


WEEKLY RELEASE

RAIDERS

VS


AUGUST 10, 2019 | 5:00 P.M. PT | OAKLAND-ALAMEDA COUNTY COLISEUM

RAIDERS WEEKLY RELEASE


PRESEASON WEEK 1

Saturday, August 10, 2019

5 PM (PT)

Oakland-Alameda
County Coliseum

0 - 0


0 - 0

1220 HARBOR BAY PARKWAY / ALAMEDA, CA / 94502 / RAIDERS.COM

GAME PREVIEW

The Oakland Raiders open the 2019 preseason with a home contest against the Los Angeles Rams at Oakland-Alameda County Coliseum on Saturday, Aug. 10 at 5 p.m. PT. The matchup follows a week that features two joint practices against the Rams' ball club at the Silver and Black's training camp home at the Napa Valley Marriott in Napa, Calif. After two weeks of training camp, **Head Coach Jon Gruden** and the Raiders will begin a preseason slate that showcases three NFC West teams and one NFC North club. The squad opens with the Rams and will then travel to play the Arizona Cardinals in a nationally-televised matchup on ESPN, before heading to Winnipeg, Manitoba, Canada to face the Green Bay Packers in Week 3, concluding the preseason schedule on the road against the Seattle Seahawks for the 14th consecutive year.

Coach Gruden, now in his second year of his second stint as the head coach for the Silver and Black, returns to the sideline once again to bounce back from a 4-12 season in 2018. **QB Derek Carr**, entering his sixth season, will again be at the helm of the offense after a year that saw him hit career marks in passing yards (4,049), completions (381), completion percentage (68.9) and yards per attempt (7.3 avg.). Carr set a franchise record by throwing 332 consecutive passes without an interception, a streak that ranks third-best in NFL history, and also set an NFL record for most completions (1,759) through a player's first five seasons in the league. Added to the offense is four-time All-Pro **WR Antonio Brown**, who comes off a 2018 campaign in which he led the NFL with 15 receiving touchdowns. On the defensive side of the ball, **DT Maurice Hurst** looks to build upon a strong rookie campaign after leading the team in sacks, with the help of newcomers **LB Vontaze Burfitt** and **S Lamarcus Joyner**. The team will also look for strong contributions from their three 2019 first-round selections: **S Johnathan Abram**, **DE Clelin Ferrell** and **RB Josh Jacobs**.

Following Saturday's game, the Raiders will return to Napa for a short week of practice before making their first road trip of the preseason slate, as they travel to Arizona to face the Cardinals at State Farm Stadium on Thursday, Aug. 15, a game that will be featured on ESPN at 5 p.m. PT.

2019 SCHEDULE

PRESEASON

Week 1	LOS ANGELES RAMS	TBA	KTVU
Thu., Aug. 15	at Arizona Cardinals	5:00 p.m.	ESPN
Week 3	GREEN BAY PACKERS [^]	TBA	KTVU
Week 4	at Seattle Seahawks	TBA	KTVU

REGULAR SEASON

Mon., Sept. 9	DENVER BRONCOS	7:20 p.m.	ESPN
Sun., Sept. 15	KANSAS CITY CHIEFS	1:05 p.m.	CBS
Sun., Sept. 22	at Minnesota Vikings	10:00 a.m.	FOX
Sun., Sept. 29	at Indianapolis Colts	10:00 a.m.	CBS
Sun., Oct. 6	CHICAGO BEARS [#]	10:00 a.m.	FOX
	BYE WEEK		
Sun., Oct. 20	at Green Bay Packers	10:00 a.m.	CBS
Sun., Oct. 27	at Houston Texans	10:00 a.m.	CBS
Sun., Nov. 3	DETROIT LIONS	1:05 p.m.	FOX
Thu., Nov. 7	LOS ANGELES CHARGERS [*]	5:20 p.m.	FOX
Sun., Nov. 17	CINCINNATI BENGALS	1:25 p.m.	CBS
Sun., Nov. 24	at New York Jets	10:00 a.m.	CBS
Sun., Dec. 1	at Kansas City Chiefs	10:00 a.m.	CBS
Sun., Dec. 8	TENNESSEE TITANS	1:25 p.m.	CBS
Sun., Dec. 15	JACKSONVILLE JAGUARS	1:05 p.m.	CBS
Sat. or Sun., Dec. 21/22	at Los Angeles Chargers ^{**}	TBD	TBD
Sun., Dec. 29	at Denver Broncos	1:25 p.m.	CBS

[^] - In Canada

[#] - In London

^{*} - NFL Network and Amazon simulcast subject to change

^{**} - In Week 16, three of five possible matchups currently listed as TBD will be scheduled for Saturday on NFL Network. Start times and Saturday games for Week 16 will be announced no later than following Week 8, with the non-Saturday games to be played on Sunday.

THE SETTING

Date: Saturday, August 10, 2019

Kickoff: 5:00 p.m. PT

Site: Oakland-Alameda County Coliseum (1966)

Capacity/Surface: 56,057/Overseeded Bermuda

Preseason: Raiders lead, 12-9

Regular Season: Raiders lead, 8-6

Postseason: N/A

PRESEASON OVERVIEW

- The Raiders are 132-134-1 (.496) all-time in preseason contests.
- Oakland plays three opponents from the NFC West in the 2019 preseason, a division they also faced in the 2018 regular season.
- The Silver and Black will host the Los Angeles Rams in Week 1, marking the third straight year the two teams have faced each other in the preseason.
- The Raiders will play a nationally-televised preseason game on ESPN on Aug. 15 at the Cardinals in Week 2, marking the third time since 2016 that the Raiders will travel to Arizona to play in the preseason.
- The Raiders will play host to the Green Bay Packers for Week 3 at IG Field in Winnipeg, Manitoba, Canada, the team's first neutral site exhibition since participating in the 2006 Hall of Fame Game in Canton, Ohio.
- The Silver and Black will conclude their preseason slate in Seattle with a Week 4 matchup against the Seahawks, marking the 14th consecutive season the two teams will meet in the preseason finale, with 10 of those 14 games coming in Seattle.

BROADCAST INFORMATION

TELEVISION

KTVU-2/KICU-36 (Bay Area)

KVVU (Las Vegas)

Play-by-play: Beth Mowins

Color Analyst: Matt Millen and Rich Gannon

Sideline: John Tournour "JT The Brick"

and Nicole Zaloumis

Exec. Producers: Vittorio DeBartolo,

Brad Phinney

Producer: Mark Shah

Director: Sean LaRett

RADIO

Raiders Radio Network

Flagship: 740 KCBS

Play-by-play: Brent Musburger

Color Analyst: Lincoln Kennedy

Sideline: Chris Townsend

SPANISH RADIO

Spanish Flagship: La Z 1490-AM/107.5-FM

Play-by-play: Fernando Arias

Color Analyst: Ambrosio Rico


RAIDERS VS. RAMS


NOTABLE CONNECTIONS

Pro Connections

- **Head Coach Sean McVay** began his NFL coaching career as an assistant wide receivers coach for Raiders **Head Coach Jon Gruden** in Tampa Bay in 2008.
- Raiders **offensive coordinator Greg Olson** spent the 2017 season with the Rams as the quarterbacks coach and also served as the team's offensive coordinator from 2006-07.
- Raiders **TE Derek Carrier** played in 14 games with three starts for the Rams in 2017, recording eight catches for 71 yards.
- Raiders **S Lamarcus Joyner** was originally drafted by the Rams in the second round (41st overall) of the 2014 NFL Draft and spent five seasons with the club from 2014-18, playing in 67 contests with 42 starts.
- Raiders **DT Ethan Westbrooks** originally signed as an undrafted free agent with the Rams in 2014 and spent five seasons with the club (2014-18), totaling 67 appearances with 11 starts.
- Rams **special teams coordinator John Fassel** held the same position with the Raiders from 2008-11.
- Rams **run game coordinator Aaron Kromer** was the Raiders assistant offensive line coach in 2001 under Raiders **Head Coach Jon Gruden** before being promoted to offensive line coach from 2002-04.
- Rams **running backs coach Skip Peete** held the same position with the Raiders from 1998-06, helping the club led the league in rushing in 2000 by averaging 154.4 yards per game.

College Connections

- Raiders **WR Marcell Ateman** was teammates at Oklahoma State with Rams **CB Ramon Richards** (2014-17) and **CB Kevin Peterson** (2014-15).
- Raiders **DE Quinton Bell** was teammates at Prairie View A&M with Rams **WR KhaDarel Hodge** from 2016-17.
- Raiders **RB Jalen Richard** was teammates at Southern Mississippi with Rams **WR Mike Thomas** from 2014-15.
- Rams **LB Dante Fowler Jr.** was teammates at Florida with Raiders **T Trent Brown** and **RB Mack Brown** from 2012-13.
- Rams **QB Brandon Allen** was teammates at Arkansas with Raiders **WR Keon Hatcher** (2012-15) and **G/T Denver Kirkland** (2013-15).
- Rams **S Nick Scott** was teammates at Penn State with Raiders **LB Koa Farmer** (2015-18) and **LB Jason Cabinda** (2015-17).
- Raiders **T Kolton Miller**, **DT Eddie Vanderdoes** (2015-16), **OL Andre James** (2015-2017) and **WR Jordan Lasley** all teamed together at UCLA from 2015-16.
- Raiders **CB Isaiah Langley** played collegiately at USC from 2015-18.

Hometown Connections

- Raiders **running backs coach Kirby Wilson** is a native of Los Angeles, Calif., and attended Dorsey High School. He coached quarterbacks/running backs at Los Angeles Southwest College from 1989-90 before coaching wide receivers at USC in 2001.
- Raiders have seven Southern California natives: **DE Benson Mayowa** (Inglewood, Calif.), **FB Keith Smith** (Covina, Calif.), **CB Keisean Nixon** (Compton, Calif.), **DE Quinton Bell** (Long Beach, Calif.), **LB Vontaze Burfict** (Inglewood, Calif.), **LB Koa Farmer** (Lake View Terrace, Calif.) and **WR Jordan Lasley** (Compton, Calif.).
- Rams **QB Jared Goff** is a native of Novato, Calif., and played collegiately at California-Berkeley from 2013-15.
- Rams **CB Marcus Peters** is a native of Oakland, Calif., and attended McClymonds High School.
- Rams **WR Brandin Cooks** is a native of Stockton, Calif., and attended Lincoln High School.

2018 TEAM RANKINGS

OFFENSE

Category	RAIDERS		RAMS	
	Stats	Rank	Stats	Rank
Total Offense	336.2	23	421.1	2
Rush Offense	101.8	25	139.4	3
Pass Offense	234.4	18	281.7	5
Points Per Game	18.1	28	32.9	2
Third-Down Off. %	37.1	19	45.0	5t
Fourth-Down Off. %	43.8	27	40.0	30
Red Zone Off. (TD%)	53.5	22	57.5	18

DEFENSE

Category	RAIDERS		RAMS	
	Stats	Rank	Stats	Rank
Total Defense	381.4	26	358.6	19
Rush Defense	140.6	30	122.3	23
Pass Defense	240.8	19	236.3	14
Points Per Game	29.2	32	24.0	20
Third-Down Def. %	46.3	30	37.2	12
Fourth-Down Def. %	66.7	28t	60.0	22t
Red Zone Def. (TD%)	59.7	18	57.7	14

TEAM

Category	RAIDERS		RAMS	
	Stats	Rank	Stats	Rank
Turnover Ratio	-7	26	+11	4
Penalties	110	16	96	7
Penalty Yards	965	22	878	10

WEEKLY SCHEDULE

Monday, Aug. 5 (Napa)..... Players Off

Tuesday, Aug. 6 (Napa)

9:15 a.m. - 12:00 p.m. Practice, open to media; Videography/photography limited
 12:00 p.m. (approx.) **Head Coach Jon Gruden** and most players available upon request

Wednesday, Aug. 7 (Napa)

9:15 a.m. - 12:00 p.m. Practice vs. LAR, open to media; Videography/photography limited
 12:00 p.m. (approx.) **QB Derek Carr** and most players available upon request

Thursday, Aug. 8 (Napa)

9:15 a.m. - 12:00 p.m. Practice vs. LAR, open to media; Videography/photography limited
 12:00 p.m. (approx.) **Head Coach Jon Gruden** and most players available upon request

Friday, Aug. 9 No availability

Saturday, Aug. 10

7:30 p.m. Raiders vs. Los Angeles Rams

Sunday, Aug. 11 (Napa) No Availability

Monday, Aug. 12 (Napa) Practice and Availability TBA

All times are Pacific and subject to change.


RAIDERS VS. RAMS


2018 INDIVIDUAL LEADERS

RAIDERS

Passing Yards

Derek Carr..... 4,049

Completion Percentage (Min. 30 Attempts)

Derek Carr..... 68.9

Passing Touchdowns

Derek Carr..... 19

Carries

Doug Martin..... 172

Marshawn Lynch..... 90

Rushing Yards

Doug Martin..... 723

Marshawn Lynch..... 376

Rushing Touchdowns

Doug Martin..... 4

Marshawn Lynch..... 3

Receptions

Jared Cook..... 68

Jalen Richard..... 68

Jordy Nelson..... 63

Seth Roberts..... 45

Receiving Yards

Jared Cook..... 896

Jordy Nelson..... 739

Jalen Richard..... 607

Seth Roberts..... 494

Receiving Touchdowns

Jared Cook..... 6

Jordy Nelson..... 3

Lee Smith..... 3

Seth Roberts..... 2

Sacks

Maurice Hurst..... 4.0

Bruce Irvin..... 3.0

Karl Joseph..... 2.0

Interceptions

Gareon Conley..... 3

Marcus Gilchrist..... 2

Erik Harris..... 2

RAMS

Jared Goff..... 4,688

Jared Goff..... 64.9

Jared Goff..... 32

Todd Gurley..... 256

C.J. Anderson..... 43

Todd Gurley..... 1,251

C.J. Anderson..... 299

Todd Gurley..... 17

C.J. Anderson..... 2

Robert Woods..... 86

Brandin Cooks..... 80

Todd Gurley..... 59

Cooper Kupp..... 40

Robert Woods..... 1,219

Brandin Cooks..... 1,204

Todd Gurley..... 580

Cooper Kupp..... 566

Robert Woods..... 6

Cooper Kupp..... 6

Brandin Cooks..... 5

Josh Reynolds..... 5

Aaron Donald..... 20.5

Ndamukong Suh..... 4.5

Cory Littleton..... 4.0

John Johnson..... 4

Marcus Peters..... 3

Cory Littleton..... 3

RAMS SNAPSHOT

Overview: Entering his third season guiding the Rams, **Head Coach Sean McVay** led the club to a 13-3 record and second consecutive NFC West crown last year, earning the No. 2 seed in the 2019 NFC Playoffs. The Rams finished 6-0 in the NFC West during the 2018 season, marking the first time the Rams swept the NFC West since 1999. McVay, who first entered the NFL as an assistant wide receivers coach on Raiders **Head Coach Jon Gruden's** staff in Tampa Bay in 2008, became the youngest head coach in Super Bowl history (33 years old) after leading the Rams to a Super Bowl LIII appearance.

Offense: In 2018, the Rams finished second in the NFL in points scored (527) and points per game average (32.9), while scoring 30 or more points in 12 games with an average margin of 13.0 points. **QB Jared Goff** set career-bests across the board, finishing fourth in the league in passing yards (4,688), fourth in yards per attempt (8.4) and eighth in quarterback rating (101.1), while his 32 passing touchdowns were tied for sixth-most. **RB Todd Gurley** led the league in rushing touchdowns (17) and scrimmage touchdowns (21), being named to the 2019 Pro Bowl. **WR Robert Woods** led the team with 86 receptions for 1,219 yards in 2018, both new single-season career highs.

Defense: Los Angeles' defense ranked third in the league in takeaways (30) in 2018, while not allowing a fourth quarter touchdown through the first five games of the season and the sixth-fewest fourth quarter points in the NFL (82). **DT Aaron Donald** was named AP Defensive Player of the Year for a second-consecutive season in 2018 after posting a franchise-best 20.5 sacks, the most ever by a defensive tackle. **LB Cory Littleton** led the team in tackles (125) and passes defended (13). During the 2019 offseason, the Rams added defensive star power in **LB Clay Matthews** and **S Eric Weddle**, who have combined for 12 total Pro Bowls.

LAST GAME VS. RAMS

September 10, 2018 - Rams 33, Raiders 13

Oakland-Alameda County Coliseum, Oakland, California

Team Statistics	RAMS	RAIDERS
Total Net Yards.....	365	395
Total Offensive Plays.....	60	64
Net Yards Rushing.....	140	95
Total Rushing Plays.....	26	23
Net Yards Passing.....	225	300
Attempts-Completions-INTs.....	33-18-0	40-29-3
Total First Downs.....	23	20
Touchdowns.....	3	1
Field Goals Made-Attempted.....	4-5	2-2
Third Down Efficiency.....	4-11-36%	5-11-45%
Fourth Down Efficiency.....	0-0-0%	0-0-0%
Red Zone Efficiency.....	2-5-40%	1-2-50%
Penalties-Yards.....	8-70	11-155
Time of Possession.....	28:29	31:31

	1	2	3	4	Total
Los Angeles Rams	7	3	10	13	33
Oakland Raiders	7	6	0	0	13

Individual Leaders

Rams

Passing Yards

Jared Goff..... 233

Raiders

Derek Carr..... 303

Rushing Yards

Todd Gurley..... 108

Marshawn Lynch..... 41

Receiving Yards

Brandin Cooks..... 87

Jared Cook..... 180

2018 AFC WEST STANDINGS

Team	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Kansas City	12	4	7-1	5-3	5-1	10-25	654	421	W1	3-2
L.A. Chargers	12	4	5-3	7-1	4-2	9-3	428	329	W1	4-1
Denver	6	10	3-5	3-5	2-4	4-8	329	349	L4	1-4
Oakland	4	12	3-5	1-7	1-5	3-9	290	467	L1	2-3

2018 NFC WEST STANDINGS

Team	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
L.A. Rams	13	3	7-2	6-2	6-0	9-3	527	384	W2	3-2
Seattle	10	6	6-2	4-4	3-3	8-4	428	347	W2	4-1
San Francisco	4	12	4-4	0-8	1-5	2-10	342	435	L2	2-3
Arizona	3	13	1-7	2-6	2-4	3-9	225	425	L4	1-4


HEAD COACHING MATCHUP


JON GRUDEN

Jon Gruden returned as head coach of the Oakland Raiders on Jan. 9, 2018, welcoming back one of the most respected and successful coaches in the storied history of the Silver and Black. Gruden, who was first introduced as head coach of the Raiders over 20 years ago, served four seasons with the Raiders from 1998-2001.

Gruden has compiled a 99-92 (.516) regular season mark as a head coach with the Raiders and the Tampa Bay Buccaneers (2002-08), and a 5-4 record (.556) in postseason contests, which includes a victory in Super Bowl XXXVII.

In his first season back on the sideline in 2018, Gruden oversaw the development of quarterback Derek Carr, who established career single-season highs in completions (381), passing yards (4,049) and completion percentage (68.9). Carr also piloted three fourth quarter/overtime game-winning drives on the season and set a franchise record by throwing 332 consecutive passes without an interception, a streak that covered 10 games.

The youngest head coach in the NFL at age 34 upon his initial hire by Raiders Owner Al Davis in 1998, Gruden posted a 38-26 record (.594) and led the Silver and Black to back-to-back AFC West titles in 2000 and 2001. He guided the Raiders to an AFC Championship Game appearance in 2000, a campaign in which the Raiders set a franchise record with 479 points and led the NFL in rushing (154.4 avg.).

In all, Gruden-led teams have claimed five division championships and have recorded six seasons with nine-or-more wins. As a head coach, he has seen 22 different players combine for 40 Pro Bowl selections. In addition, Rich Gannon was tabbed for the Maxwell Club's Bert Bell Award as the league's Most Valuable Player in 2000 and four players who Gruden tutored as a head coach have been enshrined in the Pro Football Hall of Fame: Jerry Rice (2010), Warren Sapp (2013), Derrick Brooks (2014) and Tim Brown (2015).

Gruden spent seven seasons as head coach of the Tampa Bay Buccaneers, finishing his time there as the winningest coach in franchise history by compiling a 57-55 (.509) regular-season record, while leading the Buccaneers to three division titles and a 3-2 mark in the postseason, including a Super Bowl XXXVII victory, becoming the youngest head coach in NFL history to win a Super Bowl.

Prior to beginning his initial tenure in Oakland, Gruden was a seven-year NFL assistant, helping his teams qualify for the playoffs five times. Gruden spent three seasons (1995-97) as offensive coordinator for the Philadelphia Eagles. He was the NFL's youngest offensive coordinator at age 31.

Before joining Philadelphia, Gruden worked for three years at Green Bay from 1992-94. He served as an offensive assistant to head coach Mike Holmgren in 1992 and spent the 1993 and 1994 seasons as Green Bay's wide receivers coach. Gruden worked as offensive assistant to head coach George Seifert with the San Francisco 49ers in 1990.

Born August 17, 1963 in Sandusky, Ohio, Gruden attended South Bend (Ind.) Clay High School and was a three-year letterman at quarterback at the University of Dayton, graduating in 1985 with a degree in communications. Gruden and his wife, Cindy, a former University of Tennessee cheerleader, have three sons, Deuce, who is in his first season as an assistant strength and conditioning coach for the Silver and Black, Michael and Jayson.

COACHING BACKGROUND

Years	College/Pro Team	Position
1986-87	Tennessee	Graduate Assistant
1988	Southeast Missouri St.	Passing Game Coordinator
1989	Pacific	Wide Receivers
1990	San Francisco 49ers	Offensive Assistant
1991	Pittsburgh	Wide Receivers
1992	Green Bay Packers	Offensive Assistant
1993-94	Green Bay Packers	Wide Receivers
1995-97	Philadelphia Eagles	Offensive Coordinator
1998-01	Oakland Raiders	Head Coach
2002-08	Tampa Bay Buccaneers	Head Coach
2018-19	Oakland Raiders	Head Coach

SEAN McVAY

On January 12, 2017, Los Angeles Rams Owner/ Chairman E. Stanley Kroenke named Sean McVay the 23rd full-time head coach in franchise history. McVay became the youngest coach in modern NFL history.

Head Coach Sean McVay's record through the first 32 regular season games of his coaching tenure is one of the best starts of all coaches hired since 2000.

McVay won 24-of-32 games during his first two regular seasons as a head coach. He trails only former 49ers Head Coach Jim Harbaugh for the most wins through the first two seasons.

Following his second season with L.A., McVay led the Rams to Super Bowl LIII, becoming the youngest head coach in Super Bowl history (33 years old) to guide his team to a World Championship appearance.

In his first season guiding the Rams, McVay completed one of the greatest offensive turnarounds in NFL history. He helped the Rams move from the 32nd-ranked scoring offense in 2016 to the league's top-scoring team in 2017, marking the first time in league history a team has gone from last to first in scoring. The first-year head coach led the Rams to an 11-5 record and their first NFC West title since the 2003 season, earning the team's first playoff berth since 2004. Following his first season in L.A., McVay was named The Associated Press Coach of the Year, becoming the youngest head coach to ever win the award. The Rams placed eight players in the 2018 Pro Bowl, the most in a single season by the franchise since the 1999 campaign.

McVay completed his third season as the Redskins' offensive coordinator in 2016 after initially being promoted to the position on January 15, 2014. Prior to his promotion during the 2014 offseason, McVay spent three seasons as the team's tight ends coach (2011-13) and one as an offensive assistant (2010). The 2016 Redskins' offensive unit broke many franchise records and ranked in the top-three in a number of statistical categories. McVay's group posted a breakout campaign in his second year as offensive coordinator in 2015, including record-setting performances by quarterback Kirk Cousins and tight end Jordan Reed. Collectively, McVay's 2015 offense recorded Top 10 rankings in third down percentage (43.5, fifth in the NFL), red zone scoring percentage (61.2, eighth), yards per play (5.6, 10th) and points per game (24.3, 10th).

In 2013, McVay played a crucial role in Reed's development, as the rookie compiled 45 receptions for 499 yards – Redskins' single-season rookie tight end records. During Washington's NFC East championship season in 2012, McVay's unit was productive despite losing starting tight end Fred Davis to a torn Achilles tendon in Week 7. In 2011, McVay played an integral role in Davis' emergence, as the then fourth-year tight end surpassed his previous career highs despite playing in only 12 games. McVay served as an offensive assistant to the Redskins in 2010 in addition to working with the tight ends during the final four weeks of the season.

McVay joined the Redskins prior to the 2010 season after an undefeated regular season with the Florida Tuskers of the United Football League (UFL). McVay originally entered the National Football League as an offensive assistant with the Tampa Bay Buccaneers in 2008. McVay graduated from Miami University (Ohio) where he played wide receiver from 2004-07, earning Miami's Scholar-Athlete Award in 2007. His grandfather, John, served in various roles – including vice president/director of football operations from 1983-94 – for the San Francisco 49ers from 1979-95, overseeing five Super Bowl championship squads and earning induction into the 49ers Hall of Fame in 2013.

COACHING BACKGROUND

Years	College/Pro Team	Position
2008	Tampa Bay Buccaneers	Coaching Assistant
2009	Florida Tuskers	Tight Ends
2010	Washington Redskins	Offensive Assistant
2011-13	Washington Redskins	Tight Ends
2014-16	Washington Redskins	Offensive Coordinator
2017-19	Los Angeles Rams	Head Coach


How They Match Up


OAKLAND RAIDERS

TOTAL OFFENSE

336.2 23rd

PASSING OFFENSE

234.4 18th

RUSHING OFFENSE

101.8 25th

SCORING OFFENSE

18.1 28th

SACKS ALLOWED

52 T-26th

THIRD DOWN OFFENSE

37.1% 19th

RED ZONE OFFENSE

53.5% 22nd

GIVEAWAYS

24 T-22nd

TOTAL DEFENSE

381.4 26th

PASSING DEFENSE

240.8 19th

RUSHING DEFENSE

140.6 30th

SCORING DEFENSE

29.2 32nd

SACKS

13 32nd

THIRD DOWN DEFENSE

46.3% 30th

RED ZONE DEFENSE

59.7% 18th

TAKEAWAYS

17 T-22nd

NFL AVERAGE

TOTAL DEFENSE

Avg. 352.2

PASSING DEFENSE

Avg. 237.8

RUSHING DEFENSE

Avg. 114.4

SCORING DEFENSE

Avg. 23.3

SACKS

Avg. 40.0

THIRD DOWN DEFENSE

Avg. 39.1%

RED ZONE DEFENSE

Avg. 59.1%

TAKEAWAYS

Avg. 22

TOTAL OFFENSE

Avg. 352.2

PASSING OFFENSE

Avg. 237.8

RUSHING OFFENSE

Avg. 114.4

SCORING OFFENSE

Avg. 23.3

SACKS ALLOWED

Avg. 40.0

THIRD DOWN OFFENSE

Avg. 39.1%

RED ZONE OFFENSE

Avg. 59.1%

GIVEAWAYS

Avg. 22

INDIVIDUAL STATISTICAL LEADERS ----- 2018

Category	Raiders	No.	Category	NFL Leaders	No.
Passing Yards	Carr	4,049	Passing Yards	Roethlisberger	5,129
Passer Rating	Carr	93.9	Passer Rating	Brees	115.7
Completion Percentage	Carr	68.9	Completion Percentage	Brees	74.4
Rushing Yards	Martin	723	Rushing Yards	Elliot	1,434
Rushing Touchdowns	Martin	4	Rushing Touchdowns	Gurley	17
Receptions	Cook and Richard	68	Receptions	M. Thomas	125
Receiving Yards	Cook	896	Receiving Yards	J. Jones	1,677
Receiving Touchdowns	Cook	6	Receiving Touchdowns	A. Brown	15
Scrimmage Yards	Cook	896	Scrimmage Yards	Barkley	2,028
First Downs	Cook	46	First Downs	McCaffrey	94
Tackles	Whitehead	126	Tackles	Leonard	163
Sacks	Hurst	4.0	Sacks	Donald	20.5
Interceptions	Conley and Gilchrist	3	Interceptions	K. Fuller, X. Howard and Kazee	7
Forced Fumbles	Hurst, Morrow, Whitehead	1	Forced Fumbles	Ford and J.J. Watt	7
Special Teams Tackles	D. Harris	15	Special Teams Tackles	Phillips	17
Punt Return Avg.	D. Harris	14.1	Punt Return Avg.	A Roberts	14.1
Kick Return Avg.	D. Harris	22.9	Kick Return Avg.	Jennings	31.7
Scoring/Non-Kicking	Cook	36	Scoring/Non-Kicking	Gurley	132
Scoring	Carlson	66	Scoring	Fairbairn	150


COMMITMENT TO EXCELLENCE


The Raiders — who began play in the American Football League in 1960 — enter their 60th year of professional football competition, including the last 49 as a member of the National Football League.

In six memorable decades — the 1960s, '70s, '80s, '90s, 2000s and 2010s — the Raiders have been dominant in professional football since Al Davis first pledged in 1963 to build the finest organization in pro sports.

During these decades of dominance, the Raiders have won an AFL championship, four American Football Conference championships, and three world championships of professional football, participated in five Super Bowls, played in 14 championship games, won or tied for 17 division championships, had 22 playoff seasons, finished 35 seasons at .500 or better and played in 44 postseason games.

Pro football's dynamic organization placed first in the AFC West in 2000, 2001 and 2002 despite playing among the toughest schedules in the NFL in each of those seasons. With their appearance in Super Bowl XXXVII, the Raiders became the first NFL team to have had a season end in the Super Bowl in four different decades.

The Raiders are the only team to have been in Super Bowls in the '60s, the '70s, the '80s and the 2000s.

The Silver and Black are the only AFC team — and one of just two NFL teams (Minnesota) — to have a season that advanced to the conference championship game in the '60s, the '70s, the '80s, the '90s and the 2000s.

The Raiders are one of only three original AFL teams to have captured three world championships of professional football with Super Bowl victories. The Raiders are one of only five AFC teams to have won more than one Super Bowl since 1980.

In their five Super Bowl appearances, the Raiders have been led by four head coaches and started four quarterbacks.

With four postseason victories, the Raiders were the first of the AFC West teams to win multiple postseason contests in the new millennium by six years.

Since 1963, when Al Davis first took over the failing Oakland franchise that had struggled to win only nine of 42 league games in the initial three seasons of the new AFL and pledged to build the finest organization in sports, the Raiders have dominated professional football in terms of consistent victory. During the memorable 59 years in Oakland and Los Angeles, the Raiders have won 466 league games, tied 11 and lost 423.

"Commitment to Excellence" has never been an idle phrase to those who have proudly represented the Raiders organization during the '60s, '70s, '80s, '90s and the new millennium as shown by their domination of pro football.

More than 20 of the great players who proudly wore the Silver and Black, as well as Owner-Leader Al Davis and legendary Head Coach John Madden, have been enshrined in the Pro Football Hall of Fame. The Raiders have also produced six Coaches of the Year.

In addition, 71 Pro Bowl players have earned 202 Pro Bowl selections representing the Silver and Black. In 1970, as the Raiders began their second decade of play, the merger between the AFL and NFL became a reality on the field. In the 1970 through 2012 period of interconference play, the Raiders compiled a remarkable 92-77-1 record against present National Football Conference rivals.

Another innovation came to professional football in 1970 — "Monday Night Football." The Raiders' domination of this prime-time television series has seen the Silver and Black build a 39-29-1 record in Monday night play. In the 49 years of this series, the Raiders are 17-9-0 in "Monday Night Football" games at home.

Through the decades — the '60s, '70s, '80s, '90s, 2000s and now the 2010s — the Raiders have had the greatest players, the greatest coaches, the greatest plays and participated in the greatest games in the annals of professional sports.

Challengers to Raider domination of professional football will arise as they have in the '60s, '70s, '80s, '90s and the new millennium. The Raider organization will continue to meet these challenges.


SUPER BOWL XI

SUPER BOWL XV

SUPER BOWL XVIII


MIKE MAYOCK


THE GENERAL MANAGER


Mike Mayock was named General Manager of the Oakland Raiders on Dec. 31, 2018, becoming just the third general manager in Raiders franchise history. Mayock previously served as an Emmy-nominated analyst and draft expert for the NFL Network and handled color commentary duties in the broadcast booth for both college and NFL games before joining the Silver and Black.

Mayock has already applied his expertise in player evaluation to provide his own stamp on the Raiders' roster. Mayock acquired elite wide receiver Antonio Brown via trade with the Pittsburgh Steelers prior to the start of free agency in March, making a major splash with his first significant player transaction as a general manager. Mayock continued to strengthen the roster in the early free agency period, agreeing to terms with tackle Trent Brown and wide receiver Tyrell Williams, while adding versatile defensive back Lamarcus Joyner on the defensive side of the ball.

In his first NFL Draft at the helm, Mayock and Head Coach Jon Gruden used four picks among the top-40 players selected to assemble a group of "foundational" standouts. The Raiders selected defensive lineman Clelin Ferrell from Clemson with the fourth-overall pick before adding Alabama running back Josh Jacobs and Mississippi State safety Johnathan Abram with late first-round selections. Mayock executed two trades on the draft's second day to move back to the 40th-overall spot, selecting Clemson defensive back Trayvon Mullen and netting additional fourth and fifth-round picks. The Raiders were involved in five draft-day trades in total, trading up in the fifth round to pick Clemson wide receiver Hunter Renfrow, helping complete a draft haul that earned plaudits from around the NFL.

Prior to assembling talent for the Raiders, Mayock's NFL Draft analysis had been one of the most respected voices among media, NFL front office personnel and team scouting departments. His expertise featured within the NFL Network's extensive coverage of the NFL Draft, including the show "Path To The Draft," as well as the network's exclusive coverage of the NFL Scouting Combine and the Reese's Senior Bowl.

Outside of the studio, Mayock served as the television analyst for the Philadelphia Eagles' preseason games since 2015. He also served as a game analyst for NFL Network's broadcasts of the Senior Bowl and East-West allstar game, as well as preseason analyst for the Minnesota Vikings for several seasons.

In 2010, Mayock became the color commentator for NBC's coverage of Notre Dame football, teaming with play-by-play announcer Tom Hammond. In January 2011, he teamed with Hammond to call NBC's broadcast of the NFC Wild Card playoff game between the New Orleans Saints and the Seattle Seahawks. The following year, he called an AFC Wild Card contest featuring the Cincinnati Bengals and the Houston Texans.

Mayock teamed with Brad Nessler to call the NFL Network's Thursday Night Football package from 2011-2013. Prior to joining NFL Network, Mayock served as a college football analyst for ABC Sports (2001-03), Fox Sports Net (2000), and CBS Sports (1996-99). He also covered the NCAA Men's Basketball Tournament as a reporter for CBS (1997-99). From 1993-95, Mayock worked on ESPN's coverage of the Canadian Football League.

A 10th-round pick in the 1981 NFL Draft by the Pittsburgh Steelers, Mayock then played for the New York Giants from 1982-83. He is a member of the Boston College Hall of Fame, where he captained both the football and baseball teams. Mayock graduated from Boston College in 1980.

Mayock and his wife Amanda reside in Alameda and have four children (Leigh, Michael, Mackenzie and Jack).

RECAPPING MAYOCK'S FIRST DRAFT

Round	Round Pick	Overall Pick	Position	Player	School
1	4	4	DE	Clelin Ferrell	Clemson
1	24	24^	RB	Josh Jacobs	Alabama
1	27	27%	S	Johnathan Abram	Mississippi State
2	8	40\$	CB	Trayvon Mullen	Clemson
4	4	106	DE	Maxx Crosby	Eastern Michigan
4	27	129%	CB	Isaiah Johnson	Houston
4	35	137&	TE	Foster Moreau	LSU
5	11	149#	WR	Hunter Renfrow	Clemson
7	16	230&	DE	Quinton Bell	Prairie View A&M

^ Acquired 24th overall selection (RB Josh Jacobs) and 196th overall selection (later traded to New York Jets), in addition to 2020 first- and third-round selections from Chicago in exchange for DE Khalil Mack and 2020 second- and conditional fifth-round selection on Sept. 1, 2018.

% Acquired 27th overall selection (S Johnathan Abram) from Dallas in exchange for WR Amari Cooper on Oct. 22, 2018.

\$ Acquired 40th overall selection (CB Trayvon Mullen) and 158th overall selection from Buffalo in exchange for 38th overall selection (eventually became T Cody Ford), acquired from Jacksonville along with 109th overall selection in exchange for 35th overall selection (eventually became T Jawaan Taylor), 140th overall selection (eventually became RB Ryquell Armstead) and 235th overall selection (eventually became DT Dontavious Russell).

% Acquired 129th overall selection (CB Isaiah Johnson) and 135th overall selection from Indianapolis in exchange for 109th overall selection (eventually became S Khari Willis).

& Acquired 137th overall selection (TE Foster Moreau) and 230th overall selection (DE Quinton Bell) from Atlanta in exchange for 135th overall selection (eventually became DE John Charleston).

Acquired 149th overall selection (WR Hunter Renfrow) from Cincinnati in exchange for 158th overall selection (eventually became CB Michael Jackson) and 218th overall selection (eventually became RB Mike Weber).


JON GRUDEN


GRUDEN QUICK HITS

- The Raiders ranked in the top-seven in total offense in three of Gruden's first four seasons in Oakland, including the top-three in rushing twice and the top-seven in passing once. Defensively, Gruden's units twice ranked among the league's top-10 in total defense, including the fifth-overall rush defense in 2000 and two top-nine finishes in passing defense.

---- DIVISION TITLES ----

TEAM	YEAR	RECORD
Oakland	2000	10-6
Oakland	2001	12-4
Tampa Bay	2002	12-4
Tampa Bay	2005	11-5
Tampa Bay	2007	9-7

- As a head coach, he has seen 22 different players combine for 40 Pro Bowl selections. He has also coached recipients of the Associated Press' Defensive Rookie of the Year (Charles Woodson - 1998), Defensive Player of the Year (Derrick Brooks - 2002) and Offensive Rookie of the Year (Carnell "Cadillac" Williams - 2005) Awards. Additionally, Rich Gannon was tabbed for the Maxwell Club's Bert Bell Award as the league's Most Valuable Player in 2000.
- Under Gruden, Tampa Bay posted three top-15 finishes in passing offense and boasted five top-five defenses, including the league's overall leader in defense in both 2002 (252.8 avg.) and 2005 (277.8 avg.).

GRUDEN VS. '19 OPPONENTS

Raiders **Head Coach Jon Gruden** enters the second season of his second stint at the helm of the Silver and Black, bringing a 99-93 career record over his first 12 seasons. In his first four seasons with the Raiders from 1998-2001, Gruden posted a 38-26 record with two postseason appearances before recording a 57-55 record with the Buccaneers from 2002-08. Over his career, Gruden has posted a .500 record or better against nine of the Raiders' 2019 opponents.

AFC West:

Denver Broncos: 2-10
Kansas City Chiefs: 7-5
Los Angeles Chargers: 7-5

AFC South:

Houston Texans: 1-1
Indianapolis Colts: 2-3
Jacksonville Jaguars: 0-2
Tennessee Titans: 1-3

AFC East:

New York Jets: 2-2

AFC North:

Cincinnati Bengals: 3-1

NFC North:

Chicago Bears: 4-2
Detroit Lions: 3-1
Green Bay Packers: 3-2
Minnesota Vikings: 4-0


GRUDEN BY THE NUMBERS

.516 regular season winning percentage as a head coach (99-93).

.604 winning percentage at home as a head coach with a 58-38 mark.

42-38 regular season record as head coach of the Oakland Raiders.

2 times (2000, 2002) Gruden has taken his team to the conference championship.

3 times his defensive units have led the NFL in passing defense: 2002 (155.6 avg.) 2004 (161.2 avg.) and 2007 (170.5 avg.).

5 times a Gruden-led team has appeared in the postseason following a division championship: 2000, 2001, 2002, 2005, 2007.

6 times he has coached his team to a season of nine victories or more, including four seasons where his club has earned double-digit wins.

8 seasons where his team has concluded the year with a positive turnover differential. Over his 11 years as a head coach, his teams have totaled a turnover differential of +43.


30 occurrences where the quarterback of Gruden's team has passed for at least 300 yards in a single contest.

226 interceptions recorded by Gruden in his 192 regular season games as head coach for an interception/game ratio of 1.18.

19 times his teams have held opponents to three points or less, including six contests that saw his team shutout the opponent.

13 takeaways were recorded by his club during the 2002 playoffs. No team has recorded more takeaways in a single postseason dating back to 2000. An incredible 41 points were generated from the 13 forced turnovers.

1 Super Bowl title with the Tampa Bay Buccaneers in Super bowl XXXVII.


MORE GRUDEN


----- WIN/LOSS BREAKDOWN -----

	2019 Season.....				Jon Gruden Career.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	0-0	0-0	0-0	0-0	99-93	21-25	58-38	41-55
On grass	0-0	0-0	0-0	0-0	80-72	20-22	58-38	22-34
On artificial surfaces	0-0	0-0	0-0	0-0	19-21	1-3	0-0	19-21
When scoring first	0-0	0-0	0-0	0-0	69-28	11-9	43-11	26-18
When opponent scores first	0-0	0-0	0-0	0-0	30-65	10-16	15-27	15-37
In overtime	0-0	0-0	0-0	0-0	6-7	2-1	2-4	4-3
When leading after first quarter	0-0	0-0	0-0	0-0	54-20	12-7	31-5	23-15
When leading at halftime	0-0	0-0	0-0	0-0	72-18	12-5	43-7	29-11
When leading after third quarter	0-0	0-0	0-0	0-0	78-16	14-8	44-6	33-10
When trailing after first quarter	0-0	0-0	0-0	0-0	23-51	6-13	8-22	15-28
When trailing at halftime	0-0	0-0	0-0	0-0	19-67	7-18	11-28	8-38
When trailing after third quarter	0-0	0-0	0-0	0-0	16-69	6-15	10-28	6-41
When tied at halftime	0-0	0-0	0-0	0-0	8-8	2-2	4-3	4-5
On Sunday	0-0	0-0	0-0	0-0	92-77	18-21	53-32	39-45
On Monday	0-0	0-0	0-0	0-0	5-8	2-2	4-3	1-5
On Thursday	0-0	0-0	0-0	0-0	0-3	0-0	0-0	0-3
Day games (before 5 p.m. PT)	0-0	0-0	0-0	0-0	88-76	16-16	52-34	36-42
Night games (after 5 p.m. PT)	0-0	0-0	0-0	0-0	11-16	4-6	6-3	5-13
When team had 100-yard rusher	0-0	0-0	0-0	0-0	26-7	4-2	19-4	7-3
When team had 100-yard receiver	0-0	0-0	0-0	0-0	26-34	6-10	14-15	12-19
When team had 300-yard passer	0-0	0-0	0-0	0-0	14-16	4-4	8-7	6-9
When opponent had 100-yard rusher	0-0	0-0	0-0	0-0	14-33	3-10	8-11	6-22
When opponent had 100-yard receiver	0-0	0-0	0-0	0-0	24-29	6-6	14-12	10-17
When opponent had 300-yard passer	0-0	0-0	0-0	0-0	8-9	2-2	4-3	4-6

2019 OPPONENT INFORMATION

	2018 record	Last overall meeting/result	Last meeting in city/result	2018 rank/off.	2018 rank/def.
Home					
Denver	6-10	Dec. 24, 2018, W, 27-14	Dec. 24, 2018, W, 27-14	19	22
Kansas City	12-4	Dec. 30, 2018, L, 3-35	Dec. 2, 2018, L, 33-40	1	31
L.A. Chargers	12-4	Nov. 11, 2018, L, 6-20	Nov. 11, 2018, L, 6-20	11	9
Chicago	12-4	Oct. 4, 2015, L, 20-22	Nov. 27, 2011, W, 25-20	21	3
Cincinnati	6-10	Dec. 16, 2018, L, 16-30	Sept. 13, 2015, L, 13-33	26	32
Detroit	6-10	Nov. 22, 2015, L, 13-18	Dec. 18, 2011, L, 27-28	24	10
Jacksonville	5-11	Oct. 23, 2016, W, 33-16	Sept. 15, 2013, W, 19-9	27	5
Tennessee	9-7	Sept. 10, 2017, W, 26-16	Nov. 24, 2013, L, 19-23	25	8
Away					
Denver	6-10	Dec. 24, 2018, W, 27-14	Sept. 16, 2018, L, 19-20	19	22
Kansas City	12-4	Dec. 30, 2018, L, 3-35	Dec. 30, 2018, L, 3-35	1	31
L.A. Chargers	12-4	Nov. 11, 2018, L, 6-20	Oct. 7, 2018, L, 10-26	11	9
Green Bay	6-9-1	Dec. 20, 2015, L, 20-30	Dec. 11, 2011, L, 16-46	12	18
Houston	11-5	Nov. 21, 2016, W, 27-20	Nov. 17, 2013, W, 28-23	15	12
Indianapolis	10-6	Oct. 28, 2018, L, 28-42	Sept. 8, 2013, L, 17-21	7	11
Minnesota	8-7-1	Nov. 15, 2015, L, 14-30	Nov. 20, 2011, W, 27-21	20	4
New York Jets	4-12	Sept. 17, 2017, W, 45-20	Sept. 7, 2014, L, 14-19	29	25


DRAFT HIGHLIGHTS


----- 2014 -----


Second Round - QB Derek Carr (No. 36 overall)

Career: Started 78 games over his career, passing for 18,739 yards on 1,759-of-2,800 passing (62.8 pct.) with 122 touchdowns, 54 interceptions and an 88.8 passer rating...Most completions in NFL history through a player's first five years...Second all-time on club's passing yards list...Third all-time on the club's passing TDs list...Has 16 career fourth quarter comebacks, ranking tied for first since 2014...Passed for a career-high 4,049 yards in 2018, while also achieving career bests in completion percentage (68.9 percent), passes completed (381) and yards per attempt (7.3 avg.)... In 2018, Set a franchise record with 332 consecutive pass attempts without an INT...In Week 2 of 2018, became the first quarterback in NFL history to complete at least 90 percent of his passes while also recording at least 30 pass attempts...Became the fourth quarterback in club history to reach 15,000 passing yards, doing so in the fewest games (64)...Passed for 3,496 yards in 2017, completing 323 of his 515 attempts for 22 touchdowns and 13 interceptions, earning a passer rating of 86.4...Became just the third quarterback in NFL history (joining Andy Dalton and Peyton Manning) to begin his career completing 300 passes in each of his first four seasons...In Week 15, became just the fifth quarterback in NFL history to throw for 100 touchdowns in his first four seasons...Started 15 games in 2016 before having his season cut short due to injury...Threw for 3,937 yards on 357-of-560 passing with 28 touchdowns to just six interceptions...Posted a career-best 96.7 quarterback rating...Recorded seven game-winning/fourth-quarter comeback drives in 2016, a franchise record...He became the first quarterback in NFL history with five game-winning touchdown passes in the fourth quarter or overtime in a season...Became the first player in franchise history to record 3,000 passing yards in each of his first three seasons...Started all 16 games for the second straight year in 2015, throwing for 3,987 yards on 350-of-573 passing (61.1 percent) with 32 touchdowns and 13 interceptions with a 91.1 rating...Led the NFL with 13 touchdown passes of 25-plus yards...Set every franchise-rookie passing record in 2014 and ranked first among 2014 rookies with 348 completions (second all-time among rookies), 3,270 passing yards (11th among rookies) and 21 touchdowns (T-6th among rookies).

Honors/Awards: Named the team's Ed Block Courage Award Recipient, an award presented to the player who exemplifies a commitment to the principles of sportsmanship and courage...Named the team's nominee for the Art Rooney Sportsmanship Award for the second consecutive season...Earned FedEx Air Player of the Week in Week 7 of 2017 for his 417-yard, three touchdown performance in the Thursday Night victory over the Chiefs...Named the Castrol Edge Clutch Performer of the Year in 2016 and was the only player in the NFL to win the weekly award multiple times (four)...Named the recipient of the Raiders' prestigious Commitment to Excellence Award in 2016, given to the Raider who best exemplifies hard work, leadership, and excellence on and off the field throughout the season...Named the Raiders' nominee for the Art Rooney Sportsmanship Award, presented each year to an NFL player who best demonstrates the qualities of on-field sportsmanship, including fair play, respect for the game and opponents, and integrity in competition...Selected to his second consecutive Pro Bowl...Named the Castrol Edge Clutch Performer of the Week for his Week 1 game-winning drive against the New Orleans Saints in 2016...Named the Castrol Edge Clutch Performer of the Week in Week 4 at Baltimore in 2016...Named the AFC Offensive Player of the Week, Castrol Edge Clutch Performer of the Week and FedEx Air Player of the Week for his record-setting performance at Tampa Bay in Week 8 of 2016...He threw for a franchise-record 513 yards, including a 41-yard TD pass to WR Seth Roberts with 1:45 remaining in overtime, completing 40-of-59 passes with four TDs for a 117.4 passer rating...Named the Castrol Edge Clutch Performer of the Week in Week 12 vs. Carolina in 2016, leading the Raiders to a 35-32 comeback win...Named to his first Pro Bowl in 2015...Named the Castrol Edge Clutch Performer of the Week for his Week 2 game-winning drive against the Baltimore Ravens in 2015...Named the Castrol Edge Clutch Performer of the Week in Week 12 at Tennessee in 2015...Named to Sports Illustrated's All-Rookie Team in 2014.

DEREK CARR'S CAREER STATISTICS

Year	Team	GP	GS	Att.	Cmp.	Yds.	Pct.	PASSING						RUSHING					
								Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD	
2014	Oakland	16	16	599	348	3,270	58.1	5.5	21	12	77t	24/149	76.6	29	92	3.2	41	0	
2015	Oakland	16	16	573	350	3,987	61.1	7.0	32	13	68t	31/230	91.1	33	138	4.2	24	0	
2016	Oakland	15	15	560	357	3,937	63.8	7.0	28	6	75t	16/79	96.7	39	70	1.8	13	0	
2017	Oakland	15	15	515	323	3,496	62.7	6.8	22	13	87t	20/101	86.4	23	66	2.9	32	0	
2018	Oakland	16	16	553	381	4,049	68.9	7.3	19	10	66	51/299	93.9	24	47	2.0	15	1	
Totals		78	78	2,800	1,759	18,739	62.8	6.7	122	54	87t	142/858	88.8	148	413	2.8	41	1	


DRAFT HIGHLIGHTS


----- 2014 CONTINUED -----


Third Round – G Gabe Jackson (No. 81 overall)

Career: Placed on the Reserve/Injured List ahead of Week 16 with an elbow injury...Has become a dominant force on the offensive line and one of the best guards in the NFL, starting 72 games over his career at left and right guard... Started all 15 appearances in 2017, helping block for an offensive line that finished tied third in the NFL in sacks surrendered (24)...Started all 16 games in 2016 at right guard, moving over from left guard after the team signed G/T Kelechi Osemele in free agency...Helped hold the Raiders' sacks allowed total to just 18, fewest by the club since the 1970 AFL-NFL merger...Started all 16 games at left guard in 2015 for the first time in his career...Earned the starting left guard job during training camp in 2014 and went on to play in 13 games with 12 starts...Became the first rookie OL to start at least 10 games for the Raiders since Stefen Wisniewski started 15 in 2011.


Fourth Round – DT Justin Ellis (No. 107 overall)

Career: Activated from the Reserve/Injured List in Week 13...Has played in 66 games with 43 starts and posted 141 tackles (85 solo) and 0.5 sacks over his career, solidifying the Raiders' interior defensive line...Played in all 16 games in 2017 for the second consecutive season and tied a career high with 14 starts, while notching a career-high 44 tackles (30)...Played in all 16 games in 2016, recording 29 tackles (16)...Saw action in 12 games with nine starts in 2015, posting 22 tackles (15) and two passes defended...Was a surprise force on the defensive line as a rookie, appearing in all 16 games with 14 starts after stepping into the starting position in Week 3...He finished the season with 39 tackles (21) and one pass broken up.

Honors/Awards: Named to Sports Illustrated and Pro Football Writers of America's All-Rookie Team in 2014.

----- 2016 -----


First Round - S Karl Joseph (No. 14 overall)

Career: Finished fifth on the team in tackles (44) in 2018 and added a career-high two sacks in addition to one INT and two passes defended...Only safety in the NFL in 2017 to record at least 75 tackles, one interception, one sack, one forced fumble and recovery...Totaled 203 tackles (140 solo), three INTs, 12 passes defended, three sacks, one forced fumble and two fumble recoveries in 37 games with 29 starts.

College: Started 42 straight games for West Virginia from 2012-15 before an injury ended his senior season...Named to Associated Press All-Big 12 Second Team and the conference coaches' All-Big 12 First Team as a junior in 2014.

Honors/Awards: Named to the Pro Football Writers of America's All-Rookie Team.


Fifth Round - RB DeAndre Washington (No. 143 overall)

Career: Has appeared in 38 games, totaling 174 rushes for 735 yards (4.2 avg.) with four TDs and 52 receptions for 321 yards (6.2 avg.) and one score...Posted 350 yards from scrimmage in 15 appearances during the 2017 campaign.

College: Played in 48 games with 26 starts over four years at Texas Tech, becoming the fifth player to rush for over 1,000 yards in a season twice...Ranks fifth in school history with 3,411 career rushing yards...Named All-Big 12 First Team after ranking second in the conference in rushing yards, rushing yards per carry, rushing yards per game, all-purpose yards and rushing TDs in 2015...Named a finalist for All-Big 12 Offensive Freshman of the Year in 2011.


DRAFT HIGHLIGHTS


----- 2017 -----


First Round - CB Gareon Conley (No. 24 overall)

Career: Started in 14-of-15 contests in 2018 and set career highs in every defensive category, tallying 37 tackles (24 solo), 15 passes defended and tied for the team lead in INTs with three...Recorded his first career INT in Week 4 and returned it 36 yards for a TD...Appeared in two games during his rookie year due to injury, totaling seven tackles (five) and two passes defended...Was placed on the Reserve/Injured List on Nov. 13.

College: Played three seasons at Ohio State, seeing action in 42 games for the Buckeyes and starting 27 games at cornerback...Totaled 91 tackles (66 solo), six INTs, 15 passes defended and 0.5 sacks over his career... Named to the All-Big Ten Second Team by the coaches in 2016.


Third Round - DT Eddie Vanderdoes (No. 88 overall)

Career: Placed on the Reserve/Physically Unable to Perform List and did not appear in game action in 2018...Appeared in all 16 contests during his rookie year and made 13 starts...Totaled 24 tackles (13 solo) on the year.

College: Played four seasons at UCLA, appearing in 39 games with 32 starts...Career totals include 126 tackles (69 solo), four sacks, two forced fumbles and two fumble recoveries...As a senior in 2016, was named honorable-mention All-Pac 12 by coaches.


Fifth Round - LB Marquel Lee (No. 168 overall)

Career: Started in 10-of-16 games in 2018 and tallied the second-most tackles on the squad (58) and three passes defended...Appeared in 13 games and made six starts during his rookie year...Totaled 27 tackles (19 solo), good for second-most among rookies on the team in 2017, while also adding 3 stops on the special teams unit.

College: Played four seasons at Wake Forest, totaling 291 tackles (143 solo), 14.5 sacks, four forced fumbles and two passes defended...As a senior, was elected a team captain and named to the Associated Press All-ACC First Team.


DRAFT HIGHLIGHTS


----- 2018 -----


First Round - T Kolton Miller (No. 15 overall)

2018: Became the first rookie offensive lineman to start every contest for the Raiders since 2011, and just the 16th Raiders rookie overall to do so since the 1970 AFL-NFL merger.


College: Played three seasons at UCLA after redshirting as a true freshman...Appeared in 31 games with 23 starts over his career, seeing action at both left and right tackle...Started all 13 games at left tackle as a redshirt junior in 2017... Named to All-Pac-12 Conference Second Team by the league's coaches...Blocked for UCLA QB Josh Rosen, the 10th overall pick by the Arizona Cardinals in the 2018 NFL Draft.


Second Round - DT P.J. Hall (No. 57 overall)

2018: Appeared in 14 games and made six starts in his rookie campaign...Tallied 22 tackles (16 solo) and added two passes defended.

College: Appeared in 56 games over his four years at Sam Houston State, starting in 54 of them and made 284 tackles (160 solo), 42 sacks, 86.5 tackles for loss, nine forced fumbles, one fumble recovery, one INT and registered 14 blocked kicks...Was a four-time All-American in addition to being one of two Bearkats ever to be named first-team All-Southland Conference in each of his four seasons.


Third Round - T Brandon Parker (No. 65 overall)

2018: Appeared in 15 contests and made 12 consecutive starts to finish his rookie campaign.

College: Played four seasons at North Carolina A&T, starting all 48 games of his career at left tackle...Never missed a start throughout his career...Was a three-time FCS All-American at left tackle (2015-17)...Named the Mid-Eastern Athletic Conference Offensive Lineman of the Year for three straight years from 2015-17...Did not surrender a sack for his entire collegiate career.


Third Round - DE Arden Key (No. 87 overall)

2018: Appeared in 16 contests and made 10 starts...Was one of just two rookies on the team to appear in all 16 games...Tallied 30 tackles (21 solo) and one sack.

College: Played three seasons at LSU (2015-17), appearing in 31 games and making 28 starts...Career totals include 130 tackles (59 solo), 26.5 tackles for loss and 21 sacks...Was named Associated Press All-SEC First Team in both 2017 and 2016...Recorded a school-record 12 sacks as a junior, while his 21 total sacks are tied for third-most in school history.


Fourth Round - CB Nick Nelson (No. 110 overall)

2018: Appeared in 11 games and made three starts, compiling 17 tackles (10 solo) and one pass defended.

College: Played for two different schools over three seasons, starting his career at Hawaii before transferring to Wisconsin...Appeared in 37 career games with 35 starts, totaling 124 tackles (95 solo), 42 passes defended, one sack and two forced fumbles...Was named to the All-Big Ten First Team and the CBS All-American Second Team in 2017...Led the nation and set a Wisconsin school record with 21 passes defended in 2017.


Fifth Round - DT Maurice Hurst (No. 140 overall)

2018: Appeared in 13 games and made 10 starts, compiling 31 tackles (26 solo), four sacks, three passes defended and one forced fumble...Led the team in sacks and finished tied for 10th in team history for most sacks in a rookie season.

College: Four-year letterman who played in 46 games during at Michigan and made 17 starts...Career totals include 133 tackles (64 solo), 33.5 tackles for loss, 12.5 sacks, three passes defended, two forced fumbles, one fumble recovery and one blocked kick...In 2017, was a Consensus All-American, the team's Bo Schembechler Award winner as Most Valuable Player, Associated Press All-American First Team and Football Writers Association All-Big Ten First Team.


Fifth Round - P Johnny Townsend (No. 173 overall)

2018: Appeared in all 16 games and totaled 70 punts for 3,022 yards (43.2 avg.), including 17 pinned inside the 20-yard line, while earning a net average of 38.3...In Week 10, recorded a 42-yard rush on a fake-punt, marking the longest rush by a punter in franchise history.

College: Played in 44 games over four seasons at Florida...Totalled 240 punts for 11,090 yards (46.2 avg.), 90 punts placed inside the opponents' 20-yard line and just 22 touchbacks...Florida's all-time leading punter with 11,090 yards and 240 total punts...His 46.2 career average ranks first in SEC history.


2019 DRAFT


First Round - DE Clelin Ferrell (No. 4 overall)

College: A three-year starter at Clemson, started in 44 games and totaled 166 tackles, including 50 for loss, 27 sacks, seven passes defended, five forced fumbles and two fumble recoveries...His 27 career sacks rank tied for fourth-most in school history...In 2018, earned first-team All-ACC honors and was named ACC Defensive Player of the Year after compiling 55 tackles, including 20 for loss, 11.5 sacks, four passes defended, three forced fumbles and two fumble recoveries, including one for a touchdown...Won the Ted Hendricks Award, given to the nation's top defensive end...Two-time

National Champion and became only the second player in school history to be named a two-time AP All-American.


First Round - RB Josh Jacobs (No. 24 overall)

College: Appeared in 42 games over three years at Alabama, helping the team capture the 2017 National Championship...Totaled 251 carries for 1,491 yards with 16 touchdowns, adding 48 receptions for 571 yards and five touchdowns...As a kick returner, he returned 19 kickoffs for 514 yards, including one for a touchdown...His 28.6-yard career kickoff return average ranks third in school history...In 2018, his 11 rushing touchdowns ranked third in the FBS among

players with 120-or-fewer rushing attempts, while his 30.6-yard kickoff return average was the second-best single-season mark in program history.


First Round - S Johnathan Abram (No. 27 overall)

College: Played two seasons at Mississippi State after transferring from Jones County Junior College...Appeared in 26 games and made 18 starts, totaling 170 tackles, including 14 for loss, five sacks, two interceptions, 10 passes defended, three forced fumbles and one fumble recovery...Led all SEC defensive backs with 99 tackles in 2018...Earned second-team All-American honors from The Athletic, Sports Illustrated, CBS Sports and American Football Coaches Association, while earning third-team honors from the Associated Press and Phil Steele...


Second Round - CB Trayvon Mullen (No. 40 overall)

College: Played three seasons at Clemson, appearing in 41 games with 26 starts, totaling 93 tackles, including 4.5 for loss, four interceptions, 12 passes defended and one forced fumble...Named a second-team All-ACC selection in 2018 and an All-ACC honorable mention in 2017...Helped Clemson capture two National Championships in 2016 and 2018...Earned 2018 College Football Playoff National Championship Defensive MVP honors after recording six tackles, one sack, one interception and one forced fumble in a victory against No.1 Alabama.


Fourth Round - DE Maxx Crosby (No. 106 overall)

College: Two-year starter at Eastern Michigan who appeared in 37 games and totaled 162 tackles (73 solo), including 41 for loss, 20 sacks, one INT returned for a TD, four passes defended, eight forced fumbles and four fumble recoveries, including one returned for a TD...Finished his career ranked second in school history in both tackles for loss (41) and sacks (20)...Became just the third defensive player in program history to earn All-MAC first-team honors in consecutive seasons (2017-18)...Ranked seventh in the nation in tackles for loss per game (1.6 avg.) in 2018.


Fourth Round - CB Isaiah Johnson (No. 129 overall)

College: Four-year letterman who appeared in 45 games during his career at Houston...Converted from wide receiver to cornerback for his final two seasons and made 15 starts, totaling 115 tackles (88 solo), 16 passes defended and four interceptions...Played in 22 games as a wide receiver and totaled 21 receptions for 208 yards over his first two seasons...In 2018, made 10 starts, totaling 66 tackles (50), two interceptions and seven passes defended.


Fourth Round - TE Foster Moreau (No. 137 overall)

College: Played in 49 games during his four-year career at LSU and made 32 starts...Totaled 52 receptions for 629 yards with six touchdowns...Ranks seventh in program history for most receptions (52) and tied for fourth for most touchdowns (six) by a tight end...In 2018, started all 13 games and recorded 22 receptions for 272 yards with two touchdowns...Started at tight end for the final 26 games of his career and was named a permanent team captain as senior.


Fifth Round - WR Hunter Renfrow (No. 149 overall)

College: Four-year starter who appeared in 55 games during his career at Clemson and made 47 starts...His 47 starts are the most by a receiver in program history...Career totals include 186 receptions for 2,133 yards with 15 touchdowns...Left Clemson ranked fifth in receptions (186) and 11th in receiving yards (2,133)...Was a two-time third-team All-ACC selection...Posted CFP records with 37 receptions and four touchdowns in seven career playoff games, helping Clemson win two National Championships in 2016 and 2018.


Seventh Round - DE Quinton Bell (No. 230 overall)

College: Played in 34 games over four seasons at Prairie View A&M...Converted from wide receiver to defensive end in his final season, totaling 42 tackles (13 solo), including 8.5 for loss and 7.5 sacks...Recorded 19 career receptions for 259 yards with one touchdown...Earned second-team All-SWAC honors as a senior.


2019 Key Acquisitions - OFFENSE


WR ANTONIO BROWN


NFL Exp.: 10
Previous Team: Pittsburgh Steelers


- Sixth-round pick (195th overall) by the Pittsburgh Steelers in the 2010 NFL Draft who has started 103-of-130 games and totaled 837 reception for 11,207 yards and 74 TDs, adding 31 rush attempts for 119 yards, while also tallying 47 kickoff returns for 1,173 yards and one TD and 186 punt returns for 1,759 yards and an additional four scores.

- First player in NFL history to record 100 receptions and 1,200 yards in six consecutive seasons (2013-18).
- One of two players in NFL history to register six seasons with at least 100 receptions.
- Holds the NFL record for most receptions in NFL history in any six-year span (686, 2013-18), five-year span (582, 2013-17), four-year span (481, 2013-16), three-year span (375, 2013-15) and two-year span (262, 2014-15).
- Holds the record for most receiving yards in an six-year span in NFL history (9,145, 2013-18), surpassing WR Jerry Rice's record of 8,759 yards recorded from 1990-95.
- Became the first player in NFL history to record at least 125 receptions in back-to-back seasons (2014-15).
- Leads the NFL in receptions and receiving yards since entering the league in 2010.

Awards and Honors

- Four-time All-Pro (2014-17)
- Seven-time Pro Bowler (2011, 2013-18)
- PFWA's All-NFL and All-AFC Team four times (2014-17)
- Three-time Sporting News All-Pro (2015-17)
- 2017 Sporting News Offensive Player of the Year
- Three-time AFC Offensive Player of the Month

WR RYAN GRANT


NFL Exp.: 6
Previous Team: Indianapolis Colts

- Fifth-round pick (142nd overall) by the Washington Redskins in the 2018 NFL Draft who has appeared in 78 games and made 25 starts over his career, compiling 119 receptions for 1,319 yards and seven TDs.

- Appeared in 14 games in his lone season with the Colts in 2018 and made a career-high 10 starts, adding 35 receptions for 334 yards with one TD.

In 2017, appeared in all 16 games for the fourth consecutive year and made seven starts, compiling a career-high 45 receptions and 573 yards receivingm adding four TDs.

WR J.J. NELSON


NFL Exp.: 5
Previous Team: Arizona Cardinals


- Fifth-round pick (159th overall) by the Arizona Cardinals in the 2008 NFL Draft who has appeared in 56 games with 15 starts, totaling 81 receptions for 1,439 yards and 10 TDs.

- Since entering the league in 2015, his 17.8-yard average yards per reception ranks first in the NFL among players with at least 80 receptions.

- Has tallied five TDs from at least 30 yards out, including three from 50-plus yards.

- Set career highs in 2016 with 34 receptions for 568 yards and six TDs.

T TRENT BROWN


NFL Exp.: 5
Previous Team: New England Patriots

- Seventh-round pick (244th overall) by the San Francisco 49ers in the 2015 NFL Draft who has started in 44-of-47 games through his first four seasons and has also started in all three postseason appearances.

- Moved to right tackle in his lone year with New England in 2018 and started in all 16 contests, including all three postseason games.

- Has started in his last 44 appearances with both the Patriots and 49ers.

- Started in all 16 games for the second time in his career in 2018.

Awards and Honors

- Super Bowl LIII Champion

WR TYRELL WILLIAMS


NFL Exp.: 5
Previous Team: Los Angeles Chargers

- Undrafted free agent originally signed by the San Diego Chargers in 2015 who has appeared in 55 games and made 37 starts, compiling 155 receptions for 2,530 yards and 17 TDs, while also appearing in two postseason contests, starting one, and recording seven receptions for 103 yards.

- Since 2015, no player has tallied more TD receptions of at least 75 yards (four).

- Among players with a minimum of 100 receptions since 2015, ranks fifth in the NFL with a 16.3-yard average per reception.

- Set career highs in 2016 with 69 receptions for 1,059 yards and seven TDs.


2019 KEY ACQUISITIONS - DEFENSE


LB VONTAZE BURFICT


NFL Exp.: 8
Previous Team: Cincinnati Bengals

- Undrafted free agent signed by the Cincinnati Bengals in 2012 who has appeared in 75 games and made 73 starts, totaling 604 tackles (396 solo), 8.5 sacks, five INTs 28 passes defended, four forced fumbles and five fumble recoveries.

- Postseason totals: Three games played with three starts, posting 19 tackles (11 solo), 1.5 sacks, one INT, one pass defended and one forced fumble.
- Has recorded three 100-plus tackle seasons since entering the league in 2012.
- Posted a franchise-record and NFL-best 171 tackles in 2013.

Awards and Honors

- 2013 Pro Bowl
- 2013 AP All-Pro (second-team)

LB BRANDON MARSHALL


NFL Exp.: 8
Previous Team: Denver Broncos

- Fifth-round pick (142nd overall) in the 2012 NFL Draft who has appeared in 74 games and made 63 starts, totaling 412 tackles (301 solo), 6.5 sacks, two INTs, 21 passes defended, four forced fumbles and one fumble recovery, which was returned for a TD.

- Postseason totals: Seven games played with four starts, totaling 20 tackles (13), two passes defended and one forced fumble.
- Has recorded three 100-plus tackle seasons since entering the league in 2012.
- In 2015, registered 14 tackles (nine), two passes defended and one forced fumble in three playoff contests, helping the Broncos earn a victory in Super Bowl 50.
- Posted a career-high 110 tackles (88) in 2014, the second-most defensive stops by an NFL player in his first year as a starter.

S LAMARCUS JOYNER


NFL Exp.: 6
Previous Team: Los Angeles Rams

- Second-round selection (41st overall) by the St. Louis Rams in the 2014 NFL Draft who has played in 67 games and made 42 starts, compiling 338 tackles (249 solo), five sacks, four INTs, 27 passes defended, two forced fumbles and two fumble recoveries.

- Postseason totals: Four games played with four starts, totaling 26 tackles (20).
- In 2018, started all 15 regular season appearances and made three postseason starts, totaling 78 tackles (58), one sack, one INT, three passes defended and one fumble recovery to help the Rams reach Super Bowl LIII.
- Registered a career high 81 tackles (70) during his 2015 campaign, appearing in all 16 contests and making six starts.

DE JOSH MAURO


NFL Exp.: 6
Previous Team: New York Giants

- Undrafted free agent signed by the Pittsburgh Steelers in 2014 who has appeared in 59 games with 30 starts, totaling 123 tackles (83 solo), three sacks, four passes defended, two forced fumbles and one fumble recovery.

- Postseason totals: Three games played with two starts, totaling three tackles.
- Set a career high with 42 tackles and 13 starts for the Arizona Cardinals in 2016.

CB NEVIN LAWSON


NFL Exp.: 6
Previous Team: Detroit Lions

- Fourth-round pick (133rd overall) by the Detroit Lions in the 2014 NFL Draft who has appeared in 63 games with 54 starts, totaling 194 tackles (163 solo), one sack, 25 passes defended, one forced fumble and one fumble recovery.

- Played in 15 games with 14 starts in 2018, compiling 53 tackles (43), his first career sack, and five passes defended.
- Recorded career highs with 56 tackles and nine passes defended during his 2016 campaign.

CB CURTIS RILEY


NFL Exp.: 5
Previous Team: New York Giants

- Undrafted free agent signed by the Tennessee Titans in 2015 who has appeared in 27 games and made 16 starts, totaling 84 tackles (68 solo), five INTs, including one returned for a TD, and seven passes defended.

- Started all 16 games for the first time in his career in 2018, totaling 73 tackles (61), four INTs and five passes defended, all of which were career highs.


COACHING STAFF


FROM PLAYERS TO COACHES

The 2019 Oakland Raiders coaching staff boasts five members who have played at the NFL level before entering coaching. The staff showcases 37 years of combined playing experience.


D'Anthony Batiste


Strength and Conditioning Assistant - 8 seasons as an NFL player

Spent eight seasons in the NFL as an offensive lineman, playing for the Dallas Cowboys, Arizona Cardinals, Atlanta Falcons, Denver Broncos, Washington Redskins, Carolina Panthers and Pittsburgh Steelers...Appeared in 37 career games and made 14 starts...Made 10 starts with the Cardinals in 2012 and four starts for the Falcons in 2007...Played in 56 games over the last four seasons with the Edmonton Eskimos and was named a West Division All-Star at right tackle in 2015.

Edgar Bennett

Wide Receiver Coach - 8 seasons as an NFL player

Played eight seasons in the NFL for the Green Bay Packers and Chicago Bears...Was the Packers' fourth round selection in the 1992 NFL Draft...Played in 112 games, starting 77 of them and tallied 3,992 yards rushing on 1,115 carries and added 21 touchdowns...Also added 284 receptions for 2,245 yards and 10 receiving touchdowns...Became the fifth running back in Packers annals to rush for 1,000 yards in a season during the 1995 season as he finished with 1,067...Started for the Packers in their Super Bowl XXXI victory.


Brentson Buckner

Defensive Line Coach - 12 seasons as an NFL player

Played 12 seasons in the NFL for the Pittsburgh Steelers, Cincinnati Bengals, San Francisco 49ers and Carolina Panthers...Was selected 50th overall by the Steelers in the 1994 NFL Draft...Played in 174 games with 127 starts, totaling 424 tackles (303 solo), 31.0 sacks, two interceptions, five forced fumbles and seven fumble recoveries...Started all 16 games and three postseason contests during the 1995 season, helping the Steelers reach Super Bowl XXX...Was part of one the league's top defensive lines in 2003, helping lead the Panthers to Super Bowl XXXVIII, their first Super Bowl appearance in franchise history.

Lemuel Jeanpierre

Assistant Offensive Line Coach - 6 seasons as an NFL player

Played six seasons in the NFL and appeared in 63 games with 11 starts from 2010-15...Originally signed with the Seattle Seahawks as an undrafted free agent in 2010...During his time with the Seahawks as a center and guard, helped capture three NFC West titles, two NFC Championships and a Super Bowl XLVIII victory.


Byron Storer

Assistant Special Teams - 3 seasons as an NFL player

Played three seasons in the NFL and appeared in 16 games with six starts, including one postseason contest...Signed with the Tampa Bay Buccaneers as an undrafted free agent in 2007...Played fullback and special teams for Raiders Head Coach Jon Gruden in Tampa Bay, totaling two receptions for three yards and 16 special teams tackles.


RAIDERS OFF THE FIELD


INTERESTING FACTS

- **DE Quinton Bell's** uncle, Nick Bell, was a second-round draft pick and played running back for the Oakland Raiders from 1991-93.
- **QB Derek Carr** and his wife, Heather, have established DC4KIDS, a campaign intended to fund the most immediate needs of patients at Valley Children's Hospital.
- **LB James Cowser** participated in the NFL's owners meetings in Phoenix, sharing how he became fluent in Mandarin, completed two internships in the NFL's China office and helped promote football in the world's most populous country.
- **WR Keelan Doss** attended Alameda (Calif.) High School, just miles from the Oakland Raiders' team headquarters.
- **LS Andrew DePaola** and **DT Maurice Hurst** graduated from Harvard Business School's Crossover Into Business program.
- **C Rodney Hudson** earned his Master's Degree in Business from Nova Southeastern and was also inducted into the Reese's Senior Bowl Hall of Fame this offseason.
- **CB Nevin Lawson** and **S Johnathan Abram** participated in the Bois Content Primary and Infant School Build in Bois Content, Jamaica this July.
- **S Dallin Leavitt** completed an internship with Next Play Capital, a venture capital investment platform structured to provide specialized investors access to top venture capital funds and companies. Leavitt worked with co-founder and former NFL player Ryan Nece.
- **LB Brandon Marshall** founded the Williams-Marshall Cares Program, designed to encourage boys and girls ages 14-18 living in Nevada to be leaders through acts of service and dedication to their education and goals. This year he took 11 students who completed the program to Atlanta to visit CNN and the Martin Luther King Jr. Center.
- **RB Jalen Richard** returned to Southern Mississippi to walk across the stage at graduation and receive his diploma this past May.
- **FB Keith Smith** and **LB Jason Cabinda** attended this year's NFL Player Engagement Broadcast Boot Camp at Bowling Green State University, which included sessions on 'Sports Media Coverage of Social Issues' and 'Modern Day Interview Techniques'.
- **P Johnny Townsend** has his own foundation, The Johnny Townsend Foundation, that benefits the Pediatric Oncology Infusion Clinic at UF Health Shands Hospital in Gainesville, Fla.
- **LB Tahir Whitehead** represented the Raiders at a series of NFL events in London this July, including mentoring young football players at the NFL Academy Final Trials at Tottenham Hotspur Stadium.
- The Raiders have four foreign-born players on the 2019 roster: **S Karl Joseph** (Haiti), **DE Josh Mauro** (England), **TE Luke Willson** (Ontario), **CB Nevin Lawson** (Jamaica).
- **TE Luke Willson** played for the Canadian Junior National baseball team in 2008 and was drafted by the Toronto Blue Jays in 2011.
- Twenty-three Raiders rookies toured Google Headquarters as part of a week-long Player Engagement training to educate players on post-football career-planning this past June.
- The Raiders have seven players from Northern California on the 2019 roster: **RB Doug Martin** (Stockton, Calif.), **DT Eddie Vanderdoes** (Auburn, Calif.), **T Kolton Miller** (Roseville, Calif.), **S Jordan Richards** (Folsom, Calif.), **WR Keelan Doss** (Alameda, Calif.), **CB Isaiah Langley** (Pleasanton, Calif.) and **DT Ethan Westbrooks** (Elk Grove, Calif.).


2019 SCHEDULE NOTES


RAIDERS Vs. '19 OPPONENTS

Below is a look at some key information on the Raiders' 13 opponents for the 2019 season.

Opponent	First met	Last met	Series record
Chicago	12/17/72	10/4/15	7-7
Cincinnati	10/27/68	12/16/18	18-11
Denver	10/2/60	12/24/18	63-52-2
Detroit	11/26/70	11/22/15	6-6
Green Bay	9/24/72	12/20/15	5-7
Houston	10/3/04	11/21/16	4-6
Indianapolis	11/28/71	10/28/18	8-7
Jacksonville	9/15/96	10/23/16	4-4
Kansas City	9/16/60	12/30/18	52-63-2
LA Chargers	11/27/60	11/11/18	62-54-2
Minnesota	9/16/73	11/15/15	9-5
New York Jets	12/11/60	9/17/17	23-17-2
Tennessee	9/25/60	9/10/17	26-20

- The Raiders have faced the Chargers 118 times, the most of any opponent. They have faced the Broncos and Chiefs each 117 times, as they only played each team once during the strike-shortened 1982 season.

OAKLAND Vs. NFC NORTH

Oakland will face off against the NFC North this season, marking the first time since 2015 that they have played the division. Last season, the NFC North saw the Chicago Bears claim the third seed in the conference after posting a 12-4 record. The Minnesota Vikings also finished with a record above .500 (8-7-1). The Raiders hold a 27-25 combined all-time record against Chicago, Detroit, Green Bay and Minnesota.


RAIDERS VS. NFC NORTH IN 2015

Date	Opponent	Result
10/4/15	at Chicago	L, 20-22
11/15/15	vs. Minnesota	L, 14-30
11/22/15	at Detroit	L, 13-18
12/20/15	vs. Green Bay	L, 20-30


SILVER AND BLACK IN PRIME TIME

- The Raiders will play two primetime games in 2019: the season opener on Monday Night Football against the Denver Broncos on Sept. 9 and a Thursday Night Football contest against the Los Angeles Chargers on Nov. 7. The Thursday Night Football contest against the Chargers will be televised on FOX with a simulcast on NFL Network.
- This will mark the Raiders' 71st contest on Monday Night Football and fourth consecutive year on the broadcast. In 2018, the team opened the season on Monday night at home against the Los Angeles Rams and also hosted the Denver Broncos on Christmas Eve in Week 16. The Raiders have split their last two Monday Night Football appearances, falling to the Rams, 13-33 and defeating the Broncos, 27-14, last year.
- This year's Monday Night Football contest marks the second consecutive year the Silver and Black will open the season at the Oakland-Alameda County Coliseum on Monday night. It will also mark the second-straight year the Raiders have hosted the Broncos on Monday Night Football. Oakland has faced Denver more than any other opponent on MNF, holding an 8-9-1 record against the club. From 1997-2002, the Raiders faced the Broncos five straight times on MNF.
- Oakland holds a 39-29-1 all-time record in Monday Night Football contests.
- The Thursday Night Football contest against the Chargers will mark the seventh game between the two clubs on Thursday. Oakland has played no other team more on Thursday than the Chargers and holds a 5-1 record. The matchup also marks the first primetime matchup between the two teams since the Chargers relocated to Los Angeles, with their last primetime meeting coming on Thursday Night Football on Christmas Eve in 2015, when the Raiders claimed a 23-20 victory in overtime.
- On Thursdays, the Raiders are 10-11 all-time, including a 3-4 record on Thanksgiving Day.


TEAM NOTES


MILES AND MILES

Factoring in two trips to the Eastern Time Zone and four to the Central Time Zone, the Raiders will once again travel more miles in the NFL this season than any other club. Oakland will log approximately 32,000 miles in 2019, approximately 300 more miles than their 31,732 miles traveled in 2018 and over 1,000 more than their 30,889 miles in 2017. Additionally, the Raiders are the only team in the NFL that will surpass 30,000 miles traveled in 2019.

The team's total of over 32,000 miles traveled exceeds the combined total of the Buffalo Bills, New York Giants and New York Jets' total of approximately 23,500 miles. During the club's 49-day stretch without playing in Oakland, the team will travel approximately 21,300 miles, more than 22 NFL teams will travel for the entire 2019 campaign. The Raiders also have the longest non-international road trip of the season, as they are set to travel just over 5,100 miles roundtrip to play the New York Jets in Week 12.

2019 TRAVELING BREAKDOWN	
Team	2019 Traveling Miles
Oakland Raiders	32,023
Los Angeles Rams	29,974
Los Angeles Chargers	28,262
Seattle Seahawks	27,484
San Francisco 49ers	25,512

Fun Fact: Five teams (L.A. Chargers, L.A. Rams, Oakland Raiders, San Francisco 49ers and Seattle Seahawks) will "travel around the world" at least once in 2019 (approximately 25,000 miles).

RAIDERS QUICK FACTS

First Season: 1960 (American Football League)

Founding Co-owners and Directors: Y. Charles Soda, F. Wayne Valley, Robert L. Osborne, Don Blessing, Charles L. Harney, Roger D. Lapham, Jr., Wallace A. Marsh, William J. Hayes, Edward W. McGah

All-Time Record: Regular season: 466-423-11 (.524)
Postseason: 25-19 (.568)

AFL Championships: 1 - 1967

Super Bowl Championships: 3 - 1976, 1980, 1983

Division Titles: 17 - 1967-70, 1972-76, 1980, 1982-83, 1985, 1990, 2000-02

Conference: American Football Conference

Division: AFC West

Stadium: Oakland-Alameda County Coliseum

Capacity: 56,057

Surface: Overseeded Bermuda

Year opened: 1966

League games: 320 (including 17 postseason)

Team Colors: Silver and Black

Radio: Flagship KCBS (740 AM), Beasley Media Group and nation-wide Raiders Radio Network (33 stations)

Preseason TV: KTVU (Fox 2 - Bay Area), KVVU (Fox5 - Las Vegas)

RAIDERS MEDIA WEBSITE

The Oakland Raiders have introduced a media website, open to all members of the media, updated with content and publications from the Raiders media relations staff, including media guides, weekly releases, transcripts, post-game notes, flip cards and other information. In an effort to help media members with their coverage of the Raiders, the content will be updated on a daily basis. For any further questions, please contact a member of the Raiders media relations staff.

<https://www.raiders.com/media/>

WINNING WAYS

The Raiders are among the elite teams in NFL history, ranking among the top teams from 1963-2018 in winning percentage of teams playing at least 500 games. The Raiders rank eighth with a .540 percentage since Al Davis was named head coach and general manager in 1963.

NFL WINNING PERCENTAGE 1963-2018 (MIN. 500 GAMES)


Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	501	352	3	.587
2.	Pittsburgh Steelers	489	357	9	.577
3.	NE Patriots	475	374	7	.559
4.	Minnesota Vikings	472	374	10	.557
5.	Miami Dolphins	451	360	4	.556
6.	Green Bay Packers	462	380	15	.548
7.	Denver Broncos	462	386	9	.544
8.	Oakland Raiders	457	390	11	.539
9.	San Francisco 49ers	449	396	10	.532

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank fifth since 1963 with a .479 winning percentage in games away from home.

TOP ROAD RECORDS 1963-2018 (MIN. 300 GAMES)

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	222	205	1	.520
2.	Indianapolis Colts	210	214	2	.495
3.	New England Patriots	208	220	2	.486
4.	Pittsburgh Steelers	202	219	5	.480
5.	Oakland Raiders	201	220	8	.479
6.	Miami Dolphins	193	215	1	.473
7.	San Francisco 49ers	199	226	3	.468
8.	Minnesota Vikings	195	225	7	.464
9.	Philadelphia Eagles	190	229	8	.454
10.	Green Bay Packers	191	231	7	.453


TEAM NOTES


OFFENSIVE EFFICIENCY

In 2019, the Raiders added four-time All-Pro **WR Antonio Brown** to the offense, along with free agents **T Trent Brown**, **WR Tyrell Williams** and first-round pick **RB Josh Jacobs**. A look below shows where Oakland's offensive unit ranked in the specified categories.

----- PASSING YARDS/GAME -----

RK.	TEAM	AVG./GM
9.	Green Bay	264.9
10.	L.A. Chargers	255.6
11.	N.Y. Giants	252.9
12.	New Orleans	252.6
13.	Minnesota	252.3
14.	Cleveland	250.4
15.	San Francisco	241.7
16.	Carolina	239.8
17.	Houston	236.3
18.	Oakland	234.4

----- 2018 TWO-MINUTE OFFENSE -----

RK.	TEAM	POINTS
5.	Seattle	28
6.	Baltimore	26
7.	Kansas City	25
8t.	Chicago	24
8t.	N.Y. Giants	24
8t.	Tampa Bay	24
11t.	Houston	22
11t.	San Francisco	22
13.	Cincinnati	19
14.	N.Y. Jets	18
15.	Oakland	17

----- BIG PASS PLAYS (20+ YARDS) -----

RK.	TEAM	YARDS/PLAY
8t.	New Orleans	59
8t.	N.Y. Giants	59
10.	Green Bay	57
11.	Atlanta	56
12.	New England	54
13t.	Cincinnati	53
13t.	Denver	53
13t.	Indianapolis	53
16t.	Carolina	52
16t.	Oakland	52
16t.	Philadelphia	52

COMPLETION %

In 2018, the Raiders were extremely efficient in the passing game, connecting on 381-of-553 pass attempts. The chart below highlights NFL completion percentage.

----- 2018 NFL COMPLETION PERCENTAGE (BY TEAM) -----

Rank	Team	Comp. %
1.	New Orleans	74.4%
2.	Minnesota	70.1%
3.	Philadelphia	69.6%
4.	Atlanta	69.4%
5.	Oakland	68.9%
6.	Tennessee	68.9%
7.	Houston	68.3%
8.	L.A. Chargers	68.3%

In Week 2 against the Broncos, **QB Derek Carr** completed 29-of-32 pass attempts for a franchise record 90.6 completion percentage. Carr also set a single-season club record with a 68.9 completion percentage.

EVERYBODY EATS

In 2018, **QB Derek Carr** connected on passes with 18 different receivers on the roster. Below shows the number of receivers to haul in a pass each week.

Date	Opp.	Number of Receivers
9/10	vs. LAR	8
9/16	at Den.	7
9/23	at Mia.	8
9/30	vs. Cle	8
10/7	at LAC	7
10/14	vs. Sea.	8
10/28	vs. Ind.	7
11/1	at SF	9
11/11	vs. LAC	8
11/18	at Ari.	7
11/25	at Bal.	8
12/2	vs. KC	8
12/9	vs. Pit.	8
12/16	at Cin.	8
12/24	vs. Den.	7
12/30	at KC	7


RAIDERS


TEAM NOTES


KEEP YOUR CARR CLEAN

In 2016, the Raiders posted a league-best 18 sacks allowed, the fewest by the club since the 1970 AFL-NFL Merger. With 24 sacks surrendered in 2017, the unit tied for the third-fewest sacks given up league wide.

Since **QB Derek Carr** entered the league in 2014, the team's 155 sacks allowed are the fifth-fewest in the NFL. Their 94 sacks surrendered since 2016 rank sixth.

----- NFL SACKS SURRENDERED SINCE 2016 -----

Rk.	Team	Sacks
1.	New Orleans	67
2.	Pittsburgh	69
3.	New England	80
4.	L.A. Chargers	88
5.	Baltimore	92
6.	Oakland	94


BIG ADDITION

In the 2019 free agency period, the Raiders bolstered their offensive line, adding Super Bowl Champion, 6-foot-8, 380-pound offensive tackle Trent Brown into the mix of an already talented group of lineman up front. The addition of Brown gives the Raiders projected starting front five that averages a height of 6-foot-5 and weight of 336 pounds. Brown has started in 44 of his 47 total appearances in his career and has started in all three postseason contests. Last season, Brown was part of an offensive line that surrendered just one sack in the postseason during the team's Super Bowl run. According to Pro Football Focus, Brown gave up just three sacks in 744 pass-blocking snaps last season. In the postseason, Brown gave up just four pressures and no sacks in 127 pass-blocking situation over the course of the team's three playoff contests.

77

ANCHORING THE LINE

Since arriving to the club in 2015, **C Rodney Hudson** has been an integral part of the Raiders success upfront. Dating back to his arrival, the offensive line has surrendered just 127 total sacks, the fifth-fewest allowed in the NFL during that span.

----- NFL SACKS SURRENDERED SINCE 2015 -----

Rk.	Team	Sacks
1.	New Orleans	99
2.	Pittsburgh	102
3.	Baltimore	116
4.	New England	118
5.	Oakland	127

61

CARR'S INSURANCE

Anchoring the line once again in 2019, **C Rodney Hudson** was ranked by Pro Football Focus as the NFL's No. 2 center last season. Hudson tallied 1074 snaps and did not to surrender a sack, while allowing just one hit and four quarterback hurries. To put it in perspective, no other center with at least 1,000 snaps this season allowed fewer than eight hurries. Hudson led all centers in 2018 with a pass-blocking efficiency of 99.6.

----- PFF'S PASS-BLOCKING CENTERS IN 2018 -----

Rank	Player	Team	Efficiency Grade
1.	Rodney Hudson	Oakland Raiders	99.6
2.	Jordan Devey	Kansas City Chiefs	99.4
3.	Jason Kelce	Philadelphia Eagles	99.2
4.	Cody Whitehair	Chicago Bears	99.1
5.	Austin Reiter	Kansas City Chiefs	99.1

While Hudson has dominated in the run game, ranking seventh in the NFL among all centers, he has been that much more impressive in the passing game. Since his arrival, Hudson has surrendered just one sack since Week 1 of 2015 (2,678 snaps), per PFF. The Raiders also added **C Jordan Devey** in free agency this past offseason, who ranked second in the NFL in 2018 with a pass-blocking efficiency grade of 99.4, giving the Raiders a 1-2 ranked tandem in the aforementioned category.


TEAM NOTES


Mo Hurst


DT Maurice Hurst was drafted in the fifth round (140th overall) of the 2018 NFL Draft. Hurst, a four-year letterman at the University of Michigan, was a 2017 consensus All-American and the school's Bo Schembechler Award winner as Most Valuable Player, while also garnering Walter Camp Football Foundation Second Team and

Football Writers Association All-Big Ten First Team honors. As a senior for the Wolverines, he was also a semifinalist for the Chuck Bednarik Award. An immediate impact on the field at the pro level, Hurst led the team in 2018 with four sacks on the year while starting in 10-of-13 games, adding three passes defended and one forced fumble.

----- MAURICE HURST ROOKIE STATS -----

Year	GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
2018	13	10	31	27	4	4.0	18.0	0	3	1
Totals	13	10	31	27	4	4.0	18.0	0	3	1

Mo Sacks, Mo Problems

A disruptive force in just his rookie season, Hurst's four sacks in 2018 ranked tied for 10th among all rookie defenders. Dating back to 1993, Hurst's three sacks through Week 10 were tied for fifth-most among defenders drafted in the fifth round or later. Since 2013, no rookie defender drafted in the fifth round or later has compiled more sacks through their first 10 games. Shown below is a chart of top rookie performers from the 2018 season.

----- 2018 ROOKIE SACK LEADERS -----

Rank	Player	Team	SACKS
1.	Bradley Chubb	Broncos	12.0
2.	Darius Leonard	Colts	7.0
3.	Sam Hubbard	Bengals	6.0
4.	B.J. Hill	Giants	5.5
5t.	Da'Ron Payne	Redskins	5.0
5t.	Roquan Smith	Bears	5.0
7t.	Marcus Davenport	Saints	4.5
7t.	Genard Avery	Browns	4.5
7t.	Harold Landry	Titans	4.5
10t.	Maurice Hurst	Raiders	4.0
10t.	Kemoko Turay	Colts	4.0
10t.	Lorenzo Carter	Giants	4.0

Additionally, Hurst's four sacks on the season tied for 10th-most by a rookie in club history and tied for the most by a Raider rookie since Khalil Mack's four in 2014. On top of that, only one true defensive tackle in club history has recorded more sacks in his rookie campaign than Hurst (Scott Davis, 5.5, 1988), as his four sacks are the most by a rookie defensive tackle since Tommy Kelly's four in 2004.

----- RAIDERS ROOKIE SACK LEADERS -----

Rank	Player	Year	SACKS
1t.	Anthony Smith	1991	10.5
1t.	Greg Townsend	1983	10.5
3.	Aaron Wallace	1990	9.0
4.	Bill Pickel	1983	6.0
5.	Scott Davis	1988	5.5
6t.	Lamaar Houston	2010	5.0
6t.	Trevor Scott	2008	5.0
8t.	Tony Bryant	1999	4.5
8t.	Sio Moore	2013	4.5
10t.	Maurice Hurst	2018	4.0
10t.	Tommy Kelly	2004	4.0
10t.	Khalil Mack	2014	4.0
10t.	Matt Shaughnessy	2009	4.0

Two-Minute Defense

The Raiders defense improved on multiple fronts in 2018, but one in particular was their two-minute defense. The Silver and Black limited their opponents to just 15 points under the two-minute mark this past season, ranking 11th in the league and a nine-spot improvement from their 20th ranking in the respective category in 2017. A look below shows the best crunch-time defenses from 2018.

----- 2018 TWO-MINUTE OFFENSE -----

RK.	TEAM	POINTS
1t.	Seattle	3
1t.	Washington	3
3t.	Miami	9
3t.	Tennessee	9
5.	Pittsburgh	10
6t.	Baltimore	12
6t.	Chicago	12
8t.	Houston	13
8t.	Kansas City	13
10.	Cleveland	14
11.	Oakland	15

T-Dub

The Raiders welcomed another new face to the defense in 2018 with the signing of **LB Tahir Whitehead**. Since 2016, Whitehead has recorded three 100-plus tackle seasons after surpassing the 100-tackle mark in Week 14 last season. Whitehead became just the sixth Raider to surpass 125 tackles in a single season.

----- MOST TACKLES SINCE 2016 -----

Rank	Player	Total Tackles
1.	Bobby Wagner	438
2.	Zach Brown	372
3.	Tahir Whitehead	368
4.	Luke Kuechly	357
5.	Kiko Alonso	355
6.	Telvin Smith	354
7.	Blake Martinez	351
8.	Demario Davis	344
9.	Eric Kendricks	330

Whitehead led the Raiders with 126 tackles in 2018, the seventh-most by a linebacker in club history, while ranking ninth-most in the NFL this past season.


DEREK CARR


CARR AT THE HELM


QB Derek Carr was named the Raiders' starting QB heading into the 2014 season, becoming the first rookie QB in team history to start in Week 1. Carr has grown into one of the league's elite QBs, as he became the second QB in NFL history to complete at least 300 passes in each of his first five seasons while also setting a new franchise mark in 2018 for most consecutive pass attempts without an interception (332) and single-season completion percentage (68.9 percent). Carr ranks second in club history with 18,739 yards through the air and third with 122 passing scores. In 2016, he became the first QB in franchise history to throw for 3,000 yards in each of his first three seasons and led seven fourth-quarter comebacks en route to winning the NFL's Castrol Edge Clutch Performer of the Year award.

----- DEREK CARR CAREER STATISTICS -----

Year	GP/GS.	W-L	Cmp.	Att.	%	Yards	TDs	INTs	Rtg.
2014	16/16	3-13	348	599	58.1	3,270	21	12	76.6
2015	16/16	7-9	350	573	61.1	3,987	32	13	91.1
2016	15/15	12-3	357	560	63.8	3,937	28	6	96.7
2017	15/15	6-9	323	515	62.7	3,496	22	13	86.4
2018	16/16	4-12	381	553	68.9	4,049	19	10	93.9
Career	78/78	32-46	1,759	2,800	62.8	18,739	122	54	88.8

Carr has orchestrated 16 fourth-quarter/overtime comebacks and game-winning drives in his career, tied for the most in the NFL since 2014 and most in NFL history through a quarterback's first five seasons:

- 17-play, 80-yard TD drive (7:21) vs. Kansas City on Nov. 20, 2014 (9-yard TD to James Jones)
- 9-play, 80-yard TD drive (1:44) vs. Baltimore on Sept. 20, 2015 (12-yard TD to Seth Roberts)
- 9-play, 90-yard TD drive (3:20) at Tennessee on Nov. 29, 2015 (12-yard TD to Seth Roberts)
- 3-play, 11-yard drive (0:16) at Denver on Dec. 13, 2015 (16-yard TD to Mychal Rivera)
- 15-play, 67-yard drive (6:55) in overtime vs. San Diego on Dec. 24, 2015 (31-yard Sebastian Janikowski FG)
- 11-play, 75-yard drive (5:16) at New Orleans on Sept. 11, 2016 (10-yard TD to Seth Roberts and two-point conversion to WR Michael Crabtree)
- 6-play, 66-yard drive (1:24) at Baltimore on Oct. 2, 2016 (23-yard TD to WR Michael Crabtree)
- 5-play, 60-yard drive (1:36) in overtime at Tampa Bay on Oct. 30, 2016 (41-yard TD to Seth Roberts)
- 5-play, 85-yard drive (1:32) vs. Houston on Nov. 21, 2016 (35-yard TD to WR Amari Cooper)
- 12-play, 82-yard drive (3:20) vs. Carolina on Nov. 27, 2016 (23-yard Sebastian Janikowski FG)
- 5-play, 59-yard drive (0:40) vs. Buffalo on Dec. 4, 2016 (37-yard TD to WR Amari Cooper)
- 9-play, 54-yard drive (3:47) at San Diego on Dec. 18, 2016 (44-yard Sebastian Janikowski FG)
- 11-play, 85-yard drive (2:25) vs. KC on Oct. 19, 2017 (2-yard TD to WR Michael Crabtree)
- 11-play, 70-yard drive (3:41) vs. Cle on Sept. 30, 2018 (29-yard Matt McCrane FG)
- 9-play, 63-yard drive (1:53) at Ari. on Nov. 18, 2018 (35-yard Daniel Carlson FG)
- 8-play, 75-yard drive (2:34) vs. Pit. on Dec. 9, 2018 (6-yard TD to TE Derek Carrier)

KEEPING IT 100

Carr has posted passer ratings of at least 100 points in 22 career games (17-5 record). He has posted ratings of at least 130 in five games, the second-most of any Raider through his first five seasons.

----- CARR'S 100-PLUS PASSER RATING GAMES -----

Date	Opp.	Passer Rtg.	Yards	TDs	INTs	Result
12/07/14*	SF	140.2	254	3	0	W, 24-13
10/25/15^	at SD	137.7	289	3	0	W, 37-29
10/28/14	Ind.	136.6	244	3	0	L, 28-42
09/17/17	NYJ	136.6	230	3	0	W, 45-20
11/26/17	Den.	136.3	253	2	0	W, 21-14
11/01/15	NYJ	130.9	333	4	0	W, 34-20
10/02/16	at Bal.	123.4	199	4	0	W, 28-27
12/02/18	KC	123.2	285	3	0	L, 33-40
12/24/16	vs. Ind.	122.6	228	3	0	W, 33-25
12/09/18	vs. Pit.	122.4	322	2	0	W, 24-21
11/29/15	at Ten.	120.3	330	3	0	W, 24-21
10/30/16	at TB	117.4	513	4	0	W, 30-24 (OT)
11/21/16	vs. Hou.	117.0	295	3	1	W, 27-20
09/27/15	at Cle.	115.9	314	2	0	W, 27-20
09/18/16	Atl.	115.0	299	3	0	L, 28-35
09/16/18	at Den.	114.6	288	1	0	L, 19-20
09/10/17	at Ten.	114.3	262	2	0	W, 26-16
10/12/14	SD	107.7	282	4	1	L, 28-31
10/19/17	KC	101.7	417	3	0	W, 31-30
09/20/15	Bal.	100.9	351	3	1	W, 37-33
11/18/18	Ari.	100.5	192	2	0	W, 23-21
11/27/16	Car.	100.2	315	2	1	W, 35-32
10/01/17	at Den.	100.0	143	1	0	L, 10-16

* 4th highest by first-year player since 1970 AFL-NFL merger
^ 7th highest road rating in franchise history

TD-INT RATIO

Among Carr's great talents as a quarterback is his ability to protect the ball and minimize turnovers. Through the first five years of his career, there have been few to ever do it better than Carr when it comes to touchdown-to-interception ratio.

Carr's 2.26 TD-INT ratio (122/54) is fourth-best in NFL history among QBs with 2,000-or-more attempts. Shown below is the elite company Carr has joined with those numbers:

Rank	Player	Team	Ratio
1.	Aaron Rodgers	Green Bay	4.23
2.	Russell Wilson	Seattle	3.11
3.	Tom Brady	New England	3.02
4.	Derek Carr	Oakland	2.26
5.	Drew Brees	New Orleans	2.23
6.	Steve Young	San Francisco	2.17
7.	Peyton Manning	Den./Ind.	2.15


DEREK CARR


2015 TDs

Carr threw a career-high 32 TD passes in 2015, averaging two TDs per start. Carr finished the year just two TDs shy of the Raiders franchise record, currently held by Daryle Lamonica (34 in 1969). Here is where Carr ranked in TD passes in 2015:

----- 2015 TOUCHDOWN PASSES -----

Rank	Player	Team	TDs
1.	Tom Brady	New England	36
T-2.	Blake Bortles	Jacksonville	35
T-2.	Eli Manning	N.Y. Giants	35
T-2.	Cam Newton	Carolina	35
T-2.	Carson Palmer	Arizona	35
6.	Russell Wilson	Seattle	34
T-7.	Derek Carr	Oakland	32
T-7.	Drew Brees	New Orleans	32
T-7.	Matthew Stafford	Detroit	32

A CARR IN ITS OWN CLASS

In his 53rd career game in Week 7 (2017) against the Kansas City Chiefs, a three-touchdown, 417-yard performance pushed Carr passed 90 career touchdowns (92). He became the first quarterback in NFL history to cross 90 touchdown passes while throwing less than 40 interceptions. Listed below are other players who have also reached the aforementioned milestone at the time of Carr's feat.

Player	Pass TDs	INTs	Rating
Dan Marino (Mia.)	121	60	94.0
Kurt Warner (Stl.)	102	65	97.2
Andrew Luck (Ind.)	97	52	85.5
Matthew Stafford (Det.)	96	60	84.6
Peyton Manning (Ind.)	95	67	85.8
Carson Palmer (Cin.)	94	53	91.4
Derek Carr (Oak.)	92	35	88.7

RAIDERS ELITE

Carr threw 32 TD passes in 2015, giving him the second most TD passes in a season in franchise history behind Daryle Lamonica's 34 TDs in 1969. Lamonica also threw 30 TDs in 1967, making he and Carr the only Raiders to throw 30-plus TD passes in a season.

----- RAIDERS 30+ TD PASSING SEASONS -----

Rank	Player	Year	TDs
1.	Daryle Lamonica	1969	34
2.	Derek Carr	2015	32
3.	Daryle Lamonica	1967	30

CARR IN CRUISE CONTROL

In Week 2 (2018) against the Denver Broncos, QB Derek Carr put together one of the greatest single-game performances in NFL history when he completed 29 of his 32 pass attempts for a 90.6 completion percentage. Among quarterbacks with at least 20 pass attempts in a contest, Carr's mark against the Broncos ranks fifth all-time, while standing as the best single-game percentage in club history. Only nine quarterbacks in NFL history have crossed the 90 completion percentage barrier among the same criteria. On the season Carr ranked fifth in the NFL with a 68.9 completion percentage.

----- TOP SINGLE-GAME COMPLETION % (NFL HISTORY) -----

Rank	Player	DATE	CMP/ATT	CMP %
1.	Philip Rivers	11/25/18	28/29	96.55
2.	Kurt Warner	9/20/09	24/26	92.31
3.	Vinny Testaverde	12/26/93	21/23	91.30
4.	Ken Anderson	11/10/74	20/22	90.91
5.	Derek Carr	9/16/18	29/32	90.63
6.	Lynn Dickey	12/13/81	19/21	90.48
7t.	Philip Rivers	11/1/12	18/20	90.00
7t.	Tony Romo	12/21/14	18/20	90.00
7t.	Steve Young	10/20/91	18/20	90.00

*As shown above, Carr became the first quarterback in NFL history to complete at least 90 percent of his passes while recording at least 30 pass attempts in the contest.

HIGHLY RATED

Over the last four seasons, Carr has emerged as one of the league's leading passers. His passer rating improved by 14.5 points from his rookie season in 2014 to 2015, and by 5.6 more in 2016, helping him post the ninth- and third-best ratings in franchise history. Carr bounced back in 2018 with the second-best mark of his career, earning a 93.9 passer rating. Here is how Carr's 2015, 2016 and 2018 seasons stack up among the best passing campaigns in Raiders history:

----- RAIDERS SINGLE-SEASON PASSER RATING -----

Rank	Player	Year	TD/INT	Rating
1.	Ken Stabler	1976	27/17	103.4
2.	Rich Gannon	2002	26/10	97.3
3.	Derek Carr	2016	28/6	96.7
4.	Rich Gannon	2001	27/9	95.5
5.	Ken Stabler	1974	26/12	94.9
6.	Derek Carr	2018	19/10	93.9
7.	Rich Gannon	2000	28/11	92.4
8.	Jeff George	1997	29/9	91.2
9.	Derek Carr	2015	32/13	91.1

*Note: Min. 14 attempts/team game.

**Carr is just one of two quarterbacks, joining Rich Gannon, in club history to record three seasons with a 90-plus passer rating. He also ranks tied eighth in NFL history with three such seasons in his first five years in the league.

15K

QB Derek Carr surpassed 15,000 passing yards, becoming just the 17th quarterback in NFL history to surpass the mark in 64 games or less. Carr reached the mark in the fewest games among Raider greats, joining just three other quarterbacks with over 15,000 passing yards in club annals.

----- QBs W/ AT LEAST 15,000 YARDS AS A RAIDER -----

Rank	Player	Passing Yards	Career Games
1.	Ken Stabler	19,078	130
3.	Derek Carr	18,739	78
2.	Rich Gannon	17,585	74
4.	Daryle Lamonica	16,655	95


DEREK CARR


18 300-YARD GAMES

Carr has eclipsed the 300-yard mark 17 times so far in his career. The Raiders are 12-6 when Carr reaches the 300-yard milestone, and 3-0 when Carr surpasses the 400-yard barrier.

----- CARR'S 300-YARD PASSING GAMES -----

Date	Opp.	Yards	Att./Cmp.	TDs	Passer Rtg.	Result
10/30/16	at TB	513	40/59	4	117.4	W, 30-24 (OT)
9/30/18	Cle	437	35/58	4	92.4	W, 45-42 (OT)
10/19/17	KC	417	29/52	3	101.2	W, 31-30
9/20/15	Bal.	351	30/46	3	100.9	W, 37-33
9/23/18	at Mia.	345	27/39	1	83.8	L, 20-27
11/1/15	NYJ	333	23/36	4	130.9	W, 34-20
11/29/15	at Ten.	330	24/37	3	120.3	W, 24-21
10/26/14	at Cle.	328	34/54	1	86.0	L, 13-23
12/9/18	vs. Pit.	322	25/34	2	122.4	W, 24-21
9/11/16	at NO	319	24/38	1	98.5	W, 35-34
10/9/16	SD	317	25/40	2	93.4	W, 34-31
11/27/16	Car.	315	26/38	2	100.2	W, 35-32
9/27/15	at Cle.	314	20/32	2	115.9	W, 27-20
10/29/17	at Buf.	313	31/49	1	71.2	L, 14-34
9/10/18	LAR	303	29/40	0	62.8	L, 13-33
11/15/15	Min.	302	29/43	2	83.7	L, 14-30
11/8/15	at Pit.	301	24/44	4	96.9	L, 35-38
11/5/17	at Mia.	300	21/30	1	99.3	W, 27-24

***On Oct. 30, 2016, Carr set a franchise record with his 513 yards passing en route to a 30-24 victory over the Tampa Bay Buccaneers.

THREE-TD GAMES

Through his first 53 games, Carr put up some of the most prolific numbers in NFL history, as he ranks tied for third with the most three-touchdown performances to start his career. See Below:

Rank	Player	Team	3-TD Games
1.	Dan Marino	Dolphins	22
2.	Kurt Warner	St. Louis	21
3t.	Derek Carr	Oakland	14
3t.	Peyton Manning	Indianapolis	14
3t.	Aaron Rodgers	Green Bay	14
3t.	Matthew Stafford	Detroit	14

Now in Year 5, Carr has totaled 16 career games with at least three touchdown passes. The Raiders are 12-5 when Carr tosses three touchdowns or more. The chart below shows where Carr ranks in club history.

---- RAIDERS QBs WITH 3-TD PASSES IN A CONTEST ----

Rank	Player	Games
1.	Ken Stabler	20
2.	Daryle Lamonica	19
3.	Derek Carr	17
4.	Rich Gannon	16
5.	Tom Flores	11

***Carr's 17 such games through his first five seasons rank first in club history, with Tom Flores' six such games ranking second. Among all quarterbacks in NFL history under the same criteria, Carr's 17 games with at least three touchdown passes are currently tied for sixth-most with Matthew Stafford and Johnny Unitas.

LEADING THE CLASS

As a rookie in 2014, Carr led his draft class in completions (348), passing yards (3,270) and touchdowns (21). His prolific rookie campaign ranks among the best in NFL annals. He has continued to excel compared to both the 2014 draft class and the NFL in general.

Category	Carr	2014 Class Rank	Carr (2014)	All-time Rookie Rank
Completions	1,759	1st	348	2nd
Passing Yards	18,739	1st	3,270	11th
Passing TDs	122	1st	21	T-6th
QB Rating	88.8	1st	76.6	9th^

*Minimum five QB starts

^Minimum 400 attempts

RECORD STREAK

From midway through the team's Week 5 (2018) contest against the Los Angeles Chargers to the opening quarter of their Week 17 matchup with the Kansas City Chiefs, **QB Derek Carr** did not throw an interception. A span of nearly 12 games and totaling a remarkable 332 pass attempts, Carr broke the previous franchise record set by Rich Gannon in 2001 (277) for most consecutive passes without an interception and etched himself among NFL history.

--- MOST CONSECUTIVE PASSES W/O AN INT IN NFL HISTORY ---

Rank	Player	Attempts	Years
1.	Aaron Rodgers	402	2018
2.	Tom Brady	358	2010-11
3.	Derek Carr	332	2018

RECORD START

With 1,373 passing yards after Week 4 (2018), Carr tallied the most yards in club history through the first quarter of a season. Carr finished the season with 4,049 yards while completing a career-high 68.9 percent of his passes. In Week 4, Carr tallied the second-most yards in franchise history, behind only his record-setting 513-yard performance in 2016. The chart below shows where Carr's 437 yards passing in Week 4 rank among 2018 performances.

----- 2018 PASSING LEADERS (SINGLE GAME) -----

Rank	Player	Yards	TDs	Week	Opponent
1.	Patrick Mahomes	478	6	3	L.A. Rams
2.	Nick Foles	471	4	1	Houston
3.	Jared Goff	465	5	4	Minnesota
4.	Andrew Luck	464	4	4	Houston
5.	Ben Roethlisberger	462	1	2	Denver
6.	Dak Prescott	455	3	2	Philadelphia
7.	Ben Roethlisberger	452	3	2	Kansas City
8t.	Aaron Rodgers	442	2	0	N.Y. Jets
8t.	Aaron Rodgers	442	3	5	Detroit
10.	Drew Brees	439	3	1	Tampa Bay
11.	Derek Carr	437	4	4	Cleveland

*Since entering the NFL in 2014, Carr's Raiders are 3-0 when he surpasses 400 yards through the air.


DEREK CARR


THROWING FOR SIX

Carr has enjoyed one of the most prolific starts to a career in NFL history, especially when it comes to finding the end zone. His 53 TDs rank second most by any NFL player through his first two seasons, trailing only Dan Marino (68). And although his 2016 season was cut short due to injury, he continued his stellar start to his career by throwing 28 more TDs in his third season. His 122 TDs are also 11th-most in the NFL since 2014.

TOUCHDOWN PASSES THROUGH FIRST TWO NFL SEASONS

Rank	Player	Years	TDs
1.	Dan Marino (Mia.)	1983-84	68
2.	Derek Carr (Oak.)	2014-15	53
T-3.	Peyton Manning (Ind.)	1998-99	52
T-3.	Russell Wilson (Sea.)	2012-13	52

TOUCHDOWN PASSES THROUGH FIRST THREE NFL SEASONS

Rank	Player	Years	TDs
1.	Dan Marino (Mia.)	1983-85	98
2.	Andrew Luck (Ind.)	2012-14	86
3.	Peyton Manning (Ind.)	1998-2000	85
4.	Derek Carr (Oak.)	2014-16	81

TOUCHDOWN PASSES THROUGH FIRST FOUR NFL SEASONS

Rank	Player	Years	TDs
1.	Dan Marino (Mia.)	1983-86	142
2.	Peyton Manning (Ind.)	1998-2001	111
3.	Russell Wilson (Sea.)	2012-15	106
4.	Derek Carr (Oak.)	2014-17	103
5.	Andrew Luck (Ind.)	2012-15	101

TOUCHDOWN PASSES THROUGH FIRST FIVE NFL SEASONS

Rank	Player	Years	TDs
1.	Dan Marino (Mia.)	1983-87	168
2.	Peyton Manning (Ind.)	1998-2002	138
3.	Andrew Luck (Ind.)	2012-16	132
4t.	Matt Ryan (Atl.)	2008-12	127
4t.	Russell Wilson (Sea.)	2012-16	127
6.	Andy Dalton (Cin.)	2011-15	124
7.	Derek Carr (Oak.)	2014-18	122
8.	Cam Newton (Car.)	2011-15	117

Carr crossed the 100-touchdown barrier just 60 games into his NFL career, the quickest to reach 100 passing scores in Raiders history. By doing so in his first four seasons, Carr joined Dan Marino, Peyton Manning, Andrew Luck and Russell Wilson as the only quarterbacks in NFL history to toss 100 touchdowns through their first four seasons in the league.

ALL-TIME TOUCHDOWN LIST

Now entering Year 6, Carr ranks highly among the Raider greats in many statistical categories. With two touchdowns in last season's Week 11 tilt, Carr climbed the list in another one of those categories, as he passed Rich Gannon for the third on the team's list for most passing touchdowns.

----- TOUCHDOWN PASSES AS A RAIDER -----

Rk.	Team	Pass TDs
1.	Ken Stabler	150
2.	Daryle Lamonica	148
3.	Derek Carr	122
4.	Rich Gannon	114
5.	Tom Flores	92
6.	Jim Plunkett	80

CARR'S COMPLETIONS

With 25 completions in 2018' Week 14 contest, **QB Derek Carr** surpassed 300 for the campaign. Only two quarterbacks in NFL history have completed at least 300 passes in each of their first five seasons in the league.

--- SEASONS WITH 300 COMPLETIONS THROUGH YEAR 5 ---

Rank	Player	Years	Count
1t.	Derek Carr	2014-18	5
1t.	Peyton Manning	1998-02	5
3.	Drew Bledsoe	1994-97	4
4.	Andy Dalton	2011-14	4
5.	Brett Favre	1992-95	4
6.	Joe Flacco	2009-12	4
7.	Andrew Luck	2012-16	4
8t.	11 Tied	-----	3

With his 15th completion in the 2018 Week 17 contest against the Kansas City Chiefs, Carr surpassed Peyton Manning for most completions by a player through their first five seasons in the NFL. A look below shows additional players Carr moved ahead of this past season in the respective category.

--- MOST COMPLETIONS THROUGH YEAR 5 (NFL HISTORY) ---

Rank	Player	Completions	Comp. %
1.	Derek Carr	1,759	62.82
2.	Peyton Manning	1,749	62.09
3.	Matt Ryan	1,654	62.72
4.	Ryan Tannehill	1,653	62.68
5.	Drew Bledsoe	1,624	59.98
6.	Andrew Luck	1,570	59.22
7.	Blake Bortles	1,561	59.31
8.	Andy Dalton	1,556	62.31
9.	Dan Marino	1,512	60.63
10.	Joe Flacco	1,507	60.55

4,000 YARD CLUB

With 185 yards in the 2018 season finale against the Kansas City Chiefs, **QB Derek Carr** surpassed the 4,000-yard barrier for the first time in his career. Carr became just the third quarterback in franchise history to hit the mark, joining Carson Palmer and Rich Gannon. Carr's mark of 4,049 yards this year ranks second in club history, as he currently holds three of the top-5 single-season passing performances in club history.

Rank	Player	Year	Yards
1.	Rich Gannon	2002	4,689
2.	Derek Carr	2018	4,049
3.	Carson Palmer	2012	4,018
4.	Derek Carr	2015	3,987
5.	Derek Carr	2016	3,937
6.	Jeff George	1997	3,917
7.	Rich Gannon	1999	3,840
8.	Rich Gannon	2001	3,828
9.	Kerry Collins	2005	3,759
10.	Ken Stabler	1979	3,615


Additionally, Carr is one of just five quarterbacks in NFL history to pass for at least 3,000 yards in each of their first five seasons in the league.

---- QBs W/ FIVE 3,000 YARD SEASONS TO START CAREER ----

Player	Team	Years
Derek Carr	Oakland Raiders	2014-18
Andy Dalton	Cincinnati Bengals	2011-15
Peyton Manning	Indianapolis Colts	1998-02
Cam Newton	Carolina Panthers	2011-15
Russell Wilson	Seattle Seahawks	2012-16


ANTONIO BROWN


ANTONIO BROWN

WIDE RECEIVER | CENTRAL MICHIGAN | 5-10 | 181
ACQUIRED: TR-'19 (PIT.) | NFL EXP.: 10 | RAIDERS EXP.: 1
HOMETOWN: MIAMI, FLA. | BORN: 07/10/88

84

CAREER SNAPSHOT

- Four-time first-team All-Pro and seven-time Pro Bowler enters first season with the Raiders after being acquired via trade on Mar. 13.
- Career totals include 130 games played with 103 starts, 837 receptions for 11,207 yards (13.4 avg.), 74 TDs, adding 31 rush attempts for 119 yards, 186 punt returns for 1,759 yards and four scores and 47 kickoff returns for 1,173 yards and one touchdown.
- First player in NFL history to record 100 receptions and 1,200 yards in six consecutive seasons (2013-18).
- One of two players in NFL history to register six seasons with at least 100 receptions.
- Has eclipsed 1,200 yards receiving in six straight seasons, tied for the second-longest streak in NFL history.
- Has registered at least one reception in 128 consecutive regular season contests, dating back to Oct. 3, 2010.
- Ranks fourth among active players and first in Steelers history with 42 career 100-yard games.
- Ranks fourth among active players in receiving yards (11,207), receptions (837) and TDs (74).

CAREER HONORS

- A four-time first-team All-Pro selection (2014-17)
- Selected to seven Pro Bowls (2011, 2013-18)
- Named to PFWA's All-NFL and All-AFC Teams in four straight seasons (2014-17)
- Named Sporting News Offensive Player of the Year in 2017
- Named Sporting News All-Pro in three consecutive seasons (2015-17)
- AFC Offensive Player of the Month (December, 2015)
- AFC Offensive Player of the Month (November, 2015)
- AFC Offensive Player of the Month (December, 2014)
- AFC Offensive Player of the Week (Week 11, 2017)
- AFC Offensive Player of the Week (Week 15, 2015)
- AFC Special Teams Player of the Week (Week 13, 2015)
- AFC Special Teams Player of the Week (Week 13, 2015)
- AFC Special Teams Player of the Week (Week 17, 2014)
- AFC Special Teams Player of the Week (Week 13, 2011)
- Named Castrol Edge Clutch Performer of the Week four times (Weeks 9 and 15 in 2015, Week 16 in 2016 and Week 12 in 2017)
- Voted the Steelers' team MVP for his outstanding performance and became the first Steeler to earn the honor four times (2011, 2013, 2015 and 2017)


CAREER STATISTICS

Year	Team	GP	GS	Rec.	RECEIVING				TD	Att.	RUSHING				TOTAL OFFENSE
					Yds.	Avg.	Lg.				Yds.	Avg.	Lg.	TD	
2010	Pittsburgh	9	0	16	167	10.4	26		0	0	0	-	-	0	167
2011	Pittsburgh	16	3	69	1,108	16.1	79t		2	7	41	5.9	10	0	1,149
2012	Pittsburgh	13	10	66	787	11.9	60t		5	7	24	3.4	13	0	811
2013	Pittsburgh	16	14	110	1,499	13.6	56		8	7	4	0.6	10	0	1,503
2014	Pittsburgh	16	16	129	1,698	13.2	63t		13	4	13	3.3	9	0	1,711
2015	Pittsburgh	16	16	136	1,834	13.5	59		10	3	28	9.3	16	0	1,862
2016	Pittsburgh	15	15	106	1,284	12.1	51		12	3	9	3.0	13	0	1,293
2017	Pittsburgh	14	14	101	1,533	15.2	57		9	0	0	-	-	0	1,533
2018	Pittsburgh	15	15	104	1,297	12.5	78t		15	0	0	-	-	0	1,297
Totals		130	103	837	11,207	13.4	79t		74	31	119	3.8	16	0	11,326
POSTSEASON															
2010	Pittsburgh	3	0	5	90	18.0	58		0	0	0	-	-	0	90
2011	Pittsburgh	1	0	5	70	14.0	25		0	1	18	18.0	18	0	88
2014	Pittsburgh	1	1	9	117	13.0	44		0	0	0	-	-	0	117
2015	Pittsburgh	1	1	7	119	17.0	60		0	0	0	-	-	0	119
2016	Pittsburgh	3	3	18	309	17.2	62t		2	0	0	-	-	0	309
2017	Pittsburgh	1	1	7	132	18.9	43t		2	0	0	-	-	0	132
Totals		10	6	51	837	16.4	62t		4	1	18	18.0	18	0	855


ANTONIO BROWN

Originally a sixth-round selection (195th overall) by the Pittsburgh Steelers in the 2010 NFL Draft, **WR Antonio Brown** now enters Year 10 with one of the most prolific resumes in NFL history through a player's first nine seasons in the league, tallying 11,207 yards receiving on 837 receptions, adding 74 touchdowns. Among active players, Brown's yards, receptions and touchdown total sit fourth. Brown has been selected by the Associated Press as an All-Pro five times, including four as a first-team selection, in addition to his seven Pro Bowl nods.

A look below shows where 'AB' ranks among the rest of the NFL since entering the league in 2010.

Since entering the NFL, Brown has recorded seven 1,000-yard receiving seasons, including an NFL-record six consecutive seasons (2013-18) with at least 100-receptions and 1,200 yards. Brown leads the NFL in both yards and receptions since embarking upon his career in 2010, and sits second with 74 receiving scores.

----- Receiving Yards Leaders: 2010-18 -----

Rank	Player	Receptions	Yards
1.	Antonio Brown	837	11,207
2.	Julio Jones	698	10,731
3.	Demaryius Thomas	688	9,330
4.	Larry Fitzgerald	780	9,212
5.	A.J. Green	602	8,907

----- Reception Leaders: 2010-18 -----

Rank	Player	GP	Receptions
1.	Antonio Brown	130	837
2.	Larry Fitzgerald	142	780
3.	Julio Jones	111	698
4.	Demaryius Thomas	132	688
5.	Brandon Marshall	118	643

Brown's 17 games with at least two receiving touchdowns are the most in NFL history through a player's first nine years and also rank first since 2010.

----- Multi-TD Reception Games: 2010-18 -----

Rank	Player	Games
1.	Antonio Brown	17
2.	Rob Gronkowski	16
3t.	Dez Bryant	15
3t.	Jimmy Graham	15
3t.	Calvin Johnson	15
3t.	Jordy Nelson	15

A true weapon, Brown has tallied 14 career games with at least 150 yards receiving, the most since 2010 and fourth-most by a player in NFL history through their first nine years in the league.

----- 150-Yard Receiving Games: 2010-18 -----

Rank	Player	Games
1.	Antonio Brown	14
2t.	Calvin Johnson	13
2t.	Julio Jones	13
4.	T.Y. Hilton	12
5.	A.J. Green	10

Additionally, Brown holds the NFL record for most career games with at least 180 receiving yards (eight).

KEEPING IT 100

When it comes to 100-catch seasons and 100-yard contests, Brown's resume is as polished as it gets. Brown holds the Pittsburgh Steelers' franchise record for most career 100-yard contests, while his six seasons with at least 100 receptions tie him for most in NFL history with Brandon Marshall. A look below outlines those rankings.

----- Most 100-Catch Seasons in NFL History -----

Rank	Player	Seasons
1t.	Antonio Brown	6
1t.	Brandon Marshall	6
3t.	Larry Fitzgerald	5
3t.	Andre Johnson	5
3t.	Wes Welker	5

----- Most 100-Yard Games since 2010 -----

Rank	Player	Games
1.	Julio Jones	49
2.	Antonio Brown	42
3.	Calvin Johnson	37
4.	Brandon Marshall	36
5t.	A.J. Green	33
5t.	T.Y. Hilton	33
5t.	Demaryius Thomas	33

----- Most 100-Yard Games in Steelers History -----

Rank	Player	Games
1.	Antonio Brown	42
2.	Hines Ward	29
3.	John Stallworth	25
4.	Buddy Dial	18
5.	Louis Lipps	16

In Brown's 100th career game in 2016, he tacked on three receptions to total 622 receptions in his career, the most receptions by a player in his first 100 career games.

----- Most Receptions in First 100 Games -----

Rank	Player	Receptions
1.	Antonio Brown	622
2.	Anquan Boldin	614
3.	Marvin Harrison	591
4.	Andre Johnson	576
5.	Larry Fitzgerald	565

SUPERB SIX

Since 2013, Antonio Brown has hauled in 686 passes for 9,145 yards. No one in NFL history has compiled more receiving yards or receptions in any six-year span than Brown did from 2013-18. A look below highlights the elite company Brown joined.

----- Most Receptions in Any Six-Year Span in NFL History -----

Rank	Player	Years	Receptions
1.	Antonio Brown	2013-18	686
2.	Wes Welker	2007-12	672
3.	Marvin Harrison	1999-04	649

----- Most Yards in Any Six-Year Span in NFL History -----

Rank	Player	Years	Yards
1.	Antonio Brown	2013-18	9,145
2.	Jerry Rice	1990-95	8,759
3.	Marvin Harrison	1999-04	8,707


IS


BROWN IN 2018

In 2018, Brown cruised to his sixth consecutive season with at least 1,200 yards receiving and 100 receptions, as he tallied 1,297 yards and 104 receptions, good for 11th- and ninth-best in the NFL, respectively. Brown also led the NFL with 15 touchdown receptions in 2018, the most scores by a Steeler in single-season club history.

----- ANTONIO BROWN 2018 STATS -----

Year	Team	GP	GS	Rec.	Yds.	Avg.	Lg.	TD
2018	Pit.	15	15	104	1,297	12.5	78t	15

The charts below highlights where Brown ranked in 2018:

- Touchdown Receptions: 15 (1st)
- Mult-TD Catch Games: 3 (T-2nd)
- Receiving TDs of 20-plus Yards: 10 (1st)
- Receptions of 25-plus Yards: 14 (T-4th)
- Receiving TDs of 30-Plus Yards: 5 (T-1st)
- Receptions: 104 (9th)
- Receiving Yards: 1,297 (11th)

2018 marked the first time in Browns' career leading the league in touchdown receptions and marked a new career high, topping his previous best of 13 in 2014.

----- 2018 TD Reception Leaders -----

Rank	Player	Touchdowns
1.	Antonio Brown	15
2t.	Davante Adams	13
2t.	Eric Ebron	13
4.	Tyreek Hill	12
5.	DeAndre Hopkins	11

With three multi-TD games in 2018, Brown extended his Steelers record for most such games in club history to 17.

----- 2018 Multi-TD Games -----

Rank	Player	Touchdowns
1.	Tyreek Hill	4
2t.	Antonio Brown	3
2t.	Eric Ebron	3
2t.	Travis Kelce	3
2t.	Mike Williams	3

Brown's 10 touchdown receptions of at least 20 yards in 2018 were the most by a player in a single season since Terrell Owens' 10 in 2007.

----- 2018 TD Receptions of 20-plus Yards -----

Rank	Player	Touchdowns
1.	Antonio Brown	10
2t.	Tyreek Hill	7
2t.	Tyler Lockett	7
4t.	Nine Players Tied	4

Brown's five touchdown receptions of at least 30 yards in 2018 tied him for the second-most such scores in club history during a single season.

----- 2018 TD Receptions of 30-plus Yards -----

Rank	Player	Touchdowns
1t.	Antonio Brown	5
1t.	Tyreek Hill	5
3t.	Robby Anderson	4
3t.	DeSean Jackson	4
3t.	Tyler Lockett	4

QUICK BUSINESS

Only 48 players in NFL history have compiled over 10,000 receiving yards in their career and Antonio Brown managed to do so in just his 116th career game (Week 1, 2018), tying Torry Holt for the second-fewest games in league history to reach the milestone. Brown is currently one of two active wide receivers with over 11,000 yards receiving in his career. Brown surpassed 11,000 career receiving yards in 2018 in his 129th career game. Only Calvin Johnson (127 games) reached the mark in fewer contests than Brown.

800

Among Brown's many accomplishments in his career are his number of receptions. In his 126th career game this past season in Week 12 against the Denver Broncos, Brown tallied his 800th career reception, making him the quickest player to the milestone in NFL history.

----- Fewest Games to 800 Receptions -----

Rank	Player	Games
1.	Antonio Brown	126
2.	Marvin Harrison	131
3.	Andre Johnson	137

Brown also set the NFL record when he recorded his 750th reception in just his 117th game in Week 2 of the 2018 campaign.

----- Fewest Games to 750 Receptions -----

Rank	Player	Games
1.	Antonio Brown	117
2.	Marvin Harrison	121
3.	Andre Johnson	131

DOUBLE-DIGIT RECEPTIONS

In 2018, Brown recorded two games with at least 10 receptions in the contest, totaling 21 such games in his career to this point. Brown's 21 games with at least 10 receptions lead the NFL since entering the league in 2010, and are the second-most such games in NFL history behind only Andre Johnson (22).

----- 10-Reception Games: 2010-18 -----

Rank	Player	Games
1.	Antonio Brown	21
2.	Julio Jones	16
3.	Calvin Johnson	13
4t.	Larry Fitzgerald	11
4t.	Brandon Marshall	11

Additionally, Brown has managed to accrue 100 yards in 18 of his 21 games with at least 10 receptions, a mark that also leads the NFL since his arrival in 2010.

----- 10-Catch, 100-Yard Games: -----

Rank	Player	Games
1.	Antonio Brown	18
2.	Julio Jones	15
3.	Calvin Johnson	12
4t.	A.J. Green	10
4t.	Brandon Marshall	10


BOOMIN'


NFL History

Business has been booming for AB through the first nine years of his career, as he has etched himself across the NFL record books in numerous categories. A look below shows some of Brown's notable accomplishments entering 2019.

NFL History:

- Second-most receptions (837) and fourth-most receiving yards (11,207) in a player's first nine seasons in NFL history.
- Holds the NFL record for the most receptions in NFL history in any six-year span (686: 2013-18), five-year span (582: 2013-17), four-year span (481: 2013-16), three-year span (375: 2013-15) and two-year span (262: 2014-15).
- Has registered at least one reception in 138 consecutive games in which he has played, including the postseason – dating back to Oct. 3, 2010.
- Has registered at least one reception in 128 consecutive regular-season games – dating back to Oct. 3, 2010.
- Entering the 2019 season, has the fourth-most receiving yards (11,207) and fourth-most receptions (837) among active NFL players.
- Entering the 2019 season, is one of four active players with at least 40 100-yard receiving games.
- Entering the 2019 season, has caught 74 touchdowns from QB Ben Roethlisberger, sixth-most by any Quarterback-Receiver pairing in NFL history.
- Entering the 2019 season, has connected on 797 completions from QB Ben Roethlisberger, the second-most pass completions between a duo in NFL history (Peyton Manning and Marvin Harrison: 953).
- Entering the 2019 season, his 18 games with at least 10 catches and 100 receiving yards are the second-most such games in NFL history (Andre Johnson: 21).
- Entering the 2019 season, he is one of just three players in NFL history to record at least 70 touchdown receptions and to have at least five return touchdowns.
- Totaled 9,145 receiving yards from 2013-2018 – the most by any player in a six-year span in NFL history.
- Set an NFL record for the most career games with at least eight receptions and 180 receiving yards with eight.
- Second player in NFL history (Calvin Johnson) to record at least 1,600 yards in back-to-back seasons (2014-15).

Steelers History:

- Has the most 100-yard receiving games (42), multi-receiving touchdown games (17) and double-digit reception games (21) in Steelers history.
- Tied for the most punt returns for touchdowns in Steelers history (4), and is tied for the second-most return touchdowns in Steelers history (5).
- Entering the 2019 season, has the fourth-most combined touchdowns (79) and scrimmage yards (11,326) in Steelers' history.
- Holds single-season franchise records in receptions (136 in 2015), receiving yards (1,834 in 2015), receiving touchdowns (15 in 2018), 100-yard games (9 in 2015) and receiving yards per game (114.6 in 2015).
- Holds single-game Steelers records in receptions (17), receiving yards (284) and scrimmage yards (306), all coming vs. Oakland (11/8/15).

ACTIVE LEADERS

A look below highlights where Antonio Brown ranks among active NFL players in first-down receptions, receptions, receiving yards per game, receiving yards and receptions of at least 25 yards.


----- First-Down Receptions -----				
Rank	Player	GP	Rec.	1st Dwns
1.	Larry Fitzgerald	234	1,303	840
2.	Antonio Gates	236	955	651
3.	Jason Witten	239	1,152	632
4.	Antonio Brown	130	837	546
5.	Julio Jones	111	698	495

----- Receptions -----				
Rank	Player	GP	Rec.	Yards
1.	Larry Fitzgerald	234	1,303	16,279
2.	Jason Witten	239	1,152	12,448
3.	Antonio Gates	236	955	11,841
4.	Antonio Brown	130	837	11,207
5.	Julio Jones	111	698	10,731

----- Receiving Yards -----				
Rank	Player	GP	Rec.	Yards
1.	Larry Fitzgerald	234	1,303	16,279
2.	Jason Witten	239	1,152	12,448
3.	Antonio Gates	236	955	11,841
4.	Antonio Brown	130	837	11,207
5.	Julio Jones	111	698	10,731

----- Receiving Yards Per Game -----				
Rank	Player	GP	Rec. - Yards	Yards/GM
1.	Julio Jones	111	698-10,731	96.7
2.	Antonio Brown	130	837-11,207	86.2
3.	A.J. Green	111	602-8,907	80.2
4.	T.Y. Hilton	108	507-8,097	75.0
5.	Demaryius Thomas	132	688-9,330	70.7

----- Receptions of 25-Plus Yards -----				
Rank	Player	GP	Rec.	25-Plus Yds
1.	DeSean Jackson	152	589	125
2.	Larry Fitzgerald	234	1,303	119
3.	Julio Jones	111	698	99
4.	Antonio Brown	130	837	98
5.	T.Y. Hilton	108	507	94


DANIEL CARLSON


ALL-TIME RAIDER


In his first season with the Silver and Black, **K Daniel Carlson** made it one to remember. After a disappointing start to his career as a fifth-round selection by the Minnesota Vikings, Carlson joined the Raiders, refueled and poised, ahead of Week 8 on the team's Bye Week. The rookie out of Auburn appeared in 10 contests for the team, making 16-of-17 field goals for a 94.1 field goal percentage to mark a new franchise record in just his inaugural season in the National Football League. Carlson connected on all 18 extra point attempts last season and earned AFC Special Teams Player of the Week honors in Week 11.

Among kickers with at least 15 attempts in 2018, Carlson's 94.1 field goal percentage with the Raiders ranked fourth across the NFL. Among kickers with at least 15 PATs, Carlson was one of just four to finish with a perfect percentage, finishing 18/18 with the Raiders in 2018.

8

PLAYER OF THE WEEK

In Week 11 of the campaign, Carlson earned his first career game-winner and AFC Special Teams Player of the Week Award when he booted a 35-yard field goal through the uprights as time expired to defeat the Cardinals, 23-21. It marks the team's second such award of the season en route to three overall. Carlson's stat line from his 'special' day can be found below.

Stat line: Connected on all three FG attempts from 49, 21 and 35 yards out, while booting four of his five kickoffs into the end zone for touchbacks and making both PATs

- His 35-yard FG as time expired was his first career game-winner
 - His FG was one of just two game-winning kicks with time expiring among AFC teams in Week 11
- His 49-yard FG was a career long
- His three FG makes tied for second-most in the NFL and tied for first in the AFC in Week 11
- His 11 points scored tied for fourth-most among kickers in Week 11 and tied for first among AFC kickers
 - His 11 points scored marked a new career high
- His 80% touchback percentage on kickoffs ranks fifth in the NFL and second in the AFC in Week 11

CONNECTING FROM DEEP

Carlson was fantastic for the Raiders in 2018, and perfect in some aspects. In just his first season in the league, Carlson was perfect from 50 yards and beyond.

Carlson was good one field goals from 50 yards on three different times this season, while connecting on eight-of-nine field goals from at least 40 yards out.

In 2018, there were 25 kickers who attempted at least three field goals from 50 yards and beyond, but only two of them were perfect on each of their attempts: Daniel Carlson and Chandler Catanzaro.

----- BEST SINGLE-SEASON FG % IN RAIDERS HISTORY -----

Rank	Player	Year	FG %
1.	Daniel Carlson	2018	94.1
2.	Sebastian Janikowski	2012	91.2
3.	Sebastian Janikowski	2009	89.7
4.	Sebastian Janikowski	2004	89.3
5.	Sebastian Janikowski	2011	88.6


ROSTERS


DEPTH CHART


OFFENSE

WR	84 Antonio Brown	15 J.J. Nelson	17 Dwayne Harris	10 Rico Gafford
LT	74 Kolton Miller	75 Brandon Parker	76 Tyler Roemer	
LG	64 Richie Incognito	70 Jonathan Cooper	67 Lester Cotton Sr.	69 [Denzelle Good]
C	61 Rodney Hudson	65 Jordan Devey	68 Andre James	
RG	66 Gabe Jackson	79 Denver Kirkland		
RT	77 Trent Brown	72 David Sharpe	71 Justin Murray	
TE	83 Darren Waller	87 Foster Moreau	85 Derek Carrier	82 Luke Willson
				81 Paul Butler
WR	16 Tyrell Williams	88 Marcell Ateman	14 Keon Hatcher	89 Keelan Doss
				18 Jordan Lasley
WR	13 Hunter Renfrow	19 Ryan Grant	9 De'Mornay Pierson-El	
QB	4 Derek Carr	7 Mike Glennon	3 Nathan Peterman	
RB	28 Josh Jacobs	22 Doug Martin	30 Jalen Richard	33 DeAndre Washington
			36 James Butler	34 Mack Brown
FB	45 Alec Ingold	41 [Keith Smith]		

DEFENSE

DE	96 Clelin Ferrell	99 Arden Key	95 Quinton Bell	93 Alex Barrett
DT	78 Justin Ellis	92 P.J. Hall	57 Gabe Wright	60 Anthony Rush
DT	90 Johnathan Hankins	73 Maurice Hurst	63 Ethan Westbrooks	94 Eddie Vanderdoes
DE	97 Josh Mauro	91 Benson Mayowa	98 Maxx Crosby	49 James Cowser
SLB	59 Tahir Whitehead	52 Marquel Lee	58 Kyle Wilber	
MLB	55 Vontaze Burfict	53 Jason Cabinda	56 Te'von Coney	
WLB	54 Brandon Marshall	50 Nicholas Morrow	46 Koa Farmer	
LCB	20 Daryl Worley	27 Trayvon Mullen	26 Nevin Lawson	43 Isaiah Langley
				40 D.J. Killings
RCB	21 Gareon Conley	23 Nick Nelson	31 Isaiah Johnson	38 Keisean Nixon
				37 Dylan Mabin
FS	29 Lamarcus Joyner/24 Johnathan Abram		35 Curtis Riley	32 Dallin Leavitt
SS	42 Karl Joseph	25 Erik Harris	39 Jordan Richards	

SPECIAL TEAMS

P	5 Johnny Townsend	6 A.J. Cole
K	8 Daniel Carlson	
H	5 Johnny Townsend	
LS	48 Andrew DePaola	47 Trent Sieg
KR	17 Dwayne Harris	30 Jalen Richard
PR	17 Dwayne Harris	30 Jalen Richard

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

55 Vontaze Burfict VON-tez	96 Clelin Ferrell..... CLEE-lin FURL	30 Jalen Richard JAY-linn ree-SHARD
56 Te'von Coney TAY-von	55 Marquel Lee mar-KELL	47 Trent Sieg..... SEEG
21 Gareon Conley..... gare-ee-ON	91 Benson Mayowa may-OH-wuh	94 Eddie Vanderdoes van-der-DOSE
65 Jordan Devey..... DEV-ee	38 Keisean Nixon KEY-shawn	59 Tahir Whitehead tie-HEER


NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
3	Nathan Peterman	QB	6-2	225	05/04/94	25	3	Pittsburgh	Jacksonville, Fla.	FA-'18
4	Derek Carr	QB	6-3	210	03/28/91	28	6	Fresno State	Bakersfield, Calif.	D2-'14
5	Johnny Townsend	P	6-1	205	02/14/95	24	2	Florida	Orlando, Fla.	D5b-'18
6	A.J. Cole	P	6-4	220	11/27/95	23	R	North Carolina State	College Park, Ga.	FA-'19
7	Mike Glennon	QB	6-7	225	12/12/89	29	7	North Carolina State	Fairfax County, Va.	UFA-'19 (Ari.)
8	Daniel Carlson	K	6-5	215	01/23/95	24	2	Auburn	Colorado Springs, Colo.	FA-'18
9	De'Mornay Pierson-El	WR	5-9	195	12/26/95	23	1	Nebraska	Alexandria, Va.	FA-'19
10	Rico Gafford	WR	5-10	185	05/23/96	23	1	Wyoming	West Des Moines, Iowa	FA-'18
13	Hunter Renfrow	WR	5-10	185	12/21/95	23	R	Clemson	Myrtle Beach, S.C.	D5-'19
14	Keon Hatcher	WR	6-1	215	09/11/94	24	2	Arkansas	Owasso, Okla.	FA-'18
15	J.J. Nelson	WR	5-10	160	04/24/92	27	5	Alabama-Birmingham	Midfield, Ala.	UFA-'19 (Ari.)
16	Tyrell Williams	WR	6-4	205	02/12/92	27	5	Western Oregon	Salem, Ore.	UFA-'19 (LAC)
17	Dwayne Harris	WR/RS	5-10	215	09/16/87	31	9	East Carolina	Stone Mountain, Ga.	FA-'18
18	Jordan Lasley	WR	6-1	213	11/13/96	22	2	UCLA	Compton, Calif.	FA-'19
19	Ryan Grant	WR	6-0	195	12/19/90	28	6	Tulane	Beaumont, Texas	UFA-'19 (Ind.)
20	Daryl Worley	CB	6-1	215	02/22/95	24	4	West Virginia	Philadelphia, Pa.	FA-'18
21	Gareon Conley	CB	6-0	190	06/29/95	24	3	Ohio State	Massillon, Ohio	D1-'17
22	Doug Martin	RB	5-9	210	01/13/89	30	8	Boise State	Stockton, Calif.	FA-'18
23	Nick Nelson	CB	5-11	205	10/16/96	22	2	Wisconsin	Glenarden, Md.	D4-'18
24	Johnathan Abram	S	6-0	205	10/25/96	22	R	Mississippi State	Columbia, Miss.	D1c-'19
25	Erik Harris	S	6-2	220	04/02/90	29	4	California (PA)	New Oxford, Pa.	FA-'17
26	Nevin Lawson	CB	5-10	190	04/23/91	28	6	Utah State	Lauderhill, Fla.	UFA-'19 (Det.)
27	Trayvon Mullen	CB	6-2	200	09/20/97	21	R	Clemson	Fort Lauderdale, Fla.	D2-'19
28	Josh Jacobs	RB	5-10	220	02/11/98	21	R	Alabama	Tulsa, Okla.	D1b-'19
29	Lamarcus Joyner	S	5-8	185	11/27/90	28	6	Florida State	Miami, Fla.	UFA-'19 (LAR)
30	Jalen Richard	RB	5-8	205	10/15/93	25	4	Southern Mississippi	Alexandria, La.	FA-'16
31	Isaiah Johnson	CB	6-2	210	12/20/95	23	R	Houston	Bryan, Texas	D4b-'19
32	Dallin Leavitt	S	5-10	195	08/08/94	24	1	Utah State	Portland, Ore.	FA-'18
33	DeAndre Washington	RB	5-8	210	02/22/93	26	4	Texas Tech	Missouri City, Texas	D5-'16
34	Mack Brown	RB	5-11	213	09/24/91	27	3	Florida	Clarkston, Ga.	FA-'19
35	Curtis Riley	S	6-0	190	07/18/92	27	5	Fresno State	Orlando, Fla.	UFA-'19 (NYG)
36	James Butler	RB	5-9	210	02/19/95	24	1	Iowa	Bloomington, Ill.	FA-'19
37	Dylan Mabin	CB	6-1	195	09/14/97	21	R	Fordham	Macedonia, Ohio	FA-'19
38	Keisean Nixon	CB	5-10	200	06/22/97	22	R	South Carolina	Compton, Calif.	FA-'19
39	Jordan Richards	S	5-11	215	01/21/93	26	5	Stanford	Folsom, Calif.	UFA-'19 (Atl.)
40	D.J. Killings	CB	5-10	195	08/09/95	23	1	UCF	Jacksonville, Fla.	FA-'19
42	Karl Joseph	S	5-10	200	09/08/93	25	4	West Virginia	Orlando, Fla.	D1-'16
43	Isaiah Langley	CB	5-11	180	10/13/96	22	R	USC	Hayward, Calif.	FA-'19
45	Alec Ingold	FB	6-1	240	07/09/96	23	R	Wisconsin	Green Bay, Wis.	FA-'19
46	Koa Farmer	LB	6-1	230	02/21/96	23	R	Penn State	Lake View Terrace, Calif.	FA-'19
47	Trent Sieg	LS	6-3	240	05/19/95	24	2	Colorado State	Eaton, Colo.	FA-'18
48	Andrew DePaola	LS	6-1	220	07/28/87	32	6	Rutgers	Parkton, Md.	UFA-'18 (Chi.)
49	James Cowser	LB	6-3	231	09/13/90	28	3	Southern Utah	Fruit Heights, Utah	FA-'18
50	Nicholas Morrow	LB	6-0	225	07/10/95	24	3	Greenville	Huntsville, Ala.	FA-'17
52	Marquel Lee	LB	6-3	235	10/21/95	23	3	Wake Forest	Waldorf, Md.	D5-'17
53	Jason Cabinda	LB	6-1	235	03/17/96	23	2	Penn State	Flemington, N.J.	FA-'18
54	Brandon Marshall	LB	6-1	245	09/10/89	29	8	Nevada	Las Vegas, Nev.	UFA-'19 (Den.)
55	Vontaze Burfict	LB	6-1	255	09/24/90	28	8	Arizona State	Inglewood, Calif.	FA-'19
56	Te'von Coney	LB	6-1	230	06/10/97	22	R	Notre Dame	Palm Beach Gardens, Fla.	FA-'19
57	Gabe Wright	DT	6-3	295	04/03/92	27	3	Auburn	Columbus, Ga.	FA-'18
58	Kyle Wilber	LB	6-4	240	04/26/89	30	8	Wake Forest	Apopka, Fla.	UFA-'18 (Dal.)
59	Tahir Whitehead	LB	6-1	241	04/02/90	29	8	Temple	Newark, N.J.	UFA-'18 (Det.)
60	Anthony Rush	DT	6-5	350	09/01/96	22	R	UAB	Raleigh, N.C.	FA-'19
61	Rodney Hudson	C	6-2	315	07/12/89	30	9	Florida State	Mobile, Ala.	UFA-'15 (KC)
63	Ethan Westbrook	DT	6-4	287	11/15/90	28	6	West Texas A&M	Oakland, Calif.	FA-'19
64	Richie Incognito	G	6-3	325	07/05/83	36	12	Nebraska	Bogota, N.J.	FA-'19
65	Jordan Devey	OL	6-6	320	01/11/88	31	6	Memphis	American Fork, Utah	UFA-'19 (KC)
66	Gabe Jackson	G	6-3	335	07/12/91	28	6	Mississippi State	Liberty, Miss.	D3-'14
67	Lester Cotton Sr.	G	6-4	335	02/20/96	23	R	Alabama	Tuscaloosa, Ala.	FA-'19
68	Andre James	T	6-4	300	05/02/97	22	R	UCLA	Herriman, Utah	FA-'19
70	Jonathan Cooper	G	6-2	308	01/19/90	29	7	North Carolina	Wilmington, N.C.	FA-'19
71	Justin Murray	T	6-5	315	04/19/93	26	2	Cincinnati	Cincinnati, Ohio	W-'18 (Cin.)
72	David Sharpe	T	6-6	330	10/21/95	23	3	Florida	Jacksonville, Fla.	W-'18 (Hou.)
73	Maurice Hurst	DT	6-1	291	05/09/95	24	2	Michigan	Canton, Mass.	D5a-'18
74	Kolton Miller	T	6-8	325	10/09/95	23	2	UCLA	Roseville, Calif.	D1-'18
75	Brandon Parker	T	6-8	320	10/21/95	23	2	North Carolina A&T	Kannapolis, N.C.	D3a-'18
76	Tyler Roemer	T	6-6	315	03/06/98	21	R	San Diego State	Fernley, Nev.	FA-'19
77	Trent Brown	T	6-8	380	04/13/93	26	5	Florida	Albany, Ga.	UFA-'19 (NE)
78	Justin Ellis	DT	6-2	350	12/27/90	28	6	Louisiana Tech	Monroe, La.	D4a-'14
79	Denver Kirkland	G/T	6-4	340	03/06/94	25	4	Arkansas	Miami, Fla.	FA-'18
81	Paul Butler	TE	6-6	250	04/26/93	26	1	California (PA)	DuBois, Pa.	FA-'18
82	Luke Willson	TE	6-5	255	01/15/90	29	7	Rice	LaSalle, Ontario	UFA-'19 (Det.)
83	Darren Waller	TE	6-6	255	09/13/92	26	3	Georgia Tech	Landover, Md.	FA-'18
84	Antonio Brown	WR	5-10	185	07/10/88	31	10	Central Michigan	Miami, Fla.	TR-'19 (Pit.)
85	Derek Carrier	TE	6-3	240	07/25/90	29	7	Beloit	Edgerton, Wis.	UFA-'18 (LAR)
87	Foster Moreau	TE	6-4	250	05/06/97	22	R	LSU	New Orleans, La.	D4c-'19
88	Marcell Ateman	WR	6-4	215	09/16/94	24	2	Oklahoma State	Dallas, Texas	D7-'18
89	Keelan Doss	WR	6-3	215	03/21/96	23	R	UC Davis	Alameda, Calif.	FA-'19
90	Johnathan Hankins	DT	6-3	340	01/01/92	27	7	Ohio State	Dearborn Heights, Mich.	FA-'18
91	Benson Mayowa	DE	6-3	265	08/03/91	28	7	Idaho	Inglewood, Calif.	UFA-'19 (Ari.)
92	P.J. Hall	DT	6-0	305	04/05/95	24	2	Sam Houston State	Seguin, Texas	D2-'18
93	Alex Barrett	DE	6-2	250	03/06/94	25	1	San Diego State	Mesa, Ariz.	FA-'19
94	Eddie Vanderdoes	DT	6-3	315	10/13/94	24	3	UCLA	Auburn, Calif.	D3-'17
95	Quinton Bell	DE	6-4	253	05/09/96	23	R	Prairie View A&M	Long Beach, Calif.	D7-'19
96	Clelin Ferrell	DE	6-4	265	05/17/97	22	R	Clemson	Richmond, Va.	D1a-'19
97	Josh Mauro	DE	6-6	290	02/17/91	28	6	Stanford	Hurst, Texas	UFA-'19 (NYG)
98	Maxx Crosby	DE	6-5	255	08/22/97	21	R	Eastern Michigan	Colleyville, Texas	D4a-'19
99	Arden Key	DE	6-5	240	05/03/96	23	2	LSU	Decatur, Ga.	D3b-'18

Active/Physically Unable to Perform

69	Denzelle Good	G/T	6-5	340	03/08/91	28	5	Mars Hill	Gaffney, S.C.	W-'18
----	---------------	-----	-----	-----	----------	----	---	-----------	---------------	-------

Active/Non-Football Injury

41	Keith Smith	FB	6-0	240	04/08/92	27	5	San Jose State	Covina, Calif.	FA-'18
----	-------------	----	-----	-----	----------	----	---	----------------	----------------	--------

Reserve/Injured

	Isaiah Crowell	RB	5-11	225	01/08/93	26	6	Alabama State	Columbus, Ga.	UFA-'19 (NYJ)
--	----------------	----	------	-----	----------	----	---	---------------	---------------	---------------

As of August 5, 2019


ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
24	Abram, Johnathan	S	6-0	205	10/25/96	22	R	Mississippi State	Columbia, Miss.	D1c-'19
88	Ateman, Marcell	WR	6-4	215	09/16/94	24	2	Oklahoma State	Dallas, Texas	D7-'18
93	Barrett, Alex	DE	6-2	250	03/06/94	25	1	San Diego State	Mesa, Ariz.	FA-'19
95	Bell, Quinton	DE	6-4	253	05/09/96	23	R	Prairie View A&M	Long Beach, Calif.	D7-'19
84	Brown, Antonio	WR	5-10	185	07/10/88	31	10	Central Michigan	Miami, Fla.	TR-'19 (Pit.)
34	Brown, Mack	RB	5-11	213	09/24/91	27	3	Florida	Clarkston, Ga.	FA-'19
77	Brown, Trent	T	6-8	380	04/13/93	26	5	Florida	Albany, Ga.	UFA-'19 (NE)
55	Burfict, Vontaze	LB	6-1	255	09/24/90	28	8	Arizona State	Corona, Calif.	FA-'19
36	Butler, James	RB	5-9	210	02/19/95	24	1	Iowa	Bloomington, Ill.	FA-'19
81	Butler, Paul	TE	6-6	250	04/26/93	26	1	California (PA)	DuBois, Pa.	FA-'18
53	Cabinda, Jason	LB	6-1	235	03/17/96	23	2	Penn State	Flemington, N.J.	FA-'18
8	Carlson, Daniel	K	6-5	215	01/23/95	24	2	Auburn	Colorado Springs, Colo.	FA-'18
4	Carr, Derek	QB	6-3	210	03/28/91	28	6	Fresno State	Bakersfield, Calif.	D2-'14
85	Carrier, Derek	TE	6-3	240	07/25/90	29	7	Beloit	Edgerton, Wis.	UFA-'18 (LAR)
6	Cole, A.J.	P	6-4	220	11/27/95	23	R	North Carolina State	College Park, Ga.	FA-'19
56	Coney, Te'von	LB	6-1	230	06/10/97	22	R	Notre Dame	Palm Beach Gardens, Fla.	FA-'19
21	Conley, Gareon	CB	6-0	190	06/29/95	24	3	Ohio State	Massillon, Ohio	D1-'17
70	Cooper, Jonathan	G	6-2	308	01/19/90	29	7	North Carolina	Wilmington, N.C.	FA-'19
67	Cotton Sr., Lester	G	6-4	335	02/20/96	23	R	Alabama	Tuscaloosa, Ala.	FA-'19
49	Cowser, James	LB	6-3	231	09/13/90	28	3	Southern Utah	Fruit Heights, Utah	FA-'18
98	Crosby, Maxx	DE	6-5	255	08/22/97	21	R	Eastern Michigan	Colleyville, Texas	D4a-'19
48	DePaola, Andrew	LS	6-1	220	07/28/87	32	6	Rutgers	Parkton, Md.	UFA-'18 (Chi.)
65	Devey, Jordan	OL	6-6	320	01/11/88	31	6	Memphis	American Fork, Utah	UFA-'19 (KC)
89	Doss, Keelan	WR	6-3	215	03/21/96	23	R	UC Davis	Alameda, Calif.	FA-'19
78	Ellis, Justin	DT	6-2	350	12/27/90	28	6	Louisiana Tech	Monroe, La.	D4a-'14
46	Farmer, Koa	LB	6-1	230	02/21/96	23	R	Penn State	Lake View Terrace, Calif.	FA-'19
96	Ferrell, Clelin	DE	6-4	265	05/17/97	22	R	Clemson	Richmond, Va.	D1a-'19
10	Gafford, Rico	WR	5-10	185	05/23/96	23	1	Wyoming	West Des Moines, Iowa	FA-'18
7	Glennon, Mike	QB	6-7	225	12/12/89	29	7	North Carolina State	Fairfax County, Va.	UFA-'19 (Ari.)
19	Grant, Ryan	WR	6-0	195	12/19/90	28	6	Tulane	Beaumont, Texas	UFA-'19 (Ind.)
92	Hall, P.J.	DT	6-0	305	04/05/95	24	2	Sam Houston State	Seguin, Texas	D2-'18
90	Hankins, Johnathan	DT	6-3	340	01/01/92	27	7	Ohio State	Dearborn Heights, Mich.	FA-'18
17	Harris, Dwayne	WR/RS	5-10	215	09/16/87	31	9	East Carolina	Stone Mountain, Ga.	FA-'18
25	Harris, Erik	S	6-2	220	04/02/90	29	4	California (PA)	New Oxford, Pa.	FA-'17
14	Hatcher, Keon	WR	6-1	215	09/11/94	24	2	Arkansas	Owasso, Okla.	FA-'18
61	Hudson, Rodney	C	6-2	315	07/12/89	30	9	Florida State	Mobile, Ala.	UFA-'15 (KC)
73	Hurst, Maurice	DT	6-1	291	05/09/95	24	2	Michigan	Canton, Mass.	D5a-'18
64	Incognito, Richie	G	6-3	325	07/05/83	36	12	Nebraska	Bogota, N.J.	FA-'19
45	Ingold, Alec	FB	6-1	240	07/09/96	23	R	Wisconsin	Green Bay, Wis.	FA-'19
66	Jackson, Gabe	G	6-3	335	07/12/91	28	6	Mississippi State	Liberty, Miss.	D3-'14
28	Jacobs, Josh	RB	5-10	220	02/11/98	21	R	Alabama	Tulsa, Okla.	D1b-'19
68	James, Andre	T	6-4	300	05/02/97	22	R	UCLA	Herriman, Utah	FA-'19
31	Johnson, Isaiah	CB	6-2	210	12/20/95	23	R	Houston	Bryan, Texas	D4b-'19
42	Joseph, Karl	S	5-10	200	09/08/93	25	4	West Virginia	Orlando, Fla.	D1-'16
29	Joyner, Lamarcus	S	5-8	185	11/27/90	28	6	Florida State	Miami, Fla.	UFA-'19 (LAR)
99	Key, Arden	DE	6-5	240	05/03/96	23	2	LSU	Decatur, Ga.	D3b-'18
40	Killings, D.J.	CB	5-10	195	08/09/95	23	1	UCF	Jacksonville, Fla.	FA-'19
79	Kirkland, Denver	G/T	6-4	340	03/06/94	25	4	Arkansas	Miami, Fla.	FA-'18
43	Langley, Isaiah	CB	5-11	180	10/13/96	22	R	USC	Hayward, Calif.	FA-'19
18	Lasley, Jordan	WR	6-1	213	11/13/96	22	2	UCLA	Compton, Calif.	FA-'19
26	Lawson, Nevin	CB	5-10	190	04/23/91	28	6	Utah State	Lauderhill, Fla.	UFA-'19 (Det.)
32	Leavitt, Dallin	S	5-10	195	08/08/94	24	1	Utah State	Portland, Ore.	FA-'18
52	Lee, Marquel	LB	6-3	235	10/21/95	23	3	Wake Forest	Waldorf, Md.	D5-'17
37	Mabin, Dylan	CB	6-1	195	09/14/97	21	R	Fordham	Macedonia, Ohio	FA-'19
54	Marshall, Brandon	LB	6-1	245	09/10/89	29	8	Nevada	Las Vegas, Nev.	UFA-'19 (Den.)
22	Martin, Doug	RB	5-9	210	01/13/89	30	8	Boise State	Stockton, Calif.	FA-'18
97	Mauro, Josh	DE	6-6	290	02/17/91	28	6	Stanford	Hurst, Texas	UFA-'19 (NYG)
91	Mayowa, Benson	DE	6-3	265	08/03/91	28	7	Idaho	Inglewood, Calif.	UFA-'19 (Ari.)
74	Miller, Kolton	T	6-8	325	10/09/95	23	2	UCLA	Roseville, Calif.	D1-'18
87	Moreau, Foster	TE	6-4	250	05/06/97	22	R	LSU	New Orleans, La.	D4c-'19
50	Morrow, Nicholas	LB	6-0	225	07/10/95	24	3	Greenville	Huntsville, Ala.	FA-'17
27	Mullen, Trayvon	CB	6-2	200	09/20/97	21	R	Clemson	Fort Lauderdale, Fla.	D2-'19
71	Murray, Justin	T	6-5	315	04/19/93	26	2	Cincinnati	Cincinnati, Ohio	W-'18 (Cin.)
15	Nelson, J.J.	WR	5-10	160	04/24/92	27	5	Alabama-Birmingham	Midfield, Ala.	UFA-'19 (Ari.)
23	Nelson, Nick	CB	5-11	205	10/16/96	22	2	Wisconsin	Glenarden, Md.	D4-'18
38	Nixon, Keisean	CB	5-10	200	06/22/97	22	R	South Carolina	Compton, Calif.	FA-'19
75	Parker, Brandon	T	6-8	320	10/21/95	23	2	North Carolina A&T	Kannapolis, N.C.	D3a-'18
9	Pierson-El, De'Mornay	WR	5-9	195	12/26/95	23	1	Nebraska	Alexandria, Va.	FA-'19
3	Peterman, Nathan	QB	6-2	225	05/04/94	25	3	Pittsburgh	Jacksonville, Fla.	FA-'18
13	Renfrow, Hunter	WR	5-10	185	12/21/95	23	R	Clemson	Myrtle Beach, S.C.	D5-'19
30	Richard, Jalen	RB	5-8	205	10/15/93	25	4	Southern Mississippi	Alexandria, La.	FA-'16
39	Richards, Jordan	S	5-11	215	01/21/93	26	5	Stanford	Folsom, Calif.	UFA-'19 (Atl.)
35	Riley, Curtis	S	6-0	190	07/18/92	27	5	Fresno State	Orlando, Fla.	UFA-'19 (NYG)
76	Roemer, Tyler	T	6-6	315	03/06/98	21	R	San Diego State	Fernley, Nev.	FA-'19
60	Rush, Anthony	DT	6-5	350	09/01/96	22	R	UAB	Raleigh, N.C.	FA-'19
72	Sharpe, David	T	6-6	330	10/21/95	23	3	Florida	Jacksonville, Fla.	W-'18 (Hou.)
47	Sieg, Trent	LS	6-3	240	05/19/95	24	2	Colorado State	Eaton, Colo.	FA-'18
5	Townsend, Johnny	P	6-1	205	02/14/95	24	2	Florida	Orlando, Fla.	D5b-'18
94	Vanderdoes, Eddie	DT	6-3	315	10/13/94	24	3	UCLA	Auburn, Calif.	D3-'17
83	Waller, Darren	TE	6-6	255	09/13/92	26	3	Georgia Tech	Landover, Md.	FA-'18
33	Washington, DeAndre	RB	5-8	210	02/22/93	26	4	Texas Tech	Missouri City, Texas	D5-'16
63	Westbrooks, Ethan	DT	6-4	287	11/15/90	28	6	West Texas A&M	Oakland, Calif.	FA-'19
59	Whitehead, Tahir	LB	6-1	241	04/02/90	29	8	Temple	Newark, N.J.	UFA-'18 (Det.)
58	Wilber, Kyle	LB	6-4	240	04/26/89	30	8	Wake Forest	Apopka, Fla.	UFA-'18 (Dal.)
16	Williams, Tyrell	WR	6-4	205	02/12/92	27	5	Western Oregon	Salem, Ore.	UFA-'19 (LAC)
82	Willson, Luke	TE	6-5	255	01/15/90	29	7	Rice	LaSalle, Ontario	UFA-'19 (Det.)
20	Worley, Daryl	CB	6-1	215	02/22/95	24	4	West Virginia	Philadelphia, Pa.	FA-'18
57	Wright, Gabe	DT	6-3	295	04/03/92	27	3	Auburn	Columbus, Ga.	FA-'18

Active/Physically Unable to Perform

69	Good, Denzelle	G/T	6-5	340	03/08/91	28	5	Mars Hill	Gaffney, S.C.	W-'18
----	----------------	-----	-----	-----	----------	----	---	-----------	---------------	-------

Active/Non-Football Injury

41	Smith, Keith	FB	6-0	240	04/08/92	27	5	San Jose State	Covina, Calif.	FA-'18
----	--------------	----	-----	-----	----------	----	---	----------------	----------------	--------

Reserve/Injured

	Crowell, Isaiah	RB	5-11	225	01/08/93	26	6	Alabama State	Columbus, Ga.	UFA-'19 (NYJ)
--	-----------------	----	------	-----	----------	----	---	---------------	---------------	---------------


POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

61	Rodney Hudson.....	C
64	Richie Incognito.....	G
65	Jordan Devey.....	OL
66	Gabe Jackson.....	G
67	Lester Cotton Sr.....	G
68	Andre James.....	T
70	Jonathan Cooper.....	G
71	Justin Murray.....	T
72	David Sharpe.....	T
74	Kolton Miller.....	T
75	Brandon Parker.....	T
76	Tyler Roemer.....	T
77	Trent Brown.....	T
79	Denver Kirkland.....	G/T

QUARTERBACKS

3	Nathan Peterman.....	QB
4	Derek Carr.....	QB
7	Mike Glennon.....	QB

RUNNING BACKS

22	Doug Martin.....	RB
28	Josh Jacobs.....	RB
30	Jalen Richard.....	RB
33	DeAndre Washington.....	RB
34	Mack Brown.....	RB
36	James Butler.....	RB
45	Alec Ingold.....	FB

TIGHT ENDS

81	Paul Butler.....	TE
82	Luke Willson.....	TE
83	Darren Waller.....	TE
85	Derek Carrier.....	TE
87	Foster Moreau.....	TE

WIDE RECEIVERS

9	De'Mornay Pierson-El.....	WR
10	Rico Gafford.....	WR
13	Hunter Renfrow.....	WR
14	Keon Hatcher.....	WR
15	J.J. Nelson.....	WR
16	Tyrell Williams.....	WR
17	Dwayne Harris.....	WR/RS
18	Jordan Lasley.....	WR
19	Ryan Grant.....	WR
84	Antonio Brown.....	WR
88	Marcell Ateman.....	WR
89	Keelan Doss.....	WR

ACTIVE/PHYSICALLY UNABLE TO PERFORM

69	Denzelle Good.....	G/T
----	--------------------	-----

ACTIVE/NON-FOOTBALL INJURY

41	Keith Smith.....	FB
----	------------------	----

DEFENSE

DEFENSIVE LINE

57	Gabe Wright.....	DT
60	Anthony Rush.....	DT
63	Ethan Westbrooks.....	DT
73	Maurice Hurst.....	DT
78	Justin Ellis.....	DT
90	Johnathan Hankins.....	DT
91	Benson Mayowa.....	DE
92	P.J. Hall.....	DT
93	Alex Barrett.....	DE
94	Eddie Vanderdoes.....	DT
95	Quinton Bell.....	DE
96	Clelin Ferrell.....	DE
97	Josh Mauro.....	DE
98	Maxx Crosby.....	DE
99	Arden Key.....	DE

LINEBACKERS

46	Koa Farmer.....	LB
49	James Cowser.....	LB
50	Nicholas Morrow.....	LB
52	Marquel Lee.....	LB
53	Jason Cabinda.....	LB
54	Brandon Marshall.....	LB
55	Vontaze Burfict.....	LB
56	Te'von Coney.....	LB
58	Kyle Wilber.....	LB
59	Tahir Whitehead.....	LB

SECONDARY

20	Daryl Worley.....	CB
21	Gareon Conley.....	CB
23	Nick Nelson.....	CB
24	Johnathan Abram.....	S
25	Erik Harris.....	S
26	Nevin Lawson.....	CB
27	Trayvon Mullen.....	CB
29	Lamarcus Joyner.....	S
31	Isaiah Johnson.....	CB
32	Dallin Leavitt.....	S
35	Curtis Riley.....	S
37	Dylan Mabin.....	CB
38	Keisean Nixon.....	CB
39	Jordan Richards.....	S
40	D.J. Killings.....	CB
42	Karl Joseph.....	S
43	Isaiah Langley.....	CB

SPECIALISTS

5	Johnny Townsend.....	P
6	A.J. Cole.....	P
8	Daniel Carlson.....	K
47	Trent Sieg.....	LS
48	Andrew DePaola.....	LS

RESERVE/INJURED

Isaiah Crowell.....	RB
---------------------	----


As of August 5, 2019


How The RAIDERS Were BUILT

Year	Record	Draft Picks	Free Agents	Trades/Waivers
2019		Clelin Ferrell (1a) Josh Jacobs (1b) Johnathan Abram (1c) Trayvon Mullen (2) Maxx Crosby (4a) Isaiah Johnson (4b) Foster Moreau (4c) Hunter Renfrow (5) Quinton Bell (7)	DE Alex Barrett RB Mack Brown T Trent Brown RB James Butler LB Vontaze Burfict P.A.J. Cole LB Te'von Coney G Johnathan Cooper G Lester Cotton Sr. OL Jordan Devey WR Keelan Doss LB Koa Farmer QB Mike Glennon WR Ryan Grant G Richie Incognito FB Alex Ingold T Andre James S Lamarcus Joyner CB D.J. Killings CB Isaiah Langley WR Jordan Lasley CB Nevin Lawson CB Dylan Mabin DE Josh Mauro DE Benson Mayowa CB Keisean Nixon WR J.J. Nelson WR De'Mornay Pierson-El S Jordan Richards S Curtis Riley T Tyler Roemer DT Anthony Rush DT Ethan Westbrooks WR Tyrell Williams TE Luke Willson	WR Antonio Brown (T-Pit.)
2018	4-12	T Kolton Miller (1) DT P.J. Hall (2) T Brandon Parker (3a) DE Arden Key (3b) CB Nick Nelson (4) DT Maurice Hurst (5a) P Johnny Townsend (5b) WR Marcell Ateman (7)	TE Paul Butler LB Jason Cabinda K Daniel Carlson TE Derek Carrier (UFA - LAR) DB Rico Gafford DT Johnathan Hankins WR/RS Dwayne Harris G/T Denver Kirkland S Dallin Leavitt RB Doug Martin LS Trent Sieg FB Keith Smith TE Darren Waller LB Tahir Whitehead (UFA - Det.) LB Kyle Wilber (UFA - Dal.) CB Daryl Worley	G/T Denzelle Good (W - Ind.) T Justin Murray (W - Cin.) T David Sharpe (W - Hou.)
2017	6-10	CB Gareon Conley (1) LB Marquel Lee (5)	S Erik Harris LB Nicholas Morrow	
2016	12-4	S Karl Joseph (1) RB DeAndré Washington (5)	RB Jalen Richard	
2015	7-9		C Rodney Hudson (UFA - KC)	
2014	3-13	QB Derek Carr (2) DT Justin Ellis (4)		


COACHES/MISCELLANEOUS INFO

2019 COACHES

Jon Gruden, Head Coach
D'Anthony Batiste, Strength and Conditioning Assistant
Edgar Bennett, Wide Receivers
Tim Berbenich, Quality Control - Offense
Brentson Buckner, Defensive Line
Rich Bisaccia, Assistant Head Coach/Special Teams Coordinator
Tom Cable, Offensive Line
Deuce Gruden, Strength and Conditioning Assistant
Paul Guenther, Defensive Coordinator
Nick Holz, Quality Control - Offense
Lemuel Jeanpierre, Assistant Offensive Line
Taver Johnson, Assistant Defensive Backs
David Lippincott, Linebackers
John Morton, Senior Offensive Assistant
A.J. Neibel, Head Strength and Conditioning
Greg Olson, Offensive Coordinator
Jim O'Neil, Defensive Backs
Rick Slate, Strength and Conditioning Assistant
Frank Smith, Tight Ends
Travis Smith, Assistant Defensive Line
Byron Storer, Assistant Special Teams
Mike Trgovac, Senior Defensive Assistant
Kirby Wilson, Running Backs

COACHING BREAKDOWN

Coach	NFL seasons	Raiders seasons
Jon Gruden	20	6
D'Anthony Batiste	10	2
Edgar Bennett	27	2
Tim Berbenich	17	2
Rich Bisaccia	18	2
Brentson Buckner	19	1
Tom Cable	15	6
Deuce Gruden	4	2
Paul Guenther	17	2
Nick Holz	8	8
Lemuel Jeanpierre	9	2
Taver Johnson	2	1
David Lippincott	12	2
John Morton	17	9
A.J. Neibel	15	7
Greg Olson	18	4
Jim O'Neil	10	2
Rick Slate	2	2
Frank Smith	10	2
Travis Smith	8	8
Byron Storer	9	2
Mike Trgovac	25	2
Kirby Wilson	22	1
Totals	314	77

PLAYING BREAKDOWN

Coach	NFL playing seasons
D'Anthony Batiste	8
Edgar Bennett	8
Brentson Buckner	12
Tom Cable	1
Lemuel Jeanpierre	6
Byron Storer	3
Totals	38

ROSTER BREAKDOWN

Oldest Raider: Richie Incognito, 36 (born 07/05/83)

Youngest Raider: Tyler Roemer (born 03/06/98)

Most Seasons as a Raider: Derek Carr, Justin Ellis and Gabe Jackson 6

Most NFL Seasons: Richie Incognito, 12

Tallest Raider: Trent Brown, Kolton Miller and Brandon Parker at 6-foot-8

Shortest Raider: Lamarcus Joyner, Jalen Richard and DeAndre Washington at 5-foot-8

Former First-Round Draft Picks: 4

- Gareon Conley (Oak., 2017)
- Karl Joseph (Oak., 2016)
- Doug Martin (TB, 2012)
- Kolton Miller (Oak., 2018)

Pro Bowlers: 5

- Derek Carr (2015-17)
- Antonio Brown (2011, 2013-18)
- Vontaze Burfict (2013)
- Rodney Hudson (2016-17)
- Doug Martin (2012, 2015)


RAIDERS STATISTICS


2018 STATISTICS

Won 4, Lost 12

09/10	L	13-33	Los Angeles Rams	53,857
09/16	L	19-20	at Denver	76,696
09/23	L	20-28	at Miami	65,667
09/30	W	45-42	Cleveland	53,387
10/07	L	10-26	at Los Angeles Chargers	25,362
10/14	L	3-27	Seattle	84,922
10/28	L	28-42	Indianapolis	54,372
11/01	L	3-34	at San Francisco	69,592
11/11	L	6-20	Los Angeles Chargers	54,750
11/18	W	23-21	at Arizona Cardinals	62,435
11/25	L	17-34	at Baltimore	70,035
12/02	L	33-40	Kansas City	54,255
12/09	W	24-21	Pittsburgh	53,960
12/16	L	16-30	at Cincinnati	44,568
12/24	W	27-14	Denver	53,850
12/30	L	3-35	at Kansas City	77,550

	RAIDERS	OPPONENT
Total First Downs	300	317
Rushing	86	108
Passing	197	178
Penalty	17	31
3rd Down: Made/Att	73/197	93/201
3rd Down Pct.	37.1%	46.3%
4th Down: Made/Att	7/16	8/12
4th Down Pct.	43.8%	66.7%
Possession Avg.	30:43	29:17
Total Net Yards	5379	6102
Avg. Per Game	336.2	381.4
Total Plays	995	973
Avg. Per Play	5.4	6.3
Net Yards Rushing	1628	2249
Avg. Per Game	101.8	140.6
Total Rushes	387	480
Net Yards Passing	3751	3853
Avg. Per Game	234.4	240.8
Sacked/Yards Lost	52/306	13/80
Gross Yards	4057	3933
Attempts/Completions	556/382	480/299
Completion Pct.	68.7%	62.3%
Had Intercepted	10	14
Punts/Average	70/43.2	60/47.5
Net Punting Avg.	38.3	40.3
Penalties/Yards	110/965	117/991
Fumbles/Ball Lost	24/14	10/3
Touchdowns	30	56
Rushing	9	16
Passing	19	36
Returns	2	4

Score By Periods	Q1	Q2	Q3	Q4	OT	Pts
Team	58	82	63	84	3	290
Opponents	85	124	108	150	0	467

Scoring	TD	Ru	Pa	Rt	PAT	FG	2Pt	Pts
D.Carlson	0	0	0	0	18/18	16/17	0	66
J.Cook	6	0	6	0	0/0	0/0	0	36
D.Martin	4	4	0	0	0/0	0/0	0	24
M.Nugent	0	0	0	0	4/5	6/6	0	22
M.McCrane	0	0	0	0	5/5	5/9	0	20
J.Nelson	3	0	3	0	0/0	0/0	1	20
L.Smith	3	0	3	0	0/0	0/0	0	18
M.Lynch	3	3	0	0	0/0	0/0	0	18
B.LaFell	2	0	2	0	0/0	0/0	0	12
S.Roberts	2	0	2	0	0/0	0/0	0	12
D.Carr	1	1	0	0	0/0	0/0	0	6
A.Cooper	1	0	1	0	0/0	0/0	0	6
J.Richard	1	1	0	0	0/0	0/0	0	6
G.Conley	1	0	0	1	0/0	0/0	0	6
D.Harris	1	0	0	1	0/0	0/0	0	6
D.Carrier	1	0	1	0	0/0	0/0	0	6
M.Ateman	1	0	1	0	0/0	0/0	0	6
Team	30	9	19	2	27/28	27/32	1	290
Opponents	56	16	36	4	50/52	25/30	3	467

2-Pt. Conversions: Team 1/ 2, Opponents: 3/ 4

Sacks: M.Hurst 4.0, B.Irvin 3.0, C.McDonald 2.0, K.Joseph 2.0, A.Key 1.0, N.Morrow 1.0 Team: 13.0 Opponents: 50.0

Passing	Att	Cmp	Yds	Cmp%	Yds/Att
D.Carr	553	381	4049	68.9%	7.3
A.McCarron	3	1	8	33.3%	2.7
Team	556	382	4057	68.7%	7.3
Opponents	480	299	3933	62.3%	8.2

Rushing	No.	Yds	Avg	Long	TD
D.Martin	172	723	4.2	29	4
M.Lynch	90	376	4.2	52	3
J.Richard	55	259	4.7	30	1
D.Washington	30	115	3.8	13	0
D.Carr	24	47	2.0	15	1
J.Townsend	1	42	42.0	42	0
M.Bryant	3	23	7.7	17	0
D.Waller	1	21	21.0	21	0
D.Harris	2	12	6.0	13	0
A.Cooper	1	9	9.0	9	0
S.Roberts	3	5	1.7	11	0
K.Smith	1	0	0.0	0	0
A.McCarron	3	-2	-0.7	0	0
J.Nelson	1	-2	-2.0	-2	0
Team	387	1628	4.2	52	9
Opponents	480	2249	4.7	63t	16

Receiving	No.	Yds	Avg	Long	TD
J.Cook	68	896	13.2	45	6
J.Richard	68	607	8.9	32	0
J.Nelson	63	739	11.7	66	3
S.Roberts	45	494	11.0	44	2
A.Cooper	22	280	12.7	36	1
M.Bryant	19	266	14.0	47	0
D.Martin	18	116	6.4	23	0
M.Ateman	15	154	10.3	32	1
M.Lynch	15	84	5.6	17	0
B.LaFell	12	135	11.3	24	2
L.Smith	10	73	7.3	30	3
D.Carrier	7	67	9.6	23	1
D.Waller	6	75	12.5	44	0
D.Harris	6	40	6.7	13	0
K.Smith	5	23	4.6	8	0
D.Washington	1	9	9.0	9	0
K.Hatcher	1	8	8.0	8	0
D.Carr	1	-9	-9.0	-9	0
Team	382	4057	10.6	66	19
Opponents	299	3933	13.2	89t	36

Interceptions	No.	Yds	Avg	Long	TD
G.Conley	3	64	21.3	36t	1
M.Gilchrist	3	2	0.7	2	0
E.Harris	2	22	11.0	21	0
R.Nelson	2	0	0.0	0	0
D.Worley	1	16	16.0	16	0
R.Melvin	1	15	15.0	15	0
K.Joseph	1	5	5.0	5	0
T.Whitehead	1	0	0.0	0	0
Team	14	124	8.9	36t	1
Opponents	10	275	27.5	67	2

Punting	No	Yds	Avg	Net	TB	In	Lg	B
J.Townsend	70	3022	43.2	38.3	5	17	64	0
Team	70	3022	43.2	38.3	5	17	64	0
Opponents	60	2850	47.5	40.3	7	22	66	0

Punt Returns	Ret	FC	Yds	Avg	Long	TD
D.Harris	20	15	281	14.1	99t	1
J.Nelson	2	2	7	3.5	7	0
J.Richard	2	2	3	1.5	3	0
D.Rodgers-Cromartie	1	0	0	0.0	0	0
Team	25	19	291	11.6	99t	1
Opponents	28	22	241	8.6	70t	1

Kickoff Returns	No.	Yds	Avg	Long	TD
D.Harris	29	663	22.9	34	0
Team	29	663	22.9	34	0
Opponents	39	922	23.6	77	0

Field Goals	1-19	20-29	30-39	40-49	50+
D.Carlson	0/0	2/2	3/3	8/9	3/3
M.McCrane	0/0	3/3	0/0	2/4	0/2
M.Nugent	0/0	3/3	0/0	2/2	1/1
Team	0/0	8/8	3/3	312/15	4/6
Opponents	0/0	13/13	6/7	4/7	2/3

Fumbles Lost: D.Carr 7, D.Martin 3, J.Richard 2, M.Bryant 1, D.Washington 1 Total: 14

Opponent Fumble Recoveries: J.Hankins 2, N.Nelson 1 Total: 3

TD	TD%	Int	Int%	Long	Sack	Lost	Rating
19	3.4%	10	1.8%	66	51/	299	93.9
0	0.0%	0	0.0%	8	1/	7	42.4
19	3.4%	10	1.8%	66	52/	306	93.6
36	7.5%	14	2.9%	89t	13/	80	101.0


DEFENSE/SPECIAL TEAMS STATS

DEFENSE

Player	TACKLES				INTERCEPTIONS					FUMBLES			
	Total	Solo	Asst.	Sk.	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
Tahir Whitehead	126	89	37	0.0	0.0	1	0	0	0	5	1	0	0
Marquel Lee	58	31	27	0.0	0.0	0	0	-	0	3	0	0	0
Marcus Gilchrist	56	38	18	0.0	0.0	3	2	2	0	6	0	0	0
Rashaan Melvin	56	52	4	0.0	0.0	1	15	15	0	9	0	0	0
Karl Joseph	44	31	13	2.0	9.0	1	5	5	0	2	0	0	0
Erik Harris	43	32	11	0.0	0.0	2	21	21	0	5	0	0	0
Gareon Conley	37	24	13	0.0	0.0	3	64	36	1	15	1	0	0
Nicholas Morrow	37	26	11	1.0	4.0	0	0	-	0	3	1	0	0
Frostee Rucker	37	23	14	0.0	0.0	0	0	-	0	2	0	0	0
Johnathan Hankins	36	21	15	0.0	0.0	0	0	-	0	0	0	2	0
Daryl Worley	33	30	3	0.0	0.0	1	16	16	0	6	0	0	0
Maurice Hurst	31	26	5	4.0	18.0	0	0	-	0	3	1	0	0
Clinton McDonald	31	19	12	2.0	15.0	0	0	-	0	0	0	0	0
Arden Key	30	21	9	1.0	8.0	0	0	-	0	0	0	0	0
Reggie Nelson	26	22	4	0.0	0.0	2	0	0	0	2	0	0	0
Leon Hall	25	22	3	0.0	0.0	0	0	-	0	3	0	0	0
P.J. Hall	22	16	6	0.0	0.0	0	0	-	0	2	0	0	0
Jason Cabinda	21	14	7	0.0	0.0	0	0	-	0	0	0	0	0
Fadol Brown	17	14	3	0.0	0.0	0	0	-	0	1	0	0	0
Derrick Johnson	17	14	3	0.0	0.0	0	0	-	0	0	0	0	0
Nick Nelson	17	10	7	0.0	0.0	0	0	-	0	1	0	1	0
Emmanuel Lamur	13	11	2	0.0	0.0	0	0	-	0	0	0	0	0
Shilique Calhoun	12	6	6	0.0	0.0	0	0	-	0	0	0	0	0
Kyle Wilber	8	6	2	0.0	0.0	0	0	-	0	0	0	0	0
Justin Ellis	7	3	4	0.0	0.0	0	0	-	0	0	0	0	0
Bruce Irvin	6	6	0	3.0	26.0	0	0	-	0	0	1	0	0
D.Rodgers-Cromartie	6	6	0	0.0	0.0	0	0	-	0	2	1	0	0
Bene Benwikere	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
Kony Ealy	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
Jacques Smith	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
Tank Carradine	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
Damontre' Moore	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
Brian Price	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
Gabe Wright	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals	862	617	245	13.0	80.0	14	123	36	1	70	6	3	0

DEFENSIVE SCORING

Player	TD	Int Ret	Fum Ret	Safeties
Gareon Conley	1	1	0	0
Totals	1	1	0	0

DEFENSIVE TOUCHDOWNS

Gareon Conley interception for a touchdown

SPECIAL TEAMS

Player	Total	Solo	Asst.	FF	FR	Blk
Dwanye Harris	14	8	6	0	0	0
Marquel Lee	10	5	5	0	0	0
Derek Carrier	9	7	2	0	0	0
Keith Smith	8	3	5	0	0	0
Erik Harris	7	4	3	0	0	0
Nicholas Morrow	6	4	2	0	0	0
Kyle Wilber	6	4	2	0	0	0
Karl Joseph	4	3	1	0	0	0
Jalen Richard	4	4	0	0	1	0
Reggie Nelson	3	3	0	0	0	0
Nick Nelson	3	0	3	0	0	0
Marcus Gilchrist	2	2	0	0	0	0
D.Rodgers-Cromartie	2	2	0	0	0	0
Bene Benwikere	1	1	0	0	0	0
Daniel Carlson	1	1	0	0	0	0
Keon Hatcher	1	0	1	0	0	0
Dallin Leavitt	1	0	1	0	0	0
Lee Smith	1	1	0	0	0	0
Darren Waller	1	1	0	0	0	0
Arden Key	0	0	0	0	0	1
Jordy Nelson	0	0	0	0	1	0
Totals	84	53	31	0	2	1

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Kolton Miller	3	0	0
Jared Cook	2	0	0
Brandon Parker	2	0	1
Martavis Bryant	1	0	0
Jon Feliciano	1	0	0
Rodney Hudson	1	0	0
Denzelle Good	1	0	1
Gabe Jackson	1	0	1
Marshawn Lynch	1	0	0
Doug Martin	1	0	1
Jordy Nelson	1	0	0
Jalen Richard	1	0	0
Seth Roberts	1	0	0
Lee Smith	1	0	0
Derek Carr	0	0	1
AJ McCarron	0	0	1
Totals	18	0	6


GAME-BY-GAME STARTERS/INACTIVES

OFFENSE

	WR	LT	LG	C	RG	RT	TE	WR	QB	RB	FB	3WR/2TE	OTHER
9/10 vs. LAR.	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	D.Penn	J.Cook	A.Cooper	D.Carr	M.Lynch	-	D.Carrier	-
9/16 at Den.	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	D.Penn	J.Cook	A.Cooper	D.Carr	M.Lynch	-	M.Bryant	-
9/23 at Mia.	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	D.Penn	J.Cook	A.Cooper	D.Carr	M.Lynch	-	B.LaFell	-
9/30 vs. Cle.	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	D.Penn	J.Cook	A.Cooper	D.Carr	M.Lynch	-	L.Smith	-
10/7 at LAC	J.Nelson	K.Miller	J.Feliciano	R.Hudson	G.Jackson	B.Parker	J.Cook	A.Cooper	D.Carr	M.Lynch	K.Smith	-	-
10/14 vs. Sea. (Lon.)	-	K.Miller	J.Feliciano	R.Hudson	G.Jackson	B.Parker	J.Cook	A.Cooper	D.Carr	M.Lynch	-	D.Carrier	L.Smith
10/28 vs. Ind.	J.Nelson	K.Miller	J.Feliciano	R.Hudson	G.Jackson	B.Parker	-	B.LaFell	D.Carr	D.Martin	K.Smith	L.Smith	-
11/1 at SF	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	B.Parker	J.Cook	B.LaFell	D.Carr	J.Richard	-	S.Roberts	-
11/11 vs. LAC	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	B.Parker	J.Cook	M.Bryant	D.Carr	D.Martin	-	B.LaFell	-
11/18 at Ari.	B.LaFell	K.Miller	K.Osemele	R.Hudson	G.Jackson	B.Parker	L.Smith	M.Ateman	D.Carr	D.Martin	K.Smith	-	-
12/25 at Bal.	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	B.Parker	J.Cook	M.Ateman	D.Carr	D.Martin	-	S.Roberts	-
12/2 vs. KC	J.Nelson	K.Miller	K.Osemele	R.Hudson	G.Jackson	B.Parker	J.Cook	M.Ateman	D.Carr	D.Martin	-	S.Roberts	-
12/9 vs. Pit.	J.Nelson	K.Miller	J.Feliciano	R.Hudson	G.Jackson	B.Parker	J.Cook	M.Ateman	D.Carr	D.Martin	-	S.Roberts	-
12/16 at Cin.	J.Nelson	K.Miller	C.Green	R.Hudson	D.Good	B.Parker	J.Cook	M.Ateman	D.Carr	D.Martin	-	S.Roberts	-
12/24 vs. Den.	J.Nelson	K.Miller	K.Osemele	R.Hudson	D.Good	B.Parker	J.Cook	D.Harris	D.Carr	D.Martin	-	S.Roberts	-
12/30 at KC	J.Nelson	K.Miller	K.Osemele	R.Hudson	D.Good	B.Parker	J.Cook	M.Ateman	D.Carr	D.Martin	-	S.Roberts	-

DEFENSE

	DE	DT	NT	DE	SLB	MLB	WLB	LCB	RCB	S	S	CB	OTHER
9/10 vs. LAR.	F.Rucker	P.Hall	J.Ellis	B.Irvin	-	D.Johnson	T.Whitehead	R.Melvin	G.Conley	M.Gilchrist	R.Nelson	L.Hall	-
9/16 at Den.	F.Rucker	M.Hurst	B.Price	B.Irvin	E.Lamur	M.Lee	T.Whitehead	R.Melvin	G.Conley	M.Gilchrist	R.Nelson	-	-
9/23 at Mia.	F.Rucker	M.Hurst	J.Hankins	B.Irvin	M.Lee	-	T.Whitehead	R.Melvin	G.Conley	M.Gilchrist	R.Nelson	L.Hall	-
9/30 vs. Cle.	F.Rucker	M.Hurst	J.Hankins	B.Irvin	E.Lamur	M.Lee	T.Whitehead	R.Melvin	G.Conley	M.Gilchrist	R.Nelson	-	-
10/7 at LAC	F.Rucker	M.Hurst	J.Hankins	B.Irvin	-	M.Lee	T.Whitehead	R.Melvin	G.Conley	M.Gilchrist	R.Nelson	L.Hall	-
10/14 vs. Sea. (Lon.)	A.Key	M.Hurst	J.Hankins	B.Irvin	E.Lamur	M.Lee	T.Whitehead	D.Worley	D.Harris	M.Gilchrist	R.Nelson	-	-
10/28 vs. Ind.	F.Rucker	M.Hurst	J.Hankins	A.Key	-	M.Lee	T.Whitehead	D.Worley	G.Conley	M.Gilchrist	E.Harris	L.Hall	-
11/1 at SF	F.Rucker	M.Hurst	J.Hankins	C.McDonald	E.Lamur	M.Lee	T.Whitehead	D.Worley	G.Conley	M.Gilchrist	R.Nelson	-	-
11/11 vs. LAC	F.Rucker	M.Hurst	J.Hankins	A.Key	M.Lee	J.Cabinda	T.Whitehead	D.Worley	G.Conley	M.Gilchrist	K.Joseph	-	-
11/18 at Ari.	F.Rucker	M.Hurst	J.Hankins	A.Key	M.Lee	J.Cabinda	T.Whitehead	D.Worley	G.Conley	M.Gilchrist	K.Joseph	-	-
12/25 at Bal.	F.Rucker	M.Hurst	J.Hankins	A.Key	-	T.Whitehead	N.Morrow	D.Worley	G.Conley	M.Gilchrist	K.Joseph	N.Nelson	-
12/2 vs. KC	F.Rucker	P.Hall	J.Hankins	A.Key	-	T.Whitehead	N.Morrow	D.Worley	G.Conley	M.Gilchrist	K.Joseph	N.Nelson	-
12/9 vs. Pit.	F.Rucker	P.Hall	J.Hankins	A.Key	M.Lee	J.Cabinda	T.Whitehead	D.Worley	G.Conley	M.Gilchrist	K.Joseph	-	-
12/16 at Cin.	F.Rucker	P.Hall	J.Hankins	A.Key	-	T.Whitehead	N.Morrow	D.Worley	G.Conley	E.Harris	K.Joseph	M.Gilchrist	-
12/24 vs. Den.	F.Rucker	P.Hall	J.Hankins	A.Key	-	T.Whitehead	N.Morrow	R.Melvin	N.Nelson	E.Harris	K.Joseph	M.Gilchrist	-
12/30 at KC	F.Rucker	P.Hall	J.Hankins	A.Key	-	T.Whitehead	N.Morrow	R.Melvin	G.Conley	E.Harris	K.Joseph	M.Gilchrist	-

INACTIVES

9/10 vs. LAR.: B.LaFell, N.Nelson, D.Washington, J.Murray, T.Clemmings, B.Price, T.Carradine
9/16 at Den.: D.Harris, N.Nelson, D.Washington, J.Murray, T.Clemmings, P.Hall, F.Brown
9/23 at Mia.: S.Roberts, N.Nelson, D.Washington, J.Murray, B.Parker, P.Hall, T.Carradine
9/30 vs. Cle.: B.LaFell, D.Washington, K.Joseph, J.Murray, T.Clemmings, S.Calhoun, T.Carradine
10/7 at LAC: B.LaFell, N.Nelson, D.Washington, K.Joseph, I.Silberman, K.Osemele, S.Calhoun
10/14 vs. Sea. (Lon.): B.LaFell, N.Nelson, D.Washington, K.Joseph, I.Silberman, K.Osemele, F.Rucker
10/28 vs. Ind.: R.Melvin, R.Nelson, E.Lamur, K.Osemele, J.Murray, M.Ateman, S.Calhoun
11/1 at SF: R.Melvin, J.Cowser, J.Murray, T.Clemmings, D.Kirkland, M.Ateman, S.Calhoun

11/11 vs. LAC: E.Lamur, I.Silberman, J.Murray, D.Kirkland, M.Ateman, F.Brown, K.Ealy
11/18 at Ari.: M.Bryant, E.Lamur, I.Silberman, J.Murray, D.Kirkland, J.Nelson, F.Brown
11/25 at Bal.: M.Bryant, L.Hall, E.Lamur, I.Silberman, J.Murray, D.Kirkland, F.Brown
12/2 vs. KC: M.Bryant, M.Meander, E.Lamur, C.Green, I.Silberman, J.Murray, D.Waller
12/9 vs. Pit.: K.Hatcher, C.Anderson, M.Meander, K.Wilber, K.Osemele, M.Hurst
12/16 at Cin.: K.Hatcher, M.Meander, K.Wilber, G.Jackson, K.Osemele, J.Murray, K.Ealy
12/24 vs. Den.: K.Hatcher, G.Conley, M.Meander, J.Murray, M.Hurst, D.Kirkland, P.Butler
12/30 at KC: K.Hatcher, M.Meander, R.Gafford, J.Murray, M.Hurst, D.Kirkland, P.Butler


TEAM STATS - RAIDERS

	9/10 vs. LAR	9/16 at Den.	9/23 at Mia.	9/30 vs. Cle.	10/7 at LAC.	10/14 vs. Sea.	10/28 vs. Ind.	11/1 at SF	11/11 vs. LAC	11/18 at Ari.	11/25 at Bal.	12/2 vs. KC	12/9 vs. Pit.	12/16 at Cin.	12/24 vs. Den.	12/30 at KC	Totals
Score by Qtr.																	
1st Qtr.	7	3	7	7	0	0	0	3	3	7	7	0	7	0	7	0	58
2nd Qtr.	6	9	3	7	3	0	14	0	0	7	3	7	3	7	10	3	82
3rd Qtr.	0	7	7	7	0	0	14	0	0	6	7	9	0	6	0	0	63
4th Qtr.	0	0	3	21	7	3	0	0	3	3	0	17	14	3	10	0	84
OT	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	3
First Downs																	
Total	20	21	25	27	14	15	19	14	16	19	13	28	20	13	16	20	300
Rush	7	3	5	6	3	5	7	5	3	9	4	10	3	1	6	9	86
Pass	11	16	17	20	10	8	12	9	12	9	9	16	17	12	8	11	197
Penalties	2	2	3	1	1	2	0	0	1	1	0	2	0	0	2	0	17
Third Downs																	
Conversions	5	3	7	5	4	4	4	3	5	5	3	9	4	3	5	4	73
Attempts	11	10	13	16	11	12	8	12	15	15	13	12	12	14	13	10	197
Fourth Downs																	
Conversions	0	0	0	0	1	0	1	0	1	0	1	0	2	0	0	1	7
Attempts	0	1	1	1	1	1	2	1	3	0	2	0	2	0	0	1	16
Total Offense																	
Plays	64	60	74	90	49	56	47	55	63	68	56	69	63	59	57	65	995
Yards	395	373	434	565	289	185	347	242	317	325	249	442	354	297	273	292	5,379
Average	6.2	6.2	5.9	6.3	5.9	3.3	7.4	4.4	5.0	4.8	4.4	6.4	5.6	5.0	4.8	4.5	5.4
Net Rushing																	
Attempts	23	27	32	29	13	19	19	23	22	33	19	28	25	16	30	29	387
Yards	95	92	109	139	41	79	103	102	114	152	67	171	55	68	114	127	1,628
Touchdowns	1	1	1	0	0	0	1	0	0	0	1	1	1	0	2	0	9
Net Passing																	
Attempts	40	32	39	58	33	31	28	24	37	31	34	38	34	38	26	33	556
Completions	29	29	27	35	24	23	21	17	24	19	16	29	25	21	19	24	382
Yards	303	288	345	437	268	142	244	179	243	192	194	285	322	263	167	185	4,057
Touchdowns	0	1	1	4	1	0	3	0	0	2	1	3	2	1	0	0	19
Interceptions	3	0	2	2	1	0	0	0	0	0	0	0	0	0	0	2	10
Sacked	1	1	3	3	3	6	0	8	4	4	3	3	4	5	1	3	52
Punts																	
Number	4	4	3	6	4	3	2	6	3	8	6	2	4	6	5	4	70
Gross Average	44.5	47.3	37.3	44.5	49.3	30.7	40.0	37.5	54.0	45.1	44.7	30.5	48.5	38.2	45.0	45.5	43.2
Net Average	41.5	42.0	37.3	39.5	40.5	30.7	35.0	36.5	49.0	35.4	31.5	30.5	41.5	37.5	45.0	39.8	38.3
Pendities																	
Number	11	4	8	6	7	5	10	6	6	4	4	8	13	8	6	4	110
Yards	155	30	38	65	55	38	79	40	55	20	24	74	130	90	50	22	965
Fumbles																	
Number	0	0	1	0	1	3	1	2	1	1	1	4	1	2	1	3	24
Lost	0	0	0	0	1	2	1	0	1	0	1	3	1	2	0	2	14
Two-Point Conv.																	
Conversions	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1
Attempts	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	2
Time of Possession	31:31	32:56	38:31	36:51	25:20	28:34	23:30	31:26	31:10	36:01	25:48	30:46	32:36	26:41	30:08	33:56	30:43


TEAM STATS - OPPONENTS

	9/10 vs. LAR	9/16 at Den.	9/23 at Mia.	9/30 vs. Cle.	10/7 at LAC.	10/14 vs. Sea.	10/28 vs. Ind.	11/1 at SF	11/11 vs. LAC	11/18 at Ari.	11/25 at Bal.	12/2 vs. KC	12/9 vs. Pit.	12/16 at Cin.	12/24 vs. Den.	12/30 at KC	Totals
Score by Qtr.																	
1st Qtr.	7	0	0	3	3	7	10	7	0	14	7	10	0	7	0	14	85
2nd Qtr.	3	0	7	14	14	10	3	10	10	0	10	9	14	13	0	7	124
3rd Qtr.	10	10	7	11	3	3	8	14	7	0	7	14	0	0	7	7	108
4th Qtr.	13	10	14	14	6	7	21	3	3	7	14	7	7	10	7	7	148
OT	-	-	-	0	-	-	-	-	-	-	-	-	-	-	-	-	0
First Downs																	
Total	23	20	13	21	19	19	28	18	16	13	23	25	24	18	19	18	317
Rush	8	10	2	6	4	6	11	6	7	5	13	8	3	8	4	7	108
Pass	13	9	11	13	13	11	13	10	8	7	9	14	17	7	12	11	178
Penalties	2	1	0	2	2	2	4	2	1	1	1	3	4	3	3	0	31
Third Downs																	
Conversions	4	8	2	5	7	9	9	5	2	3	8	6	6	8	6	5	93
Attempts	11	16	8	15	13	13	13	12	10	11	13	13	11	19	14	9	201
Fourth Downs																	
Conversions	0	1	0	1	0	0	0	0	1	0	0	1	0	2	1	1	8
Attempts	0	1	0	1	0	0	0	0	1	0	0	1	1	2	2	3	12
Total Offense																	
Plays	60	64	39	74	59	61	71	54	53	52	69	68	58	75	62	54	973
Yards	365	385	373	487	412	369	461	405	335	282	416	469	340	294	300	409	6,102
Average	6.1	6.0	9.6	6.6	7.0	6.0	6.5	7.5	6.3	5.4	6.0	6.9	5.9	3.9	4.8	7.6	6.3
Net Rushing																	
Attempts	26	28	14	31	31	37	40	32	26	31	43	30	19	41	24	27	480
Yards	140	168	41	208	79	155	222	143	113	154	242	174	40	171	100	99	2,249
Touchdowns	0	2	0	3	1	0	1	1	0	0	1	1	1	2	0	2	16
Net Passing																	
Attempts	33	35	24	41	27	23	31	22	26	20	25	38	38	33	37	27	480
Completions	18	19	18	21	22	17	22	16	18	9	14	23	29	14	23	16	299
Yards	233	222	341	295	339	222	239	262	223	136	178	295	306	130	202	310	3,933
Touchdowns	2	0	4	2	2	3	3	3	2	3	1	4	2	1	2	2	36
Interceptions	0	1	0	2	0	1	0	0	1	2	2	0	1	1	2	1	14
Sacked	1	1	1	2	1	1	0	0	1	1	1	0	1	1	1	0	13
Punts																	
Number	2	4	6	7	3	2	1	3	4	8	2	3	3	5	6	1	60
Gross Average	58.5	51.0	47.0	50.0	43.0	43.0	46.0	54.7	42.8	52.3	47.0	41.0	38.7	43.2	51.0	28.0	47.5
Net Average	53.5	44.3	41.8	36.0	42.3	43.0	47.0	48.0	40.8	45.9	48.5	41.0	38.7	38.8	23.3	28.0	40.3
Penalties																	
Number	8	6	9	8	9	8	10	3	6	7	6	11	2	9	11	4	117
Yards	70	35	74	55	82	64	77	23	70	62	45	94	14	85	91	50	991
Fumbles																	
Number	1	0	0	3	0	1	0	1	0	1	1	1	0	0	1	0	10
Lost	0	0	0	2	0	0	0	0	0	0	0	1	0	0	0	0	3
Two-Point Conv.																	
Conversions	0	0	0	2	0	0	1	0	0	0	0	0	0	0	0	0	3
Attempts	0	0	0	3	0	0	1	0	0	0	0	0	0	0	0	0	4
Time of Possession																	
	28:29	27:04	21:29	31:23	34:40	31:26	36:30	28:34	28:50	23:59	34:12	29:14	27:24	33:19	29:52	26:04	29:17


RAIDERS SEASON HIGHS

TEAM

<u>Statistic</u>	<u>High</u>	<u>Date/Opp.</u>
Points	45	9/30 vs. Cle.
Points in a quarter	21 (fourth)	9/30 vs. Cle.
Points in a half	31 (second)	9/30 vs. Cle.
Offensive plays	90	9/30 vs. Cle.
Yards per play	7.4	10/28 vs. Ind.
First downs	28	12/2 vs. KC
Third down %	75	12/2 vs. KC
Total net yards	565	9/30 vs. Cle.
Net rushing yards	171	12/2 vs. KC
Rushing attempts	33	11/18 at Ari.
Rushing average	6.1	12/2 vs. KC
Net passing yards	437	9/30 vs. Cle.
Completions	35	9/30 vs. Cle.
Passing attempts	58	9/30 vs. Cle.
Completion %	90.6	9/16 at Den.
Time of possession	38:31	9/23 at Mia.
Gross punting	54.0	11/11 vs. LAC
Net punting	49.0	11/11 vs. LAC

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	13	Matt McCrane	9/30 vs. Cle.
Touchdowns	2	Jared Cook	9/30 vs. Cle.
Field goals	3; three times	Last; Daniel Carlson	12/16 at Cin.
Field goal attempts	5	Matt McCrane	9/30 vs. Cle.
Longest field goal	52	Mike Nugent	9/23 at Mia.
Longest FG attempt	57	Matt McCrane	10/7 at LAC
Rushing attempts	21; two times	Last; Doug Martin	12/30 at KC
Rushing yards	130	Marshawn Lynch	9/30 vs. Cle.
Rushing average	42.0	Johnny Townsend	11/11 vs. LAC
Rushing long	52	Marshawn Lynch	9/30 vs. Cle.
Rushing touchdowns	1; nine times	Last; Jalen Richard	12/24 vs. Den.
Completions	35	Derek Carr	9/30 vs. Cle.
Attempts	58	Derek Carr	9/30 vs. Cle.
Completion %	90.6	Derek Carr	9/16 at Den.
Passing yards	437	Derek Carr	9/30 vs. Cle.
Passing touchdowns	4	Derek Carr	9/30 vs. Cle.
Passing long	66	Derek Carr	9/23 at Mia.
Yards per attempt	9.5	Derek Carr	12/9 vs. Pit.
Receptions	10; two times	Last; Jordy Nelson	12/2 vs. KC
Receiving yards	180	Jared Cook	9/10 vs. LAR
Receiving long	66	Jordy Nelson	9/23 at Mia.
Rec. touchdowns	2	Jared Cook	9/30 vs. Cle.
Tackles	14	Tahir Whitehead	11/25 at Bal.
Sacks	1; 13 times	Last; Karl Joseph	12/24 vs. Den.
Interceptions	1; 14 times	Last; Gareon Conley	12/24 vs. Den.
Int. return yards	36	Gareon Conley	12/30 at KC
Kickoff returns	5	Dwayne Harris	11/11 vs. LAC
Kickoff return yards	96	Dwayne Harris	11/11 vs. LAC
Punt returns	5	Dwayne Harris	9/30 vs. Cle.
Punt return yards	106	Dwayne Harris	12/24 vs. Den.
Longest punt	64	Johnny Townsend	12/24 vs. Den.
Punts inside 20	3	Johnny Townsend	12/24 vs. Den.


OPPONENT SEASON HIGHS

TEAM

<u>Statistic</u>	<u>High</u>	<u>Date/Opp.</u>
Points	42	Last; 10/28 vs. Ind.
Points in a quarter	21 (fourth)	10/28 vs. Ind.
Points in a half	29 (second)	10/28 vs. Ind.
Offensive plays	75	12/16 at Cin.
Yards per play	9.6	9/23 at Mia.
First downs	28	10/28 vs. Ind.
Third down %	69	Last; 10/28 vs. Ind.
Total net yards	487	9/30 vs. Cle.
Net rushing yards	242	11/25 at Bal.
Rushing attempts	43	11/25 at Bal.
Rushing average	6.7	9/30 vs. Cle.
Net passing yards	339	10/7 at LAC
Completions	29	12/9 vs. Pit.
Passing attempts	41	9/30 vs. Cle.
Completion %	81.5	10/7 at LAC
Time of possession	36:30	10/28 vs. Ind.
Gross punting	58.5	9/10 vs. LAR
Net punting	53.5	9/10 vs. LAR

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	17	Greg Zuerlein	9/10 vs. LAR
Touchdowns	2; four times	Last; Joe Mixon	12/16 at Cin.
Field goals	4	Greg Zuerlein	9/10 vs. LAR
Field goal attempts	5	Greg Zuerlein	9/10 vs. LAR
Longest field goal	55	Greg Zuerlein	9/10 vs. LAR
Longest FG attempt	58	Brandon McManus	12/24 vs. Den.
Rushing attempts	27	Joe Mixon	12/16 at Cin.
Rushing yards	137	David Johnson	11/18 at Ari.
Rushing average	35.0	Nick Chubb	9/30 vs. Cle.
Rushing long	63t	Nick Chubb	9/30 vs. Cle.
Rushing touchdowns	2; three times	Last; Joe Mixon	12/16 at Cin.
Completions	25	Ben Roethlisberger	12/9 vs. Pit.
Attempts	41	Baker Mayfield	9/30 vs. Cle.
Completion %	81.5	Philip Rivers	10/7 at LAC
Passing yards	339	Philip Rivers	10/7 at LAC
Passing touchdowns	4	Patrick Mahomes	12/2 vs. KC
Passing long	89t	Patrick Mahomes	12/30 at KC
Yards per attempt	12.6	Ryan Tannehill	9/23 at Mia.
Receptions	12	Travis Kelce	12/2 vs. KC
Receiving yards	168	Travis Kelce	12/2 vs. KC
Receiving long	89t	Demarcus Robinson	12/30 at KC
Rec. touchdowns	2; four times	Last; JuJu Smith-Schuster	12/9 vs. Pit.
Tackles	15	Kiko Alonso	9/23 at Mia.
Sacks	3; two times	Last; Geno Atkins	12/16 at Cin.
Interceptions	2	Xavien Howard	9/23 at Mia.
Int. return yards	67	Reggie Ragland	12/30 at KC
Kickoff returns	5	Devontae Booker	12/24 vs. Den.
Kickoff return yards	168	Alex Erickson	12/16 at Cin.
Punt returns	4; three times	Last; Cyrus Jones	11/25 at Bal.
Punt return yards	79	Cyrus Jones	11/25 at Bal.
Longest punt	66	Marquette King	9/16 at Den.
Punts inside 20	3; two times	Last; Donnie Jones	10/7 at LAC


BIG PLAYS - RAIDERS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
66	Jordy Nelson reception from Derek Carr	9/23 at Mia.	L, 28-20
61	Jordy Nelson reception from Derek Carr	9/23 at Mia.	L, 28-20
52	Marshawn Lynch rush	9/30 vs. Cle.	W, 45-42
47	Martavis Bryant reception from Derek Carr	10/7 at LAC	L, 26-10
45	Jared Cook reception from Derek Carr	9/10 vs. LAR	L, 33-13
44	Darren Waller reception from Derek Carr	12/16 at Cin.	L, 30-16
44	Jordy Nelson reception from Derek Carr	12/16 at Cin.	L, 30-16
44	Seth Roberts reception from Derek Carr	11/25 at Bal.	L, 34-17
42	Johnny Townsend rush	11/11 vs. LAC	L, 20-6
39	Seth Roberts reception from Derek Carr	12/9 vs. Pit.	W, 24-21
36	Amari Cooper reception from Derek Carr	9/30 vs. Cle.	W, 45-42
32	Jalen Richard reception from Derek Carr	12/16 at Cin.	L, 30-16
32	Marcell Ateman reception from Derek Carr	11/18 at Ari.	W, 23-21
32	Jalen Richard reception from Derek Carr	10/7 at LAC	L, 26-10
32	Jared Cook reception from Derek Carr	9/10 vs. LAR	L, 33-13
31	Jared Cook reception from Derek Carr	11/11 vs. LAC	L, 20-6
31t	Seth Roberts touchdown reception from Derek Carr	10/28 vs. Ind.	L, 42-28
31	Amari Cooper reception from Derek Carr	9/30 vs. Cle.	W, 45-42
30	Jared Cook reception from Derek Carr	12/9 vs. Pit.	W, 24-21
30	Jalen Richard rush	12/2 vs. KC	L, 40-33
30	Lee Smith reception from Derek Carr	11/25 at Bal.	L, 34-17
30	Jared Cook reception from Derek Carr	10/28 vs. Ind.	L, 42-28
30	Amari Cooper reception from Derek Carr	9/16 at Den.	L, 20-19
29	Jared Cook reception from Derek Carr	12/2 vs. KC	L, 40-33
29	Doug Martin rush	10/28 vs. Ind.	L, 42-28
29	Jordy Nelson reception from Derek Carr	10/7 at LAC	L, 26-10
28	Marcell Ateman reception from Derek Carr	12/9 vs. Pit.	W, 24-21
28	Martavis Bryant reception from Derek Carr	9/30 vs. Cle.	W, 45-42
28	Jared Cook reception from Derek Carr	9/10 vs. LAR	L, 33-13
27	Jared Cook reception from Derek Carr	9/10 vs. LAR	L, 33-13
26	Martavis Bryant reception from Derek Carr	9/30 vs. Cle.	W, 45-42
25	Jalen Richard reception from Derek Carr	11/1 at SF	L, 34-3
25t	Jared Cook touchdown reception from Derek Carr	10/28 vs. Ind.	L, 42-28
24t	Doug Martin touchdown rush	12/24 vs. Den.	W, 27-14
24t	Jared Cook touchdown reception from Derek Carr	12/2 vs. KC	L, 40-33
24	Jordy Nelson reception from Derek Carr	12/2 vs. KC	L, 40-33
24	Jalen Richard rush	11/18 at Ari.	W, 23-21
24	Brandon LaFell reception from Derek Carr	11/18 at Ari.	W, 23-21
24	Jared Cook reception from Derek Carr	9/30 vs. Cle.	W, 45-42
23	Derek Carrier reception from Derek Carr	12/9 vs. Pit.	W, 24-21
23	Jalen Richard rush	12/2 vs. KC	L, 40-33
23t	Jared Cook touchdown reception from Derek Carr	11/18 at Ari.	W, 23-21
23	Doug Martin reception from Derek Carr	11/11 vs. LAC	L, 20-6
23	Martavis Bryant reception from Derek Carr	11/1 at SF	L, 34-3
23	Martavis Bryant reception from Derek Carr	10/7 at LAC	L, 26-10
23	Jordy Nelson reception from Derek Carr	9/16 at Den.	L, 20-19
21	Darren Waller rush	12/16 at Cin.	L, 30-16
21	Jalen Richard reception from Derek Carr	10/14 vs. Sea.	L, 27-3
20	Seth Roberts reception from Derek Carr	12/16 at Cin.	L, 30-16
20	Jared Cook reception from Derek Carr	12/2 vs. KC	L, 40-33
20	Jordy Nelson reception from Derek Carr	12/2 vs. KC	L, 40-33
20	Seth Roberts reception from Derek Carr	11/18 at Ari.	W, 23-21
20	Jalen Richard reception from Derek Carr	11/11 vs. LAC	L, 20-6
20	Doug Martin reception from Derek Carr	11/1 at SF	L, 34-3
20	Seth Roberts reception from Derek Carr	10/7 at LAC	L, 26-10
20	Jared Cook reception from Derek Carr	9/16 at Den.	L, 20-19
20	Amari Cooper reception from Derek Carr	9/16 at Den.	L, 20-19
20t	Seth Roberts touchdown reception from Derek Carr	9/16 at Den.	L, 20-19


BIG PLAYS - OPPONENTS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
89t	Demarcus Robinson touchdown reception from Patrick Mahomes	12/30 at KC	L, 35-3
74	Mark Andrews reception from Lamar Jackson	11/25 at Bal.	L, 34-17
74t	Albert Wilson touchdown reception from Ryan Tannehill	9/23 at Mia.	L, 28-20
71	George Kittle reception from Nick Mullens	11/1 at SF	L, 34-3
67t	Tyreek Hill touchdown reception from Patrick Mahomes	12/30 at KC	L, 35-3
66t	Melvin Gordon reception from Philip Rivers	11/11 vs. LAC	L, 20-6
63t	Nick Chubb touchdown rush	9/30 vs. Cle.	W, 45-42
59t	Christian Kirk touchdown reception from Josh Rosen	11/18 at Ari.	W, 23-21
59	Antonio Callaway reception from Baker Mayfield	9/30 vs. Cle.	W, 45-42
53	David Johnson rush	11/18 at Ari.	W, 23-21
53	Richie James reception from Nick Mullens	11/1 at SF	L, 34-3
53	Phillip Lindsay rush	9/16 at Den.	L, 20-19
52t	Raheem Mostert touchdown rush	11/1 at SF	L, 34-3
52t	Jakeem Grant touchdown reception from Albert Wilson	9/23 at Mia.	L, 28-20
49	Marlon Mack rush	10/28 vs. Ind.	L, 42-28
49t	Darren Fells touchdown reception from Baker Mayfield	9/30 vs. Cle.	W, 45-42
48	James Washington reception from Ben Roethlisberger	12/9 vs. Pit.	W, 24-21
48	Tyrrell Williams reception from Philip Rivers	10/7 at LAC	L, 26-10
47	Joe Mixon rush	12/16 at Cin.	L, 30-16
44t	Austin Ekeler touchdown reception from Philip Rivers	10/7 at LAC	L, 26-10
42	Doug Baldwin reception from Russell Wilson	10/14 vs. Sea.	L, 27-3
41t	Nick Chubb touchdown rush	9/30 vs. Cle.	W, 45-42
39	Lamar Jackson rush	11/25 at Bal.	L, 34-17
38	Demarcus Robinson reception from Patrick Mahomes	12/2 vs. KC	L, 40-33
36	DeVante Parker reception from Ryan Tannehill	9/23 at Mia.	L, 28-20
34	T.Y. Hilton reception from Andrew Luck	10/28 vs. Ind.	L, 42-28
34	Melvin Gordon reception from Philip Rivers	10/7 at LAC	L, 26-10
34t	Kenny Stills touchdown reception from Ryan Tannehill	9/23 at Mia.	L, 28-20
33	Tyreek Hill rush	12/2 vs. KC	L, 40-33
31	Tyrell Williams reception Philip Rivers	11/11 vs. LAC	L, 20-6
30	Brandin Cooks reception from Jared Goff	9/10 vs. LAR	L, 33-13
28	Travis Kelce reception from Patrick Mahomes	12/2 vs. KC	L, 40-33
28	David Moore reception from Russell Wilson	10/14 vs. Sea.	L, 27-3
27	C.J. Uzomah reception from Jeff Driskel	12/16 at Cin.	L, 30-16
26	Tim Patrick reception from Case Keenum	12/24 vs. Den.	W, 27-14
26t	Mo Alie-Cox touchdown reception from Andrew Luck	10/28 vs. Ind.	L, 42-28
26	Mike Williams reception from Philip Rivers	10/7 at LAC	L, 26-10
26	Tim Patrick reception from Case Keenum	9/16 at Den.	L, 20-19
25	Travis Kelce reception from Patrick Mahomes	12/30 at KC	L, 35-3
25	Travis Kelce reception from Patrick Mahomes	12/2 vs. KC	L, 40-33
25	Chris Conley reception from Patrick Mahomes	12/2 vs. KC	L, 40-33
25	John Brown reception from Lamar Jackson	11/25 at Bal.	L, 34-17
25	Pierre Garcon reception from Nick Mullens	11/1 at SF	L, 34-3
24t	Pierre Garcon touchdown reception from Nick Mullens	11/1 at SF	L, 34-3
24	Rashaad Penny reception from Russell Wilson	10/14 vs. Sea.	L, 27-3
23	Jaylen Samuels reception from Ben Roethlisberger	12/9 vs. Pit.	W, 24-21
23	Virgil Green reception from Philip Rivers	11/11 vs. LAC	L, 20-6
23	Tyrone Swoopes reception from Russell Wilson	10/14 vs. Sea.	L, 27-3
23	Doug Baldwin reception from Russell Wilson	10/14 vs. Sea.	L, 27-3
23	Rashard Higgins reception from Baker Mayfield	9/30 vs. Cle.	W, 45-42
23	Emmanuel Sanders reception from Case Keenum	9/16 at Den.	L, 20-19
23	Brandin Cooks reception from Jared Goff	9/10 vs. LAR	L, 33-13
23	Todd Gurley rush	9/10 vs. LAR	L, 33-13
22	Gehrig Dieter reception from Chad Henne	12/30 at KC	L, 35-3
22	Giovani Bernard reception from Jeff Driskel	12/16 at Cin.	L, 30-16
22	Jaylen Samuels reception from Ben Roethlisberger	12/9 vs. Pit.	W, 24-21
22	Jake Butt reception from Case Keenum	9/16 at Den.	L, 20-19


LONGEST RETURNS

RAIDERS

Date/Opp.	Type	Yards	Player	Result of ensuing possession
9/23 at Mia.	Kickoff	21	Dwayne Harris	Field Goal
9/30 vs. Cle.	Punt	49	Dwayne Harris	Field Goal
10/7 at LAC	Kickoff	22	Dwayne Harris	Punt
10/7 at LAC	Kickoff	22	Dwayne Harris	Touchdown
10/28 vs. Ind.	Kickoff	28	Dwayne Harris	End of Half
11/1 at SF	Kickoff	23	Dwayne Harris	Punt
11/1 at SF	Kickoff	28	Dwayne Harris	Punt
11/11 vs. LAC	Kickoff	25	Dwayne Harris	Punt
11/11 vs. LAC	Kickoff	20	Dwayne Harris	End of Half
11/18 at Ari.	Kickoff	28	Dwayne Harris	Punt
11/18 at Ari.	Kickoff	25	Dwayne Harris	Punt
11/25 at Bal.	Kickoff	21	Dwayne Harris	Touchdown
11/25 at Bal.	Kickoff	23	Dwayne Harris	Punt
12/2 vs. KC	Kickoff	23	Dwayne Harris	Fumble
12/2 vs. KC	Kickoff	31	Dwayne Harris	Touchdown
12/9 vs. Pit.	Kickoff	21	Dwayne Harris	Field Goal
12/16 at Cin.	Kickoff	22	Dwayne Harris	Fumble
12/16 at Cin.	Kickoff	31	Dwayne Harris	Punt
12/24 vs. Den.	Punt	99t	Dwayne Harris	Touchdown
12/24 vs. Den.	Kickoff	26	Dwayne Harris	Touchdown
12/30 at KC	Kickoff	23	Dwayne Harris	Fumble
12/30 at KC	Kickoff	34	Dwayne Harris	Interception
12/30 at KC	Kickoff	34	Dwayne Harris	Punt

Number of 20-plus-yard returns: 23

Number of 40-plus-yard returns: 2

OPPONENTS

Date/Opp.	Type	Yards	Player	Result of ensuing possession
9/10 vs. LAR	Kickoff	26	Pharoh Cooper	Punt
9/10 vs. LAR	Kickoff	25	Pharoh Cooper	Field Goal
9/10 vs. LAR	Kickoff	24	Pharoh Cooper	Missed Field Goal
9/23 at Mia.	Kickoff	29	Jakeem Grant	Punt
9/23 at Mia.	Kickoff	26	Jakeem Grant	End of Half
9/30 vs. Cle.	Kickoff	24	Antonio Callaway	Touchdown
10/7 at LAC	Kickoff	35	Desmond King II	Field Goal
11/18 at Ari.	Kickoff	32	T.J. Logan	Touchdown
11/25 at Bal.	Kickoff	33	Cyrus Jones	Field Goal
11/25 at Bal.	Punt	24	Cyrus Jones	Punt
11/25 at Bal.	Punt	70t	Cyrus Jones	Touchdown
11/25 at Bal.	Kickoff	29	Cyrus Jones	Touchdown
12/2 vs. KC	Kickoff	43	Tremont Smith	Touchdown
12/9 vs. Pit.	Kickoff	25	Ryan Switzer	End of Game
12/16 at Cin.	Kickoff	41	Alex Erickson	Field Goal
12/16 at Cin.	Kickoff	21	Alex Erickson	Punt
12/16 at Cin.	Kickoff	77	Alex Erickson	Touchdown
12/24 vs. Den.	Kickoff	23	Devontae Booker	Punt
12/24 vs. Den.	Kickoff	31	Devontae Booker	Punt
12/24 vs. Den.	Kickoff	20	Devontae Booker	Punt
12/24 vs. Den.	Kickoff	25	Devontae Booker	Interception
12/30 at KC	Kickoff	26	Tremont Smith	Touchdown

Number of 20-plus-yard returns: 22

Number of 40-plus-yard returns: 4


TAKEAWAYS

RAIDERS TAKEAWAYS

Date/Opp.	Qtr.	Score	Turnover	Result of ensuing possession
9/16 at Den.	2	6-0, Oak.	Rashaan Melvin interception (Case Keenum pass)	Punt
9/30 vs. Cle.	1	0-0	Gareon Conley interception for a touchdown (Baker Mayfield pass)	Touchdown
9/30 vs. Cle.	3	28-14, Cle.	Maurice Hurst forced fumble, recovered by Johnathan Hankins	Touchdown
9/30 vs. Cle.	4	28-24, Cle.	Johnathan Hankins fumble recovery	Touchdown
9/30 vs. Cle.	OT	42-42	Reggie Nelson interception (Baker Mayfield pass)	Field Goal
10/14 vs. Sea.	3	20-0	Daryl Worley interception (Russell Wilson pass)	Punt
11/11 vs. LAC	3	17-3, LAC	Marcus Gilchrist interception (Philip Rivers pass)	Punt
11/18 at Ari.	1	0-0	Gareon Conley interception (Josh Rosen pass)	Touchdown
11/18 at Ari.	2	14-7, Ari.	Karl Joseph interception (Josh Rosen pass)	Punt
11/25 at Bal.	2	13-7, Bal.	Reggie Nelson interception (Lamar Jackson pass)	Field Goal
11/25 at Bal.	2	13-10, Bal.	Marcus Gilchrist interception (Lamar Jackson pass)	End of Half
12/2 vs. KC	1	0-0	Tahir Whitehead forced fumble, recovered by Nick Nelson	Punt
12/9 vs. Pit.	3	14-10, Pit.	Tahir Whitehead interception (Ben Roethlisberger pass)	Punt
12/16 at Cin.	1	0-0	Erik Harris interception (Jeff Driskel pass)	Punt
12/24 vs. Den.	4	24-14, Oak.	Marcus Gilchrist interception (Case Keenum pass)	Field Goal
12/24 vs. Den.	4	27-14, Oak.	Erik Harris interception (Case Keenum pass)	End of Game
12/30 at KC	2	21-3, KC	Gareon Conley interception (Patrick Mahomes pass)	Punt

Notes: 16 takeaways resulting in 37 points

OPPONENTS TAKEAWAYS

Date/Opp.	Qtr.	Score	Turnover	Result of ensuing possession
9/10 vs. LAR	2	10-7, Oak.	John Johnson III interception (Derek Carr pass)	Field Goal
9/10 vs. LAR	4	23-13, LAR	Cory Littleton interception (Derek Carr pass)	Field Goal
9/10 vs. LAR	4	26-13, LAR	Marcus Peters interception (Derek Carr pass)	Touchdown
9/23 at Mia.	1	7-0, Oak.	Xavien Howard interception (Derek Carr pass)	Punt
9/23 at Mia.	4	21-17, Mia.	Xavien Howard interception (Derek Carr pass)	Touchdown
9/30 vs. Cle.	2	17-14, Cle.	EJ Gaines interception (Derek Carr pass)	End of Half
9/30 vs. Cle.	3	20-14, Cle.	Damarious Randall interception (Derek Carr pass)	Touchdown
10/7 at LAC	2	10-3, LAC	Jatavis Brown forced fumble and recovery	Touchdown
10/7 at LAC	3	20-3, LAC	Melvin Ingram interception (Derek Carr pass)	Touchdown
10/14 vs. Sea.	1	7-0, Sea.	Frank Clark forced fumble and Jarran Reed recovery	Touchdown
10/14 vs. Sea.	3	17-0, Sea.	Frank Clark forced fumble and Jacob Martin recovery	Field Goal
10/28 vs. Ind.	4	35-28, Oak.	Darius Leonard forced fumble and Mike Adams recovery	Touchdown
11/11 vs. LAC	2	3-0, Oak.	Melvin Ingram forced fumble and Corey Liuget recovery	Field Goal
11/25 at Bal.	4	27-17, Bal.	Matthew Judon forced fumble and recovery	Touchdown
12/2 vs. KC	1	7-0, KC	Allen Bailey forced fumble, recovered by Justin Houston	Field Goal
12/2 vs. KC	2	10-0, KC	Jarvis Jenkins forced fumble, recovered by Dorian O'Daniel	Field Goal
12/2 vs. KC	3	26-16, KC	Kendall Fuller forced fumble, recovered by Daniel Sorensen	Touchdown
12/9 vs. Pit.	3	14-10, Pit.	Mike Hilton forced fumble and recovery	Interception
12/16 at Cin.	1	0-0	Sam Hubbard forced fumble, recovered by Carlos Dunlap	Interception
12/16 at Cin.	2	14-0, Cin.	Darqueze Dennard and Hardy Nickerson force fumble, recovered by Dennard	Field Goal
12/30 at KC	1	7-0, KC	Allen Bailey forced fumble and recovery	Punt
12/30 at KC	1	7-0, KC	Daniel Sorensen interception (Derek Carr pass)	Touchdown
12/30 at KC	2	14-0, KC	Justin Houston forced fumble and recovery	Touchdown
12/30 at KC	2	21-0, KC	Reggie Ragland interception (Derek Carr pass)	Turnover on Downs

Notes: 24 takeaways resulting in 99 points


TURNOVER BREAKDOWN

RAIDERS GAME-BY-GAME TURNOVER BREAKDOWN

<u>Date/Opp.</u>	<u>Takeaways</u>	<u>Giveaways</u>	<u>Game Differential</u>	<u>Result</u>	<u>Season Differential</u>
9/10 vs. LAR	0	3	-3	L, 33-13	-3
9/16 at Den.	1	0	1	L, 20-19	-2
9/23 at Mia.	0	2	-2	L, 28-20	-4
9/30 vs. Cle.	4	2	2	W, 45-42	-2
10/7 at LAC	0	2	-2	L, 26-10	-4
10/14 vs. Sea.	1	2	-1	L, 27-3	-5
10/28 vs. Ind.	0	1	-1	L, 42-28	-6
11/1 at SF	0	0	0	L, 34-3	-6
11/11 vs. LAC	1	1	0	L, 20-6	-6
11/18 at Ari.	2	0	2	W, 23-21	-4
11/25 at Bal.	2	1	1	L, 34-17	-3
12/2 vs. KC	1	3	-2	L, 40-33	-5
12/9 vs. Pit.	1	1	0	W, 24-21	-5
12/16 at Cin.	1	2	-1	L, 30-16	-6
12/24 vs. Den.	2	0	2	W, 27-14	-4
12/30 at KC	1	4	-3	L, 35-3	-7
Totals	17	24		4-12	-7


RED ZONE EFFICIENCY

RAIDERS

Date/Opp.	Possessions	Scores	Touchdowns	Field Goals	Touchdown %	Red Zone Points
9/10 vs. LAR	2	2	1	1	50.0	10
9/16 at Den.	2	2	1	1	50.0	10
9/23 at Mia.	5	3	2	1	40.0	17
9/30 vs. Cle.	7	6	4	2	57.1	35
10/7 at LAC	3	2	1	1	33.3	10
10/14 vs. Sea.	1	1	0	1	0.0	3
10/28 vs. Ind.	2	2	2	0	100.0	14
11/1 at SF	1	1	0	1	0.0	3
11/11 vs. LAC	3	1	0	1	0.0	3
11/18 at Ari.	3	3	1	2	33.3	13
11/25 at Bal.	2	2	2	0	100.0	14
12/2 vs. KC	4	4	4	0	100.0	27
12/9 vs. Pit.	4	3	3	0	75.0	21
12/16 at Cin.	2	2	1	1	50.0	10
12/24 vs. Den.	2	1	1	0	50.0	7
12/30 at KC	0	0	0	0	-	0
Totals	43	35	23	12	53.5	197

OPPONENTS

Date/Opp.	Possessions	Scores	Touchdowns	Field Goals	Touchdown %	Red Zone Points
9/10 vs. LAR	5	5	2	3	40.0	23
9/16 at Den.	4	3	2	1	50.0	17
9/23 at Mia.	1	1	1	0	100.0	7
9/30 vs. Cle.	4	4	2	2	50.0	21
10/7 at LAC	4	3	2	1	50.0	17
10/14 vs. Sea.	5	4	3	1	60.0	24
10/28 vs. Ind.	5	5	3	2	60.0	27
11/1 at SF	4	4	2	2	50.0	20
11/11 vs. LAC	3	3	1	2	33.3	13
11/18 at Ari.	2	2	2	0	100.0	14
11/25 at Bal.	4	3	2	1	50.0	17
12/2 vs. KC	6	6	5	1	83.3	37
12/9 vs. Pit.	4	3	3	0	75.0	21
12/16 at Cin.	6	6	3	3	50.0	30
12/24 vs. Den.	2	2	2	0	100.0	14
12/30 at KC	3	2	2	0	66.7	14
Totals	62	56	37	19	59.7	316


ON-SIDE KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered at</u>
9/10 vs. LAR	-----	-----	-----	-----	-----
9/16 at Den.	-----	-----	-----	-----	-----
9/23 at Mia.	4	28-20, Mia.	Mike Nugent	Albert Wilson	Oak. 47
9/30 vs. Cle.	-----	-----	-----	-----	-----
10/7 at LAC	4	26-10, LAC	Matt McCrane	Keenan Allen	Oak. 48
10/14 vs. Sea.	-----	-----	-----	-----	-----
10/28 vs. Ind.	-----	-----	-----	-----	-----
11/1 at SF	-----	-----	-----	-----	-----
11/11 vs. LAC	-----	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----	-----
12/2 vs. KC	4	40-33, KC	Daniel Carlson	Chris Conley	Oak. 37
12/9 vs. Pit.	-----	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----	-----

Notes: Raiders were 0-for-3.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered at</u>
9/10 vs. LAR	-----	-----	-----	-----	-----
9/16 at Den.	-----	-----	-----	-----	-----
9/23 at Mia.	-----	-----	-----	-----	-----
9/30 vs. Cle.	-----	-----	-----	-----	-----
10/7 at LAC	-----	-----	-----	-----	-----
10/14 vs. Sea.	-----	-----	-----	-----	-----
10/28 vs. Ind.	-----	-----	-----	-----	-----
11/1 at SF	-----	-----	-----	-----	-----
11/11 LAC	-----	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----	-----
12/2 vs. KC	-----	-----	-----	-----	-----
12/9 vs. Pit.	-----	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----	-----

Notes:


BLOCKED KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/10 vs. LAR	-----	-----	-----	-----	-----
9/16 at Den.	-----	-----	-----	-----	-----
9/23 at Mia.	-----	-----	-----	-----	-----
9/30 vs. Cle.	-----	-----	-----	-----	-----
10/7 at LAC	-----	-----	-----	-----	-----
10/14 vs. Sea.	-----	-----	-----	-----	-----
10/28 vs. Ind.	-----	-----	-----	-----	-----
11/1 at SF	-----	-----	-----	-----	-----
11/11 vs. LAC	-----	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----	-----
12/2 vs. KC	2	19-7, KC	PAT	Arden Key	-----
12/9 vs. Pit.	-----	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----	-----

Notes: Raiders blocked one PAT this season.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/10 vs. LAR	-----	-----	-----	-----	-----
9/16 at Den.	2	12-0, Oak.	PAT	Shaquil Barrett	-----
9/23 at Mia.	-----	-----	-----	-----	-----
9/30 vs. Cle.	-----	-----	-----	-----	-----
10/7 at LAC	-----	-----	-----	-----	-----
10/14 vs. Sea.	-----	-----	-----	-----	-----
10/28 vs. Ind.	-----	-----	-----	-----	-----
11/1 at SF	-----	-----	-----	-----	-----
11/11 vs. LAC	-----	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----	-----
12/2 vs. KC	-----	-----	-----	-----	-----
12/9 vs. Pit.	-----	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----	-----

Notes: Opponents blocked one PAT this season.


Two-Point Conversions

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/10 vs. LAR	-----	-----	-----	-----
9/16 at Den.	-----	-----	-----	-----
9/23 at Mia.	-----	-----	-----	-----
9/30 vs. Cle.	4	42-40, Cle.	Converted	Derek Carr pass to Jordy Nelson
10/7 at LAC	-----	-----	-----	-----
10/14 vs. Sea.	-----	-----	-----	-----
10/28 vs. Ind.	-----	-----	-----	-----
11/1 at SF	-----	-----	-----	-----
11/11 vs. LAC	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----
12/2 vs. KC	3	26-16, KC	Failed	Jalen Richard Rush
12/9 vs. Pit.	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----

Notes: Raiders were 1-for-2 this season when going for two.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/10 vs. LAR	-----	-----	-----	-----
9/16 at Den.	-----	-----	-----	-----
9/23 at Mia.	-----	-----	-----	-----
9/30 vs. Cle.	2	9-7, Cle.	Failed	Baker Mayfield pass to Antonio Callaway
	2	15-7, Cle.	Converted	Duke Johnson rush
	3	26-14, Cle.	Converted	Duke Johnson rush
10/7 at LAC	-----	-----	-----	-----
10/14 vs. Sea.	-----	-----	-----	-----
10/28 vs. Ind.	3	21-19, Oak.	Converted	Andrew Luck pass to Chester Rogers
11/1 at SF	-----	-----	-----	-----
11/11 vs. LAC	-----	-----	-----	-----
11/18 at Ari.	-----	-----	-----	-----
11/25 at Bal.	-----	-----	-----	-----
12/2 vs. KC	-----	-----	-----	-----
12/9 vs. Pit.	-----	-----	-----	-----
12/16 at Cin.	-----	-----	-----	-----
12/24 vs. Den.	-----	-----	-----	-----
12/30 at KC	-----	-----	-----	-----

Notes: Opponents were 3-for-4 this season when going for two.


POINTS BREAKDOWN

RAIDERS

Date/Opp.	First Quarter	Second Quarter	First Half	Third Quarter	Fourth Quarter/OT	Second Half	Total
9/10 at Ten.	7	6	13	0	0	0	13
9/16 at Den.	3	9	12	7	0	7	19
9/23 at Mia.	7	3	10	7	3	10	20
9/30 vs. Cle.	7	7	14	7	24	31	45
10/7 at LAC	0	3	3	0	7	7	10
10/14 vs. Sea.	0	0	0	0	3	3	3
10/28 vs. Ind.	0	14	14	14	0	14	28
11/1 at SF	3	0	3	0	0	0	3
11/11 vs. LAC	3	0	3	0	3	3	6
11/18 at Ari.	7	7	14	6	3	9	23
11/25 at Bal.	7	3	10	7	0	7	17
12/2 vs. KC	0	7	7	9	17	26	33
12/9 vs. Pit.	7	3	10	0	14	14	24
12/16 at Cin.	0	7	7	6	3	9	16
12/24 vs. Den.	7	10	17	0	10	10	27
12/30 at KC	0	3	3	0	0	0	3
Totals	58	82	140	63	87	150	290

OPPONENTS

Date/Opp.	First Quarter	Second Quarter	First Half	Third Quarter	Fourth Quarter/OT	Second Half	Total
9/10 at Ten.	7	3	10	10	13	23	33
9/16 at Den.	0	0	0	10	10	20	20
9/23 at Mia.	0	7	7	7	14	21	28
9/30 vs. Cle.	3	14	17	11	14	25	42
10/7 at LAC	3	14	17	3	6	9	26
10/14 vs. Sea.	7	10	17	3	7	10	27
10/28 vs. Ind.	10	3	13	8	21	29	42
11/1 at SF	7	10	17	14	3	17	34
11/11 vs. LAC	0	10	10	7	3	10	20
11/18 at Ari.	14	0	14	0	7	7	21
11/25 at Bal.	3	10	13	7	14	21	34
12/2 vs. KC	10	9	19	14	7	21	40
12/9 vs. Pit.	0	14	14	0	7	7	21
12/16 at Cin.	7	13	20	0	10	10	30
12/24 vs. Den.	0	0	0	7	7	14	14
12/30 at KC	14	7	21	7	7	14	35
Totals	85	124	209	108	148	258	467


REPLAY CHALLENGES

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/16 at Den.	3	19-7, Oak.	Courtland Sutton 42-yard reception	Reversed
9/30 vs. Cle.	2	17-14, Cle.	Jarvis Landry 9-yard reception	Upheld
10/28 vs. Ind.	3	14-13, Oak.	Derek Carr rush for no gain	Reversed
11/25 at Bal.	2	7-3, Oak.	Derek Carr pass incomplete to Marcell Ateman	Upheld
12/9 vs. Pit.	3	14-10, Pit.	JuJu Smith-Schuster 12-yard reception	Upheld
12/9 vs. Pit.	3	14-10, Pit.	Joshua Dobbs incomplete pass	Upheld
12/24 vs. Den.	1	7-0, Oak.	Courtland Sutton 47-yard reception	Reversed

Notes: Raiders were 3-for-7.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/16 at Den.	3	19-7, Oak.	Case Keenum incomplete pass to Courtland Sutton	Upheld
9/16 at Den.	4	19-17, Oak.	Martavis Bryant 6-yard reception for first down	Reversed
9/30 vs. Cle.	3	26-14, Cle.	Duke Johnson short of goal on two-point conversion	Reversed
10/14 vs. Sea.	4	27-0, Sea.	Seth Roberts 2-yard reception	Upheld

Notes: Opponents were 2-for-4.

REPLAY OFFICIAL

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/16 at Den.	3	12-0, Oak.	Tim Patrick reception for four yards	Reversed
9/16 at Den.	4	19-10, Oak.	Case Keenum 1-yard rushing touchdown	Upheld
9/23 at Mia.	3	10-7, Oak.	Jared Cook 4-yard touchdown reception	Reversed
9/30 vs. Cle.	4	34-28, Oak.	Antonio Callaway fumble	Reversed
9/30 vs. Cle.	4	42-34, Cle.	Carlos Hyde short of first down	Reversed
9/20 vs. Cle.	OT	42-42	Seth Roberts reception for 10-yards	Reversed
10/14 vs. Sea.	2	14-0, Sea.	Derek Carr short of the goal line	Upheld
10/28 vs. Ind.	2	10-7, Ind.	Derek Carr 25-yard touchdown pass	Upheld
11/18 at Ari.	1	0-0	Gareon Conley 28-yard interception return	Upheld
11/25 at Bal.	1	0-0	Doug Martin fumble	Reversed
12/2 vs. KC	3	26-16, KC	Travis Kelce 41-yard touchdown	Reversed
12/9 vs. Pit.	2	10-7, Oak.	Ben Roethlisberger pass incomplete to JuJu Smith-Schuster	Reversed
12/24 vs. Den.	1	0-0	Dwayne Harris 99-yard punt return for a touchdown	Upheld

Notes: 13 replayed, eight reversed call.

Los Angeles Rams vs Oakland Raiders
9/10/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Los Angeles Rams

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	10:23	8:34	1:49	Kickoff	LA 25	3	8	0	8	0	LA 33	Punt
2	6:07	4:53	1:14	Punt	50	4	50	0	50	3	* OAK 19	Touchdown
3	12:31	9:26	3:05	Kickoff	LA 19	7	16	37	53	3	OAK 28	Missed FG
4	4:51	2:40	2:11	Interception	LA 20	7	25	53	78	3	* OAK 2	Field Goal
5	0:10	0:00	0:10	Kickoff	LA 25	1	-1	0	-1	0	LA 25	End of Half
6	15:00	9:04	5:56	Kickoff	LA 30	10	60	0	60	3	* OAK 10	Field Goal
7	7:17	3:53	3:24	Punt	LA 18	5	29	-10	19	1	LA 37	Punt
8	1:42	0:00	1:42	Punt	LA 42	4	58	0	58	3	* OAK 8	Touchdown
9	13:34	9:19	4:15	Punt	LA 12	11	51	0	51	3	OAK 37	Field Goal
10	7:58	3:15	4:43	Interception	LA 29	13	69	0	69	4	* OAK 2	Field Goal

(270) Average LA 27

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	10:23	4:37	Kickoff	OAK 25	7	75	0	75	4	* LA 10	Touchdown
2	8:34	6:07	2:27	Punt	OAK 15	3	-3	-5	-8	0	OAK 7	Punt
3	4:53	12:31	7:22	Kickoff	OAK 25	12	79	-10	69	4	* LA 6	Field Goal
4	9:26	4:51	4:35	Missed FG	OAK 36	8	43	0	43	3	LA 21	Interception
5	2:40	0:10	2:30	Kickoff	OAK 25	11	60	-15	45	3	LA 30	Field Goal
6	9:04	7:17	1:47	Kickoff	OAK 25	5	12	0	12	1	OAK 37	Punt
7	3:53	1:42	2:11	Punt	OAK 8	3	5	0	5	0	OAK 13	Punt
8	15:00	13:34	1:26	Kickoff	OAK 25	3	5	5	10	1	OAK 35	Punt
9	9:19	7:58	1:21	Kickoff	OAK 25	4	35	0	35	1	LA 40	Interception
10	3:15	1:59	1:16	Kickoff	OAK 25	4	22	0	22	1	OAK 47	Interception
11	1:59	0:00	1:59	Kickoff	OAK 25	6	62	-10	52	2	LA 31	End of Game

(259) Average OAK 24

* inside opponent's 20

Time of Possession by Quarter

Visitor	Home	1st	2nd	3rd	4th	OT	Total
Los Angeles Rams	Oakland Raiders	3:03	5:26	11:02	8:58		28:29
		11:57	9:34	3:58	6:02		31:31

Kickoff Drive No.-Start Average

Rams: 4 - LA 25 Raiders: 8 - OAK 25

Oakland Raiders vs Denver Broncos
9/16/2018 at Broncos Stadium at Mile High

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	9:33	5:27	Kickoff	OAK 25	9	62	5	67	3	* DEN 8	Field Goal
2	8:04	6:26	1:38	Punt	OAK 24	3	2	5	7	1	OAK 31	Punt
3	4:59	3:17	1:42	Punt	OAK 20	3	7	0	7	0	OAK 27	Punt
4	1:41	11:47	4:54	Punt	OAK 29	9	53	-10	43	3	DEN 28	Field Goal
5	9:32	7:32	2:00	Interception	OAK 16	3	8	0	8	0	OAK 24	Punt
6	5:26	0:35	4:51	Punt	OAK 25	10	70	5	75	5	* DEN 1	Touchdown
7	9:06	5:25	3:41	Kickoff	OAK 25	6	85	-10	75	4	DEN 20	Touchdown
8	2:43	13:06	4:37	Kickoff	OAK 25	10	42	0	42	2	DEN 33	Downs
9	5:58	1:58	4:00	Kickoff	OAK 25	8	31	-5	26	2	DEN 49	Punt
10	0:06	0:00	0:06	Kickoff	OAK 25	1	13	0	13	1	OAK 25	End of Game

(239) Average OAK 24

Denver Broncos

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	9:33	8:04	1:29	Kickoff	DEN 25	3	5	0	5	0	DEN 30	Punt
2	6:26	4:59	1:27	Punt	DEN 25	3	9	0	9	0	DEN 34	Punt
3	3:17	1:41	1:36	Punt	DEN 18	3	9	0	9	0	DEN 27	Punt
4	11:47	9:32	2:15	Kickoff	DEN 25	5	57	0	57	1	* OAK 18	Interception
5	7:32	5:26	2:06	Punt	DEN 36	3	-2	0	-2	0	DEN 34	Punt
6	0:35	0:00	0:35	Kickoff	DEN 25	4	34	0	34	2	DEN 39	End of Half
7	15:00	9:06	5:54	Kickoff	DEN 25	11	70	5	75	6	* OAK 1	Touchdown
8	5:25	2:43	2:42	Kickoff	DEN 25	10	54	0	54	2	OAK 21	Field Goal
9	13:06	5:58	7:08	Downs	DEN 33	14	77	-10	67	5	* OAK 1	Touchdown
10	1:58	0:06	1:52	Punt	DEN 20	10	72	-10	62	4	* OAK 18	Field Goal

(257) Average DEN 26

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	10:28	10:04	6:24	6:00		32:56
Home	Denver Broncos	4:32	4:56	8:36	9:00		27:04

Kickoff Drive No.-Start Average

Raiders: 5 - OAK 25

Broncos: 5 - DEN 25

Oakland Raiders vs Miami Dolphins
9/23/2018 at Hard Rock Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	13:34	1:26	Kickoff	OAK 25	4	75	0	75	2	* MIA 12	Touchdown
2	11:50	6:52	4:58	Punt	OAK 4	9	97	-2	95	2	* MIA 1	Downs
3	2:15	1:58	0:17	Punt	OAK 41	1	0	0	0	0	OAK 41	Interception
4	0:04	13:42	1:22	Punt	OAK 2	3	0	0	0	0	OAK 2	Punt
5	12:11	3:34	8:37	Kickoff	OAK 25	16	58	10	68	5	* MIA 7	Field Goal
6	0:52	0:00	0:52	Punt	OAK 10	2	-2	0	-2	0	OAK 9	End of Half
7	12:42	2:58	9:44	Punt	OAK 33	15	72	-5	67	6	* MIA 1	Touchdown
8	0:55	0:00	0:55	Kickoff	OAK 25	3	6	0	6	0	OAK 31	Punt
9	12:22	8:06	4:16	Punt	OAK 17	8	28	0	28	2	OAK 45	Punt
10	7:18	2:54	4:24	Kickoff	OAK 10	9	59	18	77	5	* MIA 13	Interception
11	2:00	0:20	1:40	Kickoff	OAK 25	6	41	0	41	3	MIA 34	Field Goal

(217) Average OAK 20

Miami Dolphins

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	13:34	11:50	1:44	Kickoff	MIA 28	3	4	0	4	0	MIA 32	Punt
2	6:52	2:15	4:37	Downs	MIA 1	7	31	-1	30	2	MIA 31	Punt
3	1:58	0:04	1:54	Interception	MIA 43	3	4	-10	-6	0	MIA 37	Punt
4	13:42	12:11	1:31	Punt	OAK 35	3	35	0	35	1	OAK 34	Touchdown
5	3:34	0:52	2:42	Kickoff	MIA 24	6	52	-20	32	3	OAK 44	Punt
6	15:00	12:42	2:18	Kickoff	MIA 23	3	9	-10	-1	0	MIA 22	Punt
7	2:58	0:55	2:03	Kickoff	MIA 30	4	70	0	70	3	* OAK 18	Touchdown
8	15:00	12:22	2:38	Punt	MIA 15	5	19	5	24	1	MIA 39	Punt
9	8:06	7:18	0:48	Punt	MIA 30	2	70	0	70	2	MIA 48	Touchdown
10	2:54	2:00	0:54	Interception	MIA 20	2	80	0	80	1	MIA 26	Touchdown
11	0:20	0:00	0:20	Kickoff	OAK 42	1	-1	0	-1	0	OAK 42	End of Game

(337) Average MIA 31

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	6:45	10:47	10:39	10:20		38:31
Home	Miami Dolphins	8:15	4:13	4:21	4:40		21:29

Kickoff Drive No.-Start Average

Raiders: 5 - OAK 22

Dolphins: 4 - MIA 26

Cleveland Browns vs Oakland Raiders
9/30/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Cleveland Browns

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	13:16	12:17	0:59	Punt	CLV 28	3	2	0	2	0	CLV 30	Punt
2	10:46	10:01	0:45	Punt	CLV 23	2	2	0	2	0	CLV 25	Interception
3	10:01	2:00	8:01	Kickoff	CLV 25	15	72	-4	68	5	* OAK 7	Field Goal
4	12:46	12:35	0:11	Missed FG	CLV 37	1	63	0	63	1	CLV 37	Touchdown
5	10:58	9:00	1:58	Punt	CLV 30	4	70	0	70	2	OAK 49	Touchdown
6	4:30	1:53	2:37	Kickoff	CLV 22	6	18	0	18	1	CLV 40	Punt
7	0:23	0:00	0:23	Interception	CLV 15	1	-1	0	-1	0	CLV 15	End of Half
8	15:00	9:22	5:38	Kickoff	CLV 25	11	65	0	65	3	* OAK 10	Field Goal
9	8:17	7:26	0:51	Interception	OAK 31	2	7	24	31	2	* OAK 2	Touchdown
10	5:50	5:45	0:05	Punt	CLV 11	1	-4	0	-4	0	CLV 11	Fumble
11	5:34	4:09	1:25	Kickoff	CLV 19	3	4	-5	-1	0	CLV 18	Punt
12	2:55	1:21	1:34	Punt	CLV 20	3	1	0	1	0	CLV 21	Punt
13	14:14	13:26	0:48	Kickoff	CLV 12	2	8	0	8	0	CLV 20	Fumble
14	12:46	12:12	0:34	Kickoff	CLV 25	3	0	0	0	0	CLV 25	Punt
15	10:46	8:07	2:39	Kickoff	CLV 23	7	77	0	77	3	* OAK 1	Touchdown
16	5:46	4:20	1:26	Punt	CLV 37	3	63	0	63	2	OAK 41	Touchdown
17	1:51	1:28	0:23	Downs	CLV 9	3	9	0	9	0	CLV 18	Punt
18	0:30	0:07	0:23	Kickoff	CLV 25	3	26	0	26	2	OAK 49	Interception
19	6:10	5:27	0:43	Missed FG	CLV 40	3	5	0	5	0	CLV 45	Punt

(495) Average CLV 26

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	13:16	1:44	Kickoff	OAK 25	3	9	0	9	0	OAK 34	Punt
2	12:17	10:46	1:31	Punt	OAK 23	3	6	0	6	0	OAK 29	Punt
3	2:00	12:46	4:14	Kickoff	OAK 25	9	46	0	46	2	CLV 29	Missed FG
4	12:35	10:58	1:37	Kickoff	OAK 25	3	7	-5	2	0	OAK 27	Punt
5	9:00	4:30	4:30	Kickoff	OAK 25	8	75	0	75	5	* CLV 8	Touchdown
6	1:53	0:23	1:30	Punt	OAK 18	6	47	0	47	3	CLV 35	Interception
7	9:22	8:17	1:05	Kickoff	OAK 25	3	24	0	24	1	OAK 49	Interception
8	7:26	5:50	1:36	Kickoff	OAK 25	5	15	0	15	1	OAK 40	Punt
9	5:45	5:34	0:11	Fumble	CLV 7	3	7	0	7	1	* CLV 7	Touchdown
10	4:09	2:55	1:14	Punt	OAK 42	3	8	0	8	0	50	Punt
11	1:21	14:14	2:07	Punt	OAK 31	6	53	5	58	1	* CLV 11	Field Goal
12	13:26	12:46	0:40	Fumble	CLV 20	2	20	0	20	1	* CLV 19	Touchdown
13	12:12	10:46	1:26	Punt	CLV 29	4	3	0	3	0	CLV 26	Field Goal
14	8:07	5:46	2:21	Kickoff	OAK 25	4	14	0	14	1	OAK 39	Punt
15	4:20	1:51	2:29	Kickoff	OAK 25	8	66	0	66	2	* CLV 9	Downs
16	1:28	0:30	0:58	Punt	OAK 47	6	53	0	53	4	* CLV 7	Touchdown
17	0:07	0:00	0:07	Interception	OAK 14	1	-1	0	-1	0	OAK 14	End of Half
18	10:00	6:10	3:50	Kickoff	OAK 25	7	43	0	43	1	CLV 32	Missed FG
19	5:27	1:46	3:41	Punt	OAK 19	11	70	0	70	4	* CLV 11	Field Goal

(663) Average OAK 35

Cleveland Browns vs Oakland Raiders
9/30/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Cleveland Browns	9:45	5:09	9:33	6:13	0:43	31:23
Home	Oakland Raiders	5:15	9:51	5:27	8:47	7:31	36:51

Kickoff Drive No.-Start Average

Browns: 8 - CLV 22

Raiders: 9 - OAK 25

Oakland Raiders vs Los Angeles Chargers
10/7/2018 at StubHub Center

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	11:08	7:49	3:19	Kickoff	OAK 25	5	11	0	11	1	OAK 36	Punt
2	3:29	13:23	5:06	Punt	OAK 18	10	82	-5	77	4	* LAC 5	Field Goal
3	11:00	8:38	2:22	Punt	OAK 11	3	7	0	7	0	OAK 18	Punt
4	7:44	6:08	1:36	Punt	OAK 9	3	3	0	3	0	OAK 12	Punt
5	4:04	3:54	0:10	Kickoff	OAK 25	1	21	0	21	0	OAK 25	Fumble
6	1:39	0:06	1:33	Kickoff	OAK 25	8	36	0	36	2	LAC 39	Missed FG
7	15:00	13:17	1:43	Kickoff	OAK 27	3	-7	0	-7	0	OAK 20	Punt
8	6:05	1:05	5:00	Kickoff	OAK 25	9	62	12	74	3	* LAC 1	Interception
9	9:42	5:11	4:31	Kickoff	OAK 26	9	74	0	74	4	* LAC 1	Touchdown

(191) Average OAK 21

Los Angeles Chargers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	11:08	3:52	Kickoff	LAC 32	7	37	0	37	2	OAK 31	Field Goal
2	7:49	3:29	4:20	Punt	LAC 21	7	34	0	34	2	OAK 45	Punt
3	13:23	11:00	2:23	Kickoff	LAC 24	3	8	0	8	0	LAC 32	Punt
4	8:38	7:44	0:54	Punt	50	3	-2	0	-2	0	LAC 48	Punt
5	6:08	4:04	2:04	Punt	LAC 45	4	55	0	55	2	OAK 44	Touchdown
6	3:54	1:39	2:15	Fumble	OAK 48	6	58	-10	48	2	* OAK 1	Touchdown
7	0:06	0:00	0:06	Missed FG	LAC 47	2	8	15	23	1	OAK 30	Missed FG
8	13:17	6:05	7:12	Punt	LAC 26	11	67	-5	62	3	* OAK 12	Field Goal
9	1:05	9:42	6:23	Interception	LAC 4	8	121	-25	96	4	* OAK 13	Touchdown
10	5:11	0:00	5:11	Kickoff	OAK 48	11	26	15	41	3	* OAK 6	End of Game

(353) Average LAC 35

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	6:48	7:18	6:43	4:31		25:20
Home Los Angeles Chargers	8:12	7:42	8:17	10:29		34:40

Kickoff Drive No.-Start Average

Raiders: 6 - OAK 26

Chargers: 2 - LAC 28

Seattle Seahawks vs Oakland Raiders

10/14/2018 at Wembley Stadium

Ball Possession And Drive Chart

Seattle Seahawks

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	7:24	7:36	Kickoff	SEA 18	14	86	-4	82	6	* OAK 5	Touchdown
2	5:38	3:17	2:21	Punt	SEA 46	4	12	-20	-8	0	SEA 38	Punt
3	0:24	14:10	1:14	Fumble	OAK 24	3	24	0	24	1	* OAK 19	Touchdown
4	6:16	4:10	2:06	Missed FG	SEA 38	5	21	-5	16	1	OAK 46	Punt
5	0:39	0:00	0:39	Downs	SEA 41	5	38	-5	33	1	OAK 26	Field Goal
6	13:38	11:42	1:56	Fumble	OAK 11	4	13	-10	3	0	* OAK 8	Field Goal
7	8:54	5:21	3:33	Punt	SEA 20	7	69	0	69	3	* OAK 11	Interception
8	3:31	14:55	3:36	Punt	SEA 38	8	49	13	62	3	* OAK 10	Touchdown
9	8:25	0:00	8:25	Kickoff	SEA 14	13	57	0	57	4	OAK 28	End of Game

(380) Average SEA 42

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	7:24	5:38	1:46	Kickoff	OAK 25	3	1	0	1	0	OAK 26	Punt
2	3:17	0:24	2:53	Punt	OAK 12	5	17	-5	12	2	OAK 31	Fumble
3	14:10	6:16	7:54	Kickoff	OAK 25	14	40	5	45	4	SEA 30	Missed FG
4	4:10	0:39	3:31	Punt	OAK 10	11	49	0	49	3	SEA 41	Downs
5	15:00	13:38	1:22	Kickoff	OAK 25	3	-14	0	-14	0	OAK 19	Fumble
6	11:42	8:54	2:48	Kickoff	OAK 25	5	23	-5	18	1	OAK 43	Punt
7	5:21	3:31	1:50	Interception	OAK 17	5	18	0	18	1	OAK 35	Punt
8	14:55	8:25	6:30	Kickoff	OAK 25	12	51	0	51	4	* SEA 24	Field Goal

(164) Average OAK 20

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Seattle Seahawks	10:21	3:35	9:00	8:30		31:26
Home	Oakland Raiders	4:39	11:25	6:00	6:30		28:34

Kickoff Drive No.-Start Average

Seahawks: 2 - SEA 16

Raiders: 5 - OAK 25

Indianapolis Colts vs Oakland Raiders
10/28/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Indianapolis Colts

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	8:21	6:39	Kickoff	IND 25	11	75	0	75	5	OAK 26	Touchdown
2	7:17	0:00	7:17	Punt	IND 22	13	55	15	70	4	* OAK 8	Field Goal
3	11:56	10:41	1:15	Kickoff	IND 25	3	7	0	7	0	IND 32	Punt
4	6:13	0:26	5:47	Kickoff	IND 25	16	78	-10	68	5	* OAK 7	Field Goal
5	9:49	7:39	2:10	Kickoff	IND 25	4	75	0	75	2	OAK 20	Touchdown
6	1:01	10:47	5:14	Kickoff	IND 25	12	90	-15	75	6	* OAK 4	Touchdown
7	9:20	5:28	3:52	Punt	IND 43	6	62	-5	57	4	* OAK 10	Touchdown
8	5:16	2:55	2:21	Fumble	OAK 27	5	18	9	27	2	* OAK 1	Touchdown
9	1:55	0:00	1:55	Downs	OAK 43	3	1	0	1	0	OAK 41	End of Game

(320) Average IND 36

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	8:21	7:17	1:04	Kickoff	OAK 25	3	8	0	8	0	OAK 33	Punt
2	15:00	11:56	3:04	Kickoff	OAK 25	6	70	5	75	4	IND 31	Touchdown
3	10:41	6:13	4:28	Punt	OAK 21	7	69	10	79	4	IND 25	Touchdown
4	0:26	0:00	0:26	Kickoff	OAK 39	2	1	-10	-9	0	OAK 31	End of Half
5	15:00	9:49	5:11	Kickoff	OAK 25	8	78	-3	75	5	* IND 1	Touchdown
6	7:39	1:01	6:38	Kickoff	OAK 25	11	85	-10	75	5	* IND 6	Touchdown
7	10:47	9:20	1:27	Kickoff	OAK 25	3	7	0	7	0	OAK 32	Punt
8	5:28	5:16	0:12	Kickoff	OAK 25	1	1	0	1	0	OAK 25	Fumble
9	2:55	1:55	1:00	Kickoff	OAK 25	6	28	-10	18	1	OAK 43	Downs

(235) Average OAK 26

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Indianapolis Colts	13:56	7:02	3:11	12:21		36:30
Home	Oakland Raiders	1:04	7:58	11:49	2:39		23:30

Kickoff Drive No.-Start Average

Colts: 5 - IND 25 Raiders: 8 - OAK 27

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	9:30	5:30	Kickoff	OAK 25	10	71	-15	56	4	* SF 19	Field Goal
2	6:47	5:04	1:43	Kickoff	OAK 28	3	4	0	4	0	OAK 32	Punt
3	12:40	7:26	5:14	Kickoff	OAK 25	8	38	-10	28	3	SF 47	Punt
4	5:46	1:54	3:52	Punt	OAK 6	7	38	0	38	2	OAK 44	Punt
5	0:16	0:00	0:16	Kickoff	OAK 25	1	-1	0	-1	0	OAK 25	End of Half
6	12:36	10:33	2:03	Kickoff	OAK 25	3	6	0	6	0	OAK 31	Punt
7	9:17	6:46	2:31	Kickoff	OAK 25	5	11	0	11	1	OAK 36	Punt
8	4:15	13:26	5:49	Punt	OAK 27	10	47	0	47	3	SF 26	Missed FG
9	11:45	9:31	2:14	Punt	OAK 20	4	9	0	9	0	OAK 29	Downs
10	3:59	1:45	2:14	Kickoff	OAK 30	6	19	0	19	1	OAK 49	Punt

(236) Average OAK 24

San Francisco 49ers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	9:30	6:47	2:43	Kickoff	SF 25	6	75	0	75	4	OAK 24	Touchdown
2	5:04	12:40	7:24	Punt	SF 34	13	66	0	66	5	* OAK 4	Touchdown
3	7:26	5:46	1:40	Punt	SF 24	4	1	5	6	1	SF 30	Punt
4	1:54	0:16	1:38	Punt	SF 20	7	64	-5	59	1	* OAK 21	Field Goal
5	15:00	12:36	2:24	Kickoff	SF 25	4	75	0	75	2	* OAK 5	Touchdown
6	10:33	9:17	1:16	Punt	SF 32	3	68	0	68	2	SF 48	Touchdown
7	6:46	4:15	2:31	Punt	SF 8	5	31	-10	21	1	SF 29	Punt
8	13:26	11:45	1:41	Missed FG	SF 35	3	9	0	9	0	SF 44	Punt
9	9:31	3:59	5:32	Downs	OAK 29	8	17	5	22	2	* OAK 7	Field Goal
10	1:45	0:00	1:45	Punt	SF 15	3	-3	0	-3	0	SF 13	End of Game

(289) Average SF 29

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	7:13	9:22	8:49	6:02		31:26
Home	San Francisco 49ers	7:47	5:38	6:11	8:58		28:34

Kickoff Drive No.-Start Average

Raiders: 7 - OAK 26 49ers: 2 - SF 25

Los Angeles Chargers vs Oakland Raiders
11/11/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Los Angeles Chargers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	8:03	6:25	1:38	Downs	LAC 1	3	5	0	5	0	LAC 6	Punt
2	2:51	1:43	1:08	Kickoff	LAC 25	3	1	0	1	0	LAC 26	Punt
3	11:10	5:47	5:23	Fumble	OAK 40	11	26	5	31	2	* OAK 9	Field Goal
4	3:33	0:24	3:09	Punt	LAC 9	8	86	5	91	5	* OAK 11	Touchdown
5	15:00	12:32	2:28	Kickoff	LAC 23	4	77	0	77	2	LAC 34	Touchdown
6	8:58	7:25	1:33	Punt	LAC 25	3	6	0	6	0	LAC 31	Interception
7	5:44	2:53	2:51	Punt	LAC 11	5	32	0	32	1	LAC 43	Punt
8	14:49	7:12	7:37	Kickoff	LAC 21	12	62	-5	57	4	* OAK 22	Field Goal
9	4:10	1:07	3:03	Downs	LAC 19	6	40	-15	25	2	LAC 44	Punt

(194) Average LAC 22

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	8:03	6:57	Kickoff	OAK 19	13	80	0	80	3	* LAC 1	Downs
2	6:25	2:51	3:34	Punt	OAK 41	8	32	0	32	2	LAC 27	Field Goal
3	1:43	11:10	5:33	Punt	OAK 26	9	38	0	38	3	LAC 21	Fumble
4	5:47	3:33	2:14	Kickoff	OAK 26	3	6	0	6	0	OAK 32	Punt
5	0:24	0:00	0:24	Kickoff	OAK 10	1	-1	0	-1	0	OAK 10	End of Half
6	12:32	8:58	3:34	Kickoff	OAK 20	5	4	0	4	1	OAK 24	Punt
7	7:25	5:44	1:41	Interception	OAK 27	3	15	-10	5	0	OAK 32	Punt
8	2:53	14:49	3:04	Punt	OAK 19	9	69	0	69	3	* LAC 12	Field Goal
9	7:12	4:10	3:02	Kickoff	OAK 21	9	60	0	60	3	* LAC 19	Downs
10	1:07	0:00	1:07	Punt	OAK 22	5	14	15	29	1	OAK 42	End of Game

(231) Average OAK 23

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Los Angeles Chargers	2:46	8:32	6:52	10:40		28:50
Home	Oakland Raiders	12:14	6:28	8:08	4:20		31:10

Kickoff Drive No.-Start Average

Chargers: 3 - LAC 23

Raiders: 5 - OAK 19

Oakland Raiders vs Arizona Cardinals
11/18/2018 at State Farm Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	14:09	12:36	1:33	Interception	ARZ 33	3	33	0	33	2	ARZ 23	Touchdown
2	6:14	4:35	1:39	Kickoff	OAK 30	3	-7	0	-7	0	OAK 23	Punt
3	3:33	1:56	1:37	Punt	OAK 21	3	8	0	8	0	OAK 29	Punt
4	0:16	12:49	2:27	Kickoff	OAK 25	5	11	0	11	1	OAK 36	Punt
5	11:57	8:20	3:37	Interception	50	7	50	0	50	4	* ARZ 5	Touchdown
6	5:30	4:10	1:20	Punt	OAK 45	3	5	0	5	0	50	Punt
7	2:59	2:02	0:57	Punt	OAK 37	3	8	-5	3	0	OAK 40	Punt
8	1:02	0:00	1:02	Punt	OAK 9	2	13	0	13	1	OAK 14	End of Half
9	15:00	10:26	4:34	Kickoff	OAK 25	7	49	-5	44	2	ARZ 31	Field Goal
10	8:01	0:22	7:39	Punt	OAK 35	12	56	7	63	4	* ARZ 2	Field Goal
11	13:30	7:39	5:51	Punt	OAK 27	8	35	0	35	2	ARZ 38	Punt
12	5:02	3:36	1:26	Kickoff	OAK 25	3	1	0	1	0	OAK 26	Punt
13	3:05	2:39	0:26	Punt	OAK 2	3	0	0	0	0	OAK 2	Punt
14	1:53	0:00	1:53	Punt	OAK 20	9	63	0	63	3	* ARZ 17	Field Goal

(418) Average OAK 30

Arizona Cardinals

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	14:09	0:51	Kickoff	ARZ 25	2	9	0	9	0	ARZ 34	Interception
2	12:36	6:14	6:22	Kickoff	ARZ 36	9	59	5	64	5	* OAK 18	Touchdown
3	4:35	3:33	1:02	Punt	ARZ 29	3	5	0	5	0	ARZ 34	Punt
4	1:56	0:16	1:40	Punt	ARZ 36	3	69	-5	64	1	ARZ 41	Touchdown
5	12:49	11:57	0:52	Punt	ARZ 37	2	2	0	2	0	ARZ 39	Interception
6	8:20	5:30	2:50	Kickoff	ARZ 25	3	-5	-15	-20	0	ARZ 5	Punt
7	4:10	2:59	1:11	Punt	ARZ 11	3	1	0	1	0	ARZ 12	Punt
8	2:02	1:02	1:00	Punt	ARZ 20	6	30	-5	25	2	ARZ 45	Punt
9	10:26	8:01	2:25	Kickoff	ARZ 25	5	12	0	12	1	ARZ 37	Punt
10	0:22	13:30	1:52	Kickoff	ARZ 25	3	4	0	4	0	ARZ 29	Punt
11	7:39	5:02	2:37	Punt	ARZ 20	6	80	0	80	4	* OAK 5	Touchdown
12	3:36	3:05	0:31	Punt	ARZ 40	3	1	0	1	0	ARZ 41	Punt
13	2:39	1:53	0:46	Punt	OAK 44	4	10	-25	-15	0	ARZ 41	Punt

(385) Average ARZ 30

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	5:05	9:07	12:13	9:36		36:01
Home	Arizona Cardinals	9:55	5:53	2:47	5:24		23:59

Kickoff Drive No.-Start Average

Raiders: 4 - OAK 26

Cardinals: 5 - ARZ 27

Oakland Raiders vs Baltimore Ravens

11/25/2018 at M&T Bank Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	8:45	6:15	Kickoff	OAK 19	12	81	0	81	5	* BLT 01	Touchdown
2	4:28	4:02	0:26	Kickoff	OAK 25	3	0	0	0	0	OAK 25	Punt
3	0:43	12:45	2:58	Punt	OAK 09	6	13	-4	9	1	OAK 18	Punt
4	12:45	10:16	2:29	Kickoff	OAK 31	5	12	0	12	1	OAK 43	Punt
5	7:11	5:47	1:24	Kickoff	OAK 25	4	16	0	16	1	OAK 41	Punt
6	5:31	2:34	2:57	Interception	BLT 43	7	35	-15	20	1	BLT 23	Field Goal
7	1:00	0:00	1:00	Interception	OAK 20	3	-2	0	-2	0	OAK 19	End of Half
8	8:10	5:09	3:01	Kickoff	OAK 25	6	75	0	75	3	* BLT 16	Touchdown
9	11:16	10:26	0:50	Kickoff	OAK 25	3	5	0	5	0	OAK 30	Punt
10	8:15	5:55	2:20	Punt	OAK 20	5	18	0	18	1	OAK 38	Fumble
11	5:55	3:47	2:08	Kickoff	OAK 25	3	-4	0	-4	0	OAK 21	Punt

(281) Average OAK 26

Baltimore Ravens

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	8:45	4:28	4:17	Kickoff	BLT 31	9	45	-5	40	2	OAK 29	Field Goal
2	4:02	0:43	3:19	Punt	BLT 27	6	26	0	26	2	OAK 47	Punt
3	10:16	7:11	3:05	Punt	BLT 14	6	82	-5	77	1	* OAK 09	Field Goal
4	5:47	5:31	0:16	Punt	BLT 30	3	0	0	0	0	BLT 30	Interception
5	2:34	1:00	1:34	Kickoff	BLT 25	7	47	0	47	3	OAK 28	Interception
6	15:00	8:10	6:50	Kickoff	BLT 25	13	75	0	75	6	* OAK 05	Touchdown
7	5:09	11:16	8:53	Kickoff	BLT 29	17	71	0	71	7	* OAK 8	Touchdown
8	10:26	8:15	2:11	Punt	BLT 23	3	8	-10	-2	0	BLT 21	Punt
9	3:47	0:00	3:47	Punt	BLT 19	7	60	0	60	2	* OAK 20	End of Game

(223) Average BLT 25

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	7:24	10:05	3:01	5:18		25:48
Home Baltimore Ravens	7:36	4:55	11:59	9:42		34:12

Kickoff Drive No.-Start Average

Raiders: 7 - OAK 25

Ravens: 4 - BLT 28

Kansas City Chiefs vs Oakland Raiders
12/2/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Kansas City Chiefs

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	14:44	0:16	Kickoff	KC 22	1	24	0	24	0	KC 22	Fumble
2	13:03	12:11	0:52	Punt	KC 35	2	36	29	65	3	* OAK 3	Touchdown
3	11:13	7:42	3:31	Fumble	OAK 49	8	54	-15	39	2	* OAK 10	Field Goal
4	3:50	1:28	2:22	Punt	KC 14	4	13	0	13	1	KC 27	Punt
5	13:02	7:02	6:00	Fumble	KC 30	12	48	-10	38	3	OAK 32	Field Goal
6	1:04	0:07	0:57	Kickoff	KC 18	5	82	0	82	3	* OAK 6	Touchdown
7	11:06	5:48	5:18	Kickoff	KC 25	11	75	0	75	5	* OAK 1	Touchdown
8	3:28	2:24	1:04	Kickoff	KC 20	3	3	0	3	0	KC 23	Punt
9	2:13	0:04	2:09	Fumble	KC 48	7	52	0	52	3	* OAK 13	Touchdown
10	10:41	9:18	1:23	Kickoff	KC 8	4	10	-9	1	0	KC 9	Punt
11	6:46	1:54	4:52	Kickoff	KC 25	10	75	0	75	5	* OAK 2	Touchdown
12	0:30	0:00	0:30	Kickoff	OAK 37	3	-3	0	-3	0	OAK 39	End of Game

(359) Average KC 30

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	14:44	13:03	1:41	Fumble	OAK 44	3	9	-10	-1	0	OAK 43	Punt
2	12:11	11:13	0:58	Kickoff	OAK 15	3	34	0	34	1	OAK 47	Fumble
3	7:42	3:50	3:52	Kickoff	OAK 40	6	7	0	7	1	OAK 47	Punt
4	1:28	13:02	3:26	Punt	OAK 38	9	32	0	32	3	KC 28	Fumble
5	7:02	1:04	5:58	Kickoff	OAK 25	11	74	1	75	5	* KC 1	Touchdown
6	0:07	0:00	0:07	Kickoff		0	0	0	0	0		End of Half
7	15:00	11:06	3:54	Kickoff	OAK 25	8	43	0	43	2	KC 32	Field Goal
8	5:48	3:28	2:20	Kickoff	OAK 32	6	73	-5	68	3	* KC 24	Touchdown
9	2:24	2:13	0:11	Punt	OAK 34	1	17	0	17	0	OAK 34	Fumble
10	0:04	10:41	4:23	Kickoff	OAK 25	10	75	0	75	6	* KC 1	Touchdown
11	9:18	6:46	2:32	Punt	OAK 46	6	37	17	54	4	* KC 9	Touchdown
12	1:54	0:30	1:24	Kickoff	OAK 25	8	44	5	49	3	KC 26	Field Goal

(349) Average OAK 32

* inside opponent's 20

Time of Possession by Quarter

Visitor	1st	2nd	3rd	4th	OT	Total
Kansas City Chiefs	7:01	6:57	8:31	6:45		29:14
Home Oakland Raiders	7:59	8:03	6:29	8:15		30:46

Kickoff Drive No.-Start Average

Chiefs: 6 - KC 20 Raiders: 7 - OAK 27

Pittsburgh Steelers vs Oakland Raiders
12/9/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Pittsburgh Steelers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	10:44	7:40	3:04	Kickoff	PIT 25	6	20	0	20	1	PIT 45	Punt
2	3:48	12:18	6:30	Punt	PIT 33	11	67	0	67	5	* OAK 2	Touchdown
3	8:04	4:29	3:35	Kickoff	PIT 25	8	24	30	54	3	* OAK 21	Missed FG
4	2:57	0:10	2:47	Punt	PIT 47	9	53	0	53	4	* OAK 1	Touchdown
5	15:00	12:34	2:26	Kickoff	PIT 25	5	19	6	25	2	50	Punt
6	9:18	6:44	2:34	Punt	PIT 37	5	21	0	21	1	OAK 42	Downs
7	2:24	0:12	2:12	Fumble	PIT 16	5	12	0	12	1	PIT 28	Interception
8	14:40	13:10	1:30	Punt	PIT 32	3	6	0	6	0	PIT 38	Punt
9	5:20	2:55	2:25	Kickoff	PIT 25	6	70	5	75	6	* OAK 1	Touchdown
10	0:21	0:00	0:21	Kickoff	PIT 30	2	48	0	48	1	OAK 22	Missed FG

(295) Average PIT 30

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	10:44	4:16	Kickoff	OAK 26	8	74	0	74	4	* PIT 1	Touchdown
2	7:40	3:48	3:52	Punt	OAK 10	5	14	-5	9	1	OAK 19	Punt
3	12:18	8:04	4:14	Kickoff	OAK 28	10	46	0	46	3	PIT 26	Field Goal
4	4:29	2:57	1:32	Missed FG	OAK 29	3	-4	0	-4	0	OAK 25	Punt
5	0:10	0:00	0:10	Kickoff	OAK 25	1	-1	0	-1	0	OAK 25	End of Half
6	12:34	9:18	3:16	Punt	OAK 14	5	16	-10	6	1	OAK 20	Punt
7	6:44	2:24	4:20	Downs	OAK 42	7	56	-20	36	2	* PIT 22	Fumble
8	0:12	14:40	0:32	Interception	PIT 44	3	0	-5	-5	0	PIT 49	Punt
9	13:10	5:20	7:50	Punt	OAK 27	14	78	-5	73	5	* PIT 3	Touchdown
10	2:55	0:21	2:34	Kickoff	OAK 25	8	75	0	75	4	* PIT 6	Touchdown

(282) Average OAK 28

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Pittsburgh Steelers	6:52	9:04	7:12	4:16		27:24
Home Oakland Raiders	8:08	5:56	7:48	10:44		32:36

Kickoff Drive No.-Start Average

Steelers: 5 - PIT 26

Raiders: 4 - OAK 26

Oakland Raiders vs Cincinnati Bengals
12/16/2018 at Paul Brown Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	12:46	2:14	Kickoff	OAK 28	5	10	5	15	1	OAK 43	Punt
2	11:00	8:51	2:09	Punt	OAK 35	5	16	0	16	1	CIN 42	Fumble
3	8:42	7:42	1:00	Interception	OAK 6	3	1	0	1	0	OAK 7	Punt
4	3:00	0:10	2:50	Kickoff	OAK 25	7	33	0	33	2	CIN 42	Punt
5	10:17	9:29	0:48	Kickoff	OAK 23	2	11	0	11	0	OAK 30	Fumble
6	6:41	3:48	2:53	Kickoff	OAK 25	5	80	-5	75	3	* CIN 1	Touchdown
7	1:39	1:08	0:31	Kickoff	OAK 36	3	-7	0	-7	0	OAK 29	Punt
8	0:29	0:00	0:29	Punt	OAK 27	4	21	0	21	1	OAK 48	End of Half
9	12:13	6:27	5:46	Punt	OAK 11	10	57	0	57	2	CIN 32	Field Goal
10	5:22	2:38	2:44	Punt	OAK 46	6	56	-10	46	1	* CIN 8	Field Goal
11	10:45	9:11	1:34	Kickoff	OAK 40	3	-5	0	-5	0	OAK 35	Punt
12	7:05	5:05	2:00	Punt	OAK 48	6	31	0	31	2	CIN 21	Field Goal
13	4:04	2:21	1:43	Kickoff	OAK 25	3	-7	0	-7	0	OAK 18	Punt

(375) Average OAK 29

Cincinnati Bengals

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	12:46	11:00	1:46	Punt	CIN 23	3	6	-5	1	0	CIN 24	Punt
2	8:51	8:42	0:09	Fumble	CIN 49	1	0	0	0	0	CIN 49	Interception
3	7:42	3:00	4:42	Punt	OAK 45	9	45	0	45	3	* OAK 7	Touchdown
4	0:10	10:17	4:53	Punt	CIN 10	12	85	5	90	4	* OAK 1	Touchdown
5	9:29	6:41	2:48	Fumble	OAK 34	7	18	0	18	1	* OAK 16	Field Goal
6	3:48	1:39	2:09	Kickoff	OAK 46	7	11	15	26	2	* OAK 20	Field Goal
7	1:08	0:29	0:39	Punt	CIN 22	3	1	0	1	0	CIN 23	Punt
8	15:00	12:13	2:47	Kickoff	CIN 25	6	9	15	24	1	CIN 49	Punt
9	6:27	5:22	1:05	Kickoff	CIN 19	3	3	0	3	0	CIN 22	Punt
10	2:38	10:45	6:53	Kickoff	CIN 25	14	81	-10	71	4	* OAK 4	Field Goal
11	9:11	7:05	2:06	Punt	CIN 25	3	-4	0	-4	0	CIN 21	Punt
12	5:05	4:04	1:01	Kickoff	OAK 21	2	21	0	21	1	* OAK 15	Touchdown
13	2:21	0:00	2:21	Punt	CIN 40	8	18	5	23	2	OAK 36	End of Game

(492) Average CIN 38

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	8:13	4:41	8:30	5:17		26:41
Home	Cincinnati Bengals	6:47	10:19	6:30	9:43		33:19

Kickoff Drive No.-Start Average

Raiders: 7 - OAK 29

Bengals: 5 - CIN 40

Denver Broncos vs Oakland Raiders
12/24/2018 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Denver Broncos

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	10:10	4:50	Kickoff	DEN 23	6	21	-10	11	1	DEN 34	Punt
2	10:10	8:25	1:45	Kickoff	DEN 31	3	6	15	21	1	OAK 48	Punt
3	6:28	3:03	3:25	Punt	DEN 21	6	24	0	24	2	DEN 45	Punt
4	2:20	13:31	3:49	Punt	DEN 37	7	18	0	18	1	OAK 45	Punt
5	7:56	4:21	3:35	Kickoff	DEN 12	6	34	0	34	2	DEN 46	Punt
6	0:19	0:00	0:19	Kickoff	DEN 40	4	20	0	20	1	OAK 40	Missed FG
7	12:07	9:25	2:42	Punt	DEN 16	4	19	-10	9	1	DEN 25	Punt
8	8:10	4:36	3:34	Punt	DEN 18	10	82	0	82	5	* OAK 7	Touchdown
9	12:16	7:31	4:45	Kickoff	DEN 23	11	77	0	77	5	* OAK 19	Touchdown
10	5:48	5:36	0:12	Punt	DEN 12	2	0	0	0	0	DEN 12	Interception
11	4:38	3:42	0:56	Kickoff	DEN 18	4	6	-15	-9	0	DEN 9	Interception

(251) Average DEN 23

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	8:25	6:28	1:57	Punt	OAK 20	3	0	-5	-5	0	OAK 15	Punt
2	3:03	2:20	0:43	Punt	OAK 20	3	6	0	6	0	OAK 26	Punt
3	13:31	7:56	5:35	Punt	OAK 11	9	78	11	89	5	DEN 24	Touchdown
4	4:21	0:19	4:02	Punt	OAK 20	11	65	-10	55	4	DEN 25	Field Goal
5	15:00	12:07	2:53	Kickoff	OAK 25	5	10	15	25	1	50	Punt
6	9:25	8:10	1:15	Punt	OAK 32	3	7	0	7	0	OAK 39	Punt
7	4:36	12:16	7:20	Kickoff	OAK 28	12	82	-10	72	5	* DEN 3	Touchdown
8	7:31	5:48	1:43	Kickoff	OAK 36	3	5	0	5	0	OAK 41	Punt
9	5:36	4:38	0:58	Interception	DEN 31	4	4	0	4	0	DEN 27	Field Goal
10	3:42	0:00	3:42	Interception	DEN 18	6	10	0	10	1	* DEN 7	End of Game

(343) Average OAK 34

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Denver Broncos	12:20	5:23	6:16	5:53		29:52
Home	Oakland Raiders	2:40	9:37	8:44	9:07		30:08

Kickoff Drive No.-Start Average

Broncos: 6 - DEN 24

Raiders: 3 - OAK 30

Oakland Raiders vs Kansas City Chiefs
12/30/2018 at Arrowhead Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	12:41	10:53	1:48	Kickoff	OAK 25	4	20	0	20	1	OAK 48	Fumble
2	9:57	5:44	4:13	Punt	OAK 12	9	38	0	38	3	50	Interception
3	5:44	14:11	6:33	Kickoff	OAK 25	11	45	-10	35	4	KC 33	Fumble
4	9:31	7:19	2:12	Kickoff	OAK 45	4	21	0	21	1	KC 34	Interception
5	5:43	1:04	4:39	Downs	OAK 2	13	66	0	66	5	KC 32	Field Goal
6	0:42	0:09	0:33	Interception	OAK 3	3	9	0	9	0	OAK 12	Punt
7	15:00	10:07	4:53	Kickoff	OAK 25	7	44	-10	34	3	KC 41	Punt
8	8:33	4:01	4:32	Kickoff	OAK 43	7	11	0	11	1	KC 46	Punt
9	13:25	10:04	3:21	Kickoff	OAK 25	5	19	0	19	1	OAK 44	Punt
10	1:12	0:00	1:12	Downs	OAK 29	3	19	0	19	1	OAK 46	End of Game

(234) Average OAK 23

Kansas City Chiefs

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	12:41	2:19	Kickoff	KC 16	6	84	0	84	2	KC 33	Touchdown
2	10:53	9:57	0:56	Fumble	OAK 45	3	5	0	5	0	OAK 40	Punt
3	14:11	9:31	4:40	Fumble	KC 40	9	60	0	60	4	* OAK 4	Touchdown
4	7:19	5:43	1:36	Interception	OAK 4	4	0	2	2	0	* OAK 1	Downs
5	1:04	0:42	0:22	Kickoff	KC 25	3	19	0	19	1	KC 44	Interception
6	0:09	0:00	0:09	Punt	KC 33	1	-1	0	-1	0	KC 33	End of Half
7	10:07	8:33	1:34	Punt	KC 1	5	99	0	99	2	KC 11	Touchdown
8	4:01	13:25	5:36	Punt	KC 8	10	92	0	92	6	* OAK 15	Touchdown
9	10:04	1:12	8:52	Punt	KC 20	13	51	0	51	3	OAK 29	Downs

(294) Average KC 33

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	11:45	8:13	9:25	4:33		33:56
Home	Kansas City Chiefs	3:15	6:47	5:35	10:27		26:04

Kickoff Drive No.-Start Average

Raiders: 6 - OAK 31 Chiefs: 2 - KC 20


THE LAST TIME

RUSHING

200 Yards Rushing, Individual

By Raiders Napoleon Kaufman, Oct. 19, 1997, vs. Den. (227 yards)
By Opponent Adrian Peterson, Nov. 15, 2015, vs. Min. (203 yards)

100 Yards Rushing, Individual

By Raiders Doug Martin, Dec. 30, 2018, at KC (100 yards)
By Opponent Joe Mixon, Dec. 16, 2018, at Cin. (129 yards)

100 Yards Rushing, Individual, One half

By Raiders Latavius Murray, Nov. 20, 2014, vs. KC (112 yards, first half)
By Opponent LeSean McCoy, Oct. 29, 2017, at Buf. (120 yards, second half)

100 Yards Rushing and Receiving, Individual

By Raiders Marcus Allen, Sept. 7, 1986, at Den. (102 yards rushing, 102 receiving)
By Opponent Priest Holmes, Dec. 9, 2001, vs. KC (168 yards rushing, 109 receiving)

Two 100-yard Rushers

By Raiders Napoleon Kaufman (122 yards) and Tyrone Wheatley (111 yards), Dec. 19, 1999, vs. TB
By Opponent Willis McGahee (163 yards) and Tim Tebow (118 yards), Nov. 6, 2011, vs. Den.

Four Touchdowns Rushing, Individual

By Raiders Never
By Opponent Doug Martin, Nov. 4, 2012, vs. TB

Three Touchdowns Rushing, Individual

By Raiders Latavius Murray, Nov. 6, 2016, vs. Den.
By Opponent C.J. Anderson, Dec. 28, 2014, at Den.

Two Touchdowns Rushing, Individual

By Raiders Marshawn Lynch, Nov. 5, 2017, at Mia.
By Opponent Joe Mixon, Dec. 16, 2018, at Cin.

300 Rushing Yards, Team

By Raiders Oct. 24, 2010, at Den. (328 yards)
By Opponent Oct. 25, 2009, vs. NYJ (316 yards)

200 Rushing Yards, Team

By Raiders Nov. 6, 2016, vs. Den. (218 yards)
By Opponent Nov. 25, 2018, at Bal. (242 yards)

50 Rushing Attempts, Team

By Raiders Dec. 5, 2010, at SD (52 att.)
By Opponent Oct. 25, 2009, vs. NYJ (54 att.)

40 Rushing Attempts, Team

By Raiders Nov. 6, 2016, vs. Den. (43 att.)
By Opponent Nov. 25, 2018, at Bal. (43 att.)

30 Rushing Attempts, Individual

By Raiders Darren McFadden, Dec. 16, 2012, vs. KC (30 att.)
By Opponent Andre Brown, Nov. 10, 2013, vs. NYG (30 att.)

70-yard Rush

By Raiders Jalen Richard, Sept. 11, 2016, at NO (75 yards, TD)
By Opponent Adrian Peterson, Nov. 15, 2015, vs. (80 yards, TD)

60-Yard Rush

By Raiders Jalen Richard, Sept. 11, 2016, at NO (75 yards, TD)
By Opponent Nick Chubb, Sept. 30, 2018, vs. Cle. (63 yards, TD)

50-yard Rush

By Raiders Marshawn Lynch, Sept. 30, 2018, vs. Cle. (52 yards)
By Opponent David Johnson, Nov. 18, 2018, at Ari. (53 yards, TD)


THE LAST TIME

PASSING

500 Yards Passing, Individual

By Raiders	Derek Carr, Oct. 30, 2016, at TB (513 yards)
By Opponent	Elvis Grbac, Dec. 5, 2000, vs. KC (504 yards)

400 Yards Passing, Individual

By Raiders	Derek Carr, Sept. 30, 2018, vs. Cle. (437 yards)
By Opponent	Drew Brees, Sept. 11, 2016, at NO (423 yards)

300 Yards Passing, Individual

By Raiders	Derek Carr, Dec. 9, 2018, vs. Pit. (322 yards)
By Opponent	Philip Rivers, Oct. 7, 2018, at LAC (339 yards)

Seven Touchdown Passes, Individual

By Raiders	Never
By Opponent	Nick Foles, Nov. 3, 2013, vs. Phi.

Six Touchdown Passes, Individual

By Raiders	Daryle Lamonica, Oct. 19, 1969, vs. Buf.
By Opponent	Dan Fouts, Nov. 22, 1981, vs. SD

Five Touchdown Passes, Individual

By Raiders	Kerry Collins, Dec. 19, 2004, vs. Ten.
By Opponent	Peyton Manning, Nov. 9, 2014, vs. Den.

Four Touchdown Passes, Individual

By Raiders	Derek Carr, Sept. 30, 2018, vs. Cle.
By Opponent	Patrick Mahomes, Dec. 2, 2018, vs. KC

Three Touchdown Passes, Individual

By Raiders	Derek Carr, Dec. 2, 2018, vs. KC
By Opponent	Josh Rosen, Nov. 18, 2018, at Ari.

Seven Interceptions Thrown, Individual

By Raiders	Ken Stabler, Oct. 16, 1977, vs. Den.
By Opponent	Never

Six Interceptions Thrown, Individual

By Raiders	Donald Hollas, Dec. 6, 1999, vs. Mia.
By Opponent	Never

Five Interceptions Thrown, Individual

By Raiders	Jim Plunkett, Oct. 5, 1980, vs. KC
By Opponent	Steve Pelluer, Nov. 9, 1986, at Dal.

Four Interceptions Thrown, Individual

By Raiders	Matt McGloin, Dec. 15, 2013, vs. KC
By Opponent	Jake Delhomme, Nov. 9, 2008, vs. Car.

100-Point Passer Rating

By Raiders	Derek Carr, Dec. 9, 2018, vs. Pit. (122.4)
By Opponent	Patrick Mahomes, Dec. 30, 2018, at KC (109.9)

50 Pass Attempts, Individual

By Raiders	Derek Carr, Sept. 30, 2018, vs. Cle. (58 att.)
By Opponent	Joe Flacco, Oct. 2, 2016, at Bal. (52 att.)

40 Pass Attempts, Individual

By Raiders	Derek Carr, Sept. 10, 2018, vs. LAR (40 att.)
By Opponent	Baker Mayfield, Sept. 30, 2018, vs. Cle. (41 att.)

30 Completions, Individual

By Raiders	Derek Carr, Sept. 30, 2018, vs. Cle. (35 comp.)
By Opponent	Tom Brady, Nov. 19, 2017, vs. NE (30 comp.)


THE LAST TIME

RECEIVING

10-or-more Receptions, Individual

By Raiders	Jordy Nelson, Dec. 2, 2018, vs. KC (10 receptions)
By Opponent	Travis Kelce, Dec. 2, 2018, vs. KC (12 reception)

200 Yards Receiving, Individual

By Raiders	Amari Cooper, Oct. 19, 2017, vs. KC (210 yards)
By Opponent	Antonio Brown, Nov. 8, 2015, at Pit. (284 yards)

100 Yards Receiving, Individual

By Raiders	Jared Cook, Dec. 9, 2018, vs. Pit. (116 yards)
By Opponent	Tyreek Hill, Dec. 30, 2018, at KC (101 yards)

100 Yards Receiving, One Half, Individual

By Raiders	Jordy Nelson, Sept. 23, 2018, at Mia. (153 yards)
By Opponent	Mike Wallace, Oct. 8, 2017, vs. Bal. (106 yards, first half)

Two 100-yard Receivers

By Raiders	Amari Cooper (128 yards) and Jared Cook (110 yards), Sept. 30, 2018, vs. Cle.
By Opponent	Travis Benjamin (117 yards) and Tyrell Williams (117 yards), Oct. 9, 2016, vs. SD

Five Touchdown Receptions, Individual

By Raiders	Never
By Opponent	Kellen Winslow, Nov. 22, 1981, vs. SD

Four Touchdown Receptions, Individual

By Raiders	Art Powell, Dec. 22, 1963, vs. HouO.
By Opponent	Jamaal Charles, Dec. 15, 2013, vs. KC

Three Touchdown Receptions, Individual

By Raiders	Michael Crabtree, Sept. 17, 2017, vs. NYJ
By Opponent	Riley Cooper, Nov. 3, 2013, vs. Phi.

Two Touchdown Receptions, Individual

By Raiders	Jared Cook, Sept. 30, 2018, vs. Cle.
By Opponent	JuJu Smith-Schuster, Dec. 9, 2018, vs. Pit.

Two 100-yard Rushers and Two 100-yard Receivers

By Raiders/Opp. Never

70-Yard Reception

By Raiders	Amari Cooper, Dec. 31, 2017, at LAC (87 yards, TD)
By Opponent	Demarcus Robinson, Dec. 30, 2018, at KC (89 yards, TD)

60-Yard Reception

By Raiders	Amari Cooper, Dec. 31, 2017, at LAC (87 yards, TD)
By Opponent	Tyreek Hill, Dec. 30, 2018, at KC (67 yards, TD)

50-Yard Reception

By Raiders	Amari Cooper, Dec. 31, 2017, at LAC (87 yards, TD)
By Opponent	Christian Kirk, Nov. 18, 2018, at Ari. (59 yards, TD)


THE LAST TIME

INTERCEPTIONS

Four Interceptions, Individual

By Raiders/Opp. Never

Three Interceptions, Individual

By Raiders Rod Woodson, Sept. 29, 2002, vs. Ten.

By Opponent Dwayne Harper, Nov. 27, 1995, at SD

Two Interceptions, Individual

By Raiders Sean Smith, Dec. 17, 2017, vs. Dal.

By Opponent *Xavien Howard, Sept. 23, 2018, at Mia.*

Interception Returned for Touchdown

By Raiders *Gareon Conley, Sept. 30, 2018, vs. Cle. (36 yards)*

By Opponent *Daniel Sorensen, Dec. 30, 2018, at KC (54 yards)*

TOUCHDOWNS

Five Touchdowns, Individual

By Raiders Never

By Opponent Jamaal Charles, Dec. 15, 2013, vs. KC (49-, 39-, 16-, 71-yard receptions; 1-yard run)

Four Touchdowns, Individual

By Raiders Darren McFadden, Oct. 24, 2010, at Den. (4-, 4-, 57-yard runs; 19-yard reception)

By Opponent Doug Martin, Nov. 4, 2012, vs. TB (45-, 67-, 70-, 1-yard runs)

Three Touchdowns, Individual

By Raiders Michael Crabtree, Sept. 17, 2017, vs. NYJ (2-, 26-, 1-yard receptions)

By Opponent C.J. Anderson, Dec. 28, 2014, at Den. (11-, 1-, 25-yard runs)

FIELD GOALS/PATS

Six Field Goals Made, Individual

By Raiders Sebastian Janikowski, Nov. 27, 2011, vs. Chi. (40, 47, 42, 19, 37, 44 yards)

By Opponent Greg Davis, Oct. 5, 1997, vs. SD (30, 22, 38, 43, 33, 33 yards)

Five Field Goals Made, Individual

By Raiders Sebastian Janikowski, Dec. 16, 2012, vs. KC (20, 50, 57, 30, 41 yards)

By Opponent Nate Kaeding, Sept. 10, 2012, vs. SD (23, 28, 19, 41, 45 yards)

Four Field Goals Made, Individual

By Raiders Giorgio Tavecchio, Sept. 10, 2017, at Ten. (20, 52, 52, 43 yards)

By Opponent *Greg Zuerlein, Sept. 10, 2018, vs. LAR (20, 28, 55, 20 yards)*

60-yard Field Goal

By Raiders Sebastian Janikowski, Sept. 12, 2011, at Den. (63 yards)

By Opponent Stephen Gostkowski, Nov. 19, 2017, vs. NE (62 yards)

Blocked Field-goal Attempt

By Raiders Justin Ellis, Dec. 31, 2017, at LAC (25-yard Nick Rose attempt)

By Opponent Eric Murray, Oct. 19, 2017, vs. KC (53-yard Giorgio Tavecchio attempt)

Two-point Conversion

By Raiders *Jordy Nelson, Sept. 30, 2018, vs. Cle. (pass from Derek Carr)*

By Opponent *Chester Rogers, Oct. 28, 2018, vs. Ind. (pass from Andrew Luck)*

PAT Missed

By Raiders Giorgio Tavecchio, Oct. 15, 2017, vs. LAC (wide left)

By Opponent *Caleb Sturgis, Oct. 7, 2018, at LAC (hit left upright)*


THE LAST TIME

Blocked PAT

By Raiders

By Opponent

Arden Key, Dec. 2, 2018, vs. KC (Dustin Colquitt; second attempt)

Shaquil Barrett, Sept. 16, 2018, at Den. (Mike Nugent; first attempt)

PUNTING

80-yard Punt

By Raiders

By Opponent

Shane Lechler, Nov. 27, 2011, vs. Chi. (80 yards)

Never

70-yard Punt

By Raiders

By Opponent

Marquette King, Sept. 25, 2016, at Ten. (72 yards)

Dustin Colquitt, Dec. 16, 2012, vs. KC (71 yards)

60-yard Punt

By Raiders

By Opponent

Johnny Townsend, Dec. 24, 2018, vs. Den. (64 yards)

Colby Wadman, Dec. 24, 2018, vs. Den. (65 yards)

Blocked Punt

By Raiders

By Opponent

Denico Autry, Nov. 2, 2014, at Sea. (Jon Ryan, punter)

D.J. Alexander, Jan. 3, 2016, at KC (Marquette King, punter)

10 Punts, Individual

By Raiders

By Opponent

Marquette King, Dec. 13, 2015, at Den. (10 punts, 460 yards)

Darren Bennett, Dec. 28, 2003, at SD (10 punts, 392 yards)

No Punts

By Raiders

By Opponent

Dec. 5, 1999, vs. Seattle

Sept. 30, 2012, at Denver

OTHER SPECIAL TEAMS

Kickoff Returned for Touchdown

By Raiders

By Opponent

Jacoby Ford, Oct. 16, 2011, vs. Cle. (101 yards)

Cordarrelle Patterson, Nov. 15, 2015, vs. Min. (93 yards)

Punt Returned for Touchdown

By Raiders

By Opponent

Dwayne Harris, Dec. 24, 2018, vs. Den. (99 yards)

Cyrus Jones, Nov. 25, 2018, at Bal. (70 yards)

Blocked Field Goal Returned for Touchdown

By Raiders

By Opponent

Never

Ray Mickens, Sept. 21, 1997, at NYJ (72 yards; Cole Ford, kicker)

Blocked Punt Returned for Touchdown

By Raiders

By Opponent

Brice Butler, Nov. 2, 2014, at Sea. (0 yards; Jon Ryan, punter)

Antonio Allen, Dec. 8, 2013, at NYJ (0 yards; Marquette King, punter)

50-Yard Kickoff Return

By Raiders

By Opponent

Jalen Richard, Oct. 16, 2016, vs. KC (50 yards)

Alex Erickson, Dec. 16, 2018, at Cin. (77 yards)

20-Yard Punt Return

By Raiders

By Opponent

Dwayne Harris, Dec. 24, 2018, vs. Den. (99 yards)

Cyrus Jones, Nov. 25, 2018, at Bal. (70 yards)


THE LAST TIME

Onside Kick Attempt

By Raiders

Daniel Carlson, Dec. 2, 2018, vs. KC (Unsuccessful)

By Opponent

Aldrick Rosas, Dec. 3, 2017, vs. NYG (Unsuccessful)

Successful Onside Kick

By Raiders

Giorgio Tavecchio, Dec. 10, 2017, at KC (recovered by Erik Harris)

By Opponent

Cody Parkey, Nov. 5, 2017, at Mia. (recovered by Cody Parkey)

Game-Winning Field Goal

By Raiders

Daniel Carlson, Nov. 18, 2018, at Ari. (35 yards)

By Opponent

Brandon McManus, Sept. 16, 2018, at Den. (36 yards)

OTHER DEFENSE

Shutout Posted

By Raiders

Dec. 16, 2012, vs. KC (15-0)

By Opponent

Nov. 30, 2014, at StL. (52-0)

Fumble Returned for Touchdown

By Raiders

Keith McGill II, Dec. 28, 2014, at Den. (18 yards)

By Opponent

Matt Milano, Oct. 29, 2017, at Buf. (40 yards)

Safety Scored

By Raiders

Denico Autry, Dec. 24, 2015, vs. SD (Philip Rivers sacked)

By Opponent

D.J. Alexander, Jan. 3, 2016, at KC (Marquette King blocked punt)

Six Sacks, Individual

By Raiders

Never

By Opponent

Derrick Thomas, Sept. 6, 1988, at KC

Five Sacks, Individual

By Raiders

Khalil Mack, Dec. 13, 2015, at Den.

By Opponent

Gary Jeter, Sept. 18, 1988, vs. LARm.

Four Sacks, Individual

By Raiders

Khalil Mack, Dec. 13, 2015, at Den.

By Opponent

Brian Orakpo, Dec. 13, 2009, vs. Was.

Three Sacks, Individual

By Raiders

Khalil Mack, Dec. 13, 2015, at Den.

By Opponent

Geno Atkins, Dec. 16, 2018, at Cin.

200-or-Fewer Total Yards Allowed

By Raiders

Dec. 16, 2012, vs. KC (119 yards)

By Opponent

Oct. 14, 2018, vs. Sea. (185 yards)

50-or-Fewer Rushing Yards Allowed

By Raiders

Dec. 9, 2018, vs. Pit. (40 yards)

By Opponent

Oct. 7, 2018, at LAC (41 yards)

Game Without Allowing Offensive Touchdown

By Raiders

Dec. 13, 2015, at Den.

By Opponent

Dec. 30, 2018, at KC


THE LAST TIME

MISCELLANEOUS

No Penalties

By Raiders	Dec. 4, 2005, at SD
By Opponent	Dec. 8, 1974, at KC

No Turnovers

By Raiders	Dec. 24, 2018, vs. Den.
By Opponent	Nov. 1, 2018, at SF

No Sacks Allowed

By Raiders	Oct. 28, 2018, vs. Ind.
By Opponent	Dec. 2, 2018, vs. KC

Game without Touchdown

By Raiders	Dec. 30, 2018, at KC
By Opponent	Dec. 13, 2015, at Den.

50 Points, Game

By Raiders	Oct. 24, 2010, at Den. (59)
By Opponent	Nov. 30, 2014, at StL. (52)

40 Points, Game

By Raiders	Sept. 30, 2018, vs. Cle. (45)
By Opponent	Dec. 2, 2018, vs. KC (40)

500 Yards Total Offense

By Raiders	Sept. 30, 2018, vs. Cle. (565)
By Opponent	Sept. 18, 2016, vs. Atl. (528)

Tie Game

By Raiders	Oakland 23, at Denver 23, Oct. 22, 1973
------------	---

Won in Final 2:00 of Regulation or OT

By Raiders	Dec. 9, 2018, vs. Pit.
By Opponent	Sept. 16, 2018, at Den.

Won by Three Points or Less

By Raiders	Dec. 9, 2018, vs. Pit. (24-21)
By Opponent	Sept. 16, 2018, at Den. (20-19)

Won by 20 Points or More

By Raiders	Sept. 17, 2017, vs. NYJ (45-20)
By Opponent	Dec. 30, 2018, at KC (35-3)

Won After Trailing by 10-or-more Points

By Raiders	Sept. 30, 2018, vs. Cle. (trailed by 10)
By Opponent	Sept. 23, 2018, at Mia. (trailed by 10)

Won After Trailing at Halftime

By Raiders	Dec. 9, 2018, vs. Pit. (trailed by four)
By Opponent	Oct. 28, 2018, vs. Ind. (trailed by one)

Won After Trailing in the Fourth Quarter

By Raiders	Dec. 9, 2018, vs. Pit. (trailed by four)
By Opponent	Oct. 28, 2018, vs. Ind. (trailed by seven)


SUPPLEMENTAL BIOS


SUPPLEMENTAL BIOS


MACK BROWN
POSITION: RUNNING BACK
COLLEGE: FLORIDA
HEIGHT: 5-11 | **WEIGHT:** 213
ACQUIRED: FA-'19
NFL EXP.: 5 | **RAIDERS EXP.:** 1
HOMETOWN: CLARKSTON, GA.
BORN: 09/24/91

TRANSACTIONS: Signed by Houston Texans as an undrafted free agent, May 11, 2015...Waived by Texans, June 2, 2015...Signed by Washington Redskins as a free agent, July 27, 2015...Waived by Redskins, Sept. 5, 2015...Signed by Redskins to practice squad, Oct. 20, 2015...Released by Redskins, Nov. 11, 2015...Signed by Redskins to practice squad, Dec. 10, 2015...Waived by Redskins, Sept. 3, 2016...Signed to Redskins practice squad, Sept. 4, 2016...Signed by Redskins to the active roster, Oct. 28, 2016...Waived by Redskins, Oct. 28, 2017...Signed by Minnesota Vikings, Oct. 30, 2017...Waived by Vikings, Sept. 1, 2018...Signed by Washington Redskins to practice squad, Oct. 2, 2018...Waived by Redskins, Nov. 13, 2018...Signed by Oakland Raiders as a free agent, Aug. 3, 2019.

CAREER: A fifth-year running back who has played in 13 career games, totaling 111 yards on 16 carries with one rushing touchdown, in addition to two receptions for nine yards.

2018 (with Min./Was.): Spent the offseason and training camp with the Minnesota Vikings before being waived by the team at the end of preseason...Joined the Redskins' practice squad from Weeks 5-10.

2017 (with Was./Min.): Played three games with Washington before being waived and joining the Vikings prior to Week 10...Appeared in one game with Minnesota...Finished the season with 29 yards on eight carries, while hauling in one pass for 11 yards...**(9/24) vs. Oak.:** Made his season debut, rushing for a season high 27 yards on six carries...**(10/15) vs. SF:** Recorded a career-long 11-yard reception, in addition to two yards on two carries...**(10/23) at Phi.:** Appeared on special teams...**(12/10) at Car.:** Made his Vikings debut and contributed on special teams with one kickoff return for 17 yards.

2016 (with Was.): Spent the season between the practice squad and the active roster...Appeared in nine games, totaling 82 yards on eight carries, in addition to one reception...**(10/30) at Cin.:** Made his NFL debut on special teams...**(11/13) vs. Min.:** Appeared exclusively on special teams...**(11/20) vs. GB:** Appeared on both offense and special teams...**(12/24) at Chi.:** Recorded a career high 82 yards on eight carries, including his first career touchdown, a 61-yard run...**(1/1/17) vs. NYG:** Appeared exclusively on special teams in the season finale.

2015 (with Was.): Spent the offseason with the Houston Texans before joining the Redskins in training camp...Spent two stints on the Redskins' practice squad.

COLLEGE: Spent five seasons at Florida (2010-14) and appeared in 49 games, recording 210 carries for 805 yards with four touchdowns, while hauling in 18 passes for an additional 78 yards...As a senior, played in 12 games and totaled 95 yards on 22 carries...As a junior in 2013, led the team with 543 yards on 148 carries with four rushing touchdowns...Appeared in 11 games as a sophomore and recorded 102 yards on 25 carries...Saw action on both offense and special teams in 2011, totaling 42 yards on 12 carries...Redshirted in 2010 after seeing limited action in two games, rushing three times for 23 yards.

PERSONAL: Attended Martin Luther King Jr. High School in Lithonia, Ga., where he recorded over 1,700 combined yards and 20 touchdowns in his junior and senior seasons...Participated in the 2010 Under Armour All-American Game...Named to the Top 150 Dream Team by PrepStar Magazine...Rated a 4-star prospect by Scout.com and Rivals.com.

MACK BROWN'S CAREER STATISTICS

Year	Team	GP	GS	Att.	RUSHING				TD	Rec.	RECEIVING			TOTAL TD	OFFENSE
					Yds.	Avg.	Lg.				Yds.	Avg.	Lg.		
2015	Washington				(PRACTICE SQUAD)										
2016	Washington	9	0	8	82	10.3	61t		1	1	-2	-2.0	-2	0	80
2017	Was./Minnesota	4	0	8	29	3.6	11		0	1	11	11.0	11	0	40
2018	Min./Washington	0	0	0	0	0.0	-		0	0	0	0.0	-	0	0
Totals		13	0	16	111	6.9	61t		1	2	9	4.5	11	0	120


SUPPLEMENTAL BIOS


**JAMES
BUTLER**

POSITION: RUNNING BACK
COLLEGE: IOWA
HEIGHT: 5-9 | **WEIGHT:** 210
ACQUIRED: FA-'18
NFL EXP.: R | **RAIDERS EXP.:** R
HOMETOWN: BLOOMINGDALE, ILL.
BORN: 02/19/95

TRANSACTIONS: Signed by Oakland Raiders as an undrafted free agent, July 30, 2018...Waived by Raiders, Sept. 9, 2018...Signed by Raiders to practice squad, Oct. 23, 2018...Signed by Raiders as a reserve/future free agent, Jan. 1, 2019...Waived by Raiders, April 30, 2019...Signed by Raiders as a free agent, July 28, 2019.

CAREER: Re-joins the Raiders for his second training camp with the team after signing with the team as an undrafted free agent as a rookie in 2018 and spending the majority of the season on the club's practice squad.

COLLEGE: Played one season at Iowa as a graduate transfer after playing three years at Nevada...Graduated in three years...Totaled 3,313 rushing yards at Nevada, ranking eighth in school history...As a senior at Iowa, played in nine games...Rushed for 396 yards on 91 carries and recorded four receptions for 47 yards...Rushed for 47 yards on 10 carries against Wyoming...Posted 74 yards on 16 carries against North Texas, while forcing and recovering a fumble to regain possession following an Iowa fumble...Had 10 rushing attempts for 74 yards, including a season-long 53-yard run, against Ohio State...Rushed nine times for 36 yards and one TD at Nebraska, with the score coming from 12 yards out...Rushed 10 times for 32 yards against Boston College in the Pinstripe Bowl...As a junior at Nevada, started all 12 games and rushed for 1,336 yards on 260 carries with 12 TDs...Named All-Mountain West Conference Honorable Mention...Named third-team All-Mountain West by Phil Steele publications...Named to the preseason watch list for the Maxwell Award...Earned Nevada's Golden Helmet Award as team MVP...Total rushing yards marked the 12th-highest single-season total in school history...Had a career-high 37 receptions for 381 yards with three TDs...Posted six 100-yard rushing games...Posted 123 rushing yards and two TDs against Cal Poly...Racked up 168 yards on 21 carries, including a season-long 55-yard run, at Hawaii...Named Mountain West Offensive Player of the Week after rushing for a career-high 196 yards on 32 carries with three total TDs at UNLV...As a sophomore, played in 13 games with one start...Named Mountain West Honorable Mention...Rushed for 1,342 yards on 207 carries with 10 TDs...Had eight 100-yard rushing performances...Totaled 122 yards on 18 carries with one TD at Fresno State...Tallied 177 yards on the ground against Buffalo, including a 91-yard run...Set a career high with 189 rushing yards against Colorado State...Posted two TDs against both Hawaii and Utah State...As a true freshman, played in all 13 games...Notched 635 yards on 140 carries with five TDs...Racked up 103 yards with one TD against San Diego State...Posted 116 yards against UNLV...Recorded two TDs at BYU.

PERSONAL: Attended St. Francis High School in Wheaton, Ill. ...As a senior, earned first-team all-state honors after rushing for 1,185 yards on 138 carries with 19 TDs...Also earned all-area and all-conference honors in addition to being named conference MVP...Attended Bartlett (Ill.) High School as a sophomore, rushing for 933 yards and 16 TDs...Also lettered in lacrosse and track and field.


SUPPLEMENTAL BIOS


70

JONATHAN GOOPER

POSITION: GUARD
COLLEGE: NORTH CAROLINA
HEIGHT: 6-2 | **WEIGHT:** 302
ACQUIRED: FA-'19
NFL EXP: 4 | **RAIDERS EXP:** 1
HOMETOWN: WILMINGTON, N.C.
BORN: 01/19/90

TRANSACTIONS: Selected by Arizona Cardinals in the first round (seventh overall) of the 2013 NFL Draft, April 25, 2013...Acquired via trade by New England Patriots from Cardinals, March 15, 2016...Waived by Patriots, Oct. 8, 2016...Claimed via waivers by Cleveland Browns, Oct. 10, 2016...Released by Browns, Dec. 27, 2016...Signed by Dallas Cowboys as a free agent, Jan. 4, 2017...Signed by San Francisco 49ers as an unrestricted free agent, March 201, 2018...Waived by 49ers, Sept. 1, 2018...Signed by Washington Redskins as a free agent, Nov. 5, 2018...Signed by Oakland Raiders as a free agent, July 15, 2019.

CAREER: Athletic offensive lineman who was originally drafted in the first round (seventh overall) of the 2013 NFL Draft by the Arizona Cardinals...Has appeared in 46 contests and made 31 starts over his six years in the league...Most recently played and started in four contests with the Washington Redskins in 2018 after signing with the club in November and was later placed on the Reserve/Injured List...Started in all 13 appearances for the Dallas Cowboys in 2017 after re-signing with the club following his arrival during the 2016 playoffs...Also spent five games (three starts) with the Cleveland Browns in 2016...In 2015, played in 14 contests and made nine starts for the Cardinals...Appeared in 10 games and made two starts for the club in 2014 after missing his rookie season due to a broken leg that landed him on the Reserve/Injured List.

2018 (with Was.): Started in four appearances with the Redskins after signing with the club in November...Was placed on the Reserve/Injured List on Dec. 4 for the remainder of the season...

2017 (with Dal.): Started in all 13 appearances, helping the team finish second in the NFL and first in the NFC with 2,170 total yards rushing, tying for second in rushing scores (18) and third in rushing average (4.52 avg.)...(9/10) vs. NYG: Paved the way for the team's first 100-yard rushing performance of the season, tallying 129 yards on 31 carries...(10/1) vs. LAR: Helped the team rush for 189 yards and two TDs on 27

carries...(10/8) vs. GB: Helped the team surpass 150 yards on the ground for the second consecutive game, compiling 163 yards on 35 carries and adding one rushing TD...(10/22) at SF: Blocked for a season-high 265 rushing yards and three TDs...(10/29) at Was.: Blocked for a fourth consecutive 150-plus yard rushing performance as the team amassed 169 yards and two TDs on 39 carries...(11/5) vs. KC: Helped the team rush for 131 yards and two TDs on 31 carries...(11/12) at Atl.: Paved the way for 107 yards and one TD on 21 carries, marking the seventh consecutive week the team surpassed 100 yards...(11/30) vs. Was.: Assisted the team in its 182-yard, two-TD rushing performance on 42 carries...(12/31) at Phi.: Helped the team rush for 129 yards on 32 carries in the regular season finale...It marked the team's fifth consecutive 100-yard rushing performance and 13th of the season.

2016 (with Ari. Cle., Dal. and NE): Was acquired via trade by the New England Patriots from the Arizona Cardinals on Mar. 15 and was inactive for the first four games of the campaign...Was released on Oct. 8 and claimed via waivers by the Cleveland Browns on Oct. 10...Appeared in five games with three starts for the Browns before being released on Dec. 27...Was signed by the Dallas Cowboys on Jan. 4, 2017 ahead of their divisional playoff matchup but remained inactive for the contest.

2015 (with Ari.): Appeared in 14 games and made nine starts for the club, missing two games due to injury...(9/13) vs. NO: Paved the way for 120 yards and one TD on the ground on 25 carries...(9/20) at Chi.: Helped the team notch 115 yards and one TD on 28 carries...(9/27) vs. SF: Cleared the way for 139 rushing yards and two TDs on 37 rushing attempts...(10/11) at Det.: Helped block for a season-best three rushing TDs, while the team tallied 1878 yards on 25 attempts...(10/26) vs. Bal.: Paved the way for the team's second 150-yard rushing performance of the campaign while also finding the end zone once...(12/6) at StL.: Blocked for 175 yards on the ground and one TD on 36 carries...(12/20) at Phi.: Cleared the way for a season-high 230 yards, while also tying a season-high with three rushing scores...(12/27) vs. GB: Helped the team tally its 11th 100-yard rushing performance of the season...Postseason: (1/16/16) vs. GB: Saw action as a rotational player on the offensive line...(1/24/16) at Car.: Rotated in on the offensive line.

2014 (with Ari.): Appeared in 10 games and made two starts at left guard...(12/7) vs. KC: Made his first career start and helped the team rush for 141 yards...(12/11) at StL.: Started for the second consecutive week and helped the team hold the Rams to just one sack on the day...Also paved the way for a season-high 143 rushing yards.

2013 (with Ari.): Was placed on the Reserve/Injured List for the entirety of his rookie season after suffering a broken leg in the final pre-season contest.


SUPPLEMENTAL BIOS


JONATHAN COOPER

COLLEGE: Played four years at North Carolina (2009-12)...Started a school-record 48 games for the Tar Heels at left guard and finished his collegiate career as one of the most highly decorated linemen in the program's history...Was a three-time All-ACC selection and earned first-team All-American honors as a senior in 2012, being named the recipient of the 2012 Jacobs Blocking Trophy as the best lineman in the ACC...Started all 12 games and became UNC's first consensus All-American first-team selection since Julius Peppers received the honor in 2002...Was one-of-three finalists for the Outland Trophy as the nation's top interior lineman...Started all 13 games again as a junior in 2011 and earned second-team All-ACC honors for the second consecutive year... Started all 13 games as a sophomore in 2010 and earned second-team All-ACC honors...Started all 10 games as a redshirt freshman in 2009 and was named to the All-ACC freshman team by the Sporting News...Earned a degree in communications from North Carolina and was the recipient of a 2013 ACC Postgraduate Honorary Scholarship after spending every semester on the dean's list.

PERSONAL: Attended John T. Hoggard High School in Wilmington, N.C., where he earned all-state honors as he helped lead the team to a perfect 16-0 record and the state Class 4-A Championship as a senior in 2007...Voted Conference Player of the Year in 2007 as an offensive lineman...Was also a standout heavyweight wrestler.

JONATHAN COOPER'S CAREER STATISTICS

Year	Team	GP	GS
2014	Arizona	10	2
2015	Arizona	14	9
2016	Cle./NE	5	3
2017	Dallas	13	13
2018	Washington	4	4
Totals		46	31
Postseason			
2015	Arizona	2	0
Totals		2	0


SUPPLEMENTAL BIOS


18


**JORDAN
LASLEY**

POSITION: WIDE RECEIVER
COLLEGE: UCLA
HEIGHT: 6-1 | **WEIGHT:** 213
ACQUIRED: FA-19
NFL EXP.: 2 | **RAIDERS EXP.:** 1
HOMETOWN: COMPTON, CALIF.
BORN: 11/13/96

TRANSACTIONS: Selected by Baltimore Ravens in the fifth round (162nd overall) of the 2018 NFL Draft... Waived by Ravens, July 31, 2019... Claimed by Oakland Raiders via waivers, Aug. 1, 2019.

2018: Spent the entire season on the 53-man active roster but did not appear in a contest as he was declared a gameday inactive in all 16 contests.

COLLEGE: Played three seasons (2015-17) at UCLA... Appeared in 29 contests and made 12 starts over his career with the Bruins, tallying 113 receptions for 1,901 yards and 14 TDs... Had one of the most productive campaigns in school history in 2017, registering a team-best 69 receptions, 1,264 receiving yards and nine TDs... Earned honorable mention All-Pac 12 honors... Set the school record for most games (three) with at least 10 receptions... Appeared in 11 games in 2016, totaling 41 receptions for 620 yards and five TDs... In 2015, appeared in three contests and notched three receptions for 17 yards.

PERSONAL: Attended Serra High School in Gardena, Calif. ... Was a three-star recruit according to Rivals.com and Scout.com... Ranked the No. 55 receiver in the nation and 44th overall recruit in the state of California by Rivals.com... Named first-team All-CIF Western Division as a senior after totaling 34 receptions for 833 yards and 14 TDs... Also lettered in both basketball and track and field.

JORDAN LASLEY'S CAREER STATISTICS

Year	Team	GP	GS	Rec.	RECEIVING				TD	Att.	RUSHING			TOTAL	
					Yds.	Avg.	Lg.	Yds.			Avg.	Lg.	TD	OFFENSE	
2018	Baltimore	0	0	0	0	-	-	0	0	0	-	-	0	0	
Totals		0	0	0	0	-	-	0	0	0	-	-	0	0	


SUPPLEMENTAL BIOS


**DE'MORNAY
PIERSON-EL**

POSITION: WIDE RECEIVER
COLLEGE: NEBRASKA
HEIGHT: 5-9 | **WEIGHT:** 195
ACQUIRED: FA-19
NFL EXP.: 1 | **RAIDERS EXP.:** 1
HOMETOWN: ALEXANDRIA, VA.
BORN: 12/26/95

TRANSACTIONS: Signed by Washington Redskins as an undrafted free agent, May 2, 2018...Waived by Redskins, May 30, 2018...Signed by Oakland Raiders as a free agent, April 8, 2019...Waived by Raiders, April 30, 2019...Signed by Raiders as a free agent, July 18, 2019.

CAREER: Originally signed with the Washington Redskins as an undrafted free agent following the 2018 NFL Draft...Spent a portion of the 2018 offseason with the Redskins before being waived...Signed with the Montreal Alouettes of the Canadian Football League, appearing in one game primarily as a kickoff/punt return specialist...Played in eight games for the Salt Lake Stallions of the former Alliance of American Football League, where he led the team in both receptions (36) and receiving yards (414)...Enters his first season with the Raiders after signing as a free agent in July 2019.

COLLEGE: Played four seasons at Nebraska (2014-17), appearing in 43 games...Totaled 100 career receptions for 1,309 yards (13.1 avg.) with 11 TDs, while also rushing 26 times for 67 yards...Left Nebraska ranked third in career punt return yards (904)...Named honorable-mention All-Big Ten by the coaches as a senior in 2017...Holds Nebraska Freshman records for longest punt return (86), total punt return yards (596) and TDs (3)...Named to Freshman All-American list by Scout.com, 247Sports, USAToday.com in 2014...Two-time Big Ten Special Teams Player of the Week...In 2017, played in 13 games and made six starts, tallying 45 receptions for 623 yards with five TDS...As a junior in 2016, recorded 20 catches for 254 yards with one TD, while adding 23 punt returns for 168 yards...As a sophomore in 2015, played in only five games due to injury and registered 12 receptions for 111 yards with one TD, and also returned four punts for 48 yards...As a freshman in 2014, ranked second nationally by averaging 17.5 yards per punt return and tied for the national lead with three punt returns for TDs...Recorded 23 receptions for 321 yards with four TDs, while adding 10 kickoff returns for 147 yards.

PERSONAL: Attended West Potomac (Va.) High School...Earned second-team Class AAA all-state honors as a kick returner from the Virginia High School Coaches Association...As a senior, played quarterback and threw for 876 yards and seven touchdowns, while also rushing for 1,007 yards and 20 TDs...As a junior, he rushed for 1,658 yards and 26 TDs, while also hauling in 10 passes for 27 yards...As a sophomore, played wide receiver and recorded 49 receptions for 781 yards with 15 TDs.


SUPPLEMENTAL BIOS


60


**ANTHONY
RUSH**

POSITION: DEFENSIVE TACKLE
COLLEGE: UAB
HEIGHT: 6-5 | **WEIGHT:** 350
ACQUIRED: FA-'19
NFL EXP.: R | **RAIDERS EXP.:** R
HOMETOWN: CARY, NC.
BORN: 09/01/96

Signed by Philadelphia Eagles as an undrafted free agent, May 9, 2019...Waived by Eagles, July 27, 2019...Signed by Oakland Raiders as a free agent, Aug. 1, 2019...Spent two seasons at UAB (2017-18) after transferring from Northeast Mississippi Community College...Played in 25 games, totaling 77 tackles (43 solo), including 20 for loss, two sacks, one interception returned for a touchdown, one pass defended and two forced fumbles...As a senior in 2018, set career marks in tackles (43), tackles for loss (11), sacks (two) and forced fumbles (two)...Played in 13 games with four starts as a junior, compiling 34 tackles (17), nine tackles for loss and one interception, which was returned 27 yards for a touchdown...Prior to transferring to UAB, played two years (2015-16) at Northeast Mississippi Community College...Recorded 73 tackles and four sacks over his time with the school...Attended Cary (NC) High School, where he earned first-team All-Southwest Wake Athletic Conference as a senior.


SUPPLEMENTAL BIOS


63


ETHAN WESTBROOKS

POSITION: DEFENSIVE TACKLE
COLLEGE: WEST TEXAS A&M
HEIGHT: 6-4 | **WEIGHT:** 287
ACQUIRED: FA-'19
NFL EXP: 6 | **RAIDERS EXP:** 1
HOMETOWN: OAKLAND, CALIF.
BORN: 11/15/90

TRANSACTIONS: Signed by Saint Louis Rams as an undrafted free agent, May 12, 2014...Signed by Oakland Raiders as a free agent, July 30, 2019.

CAREER: Enters his first season with the Raiders after five seasons with the Los Angeles Rams...Career totals include 67 appearances with 11 starts, 79 tackles (53 solo), nine sacks, three passes defended, one forced fumble and one fumble recovery...Has also appeared in four postseason games with one start, recording three stops (two).

2018 (with LAR): In his last season with the Rams, appeared in all 16 contests for the third consecutive campaign...Totaled eight tackles (five), one sack and one pass defended...(9/10) at Oak.: Registered one tackle...(9/23) vs. LAC: Recorded one sack for a loss of seven yards...(10/7) at Sea.: Notched one tackle...(10/14) at Den.: Registered one tackle...(10/21) at SF: Made one tackle...(11/19) vs. KC: Tallied two tackles and one pass defended...(12/16) vs. Phi.: Collected one tackle...(12/23) at Ari.: Saw action on both defense and special teams...**Postseason:** (1/12/19) vs. Dal.: Appeared on both defense and special teams in the NFC Divisional round...(1/20/19) at NO: Saw action on defense in the NFC Championship game... (2/3/19) vs. NE.: Appeared on defense in Super Bowl LIII.

2017 (with LAR): Appeared in 16 games with nine starts, posting 28 tackles (16), including seven for loss, a career high four sacks and one pass defended...(9/10) vs. Ind.: Recorded three tackles (two) and one sack...(9/17) vs. Was.: Registered one tackle and one pass defended...(10/22) vs. Ari.: Tallied two tackles (one) and one sack...(11/12) vs. Hou.: Recorded four tackles, including one for loss...(11/19) at Min.: Notched three tackles (two)...(12/3) at Ari.: Tallied a season high five tackles (three), while also recording one sack...**Post-season:** (1/16/18) vs. Atl.: Started at nose tackle and made three tackles (two) in the NFC Wild Card game.

2016 (with LAR): Played in 16 games with two starts, totaling career highs in tackles (46) and passes defended (2), while also recording his first career fumble recovery which was returned for a touchdown... (9/25) at TB: Recorded five tackles (one) and one fumble recovery, which was returned 77 yards for a touchdown...(10/2) at Ari.: Made his first career start and notched three tackles (one)...(10/9) vs. Buf.: Started consecutive games for the first time in his career and recorded his first sack of the season, dropping QB Tyrod Taylor for a five yard loss...Also collected two tackles (one) and one pass defesned...(10/23) vs. NYG: Tied a season high with five tackles (one)...(11/6) vs. Car.: Recorded four tackles and one pass defended...(12/11) vs. Atl.: Notched four tackles.

2015 (with StL): Appeared in 11 games, totaling 30 tackles (17) and two sacks...(9/13) vs. Sea.: Saw action at defensive end and recorded three tackles (one solo)...(9/20) at Was.: Made three tackles (one)...(9/27) vs. Pit.: Registered two tackles...(10/4) at Ari.: Notched three tackles (two)...(10/25) vs. Cle.: Recorded his first career sack for a loss of eight yards, in addition to two tackles (one)...(11/1) vs. SF: Registered a sack in consecutive games for the first time in his career, while also tallying two tackles...(11/8) at Min.: Notched two tackles (one)...(11/15) vs. Chi.: Recorded four tackles (one)...(12/17) vs. TB: Saw action on both defense and special teams...Registered a career high six tackles (four).

2014 (with StL): Appeared in six games, totaling 12 tackles (five solo)...(9/14) at TB: Made his NFL debut, appearing on both defense and special teams...(9/21) vs. Dal.: Saw action on defense and recorded four tackles (one solo)...(10/5) at Phi.: Registered four tackles...Saw action on both defense and special teams...(11/16) vs. Den.: Notched two tackles...(11/23) at SD: Appeared on both defense and special teams...Recorded one tackle.

COLLEGE: Played two seasons at West Texas A&M after transferring from Sacramento City College...Earned first-team all-conference honors in 2012 and was named the Ron Lenz Division II National Defensive Player of the Year after tallying 60 tackles (29 solo), including 28 for loss, 19.5 sacks, three forced fumbles and two passes defended...Earned all-league honors, all-conference accolades and all-state in 2011 at Sacramento City College...Majored in nursing with a minor in business at West Texas A&M.

PERSONAL: Attended Franklin High School in Elk Grove, Calif. ...Earned all-league and all-conference honors...Also participated in track and field as he threw the shot put and discus...Has seven siblings...Has three children, Karina, Elijah and London.

ETHAN WESTBROOKS' CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	St. Louis Rams	6	0	12	5	7	0.0	0.0	0	0	-	0	0	0	0	0
2015	St. Louis Rams	13	0	30	17	13	2.0	11.0	0	0	-	0	0	0	0	0
2016	Los Angeles Rams	16	2	46	26	20	2.0	7.0	0	0	-	1	2	0	1	77
2017	Los Angeles Rams	16	9	28	16	12	4.0	20.0	0	0	-	0	1	1	0	0
2018	Los Angeles Rams	16	0	8	3	5	1.0	7.0	0	0	-	0	1	0	0	0
Totals		67	11	124	67	57	9.0	45.0	0	0	-	1	4	1	0	77
POSTSEASON																
2017	Los Angeles Rams	1	1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
2018	Los Angeles Rams	3	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		4	1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0


FEATURE CLIPS

TABLE OF CONTENTS

General Manager Mike Mayock	2-6
Johnathan Abram	7-9
Trent Brown	10-12
Paul Butler	13-17
Te'von Coney	18-22
Maxx Crosby	23-28
Clelin Ferrell	29-31
Josh Jacobs	32-41
Brandon Marshall	42-49
Kolton Miller	50-52


GM Mike Mayock

SPORTS ILLUSTRATED MMQB

Mike Mayock on the 2019 Draft, and Building the Raiders in the Mayock-Gruden Image

By Albert Breer

May 6, 2019

Someone raised an interesting point last week, and I honestly can't remember who it was, but the gist was simple: Maybe if Mike Mayock was still at NFL Network, we'd have a different opinion on Clelin Ferrell going fourth overall.

It's a fair point, too. How the football-watching public perceives a prospect is shaped largely by the media, and the Raiders GM carried a big stick in that arena after two decades of breaking the draft down on TV. So when we talked on Thursday, I had to ask the new exec, with whom I worked for six years, how he'd have reacted to Ferrell at 4 if he was on a set in Nashville rather than in a war room in Northern California.

"I don't think I would've been as surprised as a lot of the world," Mayock said, with a laugh. "At the end of the day, people act like the thought wouldn't occur to me to trade down and still get Cle. He was our guy, OK? And whether we got him at 4, 8, 10, it didn't matter. He was gonna be our guy."

"He's a foundation player. And even more importantly, he's a three-down defensive end who can stick his hand in the dirt and play on run downs and pass downs. He's not a guy who's going to be a designated pass-rusher. He's in there on every snap. And he's gonna set the tone for us, as far as these young guys are concerned. I couldn't wait to get to that pick."

In my final "rumors" column that went up about three hours before the draft started, we did connect the Raiders to Ferrell. That was based on a couple tips I'd gotten. But, full disclosure, I didn't think there was a chance they'd take him at 4, nor did the teams picking around them. In the end? I underestimated just how vital building around the right kind of guy—"our guy"—was going to be. I think most teams did, too.

So if there's one thing that marks Mayock's first class, that's it, without question.

And here's the thing: Mayock wasn't even hiding it. He actually explained the "our guy" idea, repeatedly, before the draft. But saying it and driving it home like the Raiders did are two different things. And did Mayock ever drive it home, first with Ferrell, then with Alabama RB Josh Jacobs, then with Mississippi State S Johnathan Abram, then with Clemson CB Trayvon Mullen, and you get the picture.

Message sent. Message received. Over and over again.

OAKLAND RAIDERS FEATURE CLIPS


"I felt like the entire draft was important that way," Mayock said. "We had four of the first 35 picks, and I think if you look at those four picks, all of those guys share traits. They have a passion and a love for the game, and you can see it the way that they play. I think we were consistent throughout the draft, and I think we sent a message that Jon [Gruden] and I believe in.

"Yeah, Cle was very important, but we felt like the consistency of the entire draft was just as important."

The good news for Raiders fans, in my mind—there's a lot of rhyme and reason to what Mayock and Gruden are doing. I don't know if it'll work or not. No one really does.

But this plan, which Mayock took me through, does make some sense.

So how does Mayock know that he'd have approached the Ferrell pick differently from most analysts if he were on TV for it? Because in the fall, he was preparing for the draft as if that was just where he'd be—which is when he first got smitten with the two-time First Team All-American. Which, in turn, is to say he actually knows what he would have said, for a fact.

"If you remember when Chris Long got drafted by St. Louis, he was the second pick, and when they drafted him, I knew the kind of player they were getting," Mayock said. "Now, they were never able to successfully bring other guys around him, but Chris Long played his butt off every snap of every game, he set a physical edge in the run game, he got his 7, 8, 9, 10 sacks, and he energizes a locker room.

"He's what I call a glue player. I looked at Ferrell back in September and October, and I watched three or four tapes and at the bottom of my notes, I wrote 'glue/Chris Long.' That's the kind of guy, to me, who has more value than you can even put a number on. Chris hung in there, ended up in New England, gets a Super Bowl, goes to Philadelphia, gets another. Chris Long's a glue guy. And I think Cle is also."

So that, in a way, connects where Mayock was in the fall—watching kids on tape from his home in Philly—to where he wound up in the spring. But a lot happened in the time in between. And that's why, in the wake of his first draft with Gruden, as they assembled a class in their image of what a Raider will be, I figured it would make sense to double back with Mayock now and fill in a bunch of the blanks.

Here, then, is the New World of Mike Mayock four months in, according to the man himself.

The biggest adjustment. When I asked Mayock for his biggest blind spot, he didn't hesitate for a second. It was in pro scouting. And his responsibility in that area only grew when Raiders pro scouting director Dave Vandernat was fired in January. So really, while Mayock was hired for his work on the college side, the time from his start date to the March 13 open of free agency became a dead sprint through unfamiliar territory.

"I had to put aside everything else and just gear up with Jon on free agency," Mayock said. "The thing that was really intriguing, there was more of a volume of work that had to be done—by position, by free agent. And the only way you could do that was by watching tape. Jon and I and [director of football research] David Razzano and Jon's staff had to grind it pretty hard to get ready for free agency."

OAKLAND RAIDERS FEATURE CLIPS


As they did that, the Raiders' cap people, led by Tom Delaney, worked to benchmark the market for every player, which didn't do a ton to settle nerves. "The fear of the unknown for me was, 'Wow, we're talking about spending 20, 30, 40, 50 million dollars, a lot of it guaranteed, on these guys,'" Mayock said. "We needed to get it right."

And just as quickly as a free-agent class headed by Trent Brown, Lamarcus Joyner and Tyrell Williams came together, it was over. "I just couldn't believe how quickly deals were getting done the day of free agency," Mayock said. "I just was like, 'Oh my god.' We took Trent Brown off the market immediately. And you look around the league and you're like, 'Wow, three-quarters of our board is already gone!'"

The relationship with Gruden. With all the work that needed to be done, and the game of catch-up being played, you might imagine that Mayock was keeping long hours. And as has been well documented, Gruden has always kept long hours. Over time, that's where they bonded.

"The first month I was here, I was walking in the building and it's 5:30 in the morning, and Jon's already in there watching film, and I start watching film in my office," Mayock said. "And after a few days, it's, 'This is crazy, why am I over here watching film and he's over there?' So I just started grabbing my coffee and going over there, and he and I would sit down and watch film.

"It was a really good lesson for me to see how he watches film, because everybody watches it a little differently. And Jon's got just miles and miles and miles of cutups that he's had his whole career. He can pull up cutups from 20 years ago just by clicking a button. The volume of work he does is mind-boggling. And I respect that."

It was there, in the wee hours, that the more conservative Mayock and more aggressive Gruden worked to find common philosophical ground. There and ...

The National Championship Game. A week after he was hired, Mayock made his first public appearance in a work setting, donning a Raiders parka at the national title game in nearby Santa Clara. That night, he saw two of his three first-round picks [Ferrell and Jacobs], and his second-[Mullen] and fifth-rounders [Hunter Renfrow] live. And as you might've guessed, that night was important.

"I felt it on the field before the game, these were the two best college programs in the country and have been for several years now," Mayock said. "And when you walk around on the field before the game and watch these guys warm up, and you do your body types, you're taking notes—they look like two NFL teams. I said it to somebody, I don't remember who, and I remember thinking to myself, 'Man, if you just draft from these two teams, you're gonna do well, forget the rest of the country.'"

"I didn't consciously set out to make that happen. But we got more and more impressed with these Clemson kids, as we met them, as people. We loved the Alabama tailback. And it worked out pretty well from our perspective."

An underlying factor here, that Mayock affirmed in our talk: If you're trying to build a certain championship atmosphere, it doesn't hurt to have kids from the likes of Alabama and Clemson.

OAKLAND RAIDERS FEATURE CLIPS


The scouts. This is where Mayock raised his voice a little. The Raiders dismissed scouting chief Joey Clinkscales and Vandernat shortly after the season, and knew more changes would come post-draft. And yes, Mayock did send scouts home a week before the draft to close the circle. But he told me only three of those guys were actually let go. A bunch of them are back at work now.

"I never fired any of them. I didn't. I sent them home," Mayock said. "Listen to me, I sent them home, and I fired zero of them until the day after the draft. And then I notified a couple guys [that they were let go]. End of story. Nobody follows the story. Nobody cares. Everybody just wanted to report that Mayock sent everybody home."

And while the idea that Mayock banished people had a totalitarian feel to it, the GM was actually very quick, in our conversation, to credit the work of assistant player personnel director Trey Scott and scouting coordinator Teddy Atlas. The latter, in fact, was "directly responsible" for the team's seventh-round pick, Prairie View pass-rusher Quinton Bell, according to Mayock.

"When the rest of the league was hoping to sign him as a free agent, Teddy was at his pro day," Mayock said. "He was a converted wide receiver who went to defensive end at Prairie View. And Teddy kept this kid alive for me. And he ends up being 6'4", 240, ran 4.44, played one year at defensive end. The bottom line is those two guys helped me immensely throughout this whole process."

The coolest part of the draft. I'll let Mayock take this one.

"There were two things," he said. "One is just the absolute joy that Jon Gruden has talking to the players on that phone call. I mean, I'm telling you, he couldn't wait to get on the phone. And his joy and true excitement in welcoming these players to the team was awesome. I got excited and almost emotional just watching him do it.

"That's one, and I think the other one is, we moved down a couple times in the second round, we moved from 35 to 38 to 40, and picked up a couple extra picks, and were able to keep our guy, Trayvon Mullen, who we wanted all along. Jon and I were connected on that. We were sweating through every pick, and it ended up working out. I think both of us really enjoyed that process."

So now his first draft is in the books, and Mayock has turned the page and is working on getting a few hires done to fill out his staff. But allowing himself one last look in the rear-view mirror, the TV-guy-turned-GM remembered sitting on the North team bus en route to the Senior Bowl on Jan. 26.

"This is just for the Senior Bowl game, and I'm sitting there across from Jon [who was coaching the North], going, 'OK! This is real, we're about to go play a game,'" Mayock said. "Even though it was the Senior Bowl, you feel some skin in the game."

And they did have some skin in that game, in the end. Four guys who played that afternoon were drafted by the Raiders (Abram, Renfrow, Isaiah Johnson and Foster Moreau), and three others were signed by the team as college free agents (Te'von Coney, Alec Ingold, Keelan Doss).

OAKLAND RAIDERS FEATURE CLIPS


As was the case with the national title game, Mayock got a chance to see those kids up close, and that really does matter to him, for the same reason he sees getting his next set of hires right as vital, and values what he got in Ferrell and company in the draft. He hasn't been working for teams the last 20 years, but he's seen enough good ones to know what it takes, beyond what a stopwatch can tell him.

"My whole goal, my whole belief, is that people change circumstances," Mayock said. "Not buildings, not anything else—it's people. It's the draft picks you bring in, it's your coaching staff, it's your scouting staff. And I'm excited about where we're headed. I'm excited about the people we're bringing in to this building. And I think everybody sees the opportunity and the energy that's going on with the Raiders."

By everybody, I'm thinking he didn't mean the rest of us—those people who sat there just a little stunned with what he did with his first pick. And besides, in any other year, we might have understood it a little better.


S Johnathan Abram

SAN FRANCISCO CHRONICLE

Fatherhood drives Raiders rookie safety Johnathan Abram

By Matt Kawahara

June 16, 2019

At a news conference in late April, the three players selected by the Raiders in the first round of this year's draft were asked to describe what motivates them.

Johnathan Abram, the 27th overall pick out of Mississippi State, spoke last.

"For me, I have a daughter," Abram said. "She has helped me gain another sense of purpose for why I tick, what makes me get up in the morning."

For Abram, whose daughter Harlee turned 2 in May, Father's Day invites both celebration and reflection. Abram and his wife, Bri'Anna, originally conceived twins. A second daughter, Halle, was stillborn.

"I think about it all the time," Abram said last week. "There's supposed to be two rather than one. We think about it quite often."

Johnathan and Bri'Anna share a hometown of Columbia, Miss., and began dating, Bri'Anna said, after she'd already finished high school.

Abram was still at East Marion High School, where he played baseball in addition to safety and quarterback for the football team. He committed to play football at Georgia and when he moved there in 2015, Bri'Anna, who'd just finished nursing school, moved as well.

"I'll tell you something about me — I'm a huge football fan," Bri'Anna Abram said by phone last week. "I'm his biggest critic, even to this day. Even if he had a good game I would literally sit in the stands and count missed tackles and stuff."

"He came from a very small (high) school. I don't know if he thought he had the opportunity to even get this far coming from this small school. He surprised a lot of people."

Abram transferred after his freshman season at Georgia to Jones College in Ellisville, Miss., and then — after a season as the country's top-rated junior college safety — to Mississippi State.

In January 2017, Bri'Anna learned she was pregnant with twins. Johnathan had already started at Mississippi State so Bri'Anna, living a few hours away in Hattiesburg, "kept him updated on appointments."

Around 16 weeks, Bri'Anna said, she learned the twins were girls. At 18 weeks, an appointment revealed "growth restriction" in one of the girls, Halle.

OAKLAND RAIDERS FEATURE CLIPS


Twin-to-Twin Transfusion Syndrome, or TTTS, according to Johns Hopkins Medicine, is a rare condition that occurs in pregnancies when twins share one placenta and a network of blood vessels. It can result in an imbalance in blood exchange, leaving one twin with less blood and the risk of malnourishment and the other at risk of heart complications from overwork.

"It's a rare situation," Abram said. "A lot of people end up losing both twins."

Bri'Anna wasn't diagnosed with TTTS at the 18-week appointment, as the twins didn't show all the symptoms. At 24 weeks, though, an appointment revealed Halle had lost amniotic fluid. Bri'Anna transferred to a hospital in Cincinnati, where she was diagnosed with TTTS. Johnathan later met her there.

Bri'Anna said an ultrasound showed Halle starting to go into heart failure. Harlee was also experiencing heart distress, as "she was trying to work for both of them at that point." Doctors suggested a laser ablation, a surgery aimed at correcting the blood-sharing imbalance.

"It was a risk that we would lose one or both," Bri'Anna said. "So we were like, we're going to try whatever they suggest for us to at least try to save one."

"After the surgery, the doctor checked me. She thought my water broke, but it was actually the rest of the amniotic fluid. Probably a couple hours later, that's when Halle passed away."

Harlee was born about a week later, on May 21, 2017.

"We tried to save both," Abram said. "We had to lose one to save one."

Born about three months premature, Harlee spent two months in a newborn intensive care unit. Abram said she pulled out her own breathing and feeding tubes before being released.

"She's a character," Abram said. "She's probably one of the most fun people to be around. She is super-funny. I call her a copycat. She does every single thing she sees me and my wife do."

"She is like Johnathan," Bri'Anna said. "I'm more laid-back, chill. Her and John are like fireballs. She loves him. She follows him around like a little puppy. She wants to do whatever her daddy is doing. ... Any time he has to be on his own or something and leave, she flips out. She wants to be with John."

Johnathan and Bri'Anna were married in May 2018, before his final season at Mississippi State. The Raiders, who praised the 6-foot safety's physicality and tackling in college, have raved this spring about his early grasp of their defense. In a revealing move, they assigned Abram No. 24, previously worn by Hall of Fame defensive back Charles Woodson.

Bri'Anna and Harlee moved to the Bay Area last month, as Abram, who is projected to start as a rookie for the Raiders, participated in his first NFL offseason program.

"It just makes the entire situation better to get to go home to my daughter every day, to get to go home to my wife," Abram said. "It just makes it feel more like home."

OAKLAND RAIDERS FEATURE CLIPS


"You have to have your own self-motivation. But to have a child depending on me ... to be able to go out every single day and make sure she has a better life than I had, that's probably my biggest thing. I want to create more opportunities for her to see the world and experience things I didn't experience growing up."

Bri'Anna said she's continuing her nursing studies and eventually plans to focus on one of two areas — pediatric or surgical.

"I'm very grateful for Harlee," Bri'Anna said. "She's taught me a lot just with perseverance and how strong she is. And she doesn't even know that yet."

"She kind of matured and changed both us. Some parents, kids change their lives for the greater good. I think she did that for both of us."


T Trent Brown

BAY AREA NEWS GROUP

Beezy & Weezy: Why becoming a Raider is a heart-tugger for Trent Brown

By Jerry McDonald

March 20, 2019

ALAMEDA — Trent Brown stood in the middle of a Super Bowl celebration last month in a state of euphoria and sadness. As confetti fell inside Atlanta's Mercedes-Benz Stadium, the New England Patriot's tackle kissed the Lombardi Trophy and said, "Weezy, that was for you."

Neiron Ball, aka "Weezy," was unaware of his best friend's tribute after the Patriots defeated the Los Angeles Rams 13-3. Ball, a former Raiders linebacker, is in a coma at a long-term care facility in Georgia after an aneurysm burst in his brain Sept. 16.

It has been an emotional six months for Brown, who last week signed with the Raiders for the richest contract ever for an offensive lineman.

Moments after meeting local reporters to discuss the signing of a four-year deal with a guarantee of more than \$36 million, Brown spoke about his friendship with Ball.

"I call him a walking angel, a true soldier who will never give in," said Brown, whose friend dubbed him "Beezy."

Ball, 26, was diagnosed eight years ago while playing at the University of Florida with a rare, congenital condition called arteriovenous malformation (AVM), in which the brain's blood vessels get tangled and rupture.

Physicians thought the condition had been corrected after a radiation treatment, but Ball suffered an episode last fall that left him in a medically induced coma.

Brown, starting his second game as the Patriots' left tackle that September day, expected to see his friend afterward in Jacksonville, Florida. The Florida teammates had made plans the day before the game.

Exhausted after a 31-20 defeat in 97-degree heat, Brown was sitting on a table getting rehydrated with intravenous fluids when his cell phone rang. It was Ball's brother.

"I'll never forget it as long as I live," said Brown, who was traded last year by the 49ers. "He told me Neiron was throwing up and then unresponsive. I was like, 'I know Neiron. He's going to shake this.' I just knew he would be out of that state by now, but here we are."

NiQuae White, 16 years older than Neiron, said her brother is out of intensive care, "progressing," and the family hopes he will eventually move to a rehabilitation facility. Family members are not providing many of the medical details to protect Ball's privacy.

Neiron's life was in doubt from the start. NiQuae, whose mother Johanna White was undergoing treatment for the autoimmune disease lupus, described her brother's life as a miracle.

OAKLAND RAIDERS FEATURE CLIPS


"My mother was having chemotherapy when she found out she was pregnant and doctors advised her to terminate the pregnancy," NiQuae said. "She said, 'I'm done taking the chemo. I'm going to have this baby and the baby is going to be healthy.' "

Neiron Ball arrived on Aug. 20, 1992. Although six weeks premature, he weighed 9 pounds. For 12 days, Ball remained in the hospital with a heart murmur.

Life didn't get any easier for the child. When Ball was 6, Johanna White had a fatal heart attack on Mother's Day. Within two years, Neiron's father Ronnie Ball was diagnosed with lung cancer and died after a seizure, an episode the son witnessed.

Raised by his grandmother and other relatives in Jackson, Georgia, Ball developed into a top-flight football player. In 2010, he earned a scholarship at Florida and played in 13 games as a freshman.

After the season Ball, then 18, saw physicians when he felt pain in his neck and head. They identified the condition as an AVM, which can leave victims paralyzed and is sometimes fatal. But Ball recovered and was cleared to play in 2012.

"I went from a very serious brain injury to being able to play in a year," Ball told this news organization in 2015. "After it happened, I wasn't even thinking about playing. But I just kept getting better. I felt blessed."

His trials were not over. Ball had a potentially career-ending knee injury as a college senior that needed microfracture surgery. Ball said that after conquering the AVM, knee surgery didn't seem like much of an obstacle.

"If you know his full life story, everything he's been through during his time on earth, that's why to me he's a walking angel," Brown said. "He's not done and I will do my best to finish whatever I can for him."

As the story goes, the college roommates were engaged in some good-natured banter when Brown said his buddy called him "Beezy." The big lineman countered with "Weezy," and the monikers stuck. So did the friendship.

White, the oldest of five siblings, considers Brown, 25, her adopted brother.

"I can honestly say they're closer to one another than their own siblings," she said of Ball and Brown. "And they love their siblings. It was like a puzzle piece that fit perfectly."

Fate brought Brown and Ball even closer during the third day of the 2015 NFL draft.

The Raiders took Ball in the fifth round with the 161st pick after the linebacker had an excellent Pro Day to show scouts he'd recovered from knee surgery. Two rounds later, the 49ers drafted Brown at No. 244.

Ball was elated, while Brown was disappointed he didn't go higher but eager for his NFL opportunity.

OAKLAND RAIDERS FEATURE CLIPS


Best of all, Weezy and Beezy, neither of whom had been to California, were headed to the Bay Area.

"We were right across the bay so we probably saw each other once a week," Brown said. "He'd be sleeping at my house or I'd be sleeping at his. We talked just about every day."

As a rookie, Ball impressed Jack Del Rio's staff with his special teams play. His athleticism was so apparent he became the starting weakside linebacker in the season's fifth week, logging 36 snaps. But in his second start, Ball had a non-contact knee injury after 18 snaps that ended his season — and career. He struggled through the 2016 preseason, but was placed on injured reserve and did not return.

Brown, meanwhile, played sparingly for the 49ers. The largest player in the NFL at 6-foot-8, 380 pounds, Brown made five appearances with two starts.

"They were basically out there by themselves," said White, the sister. "They made it their business to see one another when they weren't training, and to pick up the phone to vent, share secrets and advise each other. I think they know more about each other than anyone else could possibly know."

Through it all, Ball's disposition remained relentlessly positive, a smile rarely leaving his face. Ball befriended the family of a 10-year-old boy who had suffered paralysis as a result of an AVM and attended an awareness fundraising walk organized by the Aneurysm and AVM Foundation. He was an inspiration to those whose conditions up to that point had a far more serious outcome.

All of which makes the current situation more painful. The family has said only in a statement in September: "We believed Neiron's AVM was obliterated. That doesn't seem to be the case as he developed an aneurysm that burst. His family asks for continued prayers."

Beezy, meanwhile, carries on. He made trips from Boston to Georgia to see his best friend during the season, and shed some tears in solitude as the reality sunk in about joining Ball's Raiders. To NiQuae White, Brown's landing spot in free agency made perfect sense.

"Wow, look at this — God is sending you to finish what our baby brother started," White said. "You're doing what Neiron wanted."

"Trying to help the Raiders be great."


TE Paul Butler

THE ATHLETIC

How tight end Paul Butler took a detour through The Spring League, chugged chocolate milk and earned an unlikely Raiders roster spot

By Vic Tafur

June 27, 2019

The poster boy for The Spring League had some early doubts.

Paul Butler actually thought he might have been scammed.

Butler, now a tight end with the Raiders, was playing for Team West in The Spring League in Austin, Texas, just a year ago. But when he first signed up for the developmental league — and paid his \$800 registration fee and bought his airline ticket — the silence was deafening.

Then, the rosters for the four teams were announced. He kept scanning for his name Butler, Butler, Butler ... Nope.

"I was freaking out," Butler said. "Getting really nervous. Like maybe I had been ripped off. I paid, they didn't put me on a roster and they weren't answering any of my e-mails or anything ... What's going on?"

But it was just a logistical mistake, and Butler finally got in touch with league founder Brian Woods.

Butler flew to Austin from Pennsylvania, and no one even noticed the Division II California (Pa.) University product until he made a catch in traffic, withstood a shot in the ribs and stayed on his feet. Butler also had a touchdown catch in another game.

"I made some noise," Butler said.

Butler went on to make the practice squad with the Raiders last season, and he made himself known again, as he was promoted to the 53-man roster for the last two games.

West coach Glenn Smith, who used to coach in the NFL before hooking up with The Spring League, will never forget his first impression of Butler.

The kid was green. And red.

"He was a raw kid," Smith said in a telephone interview Thursday. "He didn't really know what was going on. Everything was new to him. He was a wide-eyed country kid who could run a little bit. ...

"He is from upstate Pennsylvania. He hadn't seen the sun in about four years, and he comes to Austin and on his first day got the shit sun-burned out of him. I mean, his arms and neck were red as shit. It was so bad you hurt just looking at him."

OAKLAND RAIDERS FEATURE CLIPS


But Smith said Butler never let the burn get to him, and warmed up to the offense quickly.

"He had a great work ethic and he asked a lot of questions," Smith said. "He had never really been exposed to a pro-style offense, and that's the great thing that The Spring League does. He took notes and was always the first guy in and the last guy out."

Butler was driving to the Raiders facility on Christmas Eve last year when his agent called and told him the Lions were claiming him off the Raiders' practice squad. But the Raiders then told him they were going to activate him, and the choice was his.

"It was a no-brainer," Butler said. "I love the coaches and the players here. The Raiders believed in me throughout the journey."

When he signed his new contract and returned to the practice field, the other tight ends congratulated him.

"It hit me that I made it," Butler said. "It's probably the best feeling that I have ever had."

Butler has stood out during offseason workouts and the minicamp two weeks ago.

Like, who is that guy?

"He takes his shirt off and you wonder why is there a pro wrestler on the practice field," offensive coordinator Greg Olson said, then laughed.

The 6-foot-6 Butler is shredded. He reported last year at 246 pounds, dropped to 238 during training camp and is back up to 255 now.

"I am trying to get as lean as I can," Butler said. "I want to separate myself as much as I can, and I feel like changing my body is one way to do so."

Imagine how lean Butler could be if ever gets on a diet, as he admits to still eating a lot of Wendy's and pizza.

"I am just trying to get calories any way I can and then I lift a lot of weights," he said. "Taking the supplements I am supposed to take."

His family and friends back home gave Butler some friendly side-eye when he would say as a high school senior that he wanted to play in the NFL.

He was a senior receiver who had 18 catches as part of a running offense. His coach was even skeptical when Butler asked for his help with recruiters.

"He told me would send some film out, but not to Division I schools," Butler said. "He didn't want to mess up an opportunity for future recruits who were worthy, because they wouldn't take him seriously because he had sent in my tape."

Jeez, that might be the hardest hit Butler will ever take in his career.

OAKLAND RAIDERS FEATURE CLIPS


"That put a chip on my shoulder," Butler said.

Plus, the chip was heavy as Butler only weighed 170 pounds back then.

"I was really skinny," he said. "I started hitting the weights and I would drink a gallon of chocolate milk every day."

He tried out for the University of Akron team twice before making it.

"They kind of misled me, they told me if I enrolled I would have a spot on the team as a preferred walk-on," Butler said. "So I enrolled and they told me I had to try out."

He made it, but then there was coaching change, and Butler had to try out again. He made the cut — as a defensive end.

"They had me playing a position I had never played before," he said. "So I did that all year until they needed a scout-team tight end one day. And I lit our defense up."

The Zips were short on defensive ends, though, so Butler — already out two years of out-of-state tuition — had to transfer to California University to get a scholarship and to get his hands on the football again.

That summer, he drank two gallons of chocolate milk a day. He did so while training and working at the Water and Sewer Authority. (He also spent the summer of 2016 pouring concrete 50 hours a week to earn enough to fund his dream.)

"I was drinking it to survive more than for the taste," Butler said. "I had to do it to gain weight. A gallon has 3,500 calories and 150 grams of protein."

Butler still pounds the chocolate milk, especially when he is back home. "Galliker's is a local dairy farm, and it's so good," Butler said. "It's like drinking chocolate milkshakes."

After tearing ligaments in his foot his junior year at California, Butler came back in 2016 and had 173 receiving yards and three touchdowns on 15 catches.

"Not a lot there to get NFL teams excited," said Butler, who did have a tryout with the Steelers in 2017.

Butler actually started losing weight that year — so he could try out as a receiver in Canada — before he heard about The Spring League. He registered in December.

"It worked out well," Butler said. "The Spring League gave me the reps and the confidence that I could really do this. It was a very satisfying experience. I was out of football a year and essentially dead to the NFL. There is no developmental league. Having teams watch me again at The Spring League was huge."

Butler is in a gym right now back home in Philipsburg, Pennsylvania, trying to get up to 260 pounds before camp.

OAKLAND RAIDERS FEATURE CLIPS


Though he keeps getting bigger, don't assume Butler will step in for the departed Lee Smith as the main blocking tight end. The Raiders still view Butler as more of a receiving threat, but one who can move defensive players with his blocking.

Butler is one of six tight ends who will hit training camp next month likely vying for four spots. Darren Waller will be the primary receiving target, and the Raiders drafted Foster Moreau to eventually fill Smith's shoes. That leaves Butler and three guys with NFL experience in Derek Carrier, Luke Willson and Erik Swoope.

"We have a really good group. We're all versatile and it's going to be a very good competition," Butler said.

The Raiders training camp in Napa next month will be a bit more relaxed than the competition at those practices for The Spring League.

It was a chaotic scene, as all four teams had to share an Austin high school practice field for two weeks.

"There were like 200 dudes on the field," Butler said. "There were guys everywhere, trying to make an impression, because there were only two games. There were NFL scouts there every day. It was a cool feeling."

Woods founded The Spring League in 2016. It's for young players who may have slipped through the cracks and/or have spent time on an NFL active, practice or pre-season roster.

"We identified an area of critical need," Woods said in a phone interview. "We bring players in at the end of March, and we think we have found a sweet spot in the calendar year. We provide the housing and the meals. It's kind of similar to the NBA Summer League."

"We are using players who the NFL wants to see again, with an average age of 26."

The four teams played two games again this April. There are also two annual showcases for scouts (the league just had one in Los Angeles), and Woods plans to expand to eight games by 2020.

"What Brian Woods is able to do, because so many people don't understand is whether it's the (Alliance of American Football), the XFL, everybody has tried to put spring football together and failed," Smith said. "The only thing that has stuck and given these kids a chance is what Brian has done with The Spring League."

In addition to having used Johnny Manziel, Canadian Football League players and players from Japan, Woods is also looking to add players from Mexico.

"We want to get guys battle ready, some guys who missed their window or never had a window," Woods said. "Guys like Paul Butler, who took the chance to develop and ran with it."

The NFL has sent memos to teams encouraging the use of The Spring League.

OAKLAND RAIDERS FEATURE CLIPS


"We scale it back and don't put much offense in," Smith said. "We are not giving them as many defensive looks — just three or four defensive fronts. We don't shift or motion and we keep the tight end on one side, so the defense doesn't get all jacked up. Just a clean game ...

"It was amazing to see how much better Paul got and how much he picked up in two weeks. He learned how to create separation inside right away. Most players' first response is that they have to run away from the defender, but he grasped quickly that he had to get to that guy's feet and put the defender on his heels and close the cushion before he got open.

"He was head and shoulders ahead of everybody because of his ability to adapt. And I am sure it's the same with (Jon) Gruden's system. Paul takes advantage of every opportunity he gets."

The big opportunity came right after The Spring League, as Butler had an immediate rookie minicamp invite from the Raiders.

"I packed my bags to stay when I came to Alameda," Butler said. "Took a giant suitcase and told my mom that I am not coming home. I was going to do whatever it took to get signed."

Gruden heard Butler's story, and had him address the other rookies and tell them about all the stops that he had made before Alameda. Gruden named Butler the offensive MVP of rookie camp, and the team pulled him off the field on Day 3 to sign him to a contract. They also gave him a special No. 18 (as in 2018) jersey as a trophy, and Butler sent it to his mom right away.

He also called his mom as soon as he was signed to the 53-man roster last December, and the plan is that she will be there at a game next season for his first catch.

"I am just excited to get to training camp and put the pads on," Butler said. "I know what I can do. Just want to show the world what I can do. "

Butler has always kept motivational quotes on his phone. And one that he often looked at is from Gruden, from way before they ever met.

"All it takes is one coach who truly believes in you," Gruden once told a player. "Just keep working and you will get your shot."


LB Te'von Coney

THE ATHLETIC

Why Te'von Coney visited a juvenile detention center the same week he visits with NFL teams

By Pete Sampson

March 21, 2019

SOUTH BEND, Ind. — To reach the gymnasium of the Juvenile Justice Center here means passing through a half-dozen doors that open and lock behind you, sensations not lost on anyone walking this beige hallway. Outside on a Monday afternoon earlier this week, light snow flurries animated the dull sky, flecks of white breaking up the massive gray. There's a vibrant mural on one of the interior courtyard walls. This represents décor, along with a Martin Luther King Jr. picture hanging in the hallway. There is barely any view of the outside world.

This is not a place where people want to come. These aesthetics ensure that. Teal doors break up the monochrome, but that's about it. That's the last color before the gymnasium door is unlocked by the security guard who had stored his firearm minutes earlier. Inside the gym are 18 kids who are longer-term residents, nine boys in the front row and nine girls in the back. A handful of administrators stand at the ready behind them.

They're all facing Te'von Coney, here because he wants to be and here because he believes he needs to be. The former Notre Dame linebacker, who will participate in Pro Day less than 48 hours later, is dressed in a red sweater with a sparkling TC4 chain around his neck. He wears ripped black jeans and Gucci shoes that his parents gave him for a graduation present.

Some kids ask questions. Others stare blankly forward. The curious ones want to know about those shoes. They want to know about the NFL. One asks where he played college football. Another asks what position he played. One asks about the Clemson game. All of those answers grant Coney some credibility with the group. None offers more than when he's asked about the greatest adversity he's overcome. Coney doesn't need to think about his answer. He says his own friends back home growing up around West Palm Beach, Fla.

If that feels like a shock answer, it's not in this gymnasium. The kids barely react when the words come out. They know exactly what Coney is talking about.

"I'm just like y'all," Coney says to the group. "Growing up, there are two outcomes, dead or in jail. That's it."

In this moment Coney may be just three miles away from Notre Dame, where he'll soon work out under watch of all 32 NFL teams. He'll meet with the Cincinnati Bengals and the Detroit Lions. The week will put him within touching distance of NFL dreams he's had since elementary school, dreams that were laughed off by friends and coaches because going to college and beyond isn't what happens for kids from his neighborhood. In that way, Coney is closer to his old home while talking to these kids than the one he's kept for the past four years at Notre Dame.

OAKLAND RAIDERS FEATURE CLIPS


He could have been one of them. The fact that he's not is down to fine margins, a recruitment that ended with Coney taking a leap of faith toward Notre Dame. He'd never seen snow before enrolling early four years ago. He'd never left Florida before his recruitment, never been on a plane. He could have been one of these kids again when he was arrested with four teammates in mid-August before his sophomore season, pulled over with marijuana and a gun in the car.

And even though Coney graduated before his senior season with a degree in philosophy and a minor in business economics while helping lead Notre Dame to the College Football Playoff with a team-high 123 tackles, distancing himself from the kids at juvenile centers was never really the point. If anything, it made him want to connect with the next Te'von Coney more, whether he played football or not, whether he was a he or not.

"It's a crowd of kids that are young and confused and they need someone that understands them," Coney said. "That's important for them to know that the person they're listening to that they can relate to, that that person is only speaking from the heart."

It's an afternoon of promise but not promises for Coney, who can't make guarantees. He talks about cutting off friends back home that aren't on his same track, kids who didn't want to study didn't want to work out at 6 a.m. He doesn't present himself as a paragon of living right. He just talks about making enough good choices, intentionally letting them add up.

Coney hopes to start a foundation once his pro football career is off the ground, helping out kids in his adopted NFL city or back home in West Palm Beach or maybe both. Coney is a 21-year old with big dreams and the world in front of him, if he can go out and grab it. As much as Coney can pour his soul into the next generation of kids like him, kids who might have grade school coaches who laugh about their college football goals, he's got to earn the funding for all that.

And that's all a different kind of challenge, but a challenge just the same.

When Te'von Coney attended the NFL Combine but declined to do testing, he made a heavy bet on this week. And regardless of how his Pro Day played out, it made sense as Coney explained it. After the Cotton Bowl loss to Clemson, Coney had jumped into training for the Senior Bowl. And when that wrapped up, only then did Coney get down to the business of picking an agent and where to train.

There were hometown options, including former Notre Dame safety Abe Elam, who represents several South Florida prospects and is the father of four-star Florida signee Kaiir. Instead, Coney went with BEGREAT Sports, led by former Northwestern and NFL linebacker Barry Gardner. From there, the next step was getting connected with EXOS in Phoenix, training at the same facility as Jerry Tillery, Brian Burns, Devin Bush and a handful of other potential first-round picks.

Coney didn't arrive until a couple weeks after Tillery, later enough that he didn't feel he could fully train himself into Combine shape in six weeks. The decision to check the "choice" box to not work out was a rare one, especially for a player whose draft stock felt like it could range from early on the second day to dragging well into the third.

For the sake of comparison, Spotrac.com lists the monetary difference between the first pick in the third round and the first pick in the sixth round at nearly \$1.5 million, with a drop in signing bonus accounting for nearly a million of it.

OAKLAND RAIDERS FEATURE CLIPS


"Once I set my process up on how I wanted to do everything, my timeline was much different than a lot of other guys who were at the combine," Coney said. "My training said that I needed to train for eight weeks before I performed, and that was something that I needed to do to be at my best. I felt like I owed it to myself to be at my best."

To that end, the Coney who showed at Pro Day appeared to be in impeccable shape and moved well through position drills for a middle linebacker. But the testing portions that could be quantified didn't fit a linebacker who was the best defensive player on the field in the Citrus Bowl against LSU and who looked the part in the Cotton Bowl against Clemson.

Coney twice posted a 4.72 in the 40-yard dash, which would have rated 18th among the 24 linebackers who tested at the Combine. His 18 bench reps would have tied for 19th among 28 linebackers who tested. His 4.45 in the 20-yard shuttle would have tied for 16th among the 17 linebackers who worked out in Indianapolis.

"I can't control the outcome, but I had to just work my hardest at whatever it is," Coney said afterward. "You want to be able to show the scouts what you have. You never want to leave anything to chance. You only get one opportunity at this, so you want to put your best out there every time you step on the field."

After wrapping up NFL meetings this week, Coney plans to head home to Florida to keep training. A workout with the New Orleans Saints is scheduled for next month. Then it's a matter of waiting. There are draft party plans at home with family and friends, even though Coney keeps his circle small. He wants to buy his mother a new home and maybe a Range Rover.

"One of Te'von's strongest qualities is he is fiercely loyal," said defensive coordinator Clark Lea. "He had a deep appreciation of the people in his corner. And he's smart enough to understand that not everyone is on his path. That's a concept that's not familiar to many people." If Coney's testing numbers did not light Pro Day ablaze, there should still be enough film the past two seasons since he began working with Lea and strength coach Matt Balis. At the time, Coney was a sometimes starter, sometimes backup concerned with the distinction between the two. Lea was a first-year linebackers coach at Notre Dame trying to create that exact unease.

As Coney put distance between himself and that arrest the preceded the 2016 season, it took until the following summer before he and Lea began to connect beyond new coach and new player. The pair would text, Lea sometimes calling Coney on his way home from the office. On a surface level, Lea, a product of the prestigious Montgomery Bell Academy in Nashville and eventually Vanderbilt, would not appear to be a natural match with Coney. But those are the relationships Lea is employed to create.

"Te'von's a guy that needs to trust you, but that can't come in a cheap way," Lea said. "I probably have coached guys like him in the past and failed to understand what was needed to get over the hump."

When Coney returned that summer before his junior season, Lea sensed a player ready to throw himself toward the next step of his college career. By midseason, Coney was probably Notre Dame's best linebacker. By the end of it, he definitely was. His play helped make that sophomore arrest something close to a footnote, pushed down by not forgotten. Coney not only understands why, he appreciates it.

OAKLAND RAIDERS FEATURE CLIPS


"I tell many teams and people at home that I would have never wished for something like that to happen to me, but I'm glad it happened," Coney said. "It took for me to almost lose everything to know how it feels. If you don't understand how it feels to lose everything, you can almost take it for granted sometimes."

Maybe that's why Coney came across as genuine in not sweating his testing numbers Wednesday during a public job interview while dressed in compression shorts. He's cleared larger hurdles. And he's studied their architects. Because really, Coney is not just a story where the protagonist simply observed the events that happened to him. It's one where the main character studied the challenges in front of him, why they were put there in the first place and how to help somebody else elevate beyond them.

To understand Te'von Coney is to realize he understands himself in ways that don't get spelled out in postgame press conferences or three-minute media meetups after Pro Day. How he got there probably required some of those missteps along the way, even ones that could have wiped out everything on the way to this.

As a prospect, Coney's recruiting host was Greg Bryant, a former five-star running back who was shot and killed in West Palm Beach less than a year after left he Notre Dame with plans to finish his college career at UAB. The death rocked the remaining roster. When Lea put a No. 1 jersey on a tackling device during his first season, the linebackers asked to have it changed. That was Bryant's number.

"As a 17-year old kid, I knew I wanted to get outside of my comfort zone and he was the person that already did it," Coney said. "It's OK if you leave home. It's OK if you cut off friends that aren't good for you. He's seen the potential in me that I can be at this stage one day if I surrounded myself around the right people who truly care for me."

If Bryant's death was the harshest case study for Coney, it didn't mark the end of his education. Last fall, because he'd already fulfilled his graduation requirements, Coney had the option to take just one class. The lighter load let him train extra and recover more, watching bonus film and preparing like a professional football player in college. His weekends were tamped down, too, often spent at his apartment with his Yorkie named Lola.

Coney enrolled in Social Inequality In American Education, taught by sociology professor Amy Langenkamp. When the class discussion turned to the socio-economic ranges in secondary education, Coney volunteered about his own experiences before Notre Dame, foreign to much of the general student body. He studied the dynamics that put schools in poorer areas behind the curve in teacher quality, in part because of staffing turnovers and a parade of first-year educators finding their own ways.

"Often times those students don't want to talk about their schools because they recognize when those professors talk about good schools and bad schools, it's 'The bad schools were the ones that I went to,' " Langenkamp said. "He was always willing to share his experiences."

"There's a lot of things that influence how kids do in school that have nothing to do with their intelligence."

OAKLAND RAIDERS FEATURE CLIPS


The class debated the merits of school choice, single-sex education and high-stakes testing. The course put Coney's own education experiences into a syllabus and helped inform what could come next when Coney has the resources to boost the kinds of kids he grew up with and the kinds of kids he spoke to at the Juvenile Justice Center.

"It helped me understand what needs to be addressed in those areas as far as improving that gap," Coney said. "It gave me a better perspective about how certain kids don't grow in the education world or how they don't have insight or that motivation to want to go to college."

"In high school I was passionate about helping younger kids, but maybe didn't know how to seek it, didn't know who to go to for it. I want to be the guy who's got open arms that if people needed me, I can be there to help."

The foundation Coney imagines will help keep kids involved in sports, provide equipment and offer educational outlets after school. Where that all goes and when it gets there, Coney is not certain. Whatever comes down the road will eventually come. All Coney can do is prepare himself for the future that he wants while guarding himself against alternatives.

These four years at Notre Dame have helped make Te'von Coney. So did everything that came before it. It's why the messenger and message were so on point at the Juvenile Justice Center this week and why Coney has the potential to take it all a step farther once making the NFL.

"Part of his evolution was identifying in the moment the narrative that he was gonna write from what was the lowest of low points for him to what became a really celebrated career," Lea said. "It wasn't perfect and just like with anyone's experience, we had ups and downs continually. But I think he became really aware of what he could accomplish."

"He came out of it with a great story to tell and a story that can be impactful."


DE Maxx Crosby

ESPN.COM

Why the Raiders just had to pick 'Mad Maxx'

By Paul Gutierrez

May 14, 2019

ALAMEDA, Calif. -- To Oakland Raiders owner Mark Davis, there was something familiar about the way Maxx Crosby moved around the field, disrupting opposing offenses on game tape.

A long torso with long arms and long legs. A whirling dervish with a chip on the shoulder and a motor that never stopped.

Yes, Davis, who has been around the Raiders since his late father Al came aboard in 1963, saw a little Mad Stork in the Eastern Michigan Eagle.

That would be Ted Hendricks, a Hall of Famer and three-time Super Bowl champion with the Raiders, whose physical attributes are similar to Crosby's.

"Long, lanky, tall," Davis told ESPN.com. "I remember being very excited about seeing him on film and wondering about the competition [he faced]."

"But saying somebody is Ted Hendricks? That's tough. I've always said, if I had one guy to start a team, it would probably be Ted Hendricks. Remember, until we got Ted, we couldn't get over the hump in conference championship games. We got him in 1975 and then we broke through that wall. He's one of just [six] players to play on all three [Raiders] Super Bowl champs. Ted dominated one whole side of the field."

Davis took a breath, fast-forwarded from the late 1970s and early '80s to last month's NFL draft, in which the Raiders used their first of three fourth-round draft picks, No. 106 overall, on Crosby, and then exhaled.

"On tape, he does look good," Davis said. "I just wondered about the competition."

Crosby played defensive end in the the Mid-American Conference at Eastern Michigan and received only one scholarship offer out of high school. He has gone from Ypsilanti to being a third-day draft pick and comparisons to a Pro Football Hall of Famer. No pressure, kid. None at all.

"It's an honor," Crosby said at the start of the Raiders' rookie minicamp. "He's a legend. It's kind of crazy just seeing all the feedback. It's been mostly positive and fans here in Oakland are die-hards. It's an honor to be here, to play for such a legendary organization and I can't wait to go put it out on the field."

OAKLAND RAIDERS FEATURE CLIPS


Even Hendricks reached out on Twitter to welcome Crosby to the Raiders.

Still, Hendricks was more of a hybrid outside linebacker/defensive end at 6-foot-7, 220 pounds, while the 6-foot-5, 255-pound Crosby is a pure defensive end.

Crosby racked up 18.5 sacks and eight forced fumbles during his final two college seasons and addresses a specific need for a Raiders team that had a league-low 13 sacks last season.

So long as he adds some bulk to his long frame.

"He plays every snap like his hair is on fire, that's No. 1," said general manager Mike Mayock, who first told of Davis comparing Crosby and Hendricks in a Sirius XM radio interview. "No. 2, he has length. No. 3, he ran in the 4.6's, low 4.6's -- so he has some twitch. He has length, he has twitch. He has a great motor. What he doesn't have yet is power. He doesn't have strength yet, and he needs to develop that."

Introducing, then, Raiders strength and conditioning assistant and world class power lifter Deuce Gruden. Yes, coach Jon Gruden's son.

"When I got on the phone with [Crosby], I told him that his future was going to be dependent on a Gruden, but not the one he thought," Mayock said. "It's going to be Deuce. I wanted him to get philosophically connected at the hip with Deuce because he has to get stronger. But I love his tape because he plays his ass off on every play."

Crosby needs more than fast hands.

"They just want me to get stronger," he said of the Raiders. "I don't think weight is the biggest issue. I'm around 255 right now. I just have to keep getting stronger and I have all summer to do that. I'm going to do everything I can to make that happen."

Crosby is one of three defensive ends the Raiders drafted, along with No. 4 overall pick Clelin Ferrell and seventh-rounder Quinton Bell, who made the unusual switch from wide receiver to edge rusher as a college senior.

He is also one of six defensive players in the Raiders' nine-player draft class.

Yeah, there was a need. More than few holes for Oakland to fill.

"He's 'Mad Maxx,'" Jon Gruden said with a snarl. "He comes off the ball repeatedly with great effort. I like that relentless style he plays with. He's gotten bigger and stronger every year that he's played and some of his second effort production is what stands out the most, but he really tested well at the combine."

"He's got real big upside and I think he's got a real big role model to learn from in our first-round pick [Ferrell]."

Crosby and Ferrell hit it off at the combine and reunited in Oakland.

OAKLAND RAIDERS FEATURE CLIPS


"I've played in a 4-2-5 and [the Raiders] run a 4-3, so it's kind of similar, but new techniques and all that, it's going to take a little bit of time to just get adjusted and get the movements down," Crosby said.

"It's still football at the end of the day and we're playing defensive end. We're supposed to get sacks. That's why they pay us, so I just have to get after the quarterback, and the same with everybody else on the D-line."

Now that sounds like something Hendricks might say, and Davis would approve of going forward.

BAY AREA NEWS GROUP

How 'Mad Maxx' Crosby went from one college offer to Raiders wild card

By Matt Schneidman

May 7, 2019

The first time Maxx Crosby met with his coaches at Eastern Michigan, he stunned them.

Not with his quick twitch off the line. Not with his knack for leaving quarterbacks on the ground. Not with a ferocity that earned him the nickname "Mad Maxx."

Chris Creighton was stunned because it was June, and just five months prior the EMU head coach had watched Crosby play high school basketball weighing around 250 pounds. Now Crosby sat in front of Creighton on Eastern Michigan's campus, 40 pounds lighter, forced to explain himself.

"We were definitely concerned," Creighton said. "It was way past just shedding weight. It was like, 'What have you been doing?' ... He was just rail thin."

Crosby had felt hampered by "baby fat" left over from a growth spurt the year prior. He wanted to lose it, then replace it with muscle in college, but he went overboard trying to slim down.

"I kind of got carried away a little bit," Crosby told the Bay Area News Group. "I got a little too thin, just from running and doing all that stuff."

Creighton planned to redshirt Crosby even before he lost all that weight, but the freshman still required a physical transformation if he ever wanted to make a name for himself as a 6-foot-5 pass rusher filled with potential.

Thus began Crosby's evolution, one that's taken him from a 210-pounder who only Eastern Michigan offered out of a high school football hotbed to the wild card of this Raiders draft class. He's an intriguing 255-pound edge rusher taken in the fourth round who Jon Gruden will count on to help transform the NFL's worst pass rush, just like he transformed his own body to get to this point.

OAKLAND RAIDERS FEATURE CLIPS


"He's 'Mad Maxx'," Gruden said with a smirk. "He comes off the ball repeatedly with great effort. I like that relentless style he plays with. He's gotten bigger and stronger every year that he's played and some of his second effort production is what stands out the most, but he really tested well at the combine. He's got real big upside."

Crosby stands at the podium at Raiders headquarters on Day 1 of his new job, smile across his face and black flat-brimmed hat turned backward on his head. He's asked about meeting Deuce Gruden, Jon's son and Raiders strength assistant who will help Crosby add even more muscle. He's asked about the pressure of helping lift an anemic pass rush from the depths of the NFL. He's asked about Raiders owner Mark Davis telling general manager Mike Mayock that he sees legendary Raiders linebacker Ted Hendricks in Crosby.

So how, especially coming from Colleyville Heritage High School in the highly recruited Dallas Fort-Worth area, did a player now basking in the NFL limelight and drawing Ted Hendricks comparisons receive just one college offer?

Maybe it's because at a lanky 6-foot-5, Crosby played out of position at linebacker until switching to defensive end for his senior season. There he showcased his craftiness in shedding blocks, his speed in disrupting backfields and that lankiness in wrapping up quarterbacks, but those highlights came too late for other schools to offer. Eastern Michigan remained his only option, and as a freshman redshirt he won Scout Team Player of the Year. That's "a pretty big deal," Creighton said. EMU coaches started to realize how lucky they were having no competition for Crosby's college choice. Now if only he could add that weight again.

He tallied only 1.5 sacks and 5.5 tackles for loss his first year playing in 2016, then skyrocketed to 11 sacks and 16.5 tackles for loss in 2017 en route to earning team MVP and First-Team All-Mid-American Conference honors. Ben Needham took over as Eastern Michigan's defensive line coach before the 2018 season, and upon first watching Crosby's film he saw a player he thought could make the NFL.

When he learned Crosby's only offer came from EMU, Needham was stunned, just like his colleagues when the pass rusher now blossoming into an NFL hopeful around 240 pounds first arrived on campus.

"Especially coming out of Texas," Needham said. "Sometimes you hear those stories about Iowa, always has a guy who played six-man football and nobody came to his school and so that was his only offer. That you can kind of understand. This guy's from the DFW area and that's about the most recruited place in the world."

Hoping to expand his arsenal before his redshirt junior season, Crosby consulted defensive line specialist Brandon Jordan, who's based in the Dallas area. While training with Jordan, Crosby worked with NFL veteran Damon Harrison, now a Detroit Lions defensive tackle and one of the best run-stoppers in the league. Jordan saw in Crosby an effective pass rusher, but a run defender needing improvement.

Harrison's early reaction to Crosby? "Man, he's gonna be special."

OAKLAND RAIDERS FEATURE CLIPS


Rounding out his repertoire with Jordan and Harrison led to a productive 2018 season in which Crosby improved defending the run, his sack numbers dipping slightly with opponents more aware of his pass-rushing prowess but his tackles for loss still rising.

To motivate his defensive line, Needham awarded points for plays that didn't necessarily appear in the box score, like finishing a play unblocked or executing a tackle with proper form. Sometimes blowing up a play earned a point, too. As Crosby put it, "just the baddest dude on the field" got rewarded.

Each week the player with the most points received a figurine of Ebros the Assassin, a grim reaper wielding a scythe in one hand and flashing a middle finger on the other.

"He won it certainly more than anybody else in our room," Needham said of Crosby, who registered 19 tackles for loss, 7.5 sacks, four forced fumbles and an interception returned for a touchdown in 2018.

Crosby earned First-Team All-MAC honors again. He wanted to probe his NFL prospects, and scouts advised he return to school since he wasn't projected to be a first- or second-round pick and he was still too light. Crosby listened to their advice, but entered the draft anyway.

He added 15 pounds to reach 255, then among edge rushers at the combine finished 10th with a 4.66-second 40 time, second in the three-cone drill at 6.89 seconds, second in the 20-yard shuttle at 4.13 seconds and tied for sixth in the vertical jump at 36 inches.

Though Crosby still weighed less than the Raiders preferred, how he used that physique impressed them enough. They used their first of three fourth-round picks on him at No. 106 overall. Their first four selections came from Clemson, Alabama, Mississippi State and Clemson again. Then...Eastern Michigan.

"He'll make his body do what they want and need for him to do," Creighton said. "I'm not concerned about that at all."

Now at the beginning of his professional career, Crosby faces similar demands from his superiors as he did starting his college career.

"He has length, he has twitch, he has a great motor. What he doesn't have yet is power," Mayock said. "He doesn't have strength yet, and he needs to develop that. When I got on the phone with him, I told him that his future was going to be dependent on a Gruden, but not the one he thought. It's going to be Deuce. I wanted him to get philosophically connected at the hip with Deuce because he has to get stronger. But I love his tape because he plays his ass off on every play."

All Crosby has to do aside from pack on muscle is help improve the league's worst pass rush, one that tallied only 13 sacks last year, fewest in a single season since the 2008 Chiefs finished with 10. Those who've worked closest with him, however, think he can do it.

"His motor, the way he moves, his get-off, his speed and the way he listens and picks up everything, he has the total package with him," Jordan said. "... He's a dominant pass rusher. I can see him going there on third down and dominating on third down."

OAKLAND RAIDERS FEATURE CLIPS


Crosby may not start, as that responsibility is likely to be shouldered by second-year defensive end Arden Key and 2019 first-rounder Clelin Ferrell. The lights will shine brightest on those two first, then maybe next on veteran defensive end Benson Mayowa, who signed with the Raiders as a free agent after tallying four sacks with the Cardinals in 2018.

Crosby is no stranger to waiting his turn, though, as he did waiting to be recruited, then waiting to play in college, then waiting to hear his name called on Day 3 of the draft. But when Crosby does get on the field, whenever and however that chance comes, the Raiders hope he's a player 31 teams wish they hadn't passed on.


DE Clelin Ferrell

THE ATHLETIC

Military upbringing taught Raiders' draft pick Clelin Ferrell about leadership, sacrifice and teamwork

By Vic Tafur

May 27, 2019

Clelin Ferrell didn't know about his dad's visit until after his father had passed away. Clelin was a freshman at Benedictine College Preparatory, a private military academy in Richmond, Va., when his dad died after a bout with lung cancer. And shortly after that is when he heard about his dad's talk with Benedictine football coach Greg Lilly.

It was about pushing his son to stay on the right path.

Ferrell, now the top 2019 draft pick of the Raiders, is being looked to by coach Jon Gruden and general manager Mike Mayock to not only make plays at defensive end but also to quickly develop into a leader. It was something he demonstrated in helping win two national championships at Clemson, and something he became at Benedictine.

"Military school definitely shaped who I am as a person," Ferrell said in a telephone interview on Thursday. "I always had a love and respect for the military because of my mom and dad's service, but our house wasn't that strict like everyone thinks. It was a laid-back home, just like other kids', and that's why I was surprised when my mom started talking about military school."

Ferrell's mother, Faye, served 22 years in the U.S. Army. She was a staff sergeant who served in Operation Desert Storm. It was in the Army where she met Cleavester Ferrell, who would serve 24 years in the Army, including two tours of duty in the Vietnam War. Clelin was the youngest of nine kids, and two of his brothers and an aunt also served in the military. It's where he saw himself going one day, until he became one of the top football players in the country, at a military school that he didn't want to attend.

"Nobody wants to go to military school," Ferrell said. "No young teenager wants to go to a school where it's all boys, and you're in there every day from sun up to sun down, with the dress code and all these rules, and you're taking military history and theology classes. But it definitely taught me discipline and integrity and got me in touch with my spirituality. It also taught me how to be a good teammate. You always hear that you will die in battle without good teamwork. Military school made me a better person, which in turn made me a better football player."

Ferrell had always thought he would go to the public high school in Richmond with his friends, but his mom had other ideas. Well, not ideas — that implies it was open for debate.

"I thought she was joking at first," Clelin said. "Then it became clear that I could cry and whine all I wanted to, but I was going to Benedictine."

OAKLAND RAIDERS FEATURE CLIPS


"We just felt that he needed some structure," Faye told the Post and Courier in Charleston years ago. "My husband and I both coming from the military, we figured that he would get that. But, trust and believe me, he was resistant of it."

Faye stopped doing interviews years ago and declined this one, but it is clear that she thought her youngest son was a little rebellious.

"I thought I was cool," Ferrell said. "Cool doesn't last too long at military school."

After his son tried a couple challenges to the school's dress code, Cleavester went in to see Lilly, who is still coaching at the school and is now also the admissions director. Cleavester was very sick and two of his other sons took him in to see Lilly.

"He told me he wasn't going to be around much longer," Lilly said in a telephone interview. "He told me the kind of man he saw his son becoming, and he asked me to push him and to make sure he worked hard."

Cleavester never told Clelin about the talk.

"I didn't know about it," Clelin said. "I didn't know that it happened until my coach told me about it after my dad passed. My dad told him to look out for me, to watch out for me and made sure I stayed on the right path, to give me that father figure if I needed one. And he was. My coach was always in my corner and helped me develop into a man."

When they went fishing together, Cleavester would also tell his son to be an inspiration to other people. And in that meeting with Lilly, he enlisted some help.

Cleavester passed away in March 2012 and the entire junior varsity football team attended the funeral.

Clelin was touched by the gesture, and it drove home the idea of a football team as a family. That's something that Ferrell took with him to Clemson — especially after he tore his ACL his senior year in high school after he had verbally committed to the Tigers and they didn't back out of his scholarship offer.

Clemson defensive line coach Todd Bates didn't join the program until 2017. He remembers a sophomore knocking on his door.

"Clelin walked in and told me whatever I needed, I should let him know," Bates said in a telephone interview. "If there was a player that I needed him to get on, to let him know. I knew right away that he was a gifted player, a very hard worker and someone that put the team and the pursuit of winning above everything else. The other players and coaches really loved him and we were all thrilled that he went fourth in the draft. I think the Oakland Raiders fans are really in for a treat. They are going to love him, for the player and person that he is."

Mayock told Ferrell when he was drafted that he was going to be a key to turning the team around, both on the field and off, as far as his leadership presence in the locker room and his worth ethic "changing the culture" on the Raiders.

OAKLAND RAIDERS FEATURE CLIPS


Ferrell has been working out with his new Raiders teammates for a few weeks now and Thursday, he tweeted out: "Man, I love this team!!!"

I asked him what sparked the tweet.

"I can just feel it, that we're really starting to have a good core here," Ferrell said. "I know the other rookies, and I have met the veterans now. I just feel like we have the right guys, we just have to put everything together. We have to really put in the work to get out of it what we want. It starts with having the right mindset and attitude and setting goals for ourselves ...

"I like this group. I feel like we have really good guys in this locker room. I don't know what it was like before I got here, but it's been all good since I got here. I am just a rookie and I am trying to soak it all in."

And just like in military school, Ferrell wants to be pushed. By Raiders coaches and his veteran teammates.

"For me, coming from a military family, my mom always told me, 'Clelin, you've got to understand,'" Ferrell said last month, the day after he was drafted by the Raiders. "That drill sergeant who was training her for war, he was hard on her all the time but she knew that that drill sergeant loved her because he didn't want her to go out there and die on that battlefield. It's all about good relationships and just letting the people around you know that any type of leadership role as far as holding them accountable, it comes from a good place. You want for them what you want for yourself. That's the biggest thing. I'm all about us, I care about the people that I work with."

And he obviously cares about people, especially the people in his family, who have served this country. Ferrell said he will pay his respects on Memorial Day, but that he pays his respects every day.

In March, Ferrell was at an autograph signing at Haywood Mall in Greenville, S.C., when he spotted a man sitting on the floor with a camouflage backpack with a U.S. Army logo. He went over and sat next to him, and after a long talk, handed the man a purple Clemson jersey, the one the team has worn in the past on Military Appreciation Day.

Another fan that was there took a picture of the encounter and the image went viral on social media.

"I saw the picture and to be honest with you, I didn't feel like it was that special of a moment," Ferrell said. "I was just talking to somebody and giving them something they deserved. ... He had come up earlier and I saw his Army hat, and I thought about giving him the jersey then but forgot about it when I started signing for other people."

"And then I saw he was over there after I finished signing, and I went over to ask him a couple of questions. His father was in the military like mine. He had served in Afghanistan, like my brother did. I gave him the jersey, but I didn't feel like I was doing him a favor. I just felt like he was owed that. He was a big Clemson fan and he had sacrificed his life for our country."

"That jersey meant a lot to me and I hope it means a lot to him. Actually, from talking to him, I am pretty sure it does."


RB Josh Jacobs

THE PLAYERS' TRIBUNE

People Say I Run Angry

By Josh Jacobs

April 25, 2019

I just kept running.

I didn't know what else to do. I was just walking up to the gas station with three of my friends when a car pulled up in front of us. One of the dudes inside said something. I didn't hear him. One of my friends said something back. I don't remember what. The car sped off. We kept on walking. Then we saw the same car loop back around.

The lights cut off first. That's when we started running.

Then came the gunshots.

We scattered. I was booking it down the sidewalk. Out of the four of us, the car chose to follow me. And the dudes inside just kept on shooting.

I broke off and jumped over a fence into somebody's backyard. I juked my way through a bunch of kids' toys and jumped another fence. I was trying to calculate how far I was from home when I realized ... I couldn't go home. These dudes were following me. And I didn't want to lead them to my house.

So I just kept running.

I ran for about 10 blocks. One gear. Nonstop. A hundred miles an hour. Faster than I've ever run in my life. Just crashing through backyards and changing directions until I couldn't hear any gunshots or car engines.

When I finally stopped, I had no idea where I was. I just remember it felt like all the air had been sucked out of my chest at once. Like I had been punched in the gut.

That was the first time I got shot at. I was in middle school. About 13 years old, if I remember it right. And I'll be honest ... I was scared, man.

But being scared isn't even the worst part.

The worst is when you get used to it.

When you hear gunshots, and you don't even run. When you see people fighting in the street, and you don't even look twice. When the spotlight from a helicopter shines through your bedroom window, and you just pull the shades down.

Because it's just another day in the life.

OAKLAND RAIDERS FEATURE CLIPS


I was so relieved when I got home. Not only because I got there safe, but because I had a home to go to at all.

I grew up in Tulsa, Oklahoma. When I was in the fourth grade, my parents split up, and I went to live with my pops. He had just moved out of his apartment. He'd had another one lined up, but it wasn't ready yet. It was supposed to only take a couple of weeks, so we stayed with some relatives for a bit. But the apartment took longer than expected. When we had no family left to stay with and nowhere else to go, we slept in my dad's Suburban.

I would shower in the locker rooms after football practice, then my pops would pick me up and drive around to look for a spot on the side of the road to park for the night. Somewhere out of the way. I would lie down in the back seat and he would be up front. I remember he had a gun, and whenever he laid his seat back at night, he would always keep it on his chest with his hand on it. Just in case.

If he ever slept, I didn't see it. Every time I woke up — whether it was morning or the middle of the night — he was awake. Watching out. Protecting me.

We slept in that Suburban every night for maybe two weeks until the apartment was finally ready. We moved in, and a couple of months later, my dad won custody of my three brothers and my sister, and they moved in with us, too.

Then, my dad lost his job.

We eventually got kicked out of the apartment. Pops couldn't pay, and the landlord had somebody else lined up who was willing to pay more anyway. So that was it for us. For the next two years or so, we basically lived out of our backpacks, hopping from motel to motel. Every now and then my dad would snag an apartment, but it wouldn't last too long. And before we knew it, it was back to the motel.

On good days, we'd find a spot that had a continental breakfast where we could sneak enough fruit and bagels to last us a whole day. On bad days, we would eat rice and beans or ramen noodles. I was the king of white rice and ramen noodles, man. A five-star microwave chef. My dad used to buy them in big quantities so he could feed all of us. I'd cook for everybody. Some nights, when the food supply was really thin, my dad wouldn't eat. I would try to give him some of my food, but he wouldn't let me.

I didn't really understand it all at the time — the way we were living, the sacrifices my dad was making ... none of it. I just never looked at our life as a struggle. To me, it was just life. It was all I knew.

But now, looking back on it all, I understand.

I understand how difficult it was for my dad. How frustrating it must have been. And he never took those frustrations out on us. Even on the worst nights, when we didn't have enough food to eat or any clean clothes to wear to school the next day, we would still laugh together. We didn't have game nights or movie nights. Pops used to have us sing. We'd write poetry. Freestyle rap while the others beatboxed. My older brothers would always draw. He wanted us to express ourselves. To engage with each other.

OAKLAND RAIDERS FEATURE CLIPS


Even when our stomachs were empty, we would spend all night laughing together, as a family.

I remember one night, when money was at its tightest, my dad told me that if he went out on the street and sold drugs, we wouldn't have to worry about money, or food, or a place to live anymore. There was plenty of money out there to be had.

But he said he would never do it, for two reasons. One, it was too risky. If he got arrested or sent to jail, there would be nobody to take care of us kids, and he might lose us. And that was out of the question.

And two ... he said that the easy way out usually isn't the right way. He said it's hard work and perseverance that gets rewarded, not shortcuts.

That's what he had been doing. Working hard. Persevering. Trying to do the right things, knowing — no ... hoping — that everything would work out.

Then, the summer before I went into the eighth grade, pops landed a pretty steady job. We left the motels behind and moved into a house — the one in the rough part of town with the gunshots and the street fights and the helicopters. Food was still hard to come by. Money was still tight. Life was still a struggle.

But we finally had a place to call home.

Football wasn't an escape. I didn't play to take out my frustrations, or to cope, or to keep off the streets.

I played because I loved it.

By my junior year in high school, I knew I had potential. I thought I could be pretty good. By my senior year, I knew I could be special.

My stats were so ridiculous that when my coach sent them in to the local newspaper each week, they wouldn't even print them. They didn't believe them. They thought my coach was padding my stats to make me look good. I sat back and watched as other kids with less impressive stats got their names in the paper and won all kinds of weekly awards.

I was getting nothing.

So my coach called up one of the reporters from the newspaper and told him to come down to McLain High School and watch me play in person. To come see for himself.

This was about halfway through my senior year. I was averaging around 300 rushing yards per game, but I still had no scholarship offers. I had zero stars on the recruiting websites.

I didn't just want to show that reporter what he had been missing. I wanted to show everybody.

I scored the first touchdown of the game on a 65-yard run. By the end of the night, I had run for 455 yards and six touchdowns. And I did it all on just 22 carries.

It was the best game of my high school career.

OAKLAND RAIDERS FEATURE CLIPS


My pops always preached that if you do the right things, everything else will work out. Control what you can control, and everything else will fall into place, he'd say.

So it was crazy to me that even after that huge game, it was still crickets on the recruiting front. By the end of the season, I had better stats than some of the dudes in my area getting scholarship offers. And we had basically played against the same competition.

Just doing the right things obviously wasn't working. I needed to do more.

But I didn't know what else to do. I couldn't afford football camps. My high school didn't have a history of big-time recruits, so college coaches rarely came to visit. We just weren't on their routes. And they don't usually go out of their way to see just one guy.

Then my dad got a phone call from a random dude down in Texas. He said his name was G. Smith. He works with high school kids to help them get recruited. He had stumbled upon my highlight tape while he was checking out some other recruits, and he was so impressed that he tracked me down and reached out.

"This is one of the best highlight tapes I've ever seen," he told my dad. "It's like 12 minutes of straight touchdowns ... how does he not have any offers?"

Coach Smith said he was going to help me get noticed. He told me to start a Twitter account and post my highlights. He would take it from there. And I don't know what he did ... but like a day or two after I started posting my highlights, my phone started ringing off the hook.

Wyoming, Missouri, New Mexico State, Purdue, Oklahoma ... so many schools.

Some of those phone calls turned into scholarship offers.

That's when I could finally breathe a sigh of relief. I had more than just some interest. I had actual offers. So no matter what, I was going to school somewhere — something not a lot of kids from my neighborhood get to do.

Wyoming was the first school to really show genuine interest in me. The first school to offer me. They were on me way before anybody else. Two weeks before signing day, it was basically a lock. I was going to Wyoming. Then Alabama showed up.

Ask anyone I grew up with ... Alabama was my favorite team. I had wanted to play there since middle school. So when they came into the fold, it was a wrap.

Everybody knows Alabama for being a football factory. For putting dudes in the NFL left and right. But I didn't look at it that way. I saw it as an opportunity to play against the most elite competition in college football, and to get a quality education at the same time. Where I'm from, kids don't get either of those opportunities. So that was all I was focused on. Getting to the NFL was the absolute furthest thing from my mind.

OAKLAND RAIDERS FEATURE CLIPS


I honestly don't think I even considered the NFL as a possibility until the SEC championship game last year against Georgia.

I had been sick the whole week. Flu-like symptoms. That weak kind of sick where your back aches and you don't want to eat or stand up or even move.

I was at the tail end of it by the time the game came around, but I had missed a lot of practice time that week. I still couldn't eat. I was dehydrated. I was in rough shape. The trainers tried to hold me out.

But I told them I was playing.

I got one IV before the game, two more during and one after. Every time I came to the sideline, it felt like I was dying of thirst and I had no wind. So they had the IVs and an oxygen mask right there waiting for me.

I only got eight carries in the game. But I ran for 83 yards and two touchdowns.

Enough to win MVP.

That was my Jordan Flu Game, man. I came out of that one knowing that if I could be in that kind of condition and not just fight through it, but still ball out ... on that big of a stage, against a great defense like Georgia's ... then I have what it takes to play at the next level.

And if the Georgia game got me thinking about the NFL for the first time, the Oklahoma game basically punched my ticket. It felt like every time I touched the ball in that game, something special happened.

My favorite play — I think everybody's favorite play — was when I ran over the safety on my way to the end zone.

The thing I loved most about that play is what happened after. Because the next few guys who tried to tackle me ... they were easy targets, man. They were so worried about getting bulldozed that they were lunging at me. So I could lower the shoulder like I was gonna try and run them over, then hit them with a juke, and they'd go flying.

I love setting dudes up like that. It's a chess game for me. I want to keep the defense guessing. Keep them off balance.

And I think that Oklahoma game is proof that I'm versatile enough to do that.

People say I run angry.

I don't know. I guess I do. But I honestly don't think it's about how I run. It's about why I do it, and who I do it for.

OAKLAND RAIDERS FEATURE CLIPS


I run for my pops, the man who sacrificed so much and worked so hard to provide for me and educate me. I run for my three-year-old son, Braxton, so he can have a father he's proud of, like I'm proud of mine. I run for my sister and my three brothers. I run for my teammates and my coaches. I run for everybody who has ever supported me, anyone who's ever doubted me, and for anyone out there living on white rice and ramen noodles. I run for anyone who's in a tough situation and feels like it's never going to end — that there's no light at the end of the tunnel.

I run to show them that there is.

Then, when I'm totally spent — when I'm on my last leg and I have absolutely nothing left to give ... I dig even deeper.

And I run for me.

Because I love it.

Because it's what I do.

That's the kind of player you're going to get if you draft me. Someone who loves the game of football. A hard worker who's totally dedicated to the team, and to winning. You'll get a fresh, healthy back, because I split carries at Alabama. They didn't use me up. So I'm a low-mileage guy who's ready to run up the odometer and shoulder the load.

But most of all, you'll get a player who is very appreciative.

I'm never going to forget the nights spent in the back of that Suburban. I'll never forget the motels. The gunshots. The helicopters. I know what it's like to be scared. To be hungry. To have nothing in my future but uncertainty.

So I'm never going to take the privilege of playing in the NFL for granted. I'm going to come in and sacrifice whatever is necessary to succeed. I'm gonna hustle. I'm gonna put the work in and do the right things, like my pops always said.

Everything else will fall into place.


THE ATHLETIC

Josh Jacobs' story: From the 'concrete rose' of North Tulsa to a Raiders' first-round selection

By Vic Tafur

May 14, 2019

The first time Josh Jacobs and his father said it to each other was when Josh was in the fourth grade and they were sleeping at night in their car.

They would say it often as Jacobs blazed a trail from the darkness in Tulsa to the NFL Draft two weeks ago. That Thursday night, when the Alabama running back got word that the Raiders were about to draft him in the first round, he looked to his dad and said it again.

This time he said it to make sure his dad wasn't going to cry.

"You good?" Josh said.

"I'm good," Marty Jacobs said. "You good?"

"I'm good," Josh said back.

The two men embraced and Jacobs took the stage in Nashville to begin the next chapter of what will surely be a movie at some point. After Jacobs shook commissioner Roger Goodell's hand, put on his Raiders hat and walked off, he showed Hall of Famer Deion Sanders the lining of his suit jacket.

It looked like a map at first, but it was a rendition of a road in Tulsa with a red flower coming out of it.

"It was very important for me," Jacobs said when I asked him about the jacket later that night. "It's a concrete rose. It has North Tulsa where I'm from and it was very important for me to pay homage to where I'm from, because with me ... it's like I have the city on my back. I give everybody back home faith and hope.

"I mean, I'm the first one to do it out of the school that I come from. I'm the first one to even go to college out of the school that I come from for sports, so it's just huge."

Jacobs is also the first one to do it after living as a kid night-to-night in his dad's maroon Chevy Suburban and later in motels.

"Where this kid has come from, there is something inside of him ... that I didn't go through as a young man," Raiders coach Jon Gruden said.

The Raiders drafted Jacobs 24th overall because he was the best running back in the draft and Gruden has long said he wanted a three-down back. On Monday, Jacobs and the other Raiders rookies were allowed to workout on the field with the veterans for the first time. He showed the cutting ability, fast-developing speed, power and soft hands that general manager Mike Mayock fell in love with at the College Football Playoff championship game in January.

OAKLAND RAIDERS FEATURE CLIPS


But the 5-foot-10, 219-pound Jacobs offers a lot more than that. He is a special kid who turned to football as a youngster and gave everything he had to the game. And the game gave back.

"Football is kind of like my peace," Jacobs said the day after the draft. "It's like the one place I feel like I can do no wrong. Growing up and going through everything that I've been through — being homeless, living in hotels and stuff — football was always an outlet.

"That's what kind of drives me and that's where I found the love of the game and that's why I play with so much emotion."

Jacobs started playing youth football around the same time his father and mother separated in 2006. Marty fought for custody of the five kids, and rather than wait for a decision, Josh went with his dad. Josh didn't get along with his mother. (Marty would ultimately win custody of all five kids.)

Shortly after he joined his father, an apartment that Marty had lined up fell through. Money was very tight. So the two drove around every night for two weeks, looking for a safe-enough spot to park and get some sleep. Josh, at least, would sleep in the back seat. But he doesn't think his dad ever did close his eyes.

"I remember he had a gun, and whenever he laid his seat back at night, he would always keep it on his chest with his hand on it. Just in case," Jacobs wrote for The Players' Tribune last month. "If he ever slept, I didn't see it. Every time I woke up — whether it was morning or the middle of the night — he was awake. Watching out. Protecting me."

Josh said he always felt safe. His dad had him write poetry to combat the down time, and he said he didn't realize what he didn't have until he got to middle school and heard about how good the other kids had it.

His dad later lost his job and Jacobs and his four siblings lived from motel room to motel room until Marty found another one. Josh was the cook of the household.

"I was the king of white rice and ramen noodles, man," Jacobs wrote for The Players' Tribune. "A five-star microwave chef. My dad used to buy them in big quantities so he could feed all of us. I'd cook for everybody."

Marty would often skip meals because there wasn't enough, as he looked for more work and the family's next residence.

"I didn't really understand it all at the time," Josh Jacobs wrote. "The way we were living, the sacrifices my dad was making ... none of it. I just never looked at our life as a struggle. To me, it was just *life*. It was all I knew."

And he knew how to run by and through tackles on the football field. Jacobs grew, and ran faster and harder, just like his favorite player, Adrian Peterson. His senior year at McClain High, Jacobs lined up as the team's Wildcat quarterback and ran for 2,704 yards and 31 touchdowns, averaging 15 yards a carry.

Still, somehow, he wasn't on the map for recruiters. Jacobs had never been to any of the summer camps, and, like he said, his high school had no football history.

OAKLAND RAIDERS FEATURE CLIPS


"The local newspapers thought I was making his stats up," retired McClain coach Jarvis Payne said in a telephone interview. "They were unbelievable."

Only Wyoming and New Mexico State offered scholarships. TCU wanted him as a cornerback and an assistant coach even told Jacobs that there were 1,000 other running backs like him.

That was when a recruiting coordinator and coach in Texas happened to see some highlights of Jacobs. Gerald Smith tracked down a number for Marty Jacobs and told him that his son needed a Twitter account to post his highlights on.

So Jacobs, with Payne's help, created an account. And Smith made sure other recruiters knew.

Two days later — yes, two — the offers started pouring in.

"The phone was ringing off the hook," Jacobs said.

Missouri, Purdue, Oklahoma. Soon, Alabama took notice.

"And once Alabama wants you, that's it," Jacobs said.

Jacobs went on to become part of a three-headed running attack at Alabama with Damien Harris and Antioch High alum Najee Harris.

(In an amazing footnote, Jacobs has never met Gerald Smith, though his dad did once.)

Jacobs helped the Crimson Tide win a national title in 2017 and he averaged 5.9 yards a carry his three seasons there. He also caught 30 passes last season. The Raiders told him they planned to draft him back in February.

"I never dreamed we would be in the position we're in now," Marty Jacobs told ESPN Radio two weeks ago. "Actually, when he was born I did have dreams about him playing in a big stadium, but I never really thought that meant anything. I just wanted him to be better than me ... I didn't know how we were going to do it, but I knew the kids were going to be safe with me. I had to protect their destinies. ..."

"We went through a lot. Josh was always strong and always positive."

Marty Jacobs declined an interview request last week and is working on a deal to sell the story rights. As for Josh, he and his 3-year-old son, Braxton, are preparing for their own adventure.

Jacobs even has his first commercial deal. After years of sleeping in the car and on hotel floors — he even slept on the floor his first year at Alabama because he was used to it — Jacobs is now a spokesman for Sleep Number beds.

"There is nothing like a good night's sleep in a comfortable bed," Jacobs said.

When his head hits the pillow every night, it all comes back to him. All the hard work and sacrifices. By him and his dad. Jacobs is still processing that he is a running back in the NFL.

OAKLAND RAIDERS FEATURE CLIPS


"It's a lot of emotions," Jacobs said a day after the draft. "It's like everything hitting you at once. It's everything you've worked for, everything you've prayed for, everything for you've sweated for, cried for, everything. It's just finally coming to reality.

"The crazy thing about it is, you're happy in the moment, but then the next thing you think about is it's the beginning of everything ... so it's a lot of emotions."

Before Jacobs came out for the Raiders' rookie camp on May 3, his dad gave him a call to check on him and see if he was nervous.

"You good?"

"I'm good."


LB Brandon Marshall

THE ATHLETIC

'I've got to prove it every day': Raiders LB Brandon Marshall on motivation, mental hurdles and mentorship

By Lindsay Jones

Aug. 2, 2019

NAPA, Calif. — Brandon Marshall walked off the practice field after a full-contact, run-heavy, two-and-a-half hour training camp practice and ... smiled?

Marshall, 29, who signed with Oakland in the spring after six years with the Broncos, isn't just surviving his first training camp with the Raiders, he's enjoying it, because for the first time in almost a year, he feels healthy when he's on the field. He injured his knee in the 2018 season opener and played through the pain for two months before finally sitting out four games in the second half of the season. His rehab started immediately after the season, through his first stint in free agency and throughout the spring in Oakland, where he was held out of offseason practices as his sore right knee continued to heal.

Now the Raiders are counting on Marshall to start at inside linebacker alongside another new addition, former Bengals standout Vontaze Burfict, and help bring some veteran leadership to a defense that finished last in points allowed last season.

In this next edition of our training camp Q&A series, Marshall discusses the lengthy rehab process he went through to get back to this point; his desire to earn a second contract from the Raiders in 2020, which would allow him to play in his hometown of Las Vegas; his new teammates, his offseason travels and the unique community work he does through his Williams-Marshall Cares Leadership Program.

What did it take to get you to this point, where you're pain free and feeling confident in your knee again?

A lot of rehab, a lot of seeing doctors, you know. I definitely tried a lot of shit.

Like what? Did you try anything new?

I got a Regenokine. It's something that Kobe (Bryant) did. I got that. That shit helped a lot. (*Editor's Note: Regenokine is an anti-inflammatory treatment. It is not approved by the FDA. In 2012, Grantland did a piece exploring why Kobe and other athletes were seeking this out and addressed some of the skepticism surrounding it.)

What does that process entail?

They just take your blood, they do something with it for like 24 hours and they inject it back in. I got like six. I've got more to get. But after No. 2, I was like, shit, this is crazy.

I imagine when you go back and watch your film from last season, that's not how you believe you can play, because of the knee. How motivated are you to prove to the Raiders, and really the rest of the league, what kind of player you can be when you're healthy?

OAKLAND RAIDERS FEATURE CLIPS


I want nothing more. I want nothing more. You know, I just, I want to be able to prove my worth, and I'm on a new team, so I can't expect them to say, "OK, this is B-Marsh. We know what he can do." Nah, I've got to prove it every day. And that's what I plan on doing. I got to get over these mental hurdles. So that's why today is big. [Thursday] is day five. I haven't missed a practice yet. I've been bad at my technique a little bit, because I was babying the knee and I was hesitant. So today I felt good. I was just pushing through. So I'm just going to keep going.

What's it like to play with Vontaze Burfict?

He's smart, man. He communicates well. He's funny, I like him. Great dude.

Is that different than what the outside perception might be of him?

Yeah. He is A1. He helps the whole defense. He's been in this defense his whole career. He's almost like a coach on the field. You can recognize that. People don't really understand, they don't really grasp the type of player he is mentally. People will say, 'Oh, he's dirty,' or this and that. Nah, Vontaze is great.

What do you like so far about this defense?

It's a lot of fast guys. Guys are hungry. A lot of attention to detail. Guys are — we want to win. We've got to change the culture around here and continue to build on things during practice.

You signed a one-year deal here. How much are you motivated to get re-signed so you can play in Las Vegas?

That's in my mind a lot. I'm fighting to get there. But I'm taking it one day at a time, because I don't want to think about it every day, because then I missed the point. I've got to work on something each day to get better, and that will ultimately get me there. So it's in the back of my mind, no doubt, but I've got to focus on the little things first.

Other than rehabbing, how did you spend your offseason? What did you do to get away from football?

I went to Africa this offseason — I went to Johannesburg, I went to Egypt. Then I also went to Barcelona. That was all the same trip. I was just traveling; I wanted to see the world a bit.

Why were those the places you wanted to see this offseason? What spot was your favorite?

I just want to see more of the world. Barcelona, I loved it. Johannesburg, to see the Mandela statue and everything. I love to travel. It's one of my favorite things to do. Egypt, the pyramids, I really enjoyed that. Seeing that, and the history, and kind of seeing how people live there, gave me perspective on a lot of things. There's not a lot of opportunity outdoors. It's dangerous. Driving from the airport, I saw a guy holding a machine gun on top of a tower. To get into these hotels, you've got to go through TSA, basically.

So seeing how people live there put things in perspective. I want to get experience and get cultured on what's going on around the world, what people go through. It puts perspective on how blessed I am to have the opportunities to do what I want to do. We were able to talk to the ex-president's son in South Africa, and he was telling us how in America, you can be who you want to be, be self-made. In South Africa, those opportunities aren't there, and that's unfortunate.

OAKLAND RAIDERS FEATURE CLIPS


Back at home, I know you spent a lot of time with your camps and your mentorship program for teenagers in Las Vegas. How were you able to expand that program this year?

We had two kids finish the program last year, and we took them to Washington, D.C. This year, we got 11 to finish, and we all went to Atlanta, to visit CNN, the Martin Luther King Jr. Center. The kids went to a place where they were able to plant trees and work cleaning up; it was community service in addition to sight-seeing.

What do the kids have to do to finish the program?

They have to come to a certain amount of events. They can't get in trouble in school or get suspended. There are a lot of things they have to be involved in. Our last event was a career exposure day, a youth economic summit. We have way more than 11 kids come, but at the end of it, we had a ceremony and we passed out certificates to whoever completed the program. Not everyone got one. It might be sad, but we're trying to simulate life. Just because you show up to a couple of events doesn't mean you finish the program and get to go on the trip. It's sad, like, you showed up but you didn't get a certificate, but that's life. You've got to do the work.

The ones who finished and you took to Atlanta, what do you hope they got out of it?

We just want to give them more culture. We want them to understand how life works — you put in the work and you get rewarded. You finish something, you get rewarded. And then they get to see different things. You go to CNN, you see how different things work. With the Martin Luther King (Jr.) Center, there's a lot of history. It's a beautiful thing for them to go and see. I feel like I'm a different person because I left at 17. I went to Reno, and then Jacksonville, Denver, wherever. When I go back (to Las Vegas), I feel like I'm advanced because I got to experience that. I got culture and I saw different parts of the United States. Some of my counterparts that I went to high school with are kind of stagnant because they didn't get out in the world and experience different perspectives.

One of the things that I think is also unique about your youth programs is that you include sessions on healthy relationships in your football camps. When did you start doing that, and why is that something you wanted to add?

This year was my fourth camp. I put it in year two. My mother, she's a domestic violence survivor, she's big on that. I was like, OK cool, let's make it something we could teach our boys because a lot of people have football camps but not everybody is going to teach the kids how to have healthy relationships, ways to diffuse an argument or a hectic situation, how to communicate in a healthy way, what is trust about, and love. We want to teach that.

You're just one of a bunch of new faces around here. Any of your new teammates making a big impression so far?

Trent Brown. He's the best tackle in the league. He's the biggest, but he's the most athletic. Strong, great feet. Smart. Amazing. I'm telling you, Trent Brown is amazing. I got so much praise for him. He's the best, easily. I'm not even a pass rusher, but I just see him, going up against him in practice, and it's like, this guy has to be the best player in the league.

How do you make all these new pieces fit? There are a lot of new veterans, with big personalities. What is the key to making it work?

Everybody's got to have the same goals, the same mindset, you know? Our No. 1 goal is to win, and we're going to do what it takes. Nobody is going to put anything else first but the team, and that's what we're going to do. Not worried about the individual glories or shit like that. We just want to win.


THE ATHLETIC

Brandon Marshall: Putting in the work for his career and his cause

By Lindsay Jones

Aug. 2, 2019

Tucked away in an underused section of Abraham Lincoln High School in Denver is a charter middle school for underprivileged students, almost all of whom are minorities and eligible for subsidized lunches.

It's almost 1 p.m. on a Tuesday and Broncos veteran Brandon Marshall has just arrived at Compass Academy's second-floor wing as students flock to room 228 for their weekly Action Youth Class, an hour-long development and leadership program.

"Are you for real? We get to meet a Broncos player?!" a student belts out as her peers trickle into the room.

"Yeah, Brandon Marshall," another responds. "He's a linebacker."

Upon introduction, Marshall walks to the front of the room as nearly two dozen eyes fixate on him.

"My name is Brandon Marshall," he begins. "I'm from Las Vegas, Nevada. I grew up with a single parent. I worked hard and earned a scholarship to the University of Nevada and played football four years there. I got drafted by the Jacksonville Jaguars, didn't really work out, but I kept pushing and kept fighting and it's been really good for me. I can relate to a lot of you guys. I grew up in a home where my mom, she worked two jobs. We didn't have money like that. Domestic violence-filled home as well when my dad was present.

"So I can relate to a lot of you guys."

This is how Marshall spends many of his off days from football practice and meetings — at local schools or shelters or transition programs or rehabilitation centers, telling his story or listening to others tell theirs. The linebacker, in his seventh pro season, who was cut three times by the Jacksonville Jaguars before earning a starting role with the Denver Broncos, has had a winding journey through the NFL, receiving as much pushback as support as he has married his passions for community work and social justice with his love of football.

This year, as he has endured injuries and the arrival of younger talent at his position, Marshall has experienced the gamut of emotions, including frustration and nervousness about his uncertain future in Denver. But his long-held pledge to make a difference off the field hasn't waned and has included the launch of a new initiative, the financial backing of the Broncos and regular visits to those in need in Denver and Las Vegas.

Marshall was selected The Athletic Denver's 2018 Person of the Year for his commitment to change off the field, leadership on the field and his embodiment of an athlete who is simply more — more than an athlete, more than a performer on game days.

OAKLAND RAIDERS FEATURE CLIPS


"He's got passion for the community and it's shown in his stance he's taken over the last three years. That takes courage," coach Vance Joseph said. "That takes courage, especially when you're at work doing those things. I'm very proud of him. He's stood by his commitments, and that's a man."

Marshall could feel his heart beating out of his chest as he scanned the crowd at Broncos Stadium and found his mother in the stands. He had thought about this moment for a while — if he should go through with it, what it would feel like and even how he would feel if he didn't do it.

He noticed his coach behind him and he looked back at his mother, who had begun to sing the national anthem along with near 76,000 in attendance that evening. Slowly, Marshall fell to one knee and folded his arms across his left thigh as the cameras zeroed in.

It was the evening of Sept. 8, 2016, a Thursday night season opener that featured the Carolina Panthers and Denver Broncos in a Super Bowl 50 rematch. All eyes were on Marshall, and there was no escaping the persistent questioning thereafter. For seven games that season, following the lead of his University of Nevada teammate, Colin Kaepernick, Marshall protested social injustice and police brutality across the United States.

"I came back to my phone to at least 300 text messages," he said. "A lot of notifications on Twitter. A lot of hate. A lot of hate, man. A lot of love, but a lot of hate. I didn't let that hate stop me from doing what I believe in."

"I think it's important that whenever we take action on something or believe in something, like if you want to protest something — I think it's important to make the necessary steps to back up your words. You say something, you have to put the action behind it. That's just what we should do as people. I said something, I said what I believe in, I said I wanted certain changes, so I decided, 'Let me live in that.'"

Marshall immediately lost two endorsement deals. He saw a video of a man who pulled up to the Broncos' training facility and set ablaze an orange T-shirt bearing Marshall's name. He was threatened and criticized on social media, and he even received a handwritten letter that read: "Your time is coming, watch out N—. ... We are channeling a devastating hard hit for you. Something to make you an invalid in a wheelchair."

Days after giving team security the letter, Marshall met with the Denver police chief to discuss his concerns, and he later engaged in the department's simulator used to train officers in shoot and don't-shoot situations, and he also completed a ride-along with officers.

"We had a great dialogue," Marshall said of former police chief Robert White. "I gave him my side, which is the side of the civilian. ... But he wanted me to see his point of view as well, what it's like to be a cop and how dangerous it is, so I took him up on it."

Midway through the 2016 season, shortly after the Denver Police Department announced changes to its use-of-force policy, Marshall stood for the anthem, announcing he was encouraged by the changes but realized the work wasn't done.

He wasn't done.

OAKLAND RAIDERS FEATURE CLIPS


In the two-plus years since his initial protest, Marshall has spread himself thin. His attendance challenge for fourth-grade students in Denver boosted numbers at Swansea Elementary for the first time in years. After a subsequent challenge last year, he returned to the school in January armed with pizzas as a reward.

In 2016, to pair action with his protests, Marshall donated more than \$15,000 (\$300 per tackle he made that season) to local organizations addressing social issues. Over the years, he has served meals at Denver Rescue Mission, prepared Thanksgiving dinner for hundreds at the Salvation Army, visited patients at Children's Hospital Colorado and adopted families over the holidays to shower them with gifts.

Marshall also turned his annual football camp in Las Vegas — a USA Football FUNdamentals clinic — into a developmental workshop for boys, incorporating classroom sessions about healthy relationships and communication. The leftover pizzas from the camps were distributed to the homeless.

"I started doing community service in high school," Marshall said. "I was a part of this organization that kind of taught us how to be men and we did community service. We had fun, too, but I started doing it then and I think as I got older, I just enjoyed it. I loved it. Obviously, I'm helping other people, but it makes me feel good as well."

Last year, Marshall and six other NFL players formed the nonprofit Through Our Eyes to document their travels and incorporate charity work at each stop. On their first trip, to South Africa, they stopped by an orphanage in Cape Town. On their second trip, to Montego Bay, Jamaica, in March, they teamed up with Granville Project, a nonprofit to support underprivileged students at Granville All-Ages School. The players held a fitness day with the students, guiding them through football drills and activities that promote teamwork. They also visited an orphanage and donated suitcases of clothes.

At the heart of Marshall's off-field work is his foundation, the Williams-Marshall Cares Leadership Program that introduces high school students in Nevada to local professionals and influencers. Each month Marshall and his team meet with the group of boys, requiring them to maintain a certain GPA and stay up on required reading.

In May, Marshall rewarded those who met the requirements with a trip to Washington, D.C., where they toured the Capitol, visited the National Museum of African American History and Culture and spent time at a transitional center for homeless youth.

"It was kind of eye-opening because a lot of these kids were (young teens) and they lived there. They work and they go to school and they don't have anybody," Marshall said. "The center is all they have really as a place to stay. I got to let them pick my brain and they pick each other's brains, and the kids at the center, they talk to me about things and I talk to them about what they want to be."

The program has already welcomed its second class, a group of 16 boys from Las Vegas. And the plan is to expand the program for girls in Denver.

OAKLAND RAIDERS FEATURE CLIPS


As part of his foundation, Marshall launched The FEEL (Feed & Educate to Empower Leaders) Movement to further help those in Las Vegas and Denver. For every \$250 raised through the Shop Now To Fund e-commerce platform, a FEEL Box that includes a month's worth of nonperishable food, hygienic products and a tablet loaded with digital books and programs, is provided to a family.

Marshall and the Broncos committed \$50,000 to the cause, with the funds spread to three different organizations that fit the pillars of the movement: Denver Rescue Mission (feed), Action Youth (empowerment) and Adolescents Know Your Rights (leadership). Each organization was hand-picked by Marshall.

"Just hearing Brandon talk about his food box idea reminded me of a little girl we worked with — she was a middle school student and one of our mentors would connect with her every day, every week — she told us she was surviving off ramen noodles and it broke our heart," said Jerry Torrez, the president and CEO of Action Youth. "The mom would come to us for money, and so on and so forth, and we would try to provide hygienic products and food boxes the best way we can, but that was outside the scope of our actual programming. So, to hear that you're providing that, plus the funding, is going to enable Action Youth, our program, to take a part-time staff person to full time who can be 24 hours, seven days a week in the lives of these kids."

The day after the Broncos returned from Los Angeles, where they rallied to upset the Chargers and picked up their first of three consecutive wins, Marshall spent his evening at Denver Rescue Mission to serve a dinner to dozens of individuals and families trying to get back on their feet after hardship.

"This means a lot," a man told Marshall as he filled a plate with ham and roasted chicken. "I really appreciate you taking the time for us."

"When are you gonna play again?" asked another.

"Soon," Marshall said with a grin. "Real soon."

Eight days later, Marshall was at Compass Academy, fielding question after question from eighth-graders curious about his job and his tattoos and whether he was involved in a gang and why he chose football and what he studied in school and what it was like to win a Super Bowl and whether he knew Demaryius Thomas.

As he spoke, a hush fell over the classroom. For nearly an hour they sat and they listened because perhaps, finally, they found someone who understood.

Marshall told them he loves his job and that he's lucky because many don't love theirs. He told them his favorite tattoo was one he got in honor of his late grandfather, Roy Williams. He told them he was never involved in a gang because his mother "wouldn't have that" and he was too driven anyway.

He told them he fell in love with football when he was their age and, when he was 13, he began to work out with high schoolers with the goal of making it big. He told them he majored in criminal justice at the University of Nevada because he wanted to work with troubled youth. He wanted to make a difference.

OAKLAND RAIDERS FEATURE CLIPS


He told them Super Bowl 50 was surreal, along with getting drafted. And, yep, he knew Thomas, and that he was a hard worker and great teammate.

He also told them he pays little mind to naysayers.

"I don't know if you remember a guy named Wesley Woodyard," Marshall told the students. "He used to play here. He told me one time that it only takes one person to believe. So I know y'all might share your dreams with other people. But if that's your best friend and you tell her you want to be a lawyer and she doesn't think it's going to happen, it doesn't matter what she thinks. What only matters is if you believe it. If you believe it, then it can come true.

"Really, you can do whatever you want in life if you have that dedication and hard work.

"And perseverance. While you're on a journey to do whatever you want in life, it's going to be hard. It's not gonna be easy. You're gonna have speed bumps along the road and hurdles to jump over, but if you stop and quit, you'll never know what could have happened. That's why you have to keep pushing, no matter how hard things get. Just keep going."


T Kolton Miller

THE ATHLETIC

A Q&A with Kolton Miller: The Raiders' 2018 top pick has bulked up, healed up and is getting a house built in Vegas

By Lindsay Jones

April 22, 2019

One of the things most Raiders fans ask me about is how the offseason went. Not mine. Kolton Miller's.

The rookie started all 16 games at left tackle last season, and while he struggled some, you have to attribute at least a little bit of that to playing with a bad knee the last 13 weeks of the season.

Plus, the 15th-overall draft pick was seen as a bit of a project coming in, one that would need to put on some more muscle and grow into his role as Derek Carr's blindside protector. Miller has done that the last four months and we sat down for 15 minutes last week to discuss his new-found power, what he learned last season and his big plans for not only next season but when the team moves to Las Vegas in 2020.

(Heads up: I have written several times that the Raiders are planning to keep Miller at left tackle and play free-agent signee Trent Brown on the right side. Coach Jon Gruden and general manager Mike Mayock both passed on the question when others asked several times, so I felt there was no need to put Miller on the spot and ask him here.)

Both the coaches and you said that you wanted to get stronger this offseason. Looks like mission accomplished. What have you been doing?

I have been training with Dan Jameson at Boss MMA in Roseville. I am close to 330 pounds right now and bench and my squat have gone up. I was throwing around 505 pounds in the back squat and benching 320 like it was nothing. I got a lot stronger.

Besides weights, we're doing movement drills and working on my footwork. I have been doing some boxing and some hip exercises as well. A little bit of everything.

Were you about 315 last year?

When I got drafted, I was 312. And then I got up to 320 when the season started and I lost some of that during the season.

This past week was the first week of offseason workouts here at the team facility. What was your first impression of Trent Brown? You feel small?

He is big. Really big. I don't think I have ever said that before. He is 6-9 and he is easily more than 360. We have talked a little bit but it's early still. Everyone is just getting acquainted and in meetings learning the offense.

OAKLAND RAIDERS FEATURE CLIPS


You lost a couple of veterans on that offensive line in Donald Penn and Kelechi Osemele. What did those guys leave you with?

Donald was a big help last year. Just having him on the sidelines during games and even at practices. If I messed something up, he would make sure I knew it and offer suggestions about what I could do to make it better. KO was great to have next to me. Guys would be scared to try to go inside against me. Both are hard workers. It's a shame they're gone but that's how the business works. I grew a lot with them last year and that should really help me this year.

When you look back at last season, do you remember the successes — you had some nice games against some top pass rushers — or the struggles more? Or is it the knee that you think of first?

It's all experience. That's the biggest thing. When you look at football compared to other sports ... in baseball, you're playing 162 games, basketball 82, but in football it's a limited amount of games, so for young guys you have to get that experience in and try to get as much 1-on-1 work on the side and in the offseason as you can.

The injury thing ... I have never had to deal with that, really, before. At UCLA, I didn't get hurt that much at all. Then last year, it was sort of a big deal. I think some guys would sit out, but I was just trying to manage it and adjust my schedule all week to get my knee ready for games. I just wanted to be a pro and keep competing,

It was a MCL sprain on your right knee, correct? All good now?

Yeah, Grade 2. I hurt it (Week 4) during the Browns game. KO got hurt that game too. There were occasions later in the season where it would be getting better and then it would get hit. And you're like, "Damnit!" So, I was working through that all season — and learning from it. That made me stronger mentally and should really help my game this year. ...

Toward the end of the season, that's when I felt better and I got used to it. I don't think it's ever going to be normal — you still feel a little bit of looseness — but it shouldn't affect my game. If anything, I have heard from vets — Lee (Smith) and Derek — that when you have the injury first it really sucks, but when you have that and if you are to get the same thing again, the healing process is a lot quicker. ...

A trainer said it's kind of like working with spaghetti. (Laughs) They have compared people who have had surgery for it and people who haven't and it ended up healing the same.

Being a rookie left tackle ... Gruden alluded to it a few times just how hard that is. How long did it take you to get comfortable last season?

Yeah. Everything was faster in college than high school. Now, you get to the NFL and everything is (snaps fingers repeatedly) super, super fast. Even once you get the play call and get set, it's even faster. I think the game will be a lot slower for me this season and I am diving deeper in my studies to help with that. Understanding the bigger picture and why things happen.

Like, how plays develop ...

Yeah, that and the defensive rotations, and what we can expect. What pressures come from different looks.

OAKLAND RAIDERS FEATURE CLIPS


Who was the toughest guy you went against last year?

I would say Myles Garrett and Melvin Ingram. I would fight them the whole game and besides their power, they also have really good speed.

I know players take it game to game, and season to season, but do you have to look ahead a little bit, with the team moving to Las Vegas in 2020? Is that weird at all, or do you not even think about that yet?

Well, I am building a house in Vegas right now. Back in Henderson, about 10 minutes from the new facility. My mom is helping me with it. I am terrible at picking things out, and she has an eye for that kind of thing. We went down last weekend and had all the options picked out.

You make sure and get the man cave put in?

Yeah, it's a game room. I think it's by the pool. Gotta have a pool in Vegas. And a man cave. I am really excited about that house. It's going to be cool. But first things first.