

Sunday, Sept. 7, 2014 | 10:00 A.M. PT | MetLife Stadium

RAIDERS
JETS

OAKLAND RAIDERS WEEKLY RELEASE

Week 1

1220 Harbor Bay Parkway | Alameda, CA 94502 | raiders.com

Sunday, Sept. 7, 2014 | 10:00 A.M. PT | MetLife Stadium

OAKLAND RAIDERS (0-0)

vs.

NEW YORK JETS (0-0)

GAME PREVIEW

The Oakland Raiders will kickoff the 2014 regular season with a cross-country trip to New York to face the Jets on Sunday, Sept. 7 at 10:00 a.m. PT. This will mark the fourth time in the last five years that Oakland will open up away from home, and the second consecutive season its opener will take place in the Eastern time zone. The game will also mark the second consecutive year that the Raiders will travel to MetLife Stadium to play the Jets. The Raiders are coming off a preseason in which they went 2-2, winning both games at home against the Detroit Lions and Seattle Seahawks, while falling on the road to the Minnesota Vikings and Green Bay Packers. The Jets also finished up the exhibition slate at 2-2, beating the Indianapolis Colts and Cincinnati Bengals, but losing to the New York Giants and Philadelphia Eagles.

Sunday's contest will mark the regular season debuts for a number of Raiders who joined the team this offseason, including **RB Maurice Jones-Drew**, **CB Tarell Brown**, **CB Carlos Rogers**, **DE LaMarr Woodley**, **T Donald Penn**, **G/T Austin Howard** (who will be facing his former team), **WR James Jones**, **DE Justin Tuck** and **DL Antonio Smith**. Oakland's rookie class will also be making their Silver and Black debuts, including the No. 5 overall selection from this past May's NFL Draft, **LB Khalil Mack**.

Jets **Head Coach Rex Ryan** leads his team into the regular season coming off of an 8-8 record a season ago. **QB Geno Smith**, heading into his second season as the starter, leads the offense, while the defense is led by **DE Muhammad Wilkerson**, **LB David Harris** and a talented secondary.

Following Sunday's game, the Raiders will return to Oakland for their home opener next weekend against the Houston Texans. The Jets will travel to face an NFC opponent, heading north to play the Green Bay Packers.

THE SETTING

Date: Sunday, September 7

Kickoff: 10:00 a.m. PT

Site: MetLife Stadium (2009)

Capacity/surface: 82,500/Synthetic Turf

Regular Season: Raiders lead, 21-16-2

Postseason: Series tied, 2-2

QUOTING D.A.

"We're obviously excited about opening up the season. We've got a tough challenge going on the road to New York against a good football team. Just watching their football team, I think they're improved offensively. Defensively, they have been and will continue to be, a very good defense. I think Rex Ryan is one of the best defensive coaches in football, so obviously that's a challenge." - **Raiders Head Coach Dennis Allen**

2014 SCHEDULE/RESULTS

REGULAR SEASON (0-0)

Sun., Sept. 7	at New York Jets.....	10:00 a.m. PT
Sun., Sept. 14	HOUSTON TEXANS.....	1:25 p.m. PT
Sun., Sept. 21	at New England Patriots	10:00 a.m. PT
Sun., Sept. 28	MIAMI DOLPHINS (LONDON)	10:00 a.m. PT
	Open Date	
Sun., Oct. 12	SAN DIEGO CHARGERS.....	1:05 p.m. PT
Sun., Oct. 19	ARIZONA CARDINALS.....	1:25 p.m. PT
Sun., Oct. 26	at Cleveland Browns	1:25 p.m. PT
Sun., Nov. 2	at Seattle Seahawks	1:25 p.m. PT
Sun., Nov. 9	DENVER BRONCOS.....	1:05 p.m. PT
Sun., Nov. 16	at San Diego Chargers.....	1:05 p.m. PT
Thu., Nov. 20	KANSAS CITY CHIEFS	5:25 p.m. PT
Sun., Nov. 30	at St. Louis Rams.....	10:00 a.m. PT
Sun., Dec. 7	SAN FRANCISCO 49ERS	1:25 p.m. PT
Sun., Dec. 14	at Kansas City Chiefs	10:00 a.m. PT
Sun., Dec. 21	BUFFALO BILLS.....	1:25 p.m. PT
Sun., Dec. 28	at Denver Broncos	1:25 p.m. PT

