34, vs. Pittsburgh 31, 1/11/03 (W)

By Opponents—at Buffalo 41, Houston 38, 1/3/93 (L)

WON BY 20 OR MORE POINTS

By Titans/Oilers—Never Happened

By Opponents—at New England 35, Tennessee 14, 1/13/18 (L)

WON BY SHUTOUT

By Titans/Oilers—Never Happened

By Opponents—Never Happened

TEAM SCORING (PLAYOFFS)

SCORED 50 POINTS

By Titans/Oilers—Never Happened

By Opponents—at Oakland 56, Houston 7, 12/21/69 (L)

SCORED 40 POINTS

By Titans/Oilers—Never Happened

By Opponents—at Oakland 41, Tennessee 24, 1/19/03 (L)

SCORED 20 POINTS IN A QUARTER

By Titans—Never in Titans era (since 1999)

By Oilers—21 points in second quarter, at Buffalo, 1/3/93 (L)

By Opponents—21 points in second quarter, at New England, 1/13/18 (L)

SCORED 30 POINTS IN A HALF

By Titans/Oilers—Never Happened

By Opponents—35 points in second half, at Buffalo, 1/3/93 (L)

SCORED TOUCHDOWNS ON OFFENSE, DEFENSE AND SPECIAL TEAMS

By Titans/Oilers—Never Happened

By Opponents—Never Happened

SCORED A TOUCHDOWN ON FIRST OFFENSIVE POSSESSION

By Titans—Anthony Firkser 12-yard pass from Ryan Tannehill, at New England, 1/4/20 (W)

By Opponents—Bethel Johnson 41-yard pass from Tom Brady, at New England, 1/10/04 (L)

TEAM YARDAGE TOTALS (PLAYOFFS)

500 TOTAL NET YARDS

By Titans/Oilers—Never Happened

By Opponents—at Baltimore (530 yards), 1/11/20 (W)

400 TOTAL NET YARDS

By Titans—vs. Pittsburgh (430 yards), 1/11/03 (W)

By Opponents—vs Baltimore (401 yards), 1/10/21 (L)

POSTSEASON: THE LAST TIME THE TENNESSEE TITANS ...

TEAM DEFENSE (PLAYOFFS)

HELD OPPONENT WITHOUT A TOUCHDOWN

- By Titans**—Never in Titans era (since 1999)
By Oilers—Houston 10, at San Diego 3, 12/24/61 (W)
By Opponents—at San Diego 17, Tennessee 6, 1/6/08 (L)

HELD OPPONENT TO 200 OR FEWER NET YARDS OF OFFENSE

- By Titans**—vs. Baltimore (134 net yards), 1/7/01 (L)
By Opponents—vs. Buffalo (194 net yards), 1/8/00 (W)

HELD OPPONENT TO 50 OR FEWER YARDS RUSHING

- By Titans**—vs. Baltimore (50 yards), 1/10/09 (L)
By Opponents—vs. Kansas City (39 yards), 1/16/94 (L)

HELD OPPONENT TO 100 OR FEWER NET YARDS PASSING

- By Titans**—vs. Buffalo (97 net yards), 1/8/00 (W)
By Opponents—at Baltimore (83 net yards), 1/11/20 (W)

SEVEN OR MORE SACKS BY TEAM

- By Titans/Oilers**—Never Happened
By Opponents—at New England (8 sacks), 1/13/18 (L)

SPECIAL TEAMS (PLAYOFFS)

KICKOFF RETURNED FOR TOUCHDOWN

- By Titans**—Derrick Mason (80 yards) at Jacksonville, 1/23/00 (W)
By Opponents—Never Happened

RETURNED OPENING KICKOFF FOR TOUCHDOWN

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

PUNT RETURNED FOR TOUCHDOWN

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

FIELD GOAL BLOCKED

- By Titans/Oilers**—Never Happened
By Opponents—Richard Seymour at New England (Gary Anderson), 1/10/04 (L)

FIELD GOAL BLOCKED, RETURNED FOR TD

- By Titans/Oilers**—Never Happened
By Opponents—Anthony Mitchell (90 yards) vs. Baltimore (Al Del Greco's FG blocked by Keith Washington), 1/7/01 (L)

PUNT BLOCKED

- By Titans**—Chris Coleman vs. Baltimore (Kyle Richardson, twice), 1/7/01 (L)
By Opponents—Jerry Olsavsky vs. Pittsburgh (Greg Montgomery), 12/31/89 (L)

PUNT BLOCKED AND RETURNED FOR TD

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

FIVE FIELD GOALS

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

FOUR FIELD GOALS

- By Titans**—Al Del Greco at Indianapolis, 1/16/00 (W)
By Opponents—Gary Anderson (OT) vs. Pittsburgh, 12/31/89 (L)

THREE FIELD GOALS

- By Titans**—Al Del Greco (4) at Indianapolis, 1/16/00 (W)
By Opponents—Jeff Reed vs. Pittsburgh, 1/11/03 (W)

MISSED PAT (KICK)

- By Titans/Oilers**—Never Happened
By Opponents—David Treadwell (Wide Left) at Denver, 1/4/92 (L)

TWO-POINT CONVERSIONS (PLAYOFFS)

TWO-POINT CONVERSION MADE

- By Titans/Oilers**—Never Happened
By Opponents—Plaxico Burress (pass from Hines Ward) vs. Pittsburgh, 1/11/03 (W)

TWO-POINT CONVERSION FAILED

- By Titans**—at New England (run failed), 1/4/20 (W)
By Opponents—at Baltimore (pass failed), 1/11/20 (W)

INDIVIDUAL OFFENSIVE PERFORMANCES (PLAYOFFS)

INDIVIDUAL WITH 200 SCRIMMAGE YARDS

- By Titans**—Derrick Henry (202 yards) at Baltimore, 1/11/20 (W)
By Opponents—Never Happened

RUSHING TOUCHDOWN AND RECEIVING TOUCHDOWN

- By Titans**—Never in Titans era (since 1999)
By Oilers—Allen Pinkett at Cleveland, 12/24/88 (W)
By Opponents—James White at New England, 1/13/18 (L)

RUSHING TOUCHDOWN AND PASSING TOUCHDOWN

- By Titans**—Ryan Tannehill at Baltimore, 1/11/20 (W)
By Opponents—Patrick Mahomes at Kansas City, 1/19/20 (L)

INDIVIDUAL RUSHING (PLAYOFFS)

200 YARDS RUSHING

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

150 YARDS RUSHING

- By Titans**—Derrick Henry (195 yards) at Baltimore, 1/11/20 (W)
By Opponents—Paul Lowe (165 yards) vs. Los Angeles Chargers, 1/1/61 (W)

100 YARDS RUSHING

- By Titans**—Derrick Henry (195 yards) at Baltimore, 1/11/20 (W)
By Opponents—Lamar Jackson (136 yards), vs. Baltimore, 1/10/21 (L)

CONSECUTIVE 100-YARD RUSHING GAMES

- By Titans**—Derrick Henry at New England (182 yards), 1/4/20 (W), at Baltimore (195 yards), 1/11/20 (W)

30 OR MORE CARRIES

- By Titans**—Derrick Henry (30) at Baltimore, 1/11/20 (W)
By Opponents—Never Happened

RUSHING PLAY OF 80 OR MORE YARDS

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

RUSHING PLAY OF 50 OR MORE YARDS

- By Titans**—Derrick Henry (66 yards) at Baltimore, 1/11/20 (W)
By Opponents—Never Happened

THREE TOUCHDOWNS RUSHING

- By Titans/Oilers**—Never Happened
By Opponents—Never Happened

TWO TOUCHDOWNS RUSHING

- By Titans**—Steve McNair at Oakland, 1/19/03 (L)
By Opponents—Antowain Smith vs. Buffalo, 1/8/00 (W)

INDIVIDUAL PASSING (PLAYOFFS)

400 YARDS PASSING

- By Titans/Oilers**—Never Happened
By Opponents—Kurt Warner (414 yards) vs. St. Louis, 1/30/00 (L)

300 YARDS PASSING

- By Titans**—Steve McNair (338 yards) vs. Pittsburgh, 1/11/03 (W)
By Opponents—Lamar Jackson (365 yards), at Baltimore, 1/11/20 (W)

CONSECUTIVE 300-YARD PASSING GAMESPlayoffs:

- By Titans/Oilers**—Never Happened

POSTSEASON: THE LAST TIME THE TENNESSEE TITANS ...

FIVE TOUCHDOWN PASSES

By Titans/Oilers—Never Happened

By Opponents—Daryle Lamonica (6) at Oakland, 12/21/69 (L)

FOUR TOUCHDOWN PASSES

By Titans—Never in Titans era (since 1999)

By Oilers—Warren Moon at Buffalo, 1/3/93 (L)

By Opponents—Frank Reich at Buffalo, 1/3/93 (L)

50 OR MORE PASS ATTEMPTS

By Titans—Never in Titans era (since 1999)

By Oilers—Warren Moon (50 att) at Buffalo, 1/3/93 (L)

By Opponents—Lamar Jackson (59 att), at Baltimore, 1/11/20 (W)

40 OR MORE PASS ATTEMPTS

By Titans—Kerry Collins (42 att) vs. Baltimore, 1/10/09 (L)

By Opponents—Lamar Jackson (59 att), at Baltimore, 1/11/20 (W)

30 OR MORE COMPLETIONS

By Titans—Never in Titans era (since 1999)

By Oilers—Warren Moon (32 comp) vs. Kansas City, 1/16/94 (L)

By Opponents—Lamar Jackson (31 comp), at Baltimore, 1/11/20 (W)

NO SACKS ALLOWED

By Titans—at Baltimore, 1/3/04 (W)

By Opponents—at New England, 1/4/20 (W)

COMPLETION OF 80 OR MORE YARDS

By Titans/Oilers—Never Happened

By Opponents—Never Happened

COMPLETION OF 50 OR MORE YARDS

By Titans—Never in Titans era (since 1999)

By Oilers—Dan Pastorini (71 yards) at New England, 12/31/78 (L)

By Opponents—Patrick Mahomes (60 yards), at Kansas City, 1/19/20 (L)

INDIVIDUAL RECEIVING
(PLAYOFFS)

200 YARDS RECEIVING

By Titans/Oilers—Never Happened

By Opponents—Never Happened

150 YARDS RECEIVING

By Titans/Oilers—Never Happened

By Opponents—Isaac Bruce (162 yards) vs. St. Louis, 1/30/00 (L)

100 YARDS RECEIVING

By Titans—Justin Gage (135 yards) vs. Baltimore, 1/10/09 (L)

By Opponents—Marquise Brown (109 yards), vs. Baltimore, 1/10/21 (L)

CONSECUTIVE 100-YARD RECEIVING GAMES

By Titans—Never in Titans era (since 1999)

By Oilers—Ernest Givins at Denver (111 yards), 1/4/92 (L), at Buffalo (117 yards), 1/3/93 (L)

10 OR MORE RECEPTIONS

By Titans—Justin Gage (11 rec.) vs. Baltimore, 1/10/09 (L)

By Opponents—Danny Amendola (11 rec.) at New England, 1/13/18 (L)

RECEPTION OF 80 OR MORE YARDS

By Titans/Oilers—Never Happened

By Opponents—Never Happened

RECEPTION OF 50 OR MORE YARDS

By Titans—Never in Titans era (since 1999)

By Oilers—Ken Burrough (71 yards) at New England, 12/31/78 (L)

By Opponents—Sammy Watkins (60 yards), at Kansas City, 1/19/20 (L)

THREE TOUCHDOWN RECEPTIONS

By Titans/Oilers—Never Happened

By Opponents—Andre Reed at Buffalo, 1/3/93 (L)

TWO TOUCHDOWN RECEPTIONS

By Titans/Oilers—Corey Davis at New England, 1/13/18 (L)

By Opponents—Tyreek Hill, at Kansas City, 1/19/20 (L)

COMBINED OFFENSIVE
PERFORMANCES BY
TEAMMATES (PLAYOFFS)100-YARD RUSHER AND 100-YARD RECEIVER
IN A GAME

By Titans/Oilers—Never Happened

By Opponents—Lamar Jackson (136 rush.) and Marquise Brown (109 rec.), vs. Baltimore, 1/10/21 (L)

100-YARD RUSHER, 100-YARD RECEIVER AND
300-YARD PASSER IN A GAME

By Titans/Oilers—Never Happened

By Opponents—Lamar Jackson (143 rush.), Lamar Jackson (365 pass.) and Marquis Brown (126 rec.), at Baltimore, 1/11/20 (W)

300-YARD PASSER AND 100-YARD RECEIVER IN
A GAME

By Titans—Steve McNair (338 pass.) and Frank Wycheck (123 rec.) vs. Pittsburgh, 1/11/03 (W)

By Opponents—Lamar Jackson (365 pass.) and Marquis Brown (126 rec.), at Baltimore, 1/11/20 (W)

100-YARD RUSHER AND 300-YARD PASSER IN
A GAME

By Titans/Oilers—Never Happened

By Opponents—Lamar Jackson (143 rush. and 365 pass.), at Baltimore, 1/11/20 (W)

TWO 100-YARD RUSHERS IN A GAME

By Titans/Oilers—Never Happened

By Opponents—Hewritt Dixon (144 yards) and Pete Banaszak (116 yards) at Oakland, 12/31/67 (L)

TWO 100-YARD RECEIVERS IN A GAME

By Titans—Never in Titans era (since 1999)

By Oilers—Mike Barber (112 yards) and Ken Burrough (103 yards) at Miami, 12/24/78 (W)

By Opponents—Chris Chambers (121 yards) and Vincent Jackson (114 yards) at San Diego, 1/6/08 (L)

INDIVIDUAL DEFENSE
(PLAYOFFS)

INTERCEPTION RETURNED FOR TOUCHDOWN

By Titans—Logan Ryan (9 yards) at New England, 1/4/20 (W)

By Opponents—Will Demps (56 yards), at Baltimore, 1/3/04 (W)

FUMBLE RETURNED FOR TOUCHDOWN

By Titans/Oilers—Never Happened

By Opponents—Never Happened

SAFETY SCORED

By Titans—Josh Evans and Jason Fisk (sacked Mark Brunell), at Jacksonville, 1/23/00 (W)

By Opponents—Dan Pastorini ran out of the End Zone, at Miami, 12/24/78 (W)

THREE INTERCEPTIONS

By Titans—Never in Titans era (since 1999)

By Oilers—Vernon Perry (4*) at San Diego, 12/29/79 (W)

By Opponents—Never Happened

TWO INTERCEPTIONS

By Titans—Never in Titans era (since 1999)

By Oilers—Bubba McDowell vs. N.Y. Jets, 12/29/91 (W)

By Opponents—Johnny Robinson vs. Dallas Texans, 12/23/62 (L)

THREE SACKS

By Titans—Never in Titans era (since 1999)

By Oilers—Andy Dorris vs. Denver, 12/23/79 (W)

By Opponents—Willie McGinest at New England, 1/10/04 (L)

LAST TIME IN A SEASON THE TITANS ...

TEAM OFFENSE

Ranked 1st in Overall Offense — 1990
Ranked 1st in Rushing Offense — 1967 (AFL)
Ranked 1st in Passing Offense — 1992

TEAM DEFENSE

Ranked 1st in Overall Defense — 2000
Ranked 1st in Rushing Defense — 2003
Ranked 1st in Passing Defense — 2000

GAMES WON (REGULAR SEASON)

10 Wins — 2021 (12-5)
11 Wins — 2021 (12-5)
12 Wins — 2021 (12-5)
13 Wins — 2008 (13-3)

ADVANCED IN PLAYOFFS

Wild Card Round — 2021
Divisional Round — 2021
Conference Championship — 2019
Super Bowl — 1999

RUSHING

1,000 Yards — Derrick Henry (2,027), 2020
1,500 Yards — Derrick Henry (2,027), 2020
2,000 Yards — Derrick Henry (2,027), 2020
300 Attempts — Derrick Henry (378), 2020
400 Attempts — Eddie George (403), 2000
10 Touchdowns — Derrick Henry (10), 2021
15 Touchdowns — Derrick Henry (17), 2020

PASSING

3,000 Yards — Ryan Tannehill (3,734), 2021
3,500 Yards — Ryan Tannehill (3,734), 2021
4,000 Yards — Warren Moon (4,690), 1991
400 Attempts — Ryan Tannehill (531), 2021
500 Attempts — Ryan Tannehill (531), 2021
600 Attempts — Warren Moon (655), 1991
20 Touchdowns — Ryan Tannehill (21), 2021
30 Touchdowns — Ryan Tannehill (33), 2020
90.0 Passer Rating — Ryan Tannehill (106.5), 2020
100.0 Passer Rating — Ryan Tannehill (106.5), 2020

RECEIVING

80 Receptions — Delanie Walker (94), 2015
90 Receptions — Delanie Walker (94), 2015
100 Receptions — Haywood Jeffires (100), 1991
1,000 Yards — A.J. Brown (1,075), 2020
1,500 Yards — Charlie Hennigan (1,546), 1964
10 Touchdowns — A.J. Brown (11), 2020
15 Touchdowns — Bill Groman (17), 1961

SCORING

100 Points — Randy Bullock (120), 2021
110 Points — Randy Bullock (120), 2021
120 Points — Randy Bullock (120), 2021
130 Points — Ryan Succop (136), 2017
30 Field Goals — Ryan Succop (35), 2017
35 Field Goals — Ryan Succop (35), 2017
10 Touchdowns — Derrick Henry (10), 2021
15 Touchdowns — Derrick Henry (17), 2020

DEFENSE

7 Interceptions — Kevin Byard (8), 2017
8 Interceptions — Kevin Byard (8), 2017
9 Interceptions — Mike Reinfeldt (12), 1979
10 Interceptions — Mike Reinfeldt (12), 1979
10 Sacks — Harold Landry III (12), 2021
12 Sacks — Harold Landry III (12), 2021
14 Sacks — Jevon Kearse (14.5), 1999
150 Tackles — Wesley Woodyard (172), 2017
175 Tackles — Keith Bulluck (180), 2002
200 Tackles — Gregg Bingham (212), 1980

TITANS RECORDS AT A GLANCE

Team record holders in major statistical categories

SCORING

Points (Game) — 30 by Billy Cannon (5 TDs) at N.Y. Titans, 12/10/61
Points (Season) — 136 by Al Del Greco, 1998; by Ryan Succop, 2017
Points (Career) — 1,060 by Al Del Greco, 1991-00
Touchdowns (Game) — 5 by Billy Cannon at N.Y. Titans, 12/10/61
Touchdowns (Season) — 19 by Earl Campbell, 1979
Touchdowns (Career) — 74 by Eddie George, 1996-03
Field Goals (Game) — 8 by Rob Bironas at Hou., 10/21/07
Field Goals (Season) — 36 by Al Del Greco, 1998
Field Goals (Career) — 246 by Al Del Greco, 1991-00

RUSHING

Rushing Yards (Game) — 250 by Derrick Henry at Hou., 1/3/21
Rushing Yards (Season) — 2,027 by Derrick Henry, 2020
Rushing Yards (Career) — 10,009 by Eddie George, 1996-03
Rushing Touchdowns (Game) — 4 by Earl Campbell vs. Mia., 11/20/78; Lorenzo White vs. Cle., 12/9/90; Derrick Henry vs. Jax, 12/6/18
Rushing Touchdowns (Season) — 19 by Earl Campbell, 1979
Rushing Touchdowns (Career) — 73 by Earl Campbell, 1978-84

PASSING

Passing Yards (Game) — 527 by Warren Moon at K.C., 12/16/90
Passing Yards (Season) — 4,690 by Warren Moon, 1991
Passing Yards (Career) — 33,685 by Warren Moon, 1984-93
Passing Touchdowns (Game) — 7 by George Blanda vs. N.Y. Titans, 11/19/61
Passing Touchdowns (Season) — 36 by George Blanda, 1961
Passing Touchdowns (Career) — 196 by Warren Moon, 1984-93
Passer Rating (Game) — 158.3 by Chris Chandler at Cin., 9/24/95
Passer Rating (Season) — 117.5 by Ryan Tannehill, 2019
Passer Rating (Career) — 90.5 by Marcus Mariota, 2015-19

RECEIVING

Receptions (Game) — 13 (three times, last by Drew Bennett at Oak., 12/19/04)
Receptions (Season) — 101 by Charlie Hennigan, 1964
Receptions (Career) — 542 by Ernest Givins, 1986-94
Receiving Yards (Game) — 272 by Charlie Hennigan at Bos., 10/13/61
Receiving Yards (Season) — 1,746 by Charlie Hennigan, 1961
Receiving Yards (Career) — 7,935 by Ernest Givins, 1986-94
Receiving Touchdowns (Game) — 3 (17 times, last by Kenny Britt vs. Phi., 10/24/10)
Receiving Touchdowns (Season) — 17 by Bill Groman, 1961
Receiving Touchdowns (Career) — 51 by Charlie Hennigan, 1960-66

PUNTING

Punts (Game) — 11 (twice by Rich Camarillo, last at Pit., 12/3/95)
Punts (Season) — 96 by Rich Camarillo, 1994
Punts (Career) — 923 by Brett Kern, 2009-21

PUNT RETURNS

Punt Return Yards (Game) — 160 by Darius Reynaud vs. Jax., 12/30/12
Punt Return Average (Season) — 15.4 by Billy Johnson, 1977
Punt Return Average (Career) — 13.2 by Billy Johnson, 1974-80

KICKOFF RETURNS

Kickoff Return Yards (Game) — 240 by Bobby Jancik at Oak., 12/22/63
Kickoff Return Average (Season) — 31.7 by Darius Jennings, 2018
Kickoff Return Average (Career) — 26.5 by Bobby Jancik, 1962-67

INTERCEPTIONS

Interceptions (Game) — 3 (nine times, last by Kevin Byard at Cle., 10/22/17)
Interceptions (Season) — 12 by Freddy Glick, 1963; by Mike Reinfeldt, 1979
Interceptions (Career) — 45 by Jim Norton, 1960-68

SACKS

Sacks (Game) — 4 (five times, last by William Fuller vs. Pit., 11/28/93)
Sacks (Season) — 17 by Elvin Bethea, 1973
Sacks (Career) — 105 by Elvin Bethea, 1968-83

TENNESSEE TITANS 2021 PARTICIPATION CHART

Player	9/12 Ari	9/19 @Sea	9/26 Ind	10/3 @NYJ	10/10 @Jax	10/18 Buf	10/24 KC	10/31 @Ind	11/7 @LAR	11/14 NO	11/21 Hou	11/28 @NE	12/12 Jax	12/19 @Pit	12/23 SF	1/2 Mia	1/9 @Hou	Season Totals			IA
																		GP	GS	DNP	
Adams, Paul	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0	0
Adeniyi, Ola	P	P	P	P	P	P	P	P	P	P	P	IA	P	P	P	P	P	16	0	0	1
Anderson, Abdullah	X	X	X	PS	PS	PS	PS	X	X	X	X	X	X	X	X	X	X	0	0	0	0
Ankou, Eli	X	X	X	X	X	X	X	NT	X	X	X	X	X	X	X	X	X	1	1	0	0
Autry, Denico	P	P	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	P	P	P	P	17	11	0	0
Badgley, Michael	P	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	1	0	0	0
Barkley, Matt	PS	PS	PS	PS	PS	PS	PS	PS	PS	X	X	X	X	X	X	X	X	0	0	0	0
Batson, Cameron	IA	IA	P	P	P	P	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	4	0	0	2
Bello, B.J.	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	0	0	0	0
Blasingame, Khari	P	FB	IA	P	FB	P	FB	IA	IR	IR	IR	P	IA	P	P	P	P	11	3	0	3
Bledsoe, Amani	PS	PS	PS	DE	DE	P	IA	P	IA	P	PS	PS	PS	PS	PS	PS	PS	5	2	0	2
Boddy-Calhoun, Brieann	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	R/PSC	PS	0	0	0	0
Borders, Breon	P	P	P	P	P	P	P	P	P	PS	P	P	PS	X	X	X	X	11	0	0	0
Breeze, Brady	R/C	IR	IR	IR	IR	IR	P	IA	P	P	P	P	X	X	X	X	X	5	0	0	1
Brewer, Aaron	DNP	P	P	P	IR	IR	IR	IR	RG	P	RG	RG	P	LG	LG	P	P	12	5	1	0
Brooks, Nate	X	X	X	X	X	X	X	X	PS	X	X	X	X	PS	PS	X	X	0	0	0	0
Brown, Andrew	X	X	PS	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0	0
Brown, A.J.	WR	WR	WR	IA	WR	WR	WR	WR	WR	WR	WR	IR	IR	IR	WR	WR	WR	13	13	0	1
Brown, Jayon	ILB	IA	P	P	IR	IR	IR	IR	ILB	ILB	ILB	ILB	ILB	P	P	R/C	IA	10	6	0	2
Bullock, Randy	PS	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	16	0	0	0
Byard, Kevin	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	17	17	0	0
Carter, Jamal	PS	PS	PS	PS	P	PS	PS	PS	PS	PS	PS	PS	PS-I	R/PSC	R/PSC	PS-I	PS-I	1	0	0	0
Carter, Shyheim	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	PS	X	0	0	0	0
Carter, Tory	PS	PS	P	P	PS	P	PS	P	IA	P	FB	FB	P	IR	IR	IR	IR	8	2	0	1
Clemons, Rodney	X	X	X	X	X	X	X	X	X	X	X	X	PS	PS	PS	PS	X	0	0	0	0
Cole, Dylan	X	X	X	X	X	PS	PS	X	P	P	P	P	P	P	P	P	P	9	0	0	0
Coley, Trevon	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	0	0	0	0
Cox, Morgan	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	17	0	0	0
Cruikshank, Dane	P	P	S	S	S	P	S	P	P	IR	IR	IR	P	P	P	P	P	14	4	0	0
Cunningham, Zach	X	X	X	X	X	X	X	X	X	X	X	X	IA	ILB	ILB	ILB	ILB	4	4	0	1
Davis, Nate	RG	RG	RG	RG	RG	RG	RG	RG	IA	RG	IA	IA	RG	RG	RG	RG	RG	14	14	0	3
DiLauro, Christian	X	X	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	P	PS	PS	1	0	0	0
Dupree, Bud	OLB	OLB	DNP	IA	IA	P	P	P	P	P	IR	IR	IR	OLB	OLB	OLB	OLB	11	6	1	2
Dzubnar, Nick	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	17	0	0	0
Evans, Darrynton	IR	IR	IR	IR	IR	IR	P	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	1	0	0	0
Evans, Rashaan	ILB	ILB	ILB	ILB	ILB	ILB	ILB	IA	IA	IA	IA	IA	ILB	ILB	ILB	ILB	P	12	11	0	5
Farley, Caleb	P	IA	IA	IA	P	CB	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	3	1	0	3
Farley, Matthias	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	17	0	0	0
Ficken, Sam	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	0	0	0	0
Finch, Sharif	X	X	X	P	X	X	X	X	X	X	X	X	X	X	X	X	X	1	0	0	0
Firkser, Anthony	P	IA	IA	TE	P	P	P	P	P	P	P	P	P	P	P	P	P	15	1	0	2
Fitzpatrick, Dez	PS	PS	PS	PS	PS	PS	PS	PS	PS	P	P	P	IA	R/C	R/C	P	IA	4	0	0	2
Foreman, D'Onta	X	X	X	X	X	X	X	X	P	RB	P	P	RB	P	P	P	RB	9	3	0	0
Fort, Austin	X	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	R/PSC	PS	PS	PS	PS	PS	0	0	0	0
Fulton, Kristian	CB	CB	CB	CB	CB	IR	IR	IR	IR	CB	CB	CB	CB	CB	CB	CB	CB	13	13	0	0
Gary, Derwin	X	X	X	X	X	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	0	0	0	0
Hamilton IV, Woodrow	PS	PS	P	P	IA	X	X	X	X	X	X	X	X	X	X	X	X	2	0	0	1
Hand, Da'Shawn	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	P	1	0	0	0
Hart, Bobby	X	X	X	X	X	X	P	P	LT	IA	X	X	X	X	X	X	X	3	1	0	1
Henry, Derrick	RB	RB	RB	RB	RB	RB	RB	RB	IR	IR	IR	IR	IR	IR	IR	IR	IR	8	8	0	0
Hilliard, Dontrell	X	X	X	X	X	X	X	P	PS	PS	P	RB	RB	RB	RB	RB	P	8	5	0	0
Hogan, Kevin	X	X	X	X	X	X	X	X	X	PS	PS	P	PS	PS	PS	PS	PS	1	0	0	0
Hollister, Cody	X	X	X	X	X	X	X	X	X	X	PS	WR	P	P	PS	PS	PS	3	1	0	0
Hooker, Amani	S	IR	IR	IR	IR	S	IA	S	S	S	S	S	S	S	S	S	S	12	12	0	1
Hudson, Tommy	IA	P	P	P	IR	IR	IR	IR	IR	IR	P	P	IR	IR	IR	IR	IR	5	0	0	1
Izzo, Ryan	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	P	1	0	0	0
Jackson, Chris	IA	P	DB	P	P	P	IA	P	CB	P	CB	IR	IR	IR	P	P	P	12	3	0	2
Jenkins, Jackrabbit	CB	CB	CB	CB	CB	CB	CB	CB	CB	CB	IA	CB	IA	IA	P	CB	CB	14	13	0	3
Johnson, Jan	PS	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0	0
Johnson, Marcus	IR	IR	IR	IR	WR	P	P	WR	P	P	WR	IR	IR	IR	IR	IR	IR	7	3	0	0
Jones, Ben	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	17	17	0	0
Jones, Chris	PS	PS	PS	PS	PS	PS	P	PS	P	P	P	P	P	P	IA	IA	PS	7	0	0	2
Jones, Joe	X	PS	PS	PS	P	P	P	P	P	P	P	R/C	P	IA	IA	P	PS	9	0	0	2
Jones, Julio	WR	WR	WR	IA	IA	WR	WR	IA	WR	IR	IR	IR	WR	WR	WR	R/C	WR	10	10	0	3
Jones, Naquan	PS	PS	IA	P	P	P	P	P	P	DT	P	P	DT	NT	NT	NT	IA	13	5	0	2
Kemp, Brandon	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	0	0	0	0
Kern, Brett	P	P	P	IA	IA	R/C	P	P	P	P	P	P	P	P	P	P	P	14	0	0	2
Kinsey, Mason	PS	PS	PS	PS	PS	PS	P	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	1	0	0	0
Kizer, DeShone	X	X	X	X	X	X	X	X	X	X	X	PS	X	X	X	X	X	0	0	0	0
Lamm, Kendall	P	P	P	P	P	P	LT	IA	IA	P	P	P	P	P	R/C	R/C	IA	12	1	0	3
Landry III, Harold	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	17	17	0	0
Levin, Corey	PS	PS	PS	PS	P	DNP	P	P	P	P	P	P	P	P	P	P	P	12	0	1	0
Lewan, Taylor	LT	IA	LT	LT	LT	LT	IA	LT	DNP	LT	LT	LT	LT	LT	IA	LT	LT	13	13	1	3
Long Jr., David	IA	ILB	ILB	ILB	ILB	ILB	ILB	ILB	ILB	IA	IA	IA	IA	IA	IA	P	ILB	10	9	0	7
Mabin, Greg	X	X	X	X	X	X	CB	CB	IA	IA	IA	IA	P	P	P	IA	IA	5	2	0	6
Mack, Austin	X	X	X	X	X	X	X	X	X	X	X	PS	X	X	X	X	X	0	0	0	0
McCann, Tucker	IR	IR	IR	IR	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0	0
McDougald, Bradley	P	S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	2	1	0	0
McMath, Racey	P	P	P	P	IR	IR	IR	IR	IR	IR	IR	IR	P	P	P	P	P	9	0	0	0
McNichols, Jeremy	P	P	P	P	P	P	P	P	P	P	IA	IA	P	P	P	P	X	14	0	0	2

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TENNESSEE TITANS 2021 PARTICIPATION CHART

Player	9/12	9/19	9/26	10/3	10/10	10/18	10/24	10/31	11/7	11/14	11/21	11/28	12/12	12/19	12/23	1/2	1/9	Season Totals		
	Ari	@Sea	Ind	@NYJ	@Jax	Buf	KC	@Ind	@LAR	NO	Hou	@NE	Jax	@Pit	SF	Mia	@Hou	GP	GS	DNP
Molden, Elijah	P	P	P	P	P	CB	CB	CB	CB	P	P	CB	CB	P	R/C	CB	P	16	7	0
Moore, Briley	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	0	0	0
Munyer, Daniel	IR	IR	IR	IR	IR	IR	IR	IR	PS	PS	PS	PS	PS	IA	DNP	PS	PS	0	0	1
Murchison, Larrell	DE	DE	P	IR	IR	IR	P	P	P	DE	DL	P	P	IA	IA	IA	DE	10	4	0
Murray, Jimmy	X	X	X	X	X	PS	PS	X	X	X	X	X	X	X	X	X	X	0	0	0
Peko, Kyle	X	X	X	X	X	PS	PS	PS	PS	P	P	NT	P	DT	P	P	NT	8	3	0
Peterson, Adrian	X	X	X	X	X	X	X	X	RB	P	RB	X	X	X	X	X	X	3	2	0
Pruitt, MyCole	TE	P	P	TE	P	P	P	TE	TE	TE	TE	P	P	TE	TE	TE	IR	16	9	0
Quessenberry, David	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT	17	17	0
Radunz, Dillon	IA	P	IA	IA	P	P	P	P	P	IA	P	P	IA	P	LT	P	P	12	1	0
Reid, Caran	X	X	X	X	P	PS	PS	PS	X	X	X	X	X	X	X	X	X	1	0	0
Reynolds, Josh	IA	P	IA	P	P	IA	P	P	IA	X	X	X	X	X	X	X	X	5	0	0
Rice, Monty	P	P	P	P	P	IA	IA	ILB	P	ILB	ILB	ILB	IR	IR	IR	IR	IR	10	4	0
Roberson, Derick	P	IA	IA	IR	IR	IR	IR	IR	IR	IR	P	P	P	P	IA	IA	IA	5	0	0
Rogers, Chester	P	P	P	P	P	WR	IA	P	P	P	P	P	P	P	P	P	WR	16	2	0
Roos, Jordan	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	0	0	0
Rowland, Chris	X	X	X	X	X	X	X	X	X	PS	PS	X	X	X	X	X	X	0	0	0
Rush, Anthony	P	P	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	2	0	0
Saffold III, Rodger	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	IA	R/C	LG	LG	15	15	0
Sambraio, Ty	P	LT	P	P	IA	X	X	X	X	X	X	X	X	X	X	X	X	4	1	0
Santos, Ryan	X	PS	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0
Sargent, Mekhi	P	P	P	IA	IA	IA	X	PS	X	X	X	X	X	X	X	X	X	3	0	0
Scott, Niles	X	X	X	X	X	X	X	X	PS	PS	PS	X	X	X	X	X	X	0	0	0
Simon, John	X	X	X	X	P	IA	IA	IA	X	X	X	P	X	X	X	X	X	2	0	0
Simmons, Jeffery	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	17	17	0
Skipper, Tuzar	X	X	X	X	X	X	X	X	X	X	X	X	PS	PS	PS	PS	PS	0	0	0
Skrine, Buster	X	X	X	X	X	X	X	X	X	X	X	P	CB	CB	CB	P	P	6	3	0
Smith, Rodney	X	X	X	X	X	X	X	X	X	X	X	PS	X	X	X	X	X	0	0	0
Strong, Kevin	X	X	X	X	X	X	X	X	X	X	X	P	P	P	P	PS	P	5	0	0
Swaim, Geoff	TE	TE	TE	TE	TE	TE	TE	TE	TE	TE	IA	TE	TE	TE	TE	TE	TE	16	16	0
Tannehill, Ryan	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	17	17	0
Tart, Teair	NT	NT	NT	NT	NT	NT	NT	IA	NT	IA	DT	IA	IA	IA	DT	P	IA	11	10	0
Tate, Golden	X	X	X	X	X	X	X	X	X	X	X	PS	PS	PS	PS	PS	X	0	0	0
Townsend, Johnny	X	X	X	P	P	P	X	X	X	X	X	X	X	X	X	X	X	3	0	0
Weaver, Rashad	IA	P	P	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	2	0	0
Westbrook-Ikhine, Nick	P	P	WR	WR	IA	P	P	P	P	WR	P	WR	WR	WR	P	WR	P	16	7	0
Wilkins, Jordan	X	X	X	X	X	X	X	X	X	X	X	X	PS	PS	PS	PS	P	1	0	0
Williamson, Avery	X	X	X	X	X	DNP	P	P	X	X	X	X	X	X	X	X	X	2	0	1
Woodside, Logan	DNP	DNP	DNP	DNP	DNP	DNP	P	P	P	DNP	DNP	R/C	P	DNP	DNP	P	DNP	5	0	11

Starters indicated by position (QB, RB, ILB, etc.); P = played but did not start; DNP = active but did not play; IA = inactive for game; PS = practice squad; PS-I = practice squad injured; P/SUS = practice squad/suspended; X = not on roster; IR = injured reserve; SUS = reserve/suspended; NFI = non-football illness; PUP = physically unable to perform; R/O = reserve/opt-out; R/C = reserve/COVID-19; R/PSC=reserve/practice squad COVID-19

TENNESSEE TITANS 2021-2022 TRANSACTIONS

January 3	Placed DT TEAIR TART on reserve/COVID-19	March 19	Signed unrestricted free agents DL DENICO AUTRY , LS MORGAN COX , OLB BUD DUPREE and T KENDALL LAMM ; signed free agent CB JANORIS JENKINS
January 6	Released WR RASHARD DAVIS from the practice squad; signed WR MARCUS JOHNSON to the practice squad; restored OLB TUZAR SKIPPER to the practice from practice squad injured	March 22	Signed unrestricted free agents CB KEVIN JOHNSON and T TY SAMBRAILO
January 7	Activated K STEPHEN GOSTKOWSKI from reserve/COVID-19; placed G/C AARON BREWER on reserve/COVID-19	March 23	Signed unrestricted free agents LB JAYON BROWN , WR JOSH REYNOLDS and TE GEOFF SWAIM ; signed free agent OLB OLA ADENIYI
January 11	Signed T PAUL ADAMS , WR RASHARD DAVIS , TE PARKER HESSE , WR CODY HOLLISTER , TE TOMMY HUDSON , LB JAN JOHNSON , T BRANDON KEMP , QB DeSHONE KIZER , K TUCKER McCANN , C DANIEL MUNYER , OLB NATE ORCHARD , LS MATT ORZECH , WR CHESTER ROGERS and OLB TUZAR SKIPPER to future contracts	March 30	Signed unrestricted free agent S MATTHIAS FARLEY
January 13	Signed TE JARED PINKNEY to a future contract	April 7	Hired JIM SCHWARTZ as senior defensive assistant
January 14	Signed LB DAVIN BELLAMY and DT DAYLON MACK to future contracts	April 23	Signed free agents LB B.J. BELLO , DT WOODROW HAMILTON IV , DT BRUCE HECTOR and CB CHRIS JONES
January 15	Offensive coordinator ARTHUR SMITH is named head coach of the Atlanta Falcons	April 29	Claimed OL ELIJAH NKANSAH off waivers from the Indianapolis Colts; drafted CB CALEB FARLEY (first round, 22nd overall)
January 18	Activated G/C AARON BREWER and DT TEAIR TART from reserve/COVID-19	April 30	Drafted OL DILLON RADUNZ (second round, 53rd overall), LB MONTY RICE (third round, 92nd overall) and CB ELIJAH MOLDEN (third round, 100th overall)
January 21	Signed WR MASON KINSEY to a future contract	May 1	Drafted WR DEZ FITZPATRICK (fourth round, 109th overall), OLB RASHAD WEAVER (fourth round, 135th overall), WR RACEY McMATH (sixth round, 205th overall), S BRADY BREEZE (sixth round, 215th overall)
January 29	Elevated SHANE BOWEN to defensive coordinator, TODD DOWNING to offensive coordinator, RYAN CROW to outside linebackers coach, MATT EDWARDS to assistant special teams coach, ZAK KUHR to inside linebackers assistant and LUKE STECKEL to tight ends coach; hired KENECHI UDEZE as defensive line assistant	May 4	Signed free agent WR FRED BROWN
February 1	Signed DB MAURICE SMITH to a future contract	May 6	Waived CB KAREEM ORR ; signed free agents RB BRIAN HILL , CB GREG MABIN and LB JUSTIN MARCH-LILLARD
February 11	Hired ERIK FRAZIER as offensive skill assistant and JASON HOUGHTALING as offensive line assistant	May 10	Terminated vested veteran OLB NATE ORCHARD ; waived TE PARKER HESSE and LS MATT ORZECH
February 25	Terminated vested veterans WR ADAM HUMPHRIES and CB CHRIS MILTON ; waived CB BREON BORDERS ; signed free agent DT JULLIAN TAYLOR	May 11	Signed free agent CB QUENTON MEEKS
March 1	Signed free agent CB BREON BORDERS	May 14	Signed the following undrafted free agents: G/C COLE BANWART , FB TORY CARTER , TE MILLER FORRISTALL , K BLAKE HAUBEIL , OL CHANDON HERRING , DT NAQUAN JONES , TE BRILEY MOORE , OLB JUSTUS REED , RB MEKHI SARGENT and P JAMES SMITH ; signed first-round choice CB CALEB FARLEY , second-round choice T DILLON RADUNZ , fourth-round choice WR DEZ FITZPATRICK , sixth-round choice WR RACEY McMATH and sixth-round choice S BRADY BREEZE
March 9	Signed free agent WR MARCUS JOHNSON	May 17	Waived WR RASHARD DAVIS ; waived non-football injury LB DAVIN BELLAMY ; signed free agent WR KALIJIA LIPSCOMB
March 10	Terminated vested veterans CB MALCOLM BUTLER and S KENNY VACCARO	May 26	Signed free agent T CHRISTIAN DILAURIO
March 16	Terminated vested veterans CB ADOREE' JACKSON and T DENNIS KELLY	June 3	Waived DT DAYLON MACK ; waived DT JULLIAN TAYLOR with injury waiver; signed free agents DT TREVON COLEY and DT ABRY JONES
March 17	Traded T ISAHIA WILSON and a 2022 seventh-round selection to the Miami Dolphins for their 2021 seventh-round selection; signed free agent TE ANTHONY FIRKSER	June 4	Waived injured T ANTHONY McKINNEY ; placed CB KEVIN JOHNSON on

TENNESSEE TITANS 2021-2022 TRANSACTIONS

	reserve/retired; signed free agent G ADAM COON	August 31	Terminated vested veterans CB BRIAN BODDY-CALHOUN , S JAMAL CARTER and DL WOODROW HAMILTON IV ; waived G/C COLE BANWART , WR FRED BROWN , FB TORY CARTER , T CHRISTIAN DILAURO , WR DEZ FITZPATRICK , TE MILLER FORRISTALL , OL DERWIN GRAY , RB JAVIAN HAWKINS , LB JAN JOHNSON , DT NAQUAN JONES , WR MASON KINSEY , TE JARED PINKNEY , OLB WYATT RAY and G JORDAN ROOS
June 8	Waived T ANTHONY MCKINNEY from reserve/injured with an injury settlement		
June 9	Traded a second-round pick in the 2022 NFL Draft and a conditional fourth-round pick in the 2023 NFL Draft to the Atlanta Falcons for WR JULIO JONES and a sixth-round draft pick in the 2023 NFL Draft	September 1	Terminated vested veteran QB MATT BARKLEY ; claimed C/G COREY LEVIN off waivers from the N.Y. Jets; signed CB BRIAN BODDY-CALHOUN , S JAMAL CARTER , FB TORY CARTER , T CHRISTIAN DILAURO , WR DEZ FITZPATRICK , TE MILLER FORRISTALL , OL DERWIN GRAY , DL WOODROW HAMILTON IV , LB JAN JOHNSON , DT NAQUAN JONES , WR MASON KINSEY and G JORDAN ROOS to the practice squad; placed G/C COLE BANWART on reserve/COVID-19
June 10	Signed fourth-round choice OLB RASHAD WEAVER	September 2	Terminated vested veteran TE LUKE STOCKER ; placed RB DARRYNTON EVANS , WR MARCUS JOHNSON and C DANIEL MUNYER on injured reserve; signed QB MATT BARKLEY and DE AMANI BLEDSOE to the practice squad; terminated vested veteran RB BRIAN HILL from reserve/injured with an injury settlement; activated LB NICK DZUBNAR from reserve/COVID-19
June 17	Waived OLB JUSTUS REED ; signed free agent CB KEVIN PETERSON	September 3	Placed S BRADY BREEZE on injured reserve; activated OLB HAROLD LANDRY III and WR RACEY McMATH from reserve/COVID-19; released TE MILLER FORRISTALL from the practice squad; signed TE MYCOLE PRUITT to the practice squad
July 23	Signed third-round choice CB ELIJAH MOLDEN	September 4	Activated RB JEREMY McNICHOLS and QB RYAN TANNEHILL from reserve/COVID-19; terminated vested veteran DT KYLE PEKO from reserve/injured with an injury settlement
July 24	Signed third-round choice LB MONTY RICE ; placed DT ABRY JONES on reserve/retired; placed G/C AARON BREWER and CB CALEB FARLEY on non-football injury; placed OLB BUD DUPREE , RB JEREMY McNICHOLS and T TY SAMBRAILO on physically unable to perform	September 6	Waived CB CHRIS JONES and C/G COREY LEVIN ; activated LB JUSTIN MARCH-LILLARD and TE GEOFF SWAIM from reserve/COVID-19; terminated vested veteran LB JUSTIN MARCH-LILLARD
July 25	Waived OLB TUZAR SKIPPER ; signed free agent OLB JOHN SIMON	September 7	Terminated vested veteran S BRADLEY McDOUGALD ; placed S BRADY BREEZE on reserve/COVID-19; waived OL CHANDON HERRING from reserve/injured with an injury settlement; released OL DERWIN GRAY from the practice squad
July 26	Waived DT BRUCE HECTOR ; signed free agents DT KYLE PEKO and DT ANTHONY RUSH	September 8	Activated G NATE DAVIS and C BEN JONES from reserve/COVID-19; signed CB CHRIS JONES , C/G COREY LEVIN and S BRADLEY McDOUGALD to the practice squad
July 28	Placed CB CHRIS JONES on reserve/COVID-19; signed free agent CB BRIAN BODDY-CALHOUN	September 9	Activated G/C COLE BANWART from reserve/COVID-19; waived G/C COLE BANWART
July 29	Placed OLB BUD DUPREE on reserve/COVID-19	September 10	Released T CHRISTIAN DILAURO from the practice squad; signed K MICHAEL BADGLEY to the practice squad
July 30	Waived injured OL ELIJAH NKANSAH ; signed free agents C PATRICK MORRIS and C SPENCER PULLEY	September 11	Placed K SAM FICKEN on injured reserve; signed K MICHAEL BADGLEY from the practice squad to the active roster; activated S BRADLEY McDOUGALD and TE MYCOLE PRUITT from the practice squad to the active roster standard elevation; signed K RANDY BULLOCK to the practice squad
July 31	Activated OLB BUD DUPREE from reserve/COVID-19; placed T BRANDON KEMP on injured reserve; waived CB QUENTON MEEKS ; signed free agent TE LUKE STOCKER	September 13	Waived K MICHAEL BADGLEY and TE TOMMY HUDSON ; signed S BRADLEY McDOUGALD and TE MYCOLE PRUITT from the practice squad to the active roster; released LB JAN JOHNSON from the practice squad; signed T CHRISTIAN DILAURO and LB JOE JONES to the practice squad
August 1	Waived K BLAKE HAUBEIL ; claimed K SAM FICKEN off waivers from the N.Y. Jets; placed TE BRILEY MOORE on injured reserve	September 14	Signed TE AUSTIN FORT to the practice squad
August 2	Moved RB JEREMY McNICHOLS and T TY SAMBRAILO from physically unable to perform to the active roster; moved CB CALEB FARLEY from non-football injury to the active roster	September 15	Placed S AMANI HOOKER on injured reserve; signed K RANDY BULLOCK from the practice squad to the active roster; signed TE TOMMY HUDSON to the practice squad
August 3	Waived OL ELIJAH NKANSAH from reserve/injured with an injury settlement	September 16	Activated S BRADY BREEZE from reserve/COVID-19 returning him back to injured reserve
August 5	Terminated vested veteran QB DeSHONE KIZER ; placed CB GREG MABIN and C SPENCER PULLEY on injured reserve; signed free agents QB MATT BARKLEY , TE DONNIE ERNSBERGER , T BRENT QVALE and G ROSS REYNOLDS	September 17	Released T CHRISTIAN DILAURO from the practice squad; signed K RYAN SANTOSO to the practice squad
August 6	Moved OLB BUD DUPREE from physically unable to perform to the active roster; waived C PATRICK MORRIS ; activated CB CHRIS JONES from reserve/COVID-19	September 18	Activated TE TOMMY HUDSON from the practice squad to the active roster standard elevation
August 7	Placed WR CODY HOLLISTER on injured reserve; signed free agent G JORDAN ROOS	September 20	Released K RYAN SANTOSO from the practice squad; signed T CHRISTIAN DILAURO to the practice squad
August 10	Waived injured TE DONNIE ERNSBERGER ; terminated vested veterans CB GREG MABIN and C SPENCER PULLEY from reserve/injured with injury settlements	September 21	Terminated vested veteran S BRADLEY McDOUGALD ; waived DT ANTHONY RUSH
August 11	Signed free agent TE GABE HOLMES	September 22	Signed DT NAQUAN JONES from the practice squad to the active roster; signed DL ANDREW BROWN to the practice squad
August 12	Waived injured G ADAM COON ; waived WR KALIJA LIPSCOMB ; signed free agents S REGGIE FLOYD and S TEDRIC THOMPSON	September 24	Signed TE TOMMY HUDSON from the practice squad to the active roster
August 14	Waived TE DONNIE ERNSBERGER from reserve/injured with an injury settlement	September 25	Activated FB TORY CARTER and DT WOODROW HAMILTON IV from the practice squad to the active roster standard elevation
August 15	Terminated vested veteran TE GABE HOLMES ; placed LB B.J. BELLO on injured reserve; signed free agent TE DEON YELDER	September 28	Placed OLB DERICK ROBERSON and OLB RASHAD WEAVER on injured reserve; released DL ANDREW BROWN from the practice squad; signed OLB SHARIF FINCH to the practice squad
August 16	Waived S REGGIE FLOYD , P JAMES SMITH and TE DEON YELDER ; waived injured DB MAURICE SMITH ; placed CB KEVIN PETERSON on injured reserve; signed free agents S CLAYTON GEATHERS and S BRADLEY McDOUGALD	September 29	Designated S BRADY BREEZE and WR MARCUS JOHNSON to return to practice; signed DE ABDULLAH ANDERSON to the practice squad
August 17	Signed free agent LB NICK DZUBNAR ; waived T PAUL ADAMS ; placed DT TREVON COLEY and S TEDRIC THOMPSON on injured reserve; waived WR CODY HOLLISTER from reserve/injured with an injury settlement	September 30	Signed free agent P JOHNNY TOWNSEND
August 18	Signed free agent S JAMAL CARTER	October 1	Placed DL LARRELL MURCHISON on injured reserve; signed DL WOODROW HAMILTON IV and OLB SHARIF FINCH from the practice squad to the active roster
August 19	Placed T BRENT QVALE on injured reserve; signed free agent T PAUL ADAMS	October 2	Activated DE AMANI BLEDSOE and FB TORY CARTER from the practice squad to the active roster standard elevation
August 20	Waived G ADAM COON from reserve/injured with an injury settlement; terminated vested veteran S TEDRIC THOMPSON from reserve/injured with an injury settlement	October 5	Signed OLB JOHN SIMON and DT CARAUN REID to the practice squad; waived K TUCKER McCANN from injured reserve
August 23	Placed DT ANTHONY RUSH on reserve/COVID-19; waived injured T PAUL ADAMS , K TUCKER McCANN and G ROSS REYNOLDS ; claimed DL FREEDOM AKINMOLADUN off waivers from the Cincinnati Bengals	October 6	Designated RB DARRYNTON EVANS to return to practice
August 24	Placed LB NICK DZUBNAR and RB JEREMY McNICHOLS on reserve/COVID-19; terminated vested veteran CB KEVIN PETERSON from injured reserve	October 8	Placed G/C AARON BREWER , LB JAYON BROWN , TE TOMMY HUDSON and WR RACEY McMATH on injured reserve; signed DE AMANI BLEDSOE , LB JOE JONES and C/G COREY LEVIN from the practice squad to the active roster
August 25	Placed OLB HAROLD LANDRY III on reserve/COVID-19; claimed OL DERWIN GRAY off waivers from the Jacksonville Jaguars; waived DB MAURICE SMITH from reserve/injured with an injury settlement	October 9	Waived OLB SHARIF FINCH ; signed OLB JOHN SIMON from the practice squad to the active roster; Activated WR MARCUS JOHNSON from reserve/
August 26	Placed LB JUSTIN MARCH-LILLARD , TE GEOFF SWAIM and QB RYAN TANNEHILL on reserve/COVID-19; moved G/C AARON BREWER from non-football injury to the active roster; signed free agents DB NATE BROOKS , RB JAVIAN HAWKINS and LB CASSH MALUIA ; placed DT KYLE PEKO on injured reserve		
August 27	Activated DT ANTHONY RUSH from reserve/COVID-19		
August 28	Placed WR RACEY McMATH on reserve/COVID-19; waived T PAUL ADAMS from reserve/injured with an injury settlement		
August 29	Terminated vested veterans S CLAYTON GEATHERS and OLB JOHN SIMON ; waived DL FREEDOM AKINMOLADUN , DB NATE BROOKS and LB CASSH MALUIA ; placed RB BRIAN HILL on injured reserve; placed C BEN JONES on reserve/COVID-19		
August 30	Placed G NATE DAVIS on reserve/COVID-19; waived injured OL CHANDON HERRING ; waived G ROSS REYNOLDS from reserve/injured with an injury settlement; terminated vested veteran T BRENT QVALE from reserve/injured with an injury settlement		

TENNESSEE TITANS 2021-2022 TRANSACTIONS

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

	injured, designated for return; activated S JAMAL CARTER and DT CARAUN REID from the practice squad to the active roster standard elevation	November 29	Activated LB JOE JONES from reserve/COVID-19; placed S KEVIN BYARD on reserve/COVID-19; released QB DeSHONE KIZER from the practice squad
October 12	Terminated vested veteran DT WOODROW HAMILTON IV ; placed T TY SAMBRAILO on reserve/retired; placed P BRETT KERN on reserve/COVID-19; signed T DERWIN GRAY and C JIMMY MURRAY to the practice squad	November 30	Placed LB MONTY RICE on injured reserve; released WR AUSTIN MACK from the practice squad
October 13	Signed LB AVERY WILLIAMSON from the Denver Broncos practice squad; signed LB DYLAN COLE and DT KYLE PEKO to the practice squad; designated S AMANI HOOKER to return to practice	December 4	Activated QB LOGAN WOODSIDE from reserve/COVID-19
October 18	Placed CB KRISTIAN FULTON on injured reserve; activated S AMANI HOOKER from reserve/injured, designated for return; activated FB TORY CARTER from the practice squad to the active roster COVID-19 replacement	December 6	Waived OLB JOHN SIMON ; designated DB DANE CRUIKSHANK , WR JULIO JONES and WR RACEY McMATH to return to practice; signed OLB TUZAR SKIPPER to the practice squad; activated TE AUSTIN FORT from practice squad reserve/COVID-19
October 19	Placed WR CAMERON BATSON and CB CALEB FARLEY on injured reserve; waived P JOHNNY TOWNSEND ; activated S BRADY BREEZE from reserve/injured, designated for return	December 7	Activated S KEVIN BYARD from reserve/COVID-19
October 20	Signed T BOBBY HART from the Buffalo Bills practice squad; signed CB GREG MABIN from the Arizona Cardinals practice squad; designated DL LARRELL MURCHISON and C DANIEL MUNYER to return to practice	December 8	Released RB RODNEY SMITH from the practice squad; placed S JAMAL CARTER on practice squad/injured; signed DB RODNEY CLEMONS and RB JORDAN WILKINS to the practice squad
October 22	Activated P BRETT KERN from reserve/COVID-19	December 9	Claimed LB ZACH CUNNINGHAM off waivers from the Houston Texans
October 23	Waived RB MEKHI SARGENT ; activated RB DARRYNTON EVANS and DL LARRELL MURCHISON from reserve/injured, designated for return; activated CB CHRIS JONES and WR MASON KINSEY from the practice squad to the active roster standard elevation	December 11	Waived S BRADY BREEZE ; placed TE TOMMY HUDSON on injured reserve; activated DB DANE CRUIKSHANK , WR JULIO JONES and WR RACEY McMATH from reserve/injured, designated for return; activated WR CODY HOLLISTER and DE KEVIN STRONG from the practice squad to the active roster standard elevation
October 26	Released DE ABDULLAH ANDERSON , LB DYLAN COLE and C JIMMY MURRAY from the practice squad; signed DT ELI ANKOU and RB MEKHI SARGENT to the practice squad	December 13	Placed S JAMAL CARTER on practice squad reserve/COVID-19
October 27	Designated C/G AARON BREWER , LB JAYON BROWN and OLB DERICK ROBERSON to return to practice; signed RB DONTRELL HILLIARD to the practice squad	December 14	Placed WR DEZ FITZPATRICK on reserve/COVID-19
October 29	Placed RB DARRYNTON EVANS on injured reserve	December 15	Designated OLB BUD DUPREE to return to practice; practice squad CB BREON BORDERS signed to the Arizona Cardinals active roster; signed CB NATE BROOKS to the practice squad
October 30	Signed FB TORY CARTER from the practice squad to the active roster; activated DT ELI ANKOU and RB DONTRELL HILLIARD from the practice squad to the active roster standard elevation	December 18	Placed FB TORY CARTER on injured reserve; activated OLB BUD DUPREE from reserve/injured, designated for return; activated WR CODY HOLLISTER and C DANIEL MUNYER from the practice squad to the active roster standard elevation; activated DE KEVIN STRONG from the practice squad to the active roster COVID-19 replacement
November 1	Placed RB DERRICK HENRY on injured reserve; activated C DANIEL MUNYER from reserve/injured, designated for return	December 20	Placed CB ELIJAH MOLDEN on reserve/COVID-19; designated WR A.J. BROWN and CB CHRIS JACKSON to return to practice
November 2	Terminated vested veteran LB AVERY WILLIAMSON ; released DT ELI ANKOU , DT CARAUN REID and RB MEKHI SARGENT from the practice squad; signed CB NATE BROOKS , RB D'ONTA FOREMAN , RB ADRIAN PETERSON and NT NILES SCOTT to the practice squad	December 22	Placed G RODGER SAFFOLD III on reserve/COVID-19
November 4	Waived C DANIEL MUNYER	December 23	Placed T KENDALL LAMM on reserve/COVID-19; activated WR A.J. BROWN and CB CHRIS JACKSON from reserve/injured, designated for return; activated T CHRISTIAN DILAURO from the practice squad to the active roster standard elevation; activated C DANIEL MUNYER and DE KEVIN STRONG from the practice squad to the active roster COVID-19 replacement
November 5	Signed RB ADRIAN PETERSON from the practice squad to the active roster	December 24	Placed T TAYLOR LEWAN on reserve/COVID-19; activated WR DEZ FITZPATRICK from reserve/COVID-19; restored S JAMAL CARTER to practice squad/injured reserve from practice squad reserve/COVID-19
November 6	Waived OLB JOHN SIMON ; placed FB KHARI BLASINGAME on injured reserve; activated G/C AARON BREWER and LB JAYON BROWN from reserve/injured, designated for return; signed RB D'ONTA FOREMAN from the practice squad to the active roster; signed LB DYLAN COLE and C DANIEL MUNYER to the practice squad; activated LB DYLAN COLE and CB CHRIS JONES from the practice squad to the active roster standard elevation	December 25	Placed G NATE DAVIS on reserve/COVID-19
November 9	Waived CB BREON BORDERS and WR JOSH REYNOLDS ; released CB NATE BROOKS from the practice squad	December 26	Placed WR NICK WESTBROOK-IKHINE on reserve/COVID-19
November 10	Designated CB KRISTIAN FULTON to return to practice; signed CB CHRIS JONES from the practice squad to the active roster; practice squad QB MATT BARKLEY signed to the Carolina Panthers active roster; signed QB KEVIN HOGAN and WR CHRIS ROWLAND to the practice squad	December 27	Activated CB ELIJAH MOLDEN and G RODGER SAFFOLD III from reserve/COVID-19; placed OLB BUD DUPREE , CB CALEB FARLEY , WR JULIO JONES and CB BUSTER SKRINE on reserve/COVID-19; released CB NATE BROOKS from the practice squad; signed T CEDRIC OGBUEHI to the practice squad
November 11	Signed CB BREON BORDERS to the practice squad	December 28	Placed DE DENICO AUTRY and LB JAYON BROWN on reserve/COVID-19; placed WR CODY HOLLISTER on practice squad reserve/COVID-19
November 13	Placed DB DANE CRUIKSHANK and WR JULIO JONES on injured reserve; activated CB KRISTIAN FULTON from reserve/injured, designated for return; signed WR DEZ FITZPATRICK from the practice squad to the active roster; activated LB DYLAN COLE and DT KYLE PEKO from the practice squad to the active roster standard elevation	December 29	Activated T TAYLOR LEWAN from reserve/COVID-19; placed CB BRIEAN BODDY-CALHOUN on practice squad reserve/COVID-19; signed T CEDRIC OGBUEHI from the practice squad; signed WR CALEB SCOTT to the practice squad
November 15	Waived DE AMANI BLEDSOE and T BOBBY HART	December 30	Activated G NATE DAVIS and CB CALEB FARLEY from reserve/COVID-19; signed T PAUL ADAMS and DB SHYHEIM CARTER to the practice squad
November 16	Activated OLB DERICK ROBERSON from reserve/injured, designated for return; signed LB DYLAN COLE from the practice squad to the active roster; signed WR CODY HOLLISTER to the practice squad	December 31	Activated WR NICK WESTBROOK-IKHINE from reserve/COVID-19
November 17	Signed DT KYLE PEKO from the practice squad to the active roster; signed DE AMANI BLEDSOE and T BOBBY HART to the practice squad; designated TE TOMMY HUDSON to return to practice	January 1	Activated DE DENICO AUTRY , OLB BUD DUPREE and CB BUSTER SKRINE from reserve/COVID-19; activated WR CODY HOLLISTER from practice squad reserve/COVID-19; released WR CALEB SCOTT from the practice squad
November 19	Practice squad T BOBBY HART signed to the Buffalo Bills active roster	January 3	Activated LB JAYON BROWN , WR JULIO JONES and T KENDALL LAMM from reserve/COVID-19; activated CB BRIEAN BODDY-CALHOUN from practice squad reserve/COVID-19; placed T PAUL ADAMS on practice squad reserve/COVID-19
November 20	Placed OLB BUD DUPREE on injured reserve; activated TE TOMMY HUDSON from reserve/injured, designated for return; activated CB BREON BORDERS and RB DONTRELL HILLIARD from the practice squad to the active roster standard elevation	January 4	Waived CB CHRIS JONES and LB JOE JONES ; released DB SHYHEIM CARTER , DB RODNEY CLEMONS and WR GOLDEN TATE from the practice squad; placed LB MONTY RICE on reserve/COVID-19
November 22	Placed LB JOE JONES on reserve/COVID-19	January 5	Signed TE RYAN IZZO from the Seattle Seahawks practice squad; designated RB DERRICK HENRY to return to practice; signed DE Da'SHAWN HAND to the practice squad
November 23	Waived RB ADRIAN PETERSON ; placed CB CHRIS JACKSON and WR MARCUS JOHNSON on injured reserve; signed RB DONTRELL HILLIARD from the practice squad to the active roster; signed free agents OLB JOHN SIMON and CB BUSTER SKRINE ; released WR CHRIS ROWLAND and NT NILES SCOTT from the practice squad; signed WR AUSTIN MACK , RB RODNEY SMITH , DE KEVIN STRONG and WR GOLDEN TATE to the practice squad; designated FB KHARI BLASINGAME to return to practice	January 6	Signed CB CHRIS JONES and LB JOE JONES to the practice squad
November 24	Placed QB LOGAN WOODSIDE on reserve/COVID-19	January 8	Waived RB JEREMY McNICHOLS ; signed DE KEVIN STRONG from the practice squad to the active roster; activated DE Da'SHAWN HAND and RB JORDAN WILKINS from the practice squad to the active roster standard elevation
November 26	Placed TE AUSTIN FORT on practice squad reserve/COVID-19; signed QB DeSHONE KIZER to the practice squad	January 10	Activated LB MONTY RICE from reserve/COVID-19; activated T PAUL ADAMS from practice squad reserve/COVID-19; released T PAUL ADAMS from the practice squad
November 27	Placed WR A.J. BROWN on injured reserve; activated FB KHARI BLASINGAME from reserve/injured, designated for return; activated QB KEVIN HOGAN and DE KEVIN STRONG from the practice squad to the active roster standard elevation; activated CB BREON BORDERS and WR CODY HOLLISTER from the practice squad to the active roster COVID-19 replacement	January 11	Signed RB JEREMY McNICHOLS to the practice squad; placed RB JORDAN WILKINS on practice squad reserve/COVID-19; signed LB KOBE JONES and DB CHRIS WILLIAMSON to future contracts
		January 17	Designated FB TORY CARTER to return to practice; activated RB JORDAN WILKINS from practice squad reserve/COVID-19

TENNESSEE TITANS UNOFFICIAL DEPTH CHART

OFFENSE

WR	11	A.J. Brown	<u>10</u>	<u>Dez Fitzpatrick</u>	
TE	87	Geoff Swaim	86	Anthony Firkser	83 Ryan Izzo
LT	77	Taylor Lewan	<u>75</u>	<u>Dillon Radunz</u>	
LG	76	Rodger Saffold III	62	Aaron Brewer	<u>75</u> <u>Dillon Radunz</u>
C	60	Ben Jones	61	Corey Levin	62 Aaron Brewer
RG	64	Nate Davis	62	Aaron Brewer	
RT	72	David Quessenberry	71	Kendall Lamm	
WR	15	Nick Westbrook-Ikhine	80	Chester Rogers	
WR	2	Julio Jones	<u>81</u>	<u>Racey McMath</u>	
QB	17	Ryan Tannehill	5	Logan Woodside	
RB	7	D'Onta Foreman	40	Dontrell Hilliard	45 Khari Blasingame (FB)

DEFENSE

DE	96	Denico Autry	<u>90</u>	<u>Naquan Jones</u>	
NT	93	Teair Tart	95	Kyle Peko	
DT	98	Jeffery Simmons	91	Larrell Murchison	97 Kevin Strong
OLB	48	Bud Dupree	92	Ola Adeniyi	
ILB	51	David Long Jr.	55	Jayon Brown	49 Nick Dzubnar
ILB	41	Zach Cunningham	54	Rashaan Evans	53 Dylan Cole
OLB	58	Harold Landry III	50	Derick Roberson	
CB	20	Jackrabbit Jenkins	<u>24</u>	<u>Elijah Molden</u>	35 Chris Jackson
S	31	Kevin Byard	21	Matthias Farley	
S	37	Amani Hooker	29	Dane Cruikshank	
CB	26	Kristian Fulton	38	Buster Skrine	30 Greg Mabin

SPECIAL TEAMS

K	14	Randy Bullock	6	Brett Kern
KO	14	Randy Bullock	6	Brett Kern
P	6	Brett Kern	14	Randy Bullock
H	6	Brett Kern	5	Logan Woodside
PR	80	Chester Rogers	37	Amani Hooker
KOR	80	Chester Rogers	40	Dontrell Hilliard
LS	46	Morgan Cox	60	Ben Jones

Rookies are underlined

As of Jan. 16, 2022

TITANS PRONUNCIATION GUIDE

OLA ADENIYI (OH-la ah-DAY-nee); **Randy BULLOCK** (BULL-luck); **Kevin BYARD** (BY-urd); **Dane CRUIKSHANK** (CROOK-shank); **Nick DZUBNAR** (duh-ZOOB-nar); **MATTHIAS Farley** (ma-THIGH-us); **Anthony FIRKSER** (FERK-sir); **D'ONTA Foreman** (dee-AHN-tay); **Taylor LEWAN** (leh-WAHN); **Kyle PEKO** (PECK-oh); **David QUESSNBERRY** (KWESS-en-berry); **Dillon RADUNZ** (RAY-dinz); **Derick ROBERSON** (ROW-ber-son); **Buster SKRINE** (Screen); **Ryan TANNERHILL** (TAN-uh-hill); **TEAIR Tart** (tee-AIR); **Nick Westbrook-IKHINE** (uh-KEEN-uh)

TENNESSEE TITANS ROSTER BY EXPERIENCE

14TH YEAR		6TH YEAR		3RD YEAR		1ST YEAR	
Brett Kern	P	Kevin Byard	S	Khari Blasingame	FB	Tommy Hudson (IR)	TE
		Matthias Farley	S	A.J. Brown	WR	Brandon Kemp (IR)	T
12TH YEAR		Derrick Henry (IR)	RB	Nate Davis	OL	ROOKIE DRAFT PICKS	
Morgan Cox	LS	MyCole Pruitt (IR)	TE	Sam Ficken (IR)	K	Caleb Farley (IR)	CB
Rodger Saffold III	G			Amani Hooker	S	Dez Fitzpatrick	WR
11TH YEAR		5TH YEAR		Corey Levin	C/G	Racey McMath	WR
Julio Jones	WR	Jayon Brown	ILB	David Long Jr.	LB	Elijah Molden	CB
Buster Skrine	CB	Dylan Cole	ILB	Kyle Peko	DT	Dillon Radunz	OL
		Trevon Coley (IR)	DT	David Quessenberry	OL	Monty Rice (IR)	LB
		Zach Cunningham	ILB	Derick Roberson	OLB	Rashad Weaver (IR)	OLB
10TH YEAR		Marcus Johnson (IR)	WR	Jeffery Simmons	DT	ROOKIE FREE AGENTS	
Randy Bullock	K	Greg Mabin	CB	Kevin Strong	DE	Tory Carter (IR)	FB
Jackrabbit Jenkins	CB	Chester Rogers	WR			Naquan Jones	DT
Ben Jones	C			2ND YEAR		Briley Moore (IR)	TE
Ryan Tannehill	QB			Aaron Brewer	G/C	As of Jan. 16, 2022	
8TH YEAR		4TH YEAR		Darrynton Evans (IR)	CB		
Denico Autry	DL	Ola Adeniyi	OLB	Kristian Fulton	RB		
Taylor Lewan	T	Cameron Batson (IR)	WR	Chris Jackson	DB		
		B.J. Bello (IR)	ILB	Larrell Murchison	DL		
7TH YEAR		Dane Cruikshank	DB	Teair Tart	DT		
Bud Dupree	OLB	Rashaan Evans	LB	Nick Westbrook-Ikhine	WR		
Nick Dzubnar	ILB	Anthony Firkser	TE	Logan Woodside	QB		
Kendall Lamm	T	D'Onta Foreman	RB				
Geoff Swaim	TE	Dontrell Hilliard	RB				
		Ryan Izzo	TE				
		Harold Landry III	OLB				

TENNESSEE TITANS ROSTER BY DRAFT ROUND

ROUND 1			ROUND 5			UNDRAFTED		
Player	Pos.	Year	Player	Pos.	Year	Player	Pos.	Year
Caleb Farley (IR)	CB	2021	Larrell Murchison	DL	2020	Tory Carter (IR)	FB	2021
Jeffery Simmons	DT	2019	Dane Cruikshank	DB	2018	Naquan Jones	DT	2021
Rashaan Evans	LB	2018	Jayon Brown	LB	2017	Briley Moore (IR)	TE	2021
Bud Dupree	OLB	2015 (Pit)	MyCole Pruitt (IR)	TE	2015 (Min)	Aaron Brewer	G/C	2020
Taylor Lewan	T	2014	Randy Bullock	K	2012 (Hou)	Tommy Hudson (IR)	TE	2020
Ryan Tannehill	QB	2012 (Mia)	Buster Skrine	CB	2011 (Cle)	Brandon Kemp (IR)	T	2020
Julio Jones	WR	2011 (Atl)				Teair Tart	DT	2020
ROUND 2			ROUND 6			Nick Westbrook-Ikhine	WR	2020
Player	Pos.	Year	Player	Pos.	Year	Khari Blasingame	FB	2019 (Min)
Dillon Radunz	T	2021	David Long Jr.	LB	2019	Derick Roberson	OLB	2019
Kristian Fulton	CB	2020	David Quessenberry	OL	2013 (Hou)	Kevin Strong	DE	2019 (Det)
A.J. Brown	WR	2019				Ola Adeniyi	OLB	2018 (Pit)
Harold Landry III	OLB	2018	ROUND 7			Cameron Batson (IR)	WR	2018
Zach Cunningham	ILB	2017 (Hou)	Player	Pos.	Year	Dontrell Hilliard	RB	2018 (Cle)
Derrick Henry (IR)	RB	2016	Racey McMath	WR	2021	B.J. Bello (IR)	ILB	2017 (Cle)
Jackrabbit Jenkins	CB	2012 (StL)	Chris Jackson	DB	2020	Dylan Cole	ILB	2017 (Hou)
Rodger Saffold III	G	2010 (StL)	Ryan Izzo	TE	2018 (NE)	Anthony Firkser	TE	2017 (NYJ)
ROUND 3			Logan Woodside	QB	2018 (Cin)	Corey Levin	C/G	2017
Player	Pos.	Year	Geoff Swaim	TE	2015 (Dal)	Greg Mabin	CB	2017 (TB)
Elijah Molden	CB	2021	ROUND 4			Trevon Coley (IR)	DT	2016 (Bal)
Monty Rice (IR)	ILB	2021	Player	Pos.	Year	Matthias Farley	S	2016 (Ari)
Darrynton Evans (IR)	RB	2020	Dez Fitzpatrick	WR	2021	Sam Ficken (IR)	K	2016 (Jax)
Nate Davis	OL	2019	Rashad Weaver (IR)	OLB	2021	Marcus Johnson (IR)	WR	2016 (Phi)
D'Onta Foreman	RB	2017 (Hou)	Amani Hooker	S	2019	Kyle Peko	DT	2016 (Den)
Kevin Byard	S	2016	Ben Jones	C	2012 (Hou)	Chester Rogers	WR	2016 (Ind)
ROUND 4						Nick Dzubnar	ILB	2015 (SD)
Player	Pos.	Year				Kendall Lamm	T	2015 (Hou)
Dez Fitzpatrick	WR	2021				Denico Autry	DL	2014 (Oak)
Rashad Weaver (IR)	OLB	2021				Morgan Cox	LS	2010 (Bal)
Amani Hooker	S	2019				Brett Kern	P	2008 (Den)
Ben Jones	C	2012 (Hou)				As of Jan. 16, 2022		

HOW THE TENNESSEE TITANS WERE BUILT

YEAR	DRAFTEES (18)	FREE AGENTS (30)	TRADES/WAIVERS (5)
2021	OL Dillon Radunz (2) CB Elijah Molden (3b) WR Dez Fitzpatrick (4a) WR Racey McMath (6a)	DL Denico Autry (UFA-IND) LS Morgan Cox (UFA-BAL) OLB Bud Dupree (UFA-PIT) CB Jackrabbit Jenkins (FA) T Kendall Lamm (UFA-CLE) OLB Ola Adeniyi (FA) S Matthias Farley (UFA-NYJ) DT Naquan Jones (FA) K Randy Bullock (FA) CB Greg Mabin (FA) RB D'Onta Foreman (FA) LB Dylan Cole (FA) RB Dontrell Hilliard (FA) DT Kyle Peko (FA) CB Buster Skrine (FA) TE Ryan Izzo (FA)	WR Julio Jones (T-ATL) C/G Corey Levin (W-NYJ) LB Zach Cunningham (W-HOU)
2020	CB Kristian Fulton (2) DL Larrell Murchison (5) CB Chris Jackson (7b)	LB Nick Dzubnar (UFA-LAC) G/C Aaron Brewer (FA) DT Teair Tart (FA) WR Nick Westbrook-Ikhine (FA) TE Geoff Swaim (FA) WR Chester Rogers (FA)	
2019	DT Jeffery Simmons (1) WR A.J. Brown (2) G Nate Davis (3) S Amani Hooker (4) LB David Long Jr. (6)	G Rodger Saffold III (UFA-LAR) QB Logan Woodside (FA) OLB Derick Roberson (FA) FB Khari Blasingame (FA)	QB Ryan Tannehill (T-MIA)
2018	LB Rashaan Evans (1) OLB Harold Landry III (2) DB Dane Cruikshank (5)	TE Anthony Firkser (FA) OL David Quessenberry (FA)	
2017	LB Jayon Brown (5)		
2016	S Kevin Byard (3)	C Ben Jones (UFA-HOU)	
2014	T Taylor Lewan (1)		
2009			P Brett Kern (W-DEN)

Reserve/Injured: WR Cameron Batson (FA-2018), LB B.J. Bello (FA-2021), FB Tory Carter (FA-2021), DT Trevon Coley (FA-2021), RB Darrynton Evans (D3-2020), CB Caleb Farley (D1-2021), K Sam Ficken (W-2021), RB Derrick Henry (D2-2016), TE Tommy Hudson (FA-2020), WR Marcus Johnson (FA-2020), T Brandon Kemp (FA-2020), TE Briley Moore (FA-2021), TE MyCole Pruitt (FA-2021), LB Monty Rice (D3-2021), OLB Rashad Weaver (D4b-2021)

As of Jan. 16, 2021

TENNESSEE TITANS POSITIONAL ROSTER - OFFENSE

QUARTERBACKS (2)

17	Tannehill, Ryan	QB	6-4	217	7/27/88	10	Texas A&M	Big Spring, Texas	T (MIA)-'19
5	Woodside, Logan	QB	6-1	213	1/27/95	2	Toledo	Frankfort, Ky.	FA-'19

RUNNING BACKS (3)

45	Blasingame, Khari	FB	6-0	233	7/1/96	3	Vanderbilt	New Market, Ala.	FA-'19
7	Foreman, D'Onta	RB	6-1	236	4/24/96	4	Texas	Texas City, Texas	FA-'21
40	Hilliard, Dontrell	RB	5-11	202	2/26/95	4	Tulane	Baton Rouge, La.	FA-'21

WIDE RECEIVERS (6)

11	Brown, A.J.	WR	6-1	226	6/30/97	3	Mississippi	Starkville, Miss.	D2-'19
10	Fitzpatrick, Dez	WR	6-2	208	12/17/97	R	Louisville	Farmington Hills, Mich.	D4a-'21
2	Jones, Julio	WR	6-3	220	2/8/89	11	Alabama	Foley, Ala.	T (ATL)-'21
81	McMath, Racey	WR	6-3	217	6/14/99	R	Louisiana State	New Orleans, La.	D6a-'21
80	Rogers, Chester	WR	6-0	184	1/12/94	5	Grambling State	Huntsville, Ala.	FA-'20
15	Westbrook-Ikhine, Nick	WR	6-2	211	3/21/97	2	Indiana	Lake Mary, Fla.	FA-'20

TIGHT ENDS (3)

86	Firkser, Anthony	TE	6-2	246	2/19/95	4	Harvard	Manalapan, N.J.	FA-'18
83	Izzo, Ryan	TE	6-5	255	12/21/95	4	Florida State	Highland Lakes, N.J.	FA-'21
87	Swaim, Geoff	TE	6-4	260	9/16/93	7	Texas	Chico, Calif.	FA-'20

CENTERS (2)

60	Jones, Ben	C	6-3	308	7/2/89	10	Georgia	Brent, Ala.	UFA (HOU)-'16
61	Levin, Corey	C/G	6-4	307	8/12/94	3	Chattanooga	Dacula, Ga.	FA-'21

GUARDS (3)

62	Brewer, Aaron	G/C	6-1	295	10/28/97	2	Texas State	Dallas, Texas	FA-'20
64	Davis, Nate	G	6-3	316	9/23/96	3	Charlotte	Ashburn, Va.	D3-'19
76	Saffold III, Rodger	G	6-5	325	6/6/88	12	Indiana	Bedford, Ohio	UFA (LAR)-'19

TACKLES (4)

71	Lamm, Kendall	T	6-5	310	6/5/92	7	Appalachian State	Matthews, N.C.	UFA (CLE)-'21
77	Lewan, Taylor	T	6-7	309	7/22/91	8	Michigan	Cave Creek, Ariz.	D1-'14
72	Quessenberry, David	OL	6-5	310	8/24/90	3	San Jose State	La Jolla, Calif.	FA-'18
75	Radunz, Dillon	OL	6-6	301	3/28/98	R	North Dakota State	Becker, Minn.	D2-'21

LONG SNAPPER (1)

46	Cox, Morgan	LS	6-4	233	4/26/86	12	Tennessee	Collierville, Tenn.	UFA (BAL)-'21
----	-------------	----	-----	-----	---------	----	-----------	---------------------	---------------

PLACEKICKERS (1)

14	Bullock, Randy	K	5-9	210	12/16/89	10	Texas A&M	Klein, Texas	FA-'21
----	----------------	---	-----	-----	----------	----	-----------	--------------	--------

As of Jan. 16, 2022

TENNESSEE TITANS POSITIONAL ROSTER - DEFENSE

DEFENSIVE LINEMEN (7)

96	Autry, Denico	DL	6-5	285	7/15/90	8	Mississippi State	Albemarle, N.C.	UFA (IND)-'21
90	Jones, Naquan	DT	6-3	313	2/5/98	R	Michigan State	Evanston, Ill.	FA-'21
91	Murchison, Larrell	DL	6-2	297	4/24/97	2	North Carolina State	Elizabethtown, N.C.	D5-'20
95	Peko, Kyle	DT	6-1	305	7/23/93	3	Oregon State	La Habra, Calif.	FA-'21
98	Simmons, Jeffery	DL	6-4	305	7/28/97	3	Mississippi State	Macon, Miss.	D1-'19
97	Strong, Kevin	DE	6-4	295	8/5/96	3	Texas-San Antonio	Cleveland, Texas	FA-'21
93	Tart, Teair	DT	6-2	304	2/28/97	2	Florida International	Philadelphia, Pa.	FA-'20

LINEBACKERS (10)

92	Adeniyi, Ola	OLB	6-1	248	9/12/97	4	Toledo	Fort Bend County, Texas	FA-'21
55	Brown, Jayon	LB	6-0	226	2/26/95	5	UCLA	Long Beach, Calif.	D5-'17
53	Cole, Dylan	LB	6-0	237	5/19/94	5	Missouri State	Springfield, Mo.	FA-'21
41	Cunningham, Zach	LB	6-3	238	12/12/94	5	Vanderbilt	Pinson, Ala.	W (HOU)-'21
48	Dupree, Bud	OLB	6-4	269	2/12/93	7	Kentucky	Irwinton, Ga.	UFA (PIT)-'21
49	Dzubnar, Nick	LB	6-1	240	8/15/91	7	Cal Poly - San Luis Obispo	Mission Viejo, Calif.	UFA (LAC)-'20
54	Evans, Rashaan	LB	6-2	232	11/8/95	4	Alabama	Auburn, Ala.	D1-'18
58	Landry III, Harold	OLB	6-2	252	6/5/96	4	Boston College	Spring Lake, N.C.	D2-'18
51	Long Jr., David	LB	5-11	227	10/12/96	3	West Virginia	Cincinnati, Ohio	D6-'19
50	Roberson, Derick	OLB	6-3	250	11/15/95	3	Sam Houston State	San Antonio, Texas	FA-'19

CORNERBACKS (6)

26	Fulton, Kristian	CB	5-11	197	9/3/98	2	Louisiana State	New Orleans, La.	D2-'20
35	Jackson, Chris	DB	5-10	193	4/13/98	2	Marshall	Tallahassee, Fla.	D7b-'20
20	Jenkins, Jackrabbit	CB	5-10	190	10/29/88	10	North Alabama	Pahokee, Fla.	FA-'21
30	Mabin, Greg	CB	6-2	200	6/25/94	5	Iowa	Fort Lauderdale, Fla.	FA-'21
24	Molden, Elijah	CB	5-10	192	1/30/99	R	Washington	West Linn, Ore.	D3b-'21
38	Skrine, Buster	CB	5-9	187	4/26/89	11	Chattanooga	Woodstock, Ga.	FA-'21

SAFETIES (4)

31	Byard, Kevin	S	5-11	212	8/17/93	6	Middle Tennessee State	Lithonia, Ga.	D3-'16
29	Cruikshank, Dane	DB	6-1	209	4/27/95	4	Arizona	Chino Hills, Calif.	D5-'18
21	Farley, Matthias	S	5-11	209	7/15/92	6	Notre Dame	Charlotte, N.C.	UFA (NYJ)-'21
37	Hooker, Amani	S	5-11	210	6/14/98	3	Iowa	Minneapolis, Minn.	D4-'19

PUNTERS (1)

6	Kern, Brett	P	6-2	214	2/17/86	14	Toledo	Grand Island, N.Y.	W (DEN)-'09
---	-------------	---	-----	-----	---------	----	--------	--------------------	-------------

As of Jan. 16, 2022

TENNESSEE TITANS ALPHABETICAL ROSTER

NO.	NAME	POS.	HT.	WT.	BIRTHDATE	EXP.	COLLEGE	HOMETOWN	ACQUIRED
92	Adeniyi, Ola	OLB	6-1	248	9/12/97	4	Toledo	Fort Bend County, Texas	FA-'21
96	Autry, Denico	DL	6-5	285	7/15/90	8	Mississippi State	Albemarle, N.C.	UFA (IND)-'21
45	Blasingame, Khari	FB	6-0	233	7/1/96	3	Vanderbilt	New Market, Ala.	FA-'19
62	Brewer, Aaron	G/C	6-1	295	10/28/97	2	Texas State	Dallas, Texas	FA-'20
11	Brown, A.J.	WR	6-1	226	6/30/97	3	Mississippi	Starkville, Miss.	D2-'19
55	Brown, Jayon	LB	6-0	226	2/26/95	5	UCLA	Long Beach, Calif.	D5-'18
14	Bullock, Randy	K	5-9	210	12/16/89	10	Texas A&M	Klein, Texas	FA-'21
31	Byard, Kevin	S	5-11	212	8/17/93	6	Middle Tennessee State	Lithonia, Ga.	D3-'16
53	Cole, Dylan	LB	6-0	237	5/19/94	5	Missouri State	Springfield, Mo.	FA-'21
46	Cox, Morgan	LS	6-4	233	4/26/86	12	Tennessee	Collierville, Tenn.	UFA (BAL)-'21
29	Cruikshank, Dane	DB	6-1	209	4/27/95	4	Arizona	Chino Hills, Calif.	D5-'18
41	Cunningham, Zach	LB	6-3	238	12/12/94	5	Vanderbilt	Pinson, Ala.	W (HOU)-'21
64	Davis, Nate	G	6-3	316	9/23/96	3	Charlotte	Ashburn, Va.	D3-'19
48	Dupree, Bud	OLB	6-4	269	2/12/93	7	Kentucky	Irwinton, Ga.	UFA (PIT)-'21
49	Dzubnar, Nick	LB	6-1	240	8/15/91	7	Cal Poly - San Luis Obispo	Mission Viejo, Calif.	UFA (LAC)-'20
54	Evans, Rashaan	LB	6-2	232	11/8/95	4	Alabama	Auburn, Ala.	D1-'18
21	Farley, Matthias	S	5-11	209	7/15/92	6	Notre Dame	Charlotte, N.C.	UFA (NYJ)-'21
86	Firkser, Anthony	TE	6-2	246	2/19/95	4	Harvard	Manalapan, N.J.	FA-'18
10	Fitzpatrick, Dez	WR	6-2	208	12/17/97	R	Louisville	Farmington Hills, Mich.	D4a-'21
7	Foreman, D'Onta	RB	6-1	236	4/24/96	4	Texas	Texas City, Texas	FA-'21
26	Fulton, Kristian	CB	5-11	197	9/3/98	2	Louisiana State	New Orleans, La.	D2-'20
40	Hilliard, Dontrell	RB	5-11	202	2/26/95	4	Tulane	Baton Rouge, La.	FA-'21
37	Hooker, Amani	S	5-11	210	6/14/98	3	Iowa	Minneapolis, Minn.	D4-'19
83	Izzo, Ryan	TE	6-5	255	12/21/95	4	Florida State	Highland Lakes, N.J.	FA-'21
35	Jackson, Chris	DB	5-10	193	4/13/98	2	Marshall	Tallahassee, Fla.	D7b-'20
20	Jenkins, Jackrabbit	CB	5-10	190	10/29/88	10	North Alabama	Pahokee, Fla.	FA-'21
60	Jones, Ben	C	6-3	308	7/2/89	10	Georgia	Brent, Ala.	UFA (HOU)-'16
2	Jones, Julio	WR	6-3	220	2/8/89	11	Alabama	Foley, Ala.	T (ATL)-'21
90	Jones, Naquan	DT	6-3	313	2/5/98	R	Michigan State	Evanston, Ill.	FA-'21
6	Kern, Brett	P	6-2	214	2/17/86	14	Toledo	Grand Island, N.Y.	W (DEN)-'09
71	Lamm, Kendall	T	6-5	310	6/5/92	7	Appalachian State	Matthews, N.C.	UFA (CLE)-'21
58	Landry III, Harold	OLB	6-2	252	6/5/96	4	Boston College	Spring Lake, N.C.	D2-'18
61	Levin, Corey	C/G	6-4	307	8/12/94	3	Chattanooga	Dacula, Ga.	FA-'21
77	Lewan, Taylor	T	6-7	309	7/22/91	8	Michigan	Cave Creek, Ariz.	D1-'14
51	Long Jr., David	LB	5-11	227	10/12/96	3	West Virginia	Cincinnati, Ohio	D6-'19
30	Mabin, Greg	CB	6-2	200	6/25/94	5	Iowa	Fort Lauderdale, Fla.	FA-'21
81	McMath, Racey	WR	6-3	217	6/14/99	R	Louisiana State	New Orleans, La.	D6a-'21
24	Molden, Elijah	CB	5-10	192	1/30/99	R	Washington	West Linn, Ore.	D3b-'21
91	Murchison, Larrell	DL	6-2	297	4/24/97	2	North Carolina State	Elizabethtown, N.C.	D5-'20
95	Peko, Kyle	DT	6-1	305	7/23/93	3	Oregon State	La Habra, Calif.	FA-'21
72	Quessenberry, David	OL	6-5	310	8/24/90	3	San Jose State	La Jolla, Calif.	FA-'18
75	Radunz, Dillon	OL	6-6	301	3/28/98	R	North Dakota State	Becker, Minn.	D2-'21
50	Roberson, Derick	OLB	6-3	250	11/15/95	3	Sam Houston State	San Antonio, Texas	FA-'19
80	Rogers, Chester	WR	6-0	184	1/12/94	5	Grambling State	Huntsville, Ala.	FA-'20
76	Saffold III, Rodger	G	6-5	325	6/6/88	12	Indiana	Bedford, Ohio	UFA (LAR)-'19
98	Simmons, Jeffery	DT	6-4	305	7/28/97	3	Mississippi State	Macon, Miss.	D1-'19
38	Skrine, Buster	CB	5-9	187	4/26/89	11	Chattanooga	Woodstock, Ga.	FA-'21
97	Strong, Kevin	DE	6-4	295	8/5/96	3	Texas-San Antonio	Cleveland, Texas	FA-'21
87	Swaim, Geoff	TE	6-4	260	9/16/93	7	Texas	Chico, Calif.	FA-'20
17	Tannehill, Ryan	QB	6-4	217	7/27/88	10	Texas A&M	Big Spring, Texas	T (MIA)-'19
93	Tart, Teair	DT	6-2	304	2/28/97	2	Florida International	Philadelphia, Pa.	FA-'20
15	Westbrook-Ikhine, Nick	WR	6-2	211	3/21/97	2	Indiana	Lake Mary, Fla.	FA-'20
5	Woodside, Logan	QB	6-1	213	1/27/95	2	Toledo	Frankfort, Ky.	FA-'19
PRACTICE SQUAD (16):									
94	Bledsoe, Amani	DE	6-4	280	2/6/98	2	Oklahoma	Lawrence, Kan.	FA-'21
36	Boddy-Calhoun, Brian	CB	5-9	193	1/21/93	4	Minnesota	Wilmington, Del.	FA-'21
69	DiLauro, Christian	T	6-6	300	11/11/94	1	Illinois	Uniontown, Ohio	FA-'21
84	Fort, Austin	TE	6-4	244	5/14/95	3	Wyoming	Gillette, Wyo.	FA-'21
66	Gray, Derwin	OL	6-4	320	5/10/95	2	Maryland	Washington, D.C.	FA-'21
78	Hand, Da'Shawn	DE	6-3	297	11/14/95	4	Alabama	Woodbridge, Va.	FA-'21
8	Hogan, Kevin	QB	6-3	218	10/20/92	4	Stanford	McLean, Va.	FA-'21
16	Hollister, Cody	WR	6-4	216	11/18/93	3	Arkansas	Bend, Ore.	FA-'19
23	Jones, Chris	CB	6-0	200	8/13/95	3	Nebraska	Jacksonville, Fla.	FA-'21
42	Jones, Joe	LB	6-0	240	2/21/94	5	Northwestern	Plano, Ill.	FA-'21
12	Kinsey, Mason	WR	5-10	198	8/29/98	1	Berry College	Demorest, Ga.	FA-'21
28	McNichols, Jeremy	RB	5-9	205	12/26/95	2	Boise State	Santa Margarita, Calif.	FA-'20
52	Munyer, Daniel	C	6-1	305	3/4/92	4	Colorado	Harbor City, Calif.	FA-'19
70	Roos, Jordan	G	6-3	302	7/6/93	3	Purdue	Celina, Texas	FA-'21
59	Skipper, Tuzar	OLB	6-3	246	6/5/95	2	Toledo	Norwich, Conn.	FA-'20
33	Wilkins, Jordan	RB	6-1	212	7/18/94	4	Mississippi	Cordova, Tenn.	FA-'21
RESERVE/INJURED (15):									
13	Batson, Cameron * (10/19)	WR	5-8	175	12/20/95	4	Texas Tech	Oklahoma City, Okla.	FA-'18
53	Bello, B.J. (8/15)	LB	6-3	229	10/31/94	4	Illinois State	New Lenox, Ill.	FA-'21
44	Carter, Tory * (12/18)	FB	6-0	229	3/16/99	R	Louisiana State	Valdosta, Ga.	FA-'21
97	Coley, Trevon (8/17)	DT	6-1	300	7/13/94	5	Florida Atlantic	Miramar, Fla.	FA-'21
32	Evans, Darrynton (10/29)	RB	5-10	203	7/9/98	2	Appalachian State	Oak Hill, Fla.	D3-'20
3	Farley, Caleb * (10/19)	CB	6-2	197	11/2/98	R	Virginia Tech	Maiden, N.C.	D1-'21
4	Ficken, Sam * (9/11)	K	6-1	192	12/14/92	3	Penn State	Valparaiso, Ind.	W (NYJ)-'21
22	Henry, Derrick * (11/1)	RB	6-3	247	1/4/94	6	Alabama	Yulee, Fla.	D2c-'16
89	Hudson, Tommy (12/11)	TE	6-3	255	2/22/97	1	Arizona State	San Jose, Calif.	FA-'20
88	Johnson, Marcus (11/23)	WR	6-1	207	8/5/94	4	Texas	Clear Springs, Texas	FA-'20
66	Kemp, Brandon (7/31)	T	6-6	317	1/18/97	1	Valdosta State	Atlanta, Ga.	FA-'20
49	Moore, Briley (8/1)	TE	6-4	240	1/13/98	R	Kansas State	Blue Springs, Mo.	FA-'21
85	Pruitt, MyCole * (1/3)	TE	6-2	245	3/24/92	6	Southern Illinois	South Bend, Ind.	FA-'18
56	Rice, Monty * (11/30)	LB	6-0	233	1/8/99	R	Georgia	Huntsville, Ala.	D3a-'21
99	Weaver, Rashad * (9/28)	OLB	6-4	259	11/10/97	R	Pittsburgh	Fort Lauderdale, Fla.	D4b-'21
PRACTICE SQUAD RESERVE/INJURED (1):									
25	Carter, Jamal	S	6-1	215	4/12/94	4	Miami (Fla.)	Naranja, Fla.	FA-'21

Active Roster Count: 53

As of Jan. 16, 2022

* - Eligible to Return From Reserve/Injured

() - date placed on IR

HEAD COACH: MIKE VRABEL

ASSISTANT COACHES: SHANE BOWEN (defensive coordinator), TODD DOWNING (offensive coordinator), CRAIG AUKERMAN (special teams), BRIAN BELL (strength and conditioning assistant), SCOTT BOOKER (safeties), KEITH CARTER (offensive line), RYAN CROW (outside linebackers), TONY DEWS (running backs), MATT EDWARDS (assistant special teams), ERIK FRAZIER (offensive skill assistant), MONDRAY GEE (strength and conditioning assistant), JIM HASLETT (inside linebackers), JASON HOUGHTALING (offensive line assistant), ZAK KUHR (inside linebackers assistant), ANTHONY MIDGET (secondary), ROB MOORE (wide receivers), PAT O'HARA (quarterbacks), FRANK PIRAINO (strength and conditioning), JIM SCHWARTZ (senior defensive assistant), LUKE STECKEL (tight ends), JOHN STREICHER (coordinator of football development), MIKE SULLIVAN (assistant offensive line), KENECHI UDEZE (defensive line assistant), TERRELL WILLIAMS (defensive line)

TENNESSEE TITANS NUMERICAL ROSTER

NO.	NAME	POS.	HT.	WT.	AGE	EXP.	COLLEGE	HOMETOWN	ACQUIRED
2	Julio Jones	WR	6-3	220	32	11	Alabama	Foley, Ala.	T (ATL)-'21
5	Logan Woodside	QB	6-1	213	26	2	Toledo	Frankfort, Ky.	FA-'19
6	Brett Kern	P	6-2	214	35	14	Toledo	Grand Island, N.Y.	W (DEN)-'09
7	D'Onta Foreman	RB	6-1	236	25	4	Texas	Texas City, Texas	FA-'21
10	Dez Fitzpatrick	WR	6-2	208	24	R	Louisville	Farmington Hills, Mich.	D4a-'21
11	A.J. Brown	WR	6-1	226	24	3	Mississippi	Starkville, Miss.	D2-'19
14	Randy Bullock	K	5-9	210	32	10	Texas A&M	Klein, Texas	FA-'21
15	Nick Westbrook-Ikhine	WR	6-2	211	24	2	Indiana	Lake Mary, Fla.	FA-'20
17	Ryan Tannehill	QB	6-4	217	33	10	Texas A&M	Big Spring, Texas	T (MIA)-'19
20	Jackrabbit Jenkins	CB	5-10	190	33	10	North Alabama	Pahokee, Fla.	FA-'21
21	Matthias Farley	S	5-11	209	29	6	Notre Dame	Charlotte, N.C.	UFA (NYJ)-'21
24	Elijah Molden	CB	5-10	192	22	R	Washington	West Linn, Ore.	D3b-'21
26	Kristian Fulton	CB	5-11	197	23	2	Louisiana State	New Orleans, La.	D2-'20
29	Dane Cruikshank	DB	6-1	209	26	4	Arizona	Chino Hills, Calif.	D5-'18
30	Greg Mabin	CB	6-2	200	27	5	Iowa	Fort Lauderdale, Fla.	FA-'21
31	Kevin Byard	S	5-11	212	28	6	Middle Tennessee State	Lithonia, Ga.	D3-'16
35	Chris Jackson	DB	5-10	193	23	2	Marshall	Tallahassee, Fla.	D7b-'20
37	Amani Hooker	S	5-11	210	23	3	Iowa	Minneapolis, Minn.	D4-'19
38	Buster Skrine	CB	5-9	187	32	11	Chattanooga	Woodstock, Ga.	FA-'21
40	Dontrell Hilliard	RB	5-11	202	26	4	Tulane	Baton Rouge, La.	FA-'21
41	Zach Cunningham	LB	6-3	238	27	5	Vanderbilt	Pinson, Ala.	W (HOU)-'21
45	Khari Blasingame	FB	6-0	233	25	3	Vanderbilt	New Market, Ala.	FA-'19
46	Morgan Cox	LS	6-4	233	35	12	Tennessee	Collierville, Tenn.	UFA (BAL)-'21
48	Bud Dupree	OLB	6-4	269	28	7	Kentucky	Irwinton, Ga.	UFA (PIT)-'21
49	Nick Dzubnar	LB	6-1	240	30	7	Cal Poly - San Luis Obispo	Mission Viejo, Calif.	UFA (LAC)-'20
50	Derick Roberson	OLB	6-3	250	26	3	Sam Houston State	San Antonio, Texas	FA-'19
51	David Long Jr.	LB	5-11	227	25	3	West Virginia	Cincinnati, Ohio	D6-'19
53	Dylan Cole	LB	6-0	237	27	5	Missouri State	Springfield, Mo.	FA-'21
54	Rashaan Evans	LB	6-2	232	26	4	Alabama	Auburn, Ala.	D1-'18
55	Jayon Brown	LB	6-0	226	26	5	UCLA	Long Beach, Calif.	D5-'17
58	Harold Landry III	OLB	6-2	252	25	4	Boston College	Spring Lake, N.C.	D2-'18
60	Ben Jones	C	6-3	308	32	10	Georgia	Brent, Ala.	UFA (HOU)-'16
61	Corey Levin	C/G	6-4	307	27	3	Chattanooga	Dacula, Ga.	FA-'21
62	Aaron Brewer	G/C	6-1	295	24	2	Texas State	Dallas, Texas	FA-'20
64	Nate Davis	G	6-3	316	25	3	Charlotte	Ashburn, Va.	D3-'19
71	Kendall Lamm	T	6-5	310	29	7	Appalachian State	Matthews, N.C.	UFA (CLE)-'21
72	David Quessenberry	OL	6-5	305	31	3	San Jose State	La Jolla, Calif.	FA-'18
75	Dillon Radunz	OL	6-6	301	23	R	North Dakota State	Becker, Minn.	D2-'21
76	Rodger Saffold III	G	6-5	325	33	12	Indiana	Bedford, Ohio	UFA (LAR)-'19
77	Taylor Lewan	T	6-7	309	30	8	Michigan	Cave Creek, Ariz.	D1-'14
80	Chester Rogers	WR	6-0	184	28	5	Grambling State	Huntsville, Ala.	FA-'20
81	Racey McMath	WR	6-3	217	22	R	Louisiana State	New Orleans, La.	D6a-'21
83	Ryan Izzo	TE	6-5	255	26	4	Florida State	Highland Lakes, N.J.	FA-'21
86	Anthony Firkser	TE	6-2	246	26	4	Harvard	Manalapan, N.J.	FA-'18
87	Geoff Swaim	TE	6-4	260	28	7	Texas	Chico, Calif.	FA-'20
90	Naquan Jones	DT	6-3	313	23	R	Michigan State	Evanston, Ill.	FA-'21
91	Larrell Murchison	DL	6-2	297	24	2	North Carolina State	Elizabethtown, N.C.	D5-'20
92	Ola Adeniyi	OLB	6-1	248	24	4	Toledo	Fort Bend County, Texas	FA-'21
93	Teair Tart	DT	6-2	304	24	2	Florida International	Philadelphia, Pa.	FA-'20
95	Kyle Peko	DT	6-1	305	28	3	Oregon State	La Habra, Calif.	FA-'21
96	Denico Autry	DL	6-5	285	31	8	Mississippi State	Albemarle, N.C.	UFA (IND)-'21
97	Kevin Strong	DE	6-4	295	25	3	Texas-San Antonio	Cleveland, Texas	FA-'21
98	Jeffery Simmons	DT	6-4	305	24	3	Mississippi State	Macon, Miss.	D1-'19
PRACTICE SQUAD (16):									
8	Kevin Hogan	QB	6-3	218	29	4	Stanford	McLean, Va.	FA-'21
12	Mason Kinsey	WR	5-10	198	23	1	Berry College	Demorest, Ga.	FA-'21
16	Cody Hollister	WR	6-4	216	28	3	Arkansas	Bend, Ore.	FA-'19
23	Chris Jones	CB	6-0	200	26	3	Nebraska	Jacksonville, Fla.	FA-'21
28	Jeremy McNichols	RB	5-9	205	26	2	Boise State	Santa Margarita, Calif.	FA-'20
33	Jordan Wilkins	RB	6-1	212	27	4	Mississippi	Cordova, Tenn.	FA-'21
36	Briean Boddy-Calhoun	CB	5-9	193	28	4	Minnesota	Wilmington, Del.	FA-'21
42	Joe Jones	LB	6-0	240	27	5	Northwestern	Plano, Ill.	FA-'21
52	Daniel Munyer	C	6-1	305	29	4	Colorado	Harbor City, Calif.	FA-'19
59	Tuzar Skipper	OLB	6-3	246	26	2	Toledo	Norwich, Conn.	FA-'20
66	Derwin Gray	OL	6-4	320	26	2	Maryland	Washington, D.C.	FA-'21
69	Christian DiLauro	T	6-6	300	27	1	Illinois	Uniontown, Ohio	FA-'21
70	Jordan Roos	G	6-3	302	28	3	Purdue	Celina, Texas	FA-'21
78	Da'Shawn Hand	DE	6-3	297	26	4	Alabama	Woodbridge, Va.	FA-'21
84	Austin Fort	TE	6-4	244	26	3	Wyoming	Gillette, Wyo.	FA-'21
94	Amani Bledsoe	DE	6-4	280	23	2	Oklahoma	Lawrence, Kan.	FA-'21
RESERVE/INJURED (15):									
3	Caleb Farley * (10/19)	CB	6-2	197	23	R	Virginia Tech	Maiden, N.C.	D1-'21
4	Sam Ficken * (9/11)	K	6-1	192	29	3	Penn State	Valparaiso, Ind.	W (NYJ)-'21
13	Cameron Batson * (10/19)	WR	5-8	175	26	4	Texas Tech	Oklahoma City, Okla.	FA-'18
22	Derrick Henry * (11/1)	RB	6-3	247	28	6	Alabama	Yulee, Fla.	D2c-'16
32	Darrynton Evans (10/29)	RB	5-10	203	23	2	Appalachian State	Oak Hill, Fla.	D3-'20
44	Tory Carter * (12/18)	FB	6-0	229	22	R	Louisiana State	Valdosta, Ga.	FA-'21
49	Briley Moore (8/1)	TE	6-4	240	24	R	Kansas State	Blue Springs, Mo.	FA-'21
53	B.J. Bello (8/15)	LB	6-3	229	27	4	Illinois State	New Lenox, Ill.	FA-'21
56	Monty Rice * (11/30)	LB	6-0	233	23	R	Georgia	Huntsville, Ala.	D3a-'21
66	Brandon Kemp (7/31)	T	6-6	317	24	1	Valdosta State	Atlanta, Ga.	FA-'20
85	MyCole Pruitt * (1/3)	TE	6-2	245	29	6	Southern Illinois	South Bend, Ind.	FA-'21
88	Marcus Johnson (11/23)	WR	6-1	207	27	5	Texas	Clear Springs, Texas	FA-'20
89	Tommy Hudson (12/11)	TE	6-3	255	24	1	Arizona State	San Jose, Calif.	FA-'20
97	Trevon Coley (8/17)	DT	6-1	300	27	5	Florida Atlantic	Miramar, Fla.	FA-'21
99	Rashad Weaver * (9/28)	OLB	6-4	259	24	R	Pittsburgh	Fort Lauderdale, Fla.	D4b-'21
PRACTICE SQUAD RESERVE/INJURED (1):									
25	Jamal Carter * (12/8)	S	6-1	215	27	4	Miami (Fla.)	Naranja, Fla.	FA-'21

Active Roster Count: 53

As of Jan. 16, 2022

* - Eligible to Return From Reserve/Injured

() - date placed on IR

HEAD COACH: MIKE VRABEL

ASSISTANT COACHES: SHANE BOWEN (defensive coordinator), TODD DOWNING (offensive coordinator), CRAIG AUKERMAN (special teams), BRIAN BELL (strength and conditioning assistant), SCOTT BOOKER (safeties), KEITH CARTER (offensive line), RYAN CROW (outside linebackers), TONY DEWS (running backs), MATT EDWARDS (assistant special teams), ERIK FRAZIER (offensive skill assistant), MONDRAY GEE (strength and conditioning assistant), JIM HASLETT (inside linebackers), JASON HOUGHTALING (offensive line assistant), ZAK KUHR (inside linebackers assistant), ANTHONY MIDGET (secondary), ROB MOORE (wide receivers), PAT O'HARA (quarterbacks), FRANK PIRAINO (strength and conditioning), JIM SCHWARTZ (senior defensive assistant), LUKE STECKEL (tight ends), JOHN STREICHER (coordinator of football development), MIKE SULLIVAN (assistant offensive line), KENECHI UDEZE (defensive line assistant), TERRELL WILLIAMS (defensive line)

HOW ACQUIRED KEY: FA (free agent), UFA (unrestricted free agent), RFA (restricted free agent), D (draft pick), W (waivers), T (trade)