BROADCAST INFORMATION

TELEVISION

CBS

Play-by-play: Jim Nantz

Color Analyst: Phil Simms

Sideline: Tracy Wolfson

Producer: Lance Barrow

Director: Mike Arnold

RADIO

Raiders Radio Network (31 stations)

Flagship: 95.7 The Game/98.5 KFOX

(Sunday's game will be on KFOX 98.5/102.9 KBLX)

Play-by-play: Greg Papa

Color Analyst: Tom Flores

Sideline: Lincoln Kennedy

SPANISH RADIO

Flagship: Univision Radio 105.7 Latino Mix

Play-by-play: Fernando Arias

Color Analyst: Ambrosio Rico

RAIDERS VS. JETS

NOTABLE CONNECTIONS

Pro Connections

• Raiders **director-player personnel** **Joey Clinkscates** spent 17 seasons with the Jets before joining Oakland in 2012, serving as a scout and working his way up the ranks to vice president-college scouting.

• Raiders **quarterbacks coach** **John DeFilippo** served as assistant quarterbacks coach for the Jets in 2009.

• Raiders **assistant head coach/offensive line** **Tony Sparano** was the offensive coordinator for the Jets in 2012, and is the father of Jets **offensive assistant** **Tony Sparano, Jr.**

• Raiders **G/T** **Austin Howard** was with the Jets from 2011-13, starting all 32 games from 2012-13.

• Raiders **special teams coordinator** **Bobby April** is the father of Jets **linebackers coach** **Bobby April III**.

• Jets **wide receivers coach** **Sanjay Lal** was a member of the Raiders coaching staff from 2007-11, serving as assistant wide receivers/quality control (2007-08) before becoming the wide receivers coach (2009-11).

• Jets **defensive assistant-defensive line/linebackers** **Jeff Weeks** served as a defensive assistant for the Raiders in 2008.

• Raiders **special teams coordinator** **Bobby April** and **G/T** **Austin Howard** were members of the Philadelphia Eagles in the same capacity in 2010 when Jets **offensive coordinator** **Marty Mornhinweg** was the offensive coordinator/assistant head coach there (2004-12) and **linebackers coach** **Bobby April III** served as quality control/defense (2011-12).

College Connections

• Raiders **WR** **Rod Streater** and Jets **DL** **Muhammad Wilkerson** played together in 2010 at Temple. Wilkerson was the Jets' first-round pick (30th overall) in the 2011 NFL Draft.

• Raiders **DL** **Antonio Smith** played on the defensive line (2002-03) at Oklahoma State and was coached by Jets **defensive line coach** **Karl Dunbar** when he served in the same capacity there (2002-03).

• Raiders **RB** **Darren McFadden** played at Arkansas (2005-07) under the direction of Jets **quarterbacks coach** **David Lee** when he was the offensive coordinator/running backs coach there.

• Raiders **DE** **LaMarr Woodley** (2003-06) played on the same defensive unit at Michigan as Jets **LB** **David Harris** (2004-06).

• Jets **wide receivers coach** **Sanjay Lal** started his collegiate coaching career in Northern California, starting as the wide receivers coach at Los Medanos College in Pittsburg, Calif. (2003), the quarterbacks/strength, speed and conditioning coach at St. Mary's College in Moraga, Calif. (2004) and as an offensive assistant/quarterbacks at the University of California (2004-06).

• Jets **tight ends coach** **Steven Hagen** served on the coaching staff as offensive coordinator/quarterbacks at Fresno State in 2006 and at the University of California from 1999-2000. He was also the offensive coordinator/QBs/recruiting coordinator at San Jose State from 1997-98.

Raiders from New York and Jets from Northern California/Hometown Connections

• Raiders **S** **Tyvon Branch** is from Cicero, N.Y., and attended Cicero-North Syracuse High School.

• Raiders **RB** **Latavius Murray** is from Nedrow, N.Y. where he attended Onondaga Central High School.

• Jets **wide receivers coach** **Sanjay Lal** attended high school in Orinda, Calif. and began his coaching career as a passing game coordinator/wide receivers coach at Miramonte (CA) High School in Orinda.

• Jets **TE** **Zach Sudfeld** is from Modesto, Calif., and attended Modesto Christian High School.

2013 RANKINGS

OFFENSE

Category	RAIDERS		JETS	
	Stats	Rank	Stats	Rank
Total Offense	333.8	23	318.1	25
Rush Offense	125.0	12	134.9	6
Pass Offense	208.8	24T	183.3	31
Points Per Game	20.1	24	18.1	29
Third-Down Off. %	35.0	26	39.0	13
Fourth-Down Off. %	58.3	10	12.5	32
Red Zone Off. (TD%)	59.5	5	50.0	27T

DEFENSE

Category	RAIDERS		JETS	
	Stats	Rank	Stats	Rank
Total Defense	363.7	22	334.9	11
Rush Defense	107.9	13	88.3	3
Pass Defense	255.8	28	246.7	22
Points Per Game	28.3	29	24.2	19
Third-Down Def. %	43.1	28	36.8	13
Fourth-Down Def. %	33.3	6T	38.9	11
Red Zone Def. (TD%)	59.7	22	44.9	4

TEAM

Category	RAIDERS		JETS	
	Stats	Rank	Stats	Rank
Turnover Ratio	-9	27	-14	30
Penalties	116	28	108	23
Penalty Yards	912	22	837	17

WEEKLY SCHEDULE

Tuesday, Sept. 2

11:50 a.m. - 12:20 p.m. (approx.) Practice, open to media;
Videography/photography limited
1:45 p.m. (approx.) Head Coach Dennis Allen followed
by QB Derek Carr available in
media room
2:00 - 2:45 p.m. (approx.) Locker room open to media

Wednesday, Sept. 3

8:10 a.m. Jets Conference Call
Head Coach Rex Ryan
11:30 a.m. - 12:15 p.m. (approx.) Jets Conference Call
Player TBD
11:50 a.m. - 12:20 p.m. (approx.) Practice, open to media;
Videography/photography limited
1:45 p.m. (approx.) Head Coach Dennis Allen, offensive
coordinator Greg Olson and
defensive coordinator Jason Tarver
available in media room
2:00 - 2:45 p.m. (approx.) Locker room open to media

Thursday, Sept. 4 No availability (Travel to New York)

Friday, Sept. 5 (New Jersey)

1:15 - 1:45 p.m. ET (approx.) Practice, open to media;
Videography/photography limited
2:40 p.m. ET (approx.) Head Coach Dennis Allen available
on field

Saturday, Sept. 6 No availability

Sunday, Sept. 7

10:00 a.m. Oakland Raiders vs. New York Jets

Monday, Sept. 8

2:00 p.m. Head Coach Dennis Allen available
in media room
2:35 - 3:20 p.m. (approx.) Locker room open to media

Tuesday, Sept. 9 No availability

All times are Pacific, unless otherwise noted, and subject to change.

RAIDERS VS. JETS

2013 STATISTICAL LEADERS

RAIDERS

Passing Yards

Terrelle Pryor.....1,798

JETS

Geno Smith.....3,046

Completion Percentage

Terrelle Pryor.....57.4

Geno Smith.....55.8

Passing Touchdowns

Matt McGloin8

Geno Smith.....12

Carries

Rashad Jennings163

Chris Ivory.....182

Darren McFadden114

Bilal Powell176

Rushing Yards

Rashad Jennings733

Chris Ivory.....833

Terrelle Pryor.....576

Bilal Powell697

Rushing Touchdowns

Rashad Jennings6

Geno Smith.....6

Darren McFadden5

Chris Ivory.....3

Receptions

Rod Streater60

Jeremy Kerley43

Denarius Moore46

David Nelson36

Mychal Rivera.....38

Bilal Powell36

Receiving Yards

Rod Streater888

Jeremy Kerley523

Denarius Moore695

Santonio Holmes456

Andre Holmes431

David Nelson423

Receiving Touchdowns

Denarius Moore5

Jeff Cumberland4

Rod Streater4

Jeremy Kerley3

Mychal Rivera.....4

Two tied.....2

Sacks

Lamarr Houston6.0

M. Wilkerson10.5

Nick Roach.....5.5

Calvin Pace10.0

Sio Moore.....4.5

Quinton Coples.....4.5

Two tied3.0

Sheldon Richardson...3.5

Interceptions

Tracy Porter2

Ed Reed.....3

Mike Jenkins.....2

Dee Millner.....3

Five tied.....1

Antonio Cromartie.....3

RAIDERS VS. AFC EAST

The Raiders will face all four teams from the AFC East this season for the first time since the 2011 campaign. Three of Oakland's first four contests this season will come against AFC East opponents, including this week's season opener against the New York Jets. Since Dennis Allen became head coach in 2012, the Raiders are 0-2 against the AFC East, falling to the Miami Dolphins in 2012 and to the Jets last season. Here is a look at the AFC East contests from 2011:

Date	Opponent	Result
9/18/11	at Buffalo	L, 35-38
9/25/11	NY Jets	W, 34-24
10/2/11	New England	L, 19-31
12/4/11	at Miami	L, 14-34

JETS SNAPSHOT

Overview: The New York Jets open their sixth season under **Head Coach Rex Ryan** against the Raiders on Sunday. Ryan, who led the Jets to the AFC Championship Game in each of his first two seasons, has posted a 42-38 career record (.525) and a 4-2 mark in the postseason. The Jets are coming off an 8-8 season, two games better than the previous year's mark, though they finished second in the AFC East behind New England.

Offense: Second-year **QB Geno Smith** earned the starting job over veteran **QB Michael Vick** after starting all 16 games in his rookie season. Smith completed 247-of-443 passes (55.8 percent) with 3,046 yards, 12 TDs and 21 INTs during his rookie season. The Jets went through 2013 with two feature backs: **Chris Ivory** and **Bilal Powell**. Ivory led the team with 182 attempts and 833 yards (4.58 avg.) and had three TDs. To supplement that tandem, the Jets brought in free agent **RB Chris Johnson** from the Tennessee Titans, where he posted his sixth 1,000-yard season in as many years with 1,077 yards rushing on 279 carries (3.9 avg.) and six TDs. New York added **WR Eric Decker**, who caught 87 passes for 1,288 yards (14.8 avg.) and 11 TDs in 2013.

Defense: During Ryan's tenure, New York's defense has consistently ranked among the league's top units. The defense, led by **DE Muhammad Wilkerson** and **DT Sheldon Richardson**, held opponents to only 88.3 rushing yards per game last season, third in the NFL. **LB David Harris** led the team in tackles with 124 stops (70 solo), adding two sacks. Wilkerson led the team with 10.5 sacks and **LB Calvin Pace** added 10 sacks, each player's first double-digit sack season. With Ed Reed and Antonio Cromartie no longer with the team, **CB Dee Milliner** and the Jets will look to **CB Kyle Wilson** and safeties **Antonio Allen** and **Calvin Pryor** to make plays.

LAST GAME VS. JETS

December 8, 2013 – Jets 37, Raiders 27

MetLife Stadium, East Rutherford, New Jersey

Team Statistics	RAIDERS	JETS
Total Net Yards.....	383	352
Total Offensive Plays.....	65	58
Net Yards Rushing.....	150	143
Total Rushing Plays.....	26	32
Net Yards Passing.....	233	209
Attempts-Completions-INTs.....	36-20-1	25-16-1
Total First Downs.....	19	18
Touchdowns.....	3	4
Field Goals Made-Attempted.....	2-3	3-3
Third Down Efficiency.....	5-15-33%	7-13-54%
Fourth Down Efficiency.....	2-2-100%	0-0-0%
Red Zone Efficiency.....	1-2-50%	2-3-67%
Penalties-Yards.....	4-31	4-36
Time of Possession.....	30:34	29:26

	1	2	3	4	Total
Oakland Raiders	0	3	14	10	27
New York Jets	10	10	10	7	37

Individual Leaders

RAIDERS

Passing Yards

Matt McGloin245

JETS

Rushing Yards

Marcel Reece.....123

Chris Ivory.....76

Receiving Yards

Rod Streater.....130

Kellen Winslow61

RAIDERS VS. JETS

RAIDERS SUPERLATIVES

VS. NEW YORK JETS

Team Single-Game Highs/Lows:

Total Yards: 505; Oct. 20, 1963
Rushing Yards: 234; Sept. 25, 2011
Passing Yards: 389; Oct. 10, 1964
Fewest Total Yards Allowed: 193; Sept. 8, 1985
Fewest Rushing Yards Allowed: 10; Dec. 10, 2000
Fewest Passing Yards Allowed: 82; Oct. 10, 1964
Points Scored: 49; Oct. 20, 1963
Fewest Points Allowed: 0; Sept. 18, 1985
Touchdowns: 7; Oct. 20, 1963

Individual Single-Game Highs:

Pass Attempts: 51, Rich Gannon; Oct. 24, 1999
Pass Completions: 31, Rich Gannon; Dec. 2, 2002
Passing Yards: 374, Jeff George; Sept. 21, 1997
Passing Touchdowns: 4, two times; last: Jeff Hostetler; Oct. 1, 1995
Carries: 36, Mark van Eeghen; Oct. 23, 1977
Rushing Yards: 200, Clem Daniels; Oct. 20, 1963
Rushing Touchdowns: 2, six times; last: Darren McFadden; Sept. 25, 2011
Receptions: 11, Tim Brown; Oct. 24, 1999
Receiving Yards: 190, Tim Brown; Oct. 24, 1999
Receiving Touchdowns: 2, eight times; last: James Jett; Sept. 21, 1997
Longest Rush: 70t, Darren McFadden; Sept. 25, 2011
Longest Reception: 66t, Tim Brown; Oct. 1, 1995
Longest Field Goal: 57, Sebastian Janikowski; Oct. 19, 2008

RAIDERS STANDOUTS

INDIVIDUAL STATS VS. JETS

Tyvon Branch

Career Totals: 18 tackles (12 solo), one interception, one forced fumble, one fumble recovery and one pass defensed.

- Posted 10 tackles (five solo) and one interception on Sept. 25, 2011.

Sebastian Janikowski

Career Totals: 15-of-19 FGs (78.9 percent), including two 50-plus-yard FGs and 18-of-18 PATs.

- On Oct. 19, 2008, Janikowski kicked a 57-yard FG in overtime, lifting the Raiders to a 16-13 victory.

Maurice Jones-Drew

Career Totals: 55 carries for 270 yards (4.9 avg.) and three TDs.

- On Nov. 15, 2009, totaled 123 rushing yards on 24 carries and one TD in a victory while with the Jacksonville Jaguars.

Darren McFadden

Career Totals: 27 carries for 210 yards (7.8 avg.) and two TDs.

- On Sept. 25, 2011, exploded for 171 rushing yards on 19 carries (9.0 avg.) and two TDs in Oakland's victory.

Marcel Reece

Career Totals: 19 carries for 123 yards (6.5 avg.) and one TD.

- On Dec. 8, 2013, started at running back and rushed for 123 yards on 19 carries, including a 63-yard TD run.

Rod Streater

Career Totals: Seven receptions for 130 yards and one TD.

- Posted a career-high 130 yards receiving, including a 48-yard TD, on Dec. 8, 2013.

ALL-TIME SERIES

Oakland Raiders vs. New York Jets

Regular Season: Raiders lead, 21-16

Postseason: Series tied, 2-2

Raiders At Home: 13-6-1

Raiders on Road: 8-10-1

Current Streak: Jets have won one straight game.

ALL-TIME REGULAR SEASON GAMES

Date	Location	Winner	Score
10/28/60	New York	Raiders	28-27
12/11/60	Oakland	Titans	31-28
10/29/61	Oakland	Titans	14-6
11/11/61	New York	Titans	23-12
9/9/62	Oakland	Titans	28-17
11/4/62	New York	Titans	31-21
9/28/63	New York	Jets	10-7
10/20/63	Oakland	Raiders	49-26
10/10/64	New York	Jets	35-13
11/22/64	Oakland	Raiders	35-26
10/16/65	New York	Tie	24-24
12/12/65	Oakland	Raiders	24-14
10/23/66	New York	Raiders	24-21
12/3/66	Oakland	Tie	28-28
10/7/67	New York	Jets	27-14
12/17/67	Oakland	Raiders	38-29
11/17/68	Oakland	Raiders	43-32
11/30/69	New York	Raiders	27-14
12/6/70	New York	Raiders	14-13
12/11/72	Oakland	Raiders	24-16
10/23/77	New York	Raiders	28-27
10/21/79	New York	Jets	28-19
9/8/85	Los Angeles	Raiders	31-0
10/9/89	New York	Raiders	14-7
10/10/93	Los Angeles	Raiders	24-20
10/1/95	New York	Raiders	47-10
10/6/96	New York	Raiders	34-13
9/21/97	New York	Jets	23-22
10/24/99	Oakland	Raiders	24-23
12/10/00	Oakland	Raiders	31-7
1/6/02	Oakland	Jets	24-22
12/2/02	Oakland	Raiders	26-20
11/9/03	Oakland	Jets	27-24
12/11/05	New York	Jets	26-10
12/31/06	New York	Jets	23-3
10/19/08	Oakland	Raiders	16-13
10/25/09	Oakland	Jets	38-0
9/25/11	Oakland	Raiders	34-24
12/8/13	New York	Jets	37-27

RAIDERS VS. JETS

PRESEASON NOTES

- The Raiders finished the preseason even at 2-2, the best mark under **Head Coach Dennis Allen** and the most wins in the preseason since the team went 3-1 in 2010.
- The team closed out the preseason against the Seattle Seahawks for the ninth consecutive year, winning for only the second time in those contests (both at O.co Coliseum). The last preseason win against Seattle came on Sept. 2, 2010.
- Five offensive players started in all four preseason contests, including four offensive linemen: **C/G Stefen Wisniewski**, **T/G Khalif Barnes**, **T Donald Penn**, **G/T Austin Howard** and **TE Mychal Rivera**.
- Three defensive players started in all four preseason contests: **DE LaMarr Woodley**, **DT Pat Sims** and **S Tyvon Branch**.
- The two longest offensive plays of the preseason both came from the first-team unit against the Green Bay Packers, as **RB Maurice Jones-Drew** rushed up the middle for a 40-yard TD on the opening drive, and **WR Denarius Moore** caught a pass from **QB Matt Schaub** for 40 yards.
- The defense totaled six sacks against Minnesota in the preseason-opener, the highest sack total in an exhibition game since the Raiders also recorded six sacks in consecutive games against the Dallas Cowboys on Aug. 12, 2010, and the Chicago Bears on Aug. 21, 2010.
- **RB Latavius Murray** led the team in rushing this preseason, gaining 94 yards on the ground on 23 carries (4.1 avg.) with one TD, a 5-yard score against Seattle.
- **WR Brice Butler** was the star of the receiving corps this preseason, catching 13 passes for 206 yards (15.8 avg.) and four TDs. His four TDs all came from **QB Matt McGloin** and are the most receiving TDs by any Raider in the preseason since 2000.
- Rookie **LB Khalil Mack** had the only INT for the Raiders this preseason, his first in the NFL, at Green Bay.
- Special teams excelled for the Raiders as four different returners had runs of 30-plus yards. Rookie **CB TJ Carrie** had two long punt returns (50 vs. Det., 45 vs. Sea.) and **Murray** had 45- and 38-yard kickoff returns.

A WIN WOULD...

...improve the Raiders' record under **Head Coach Dennis Allen** to 9-24 and the Raiders' record against AFC East opposition under Coach Allen to 1-2.

...be the first victory on the road against the Jets since the Raiders won 34-13 on Oct. 6, 1996 at Giants Stadium.

...mark the first opening-day win for the Raiders under Coach Allen and the team's first 1-0 start since the Raiders defeated the Denver Broncos 23-20 on Sept. 12, 2011. The Raiders have previously won the opener 25 times and reached the postseason in 16 of those campaigns, including all four Super Bowl seasons.

...snap a 14-game losing streak in the Eastern time zone, the last win coming on Dec. 6, 2009 when the Raiders beat the Steelers in Pittsburgh, 27-24.

WHAT TO LOOK FOR

- The Raiders scoring a TD in the first quarter in Week 1 for the first time since Michael Bush reached the end zone on Sept. 14, 2009.
- **RB Darren McFadden** amassing 126 yards of offense to pass Chris Carr (5,395) and move into 10th place on the Raiders' all-time all-purpose yards list.
- **McFadden** rushing for 59 yards to tie Pete Banaszak (3,772) for sixth in Raider franchise history.
- **McFadden** gaining 40 yards through the air to pass Charlie Smith (1,596) and move into sixth all-time in receiving yards among Raider RBs.
- **RB Maurice Jones-Drew** continuing to climb the all-time rushing list, where he currently sits at No. 45 with 8,071 career rushing yards. Jones-Drew needs four yards to pass Freeman McNeil (8,074), 11 yards to pass Larry Csonka (8,081) and 102 yards to pass Priest Holmes (8,172).
- **Jones-Drew** scoring his 69th career rushing TD to tie him for 28th all-time with Gerald Riggs and Steve Van Buren.
- **FB Marcel Reece** recording 19 yards receiving to eclipse 1,500 yards for his career, becoming the 32nd Raider and eighth Raider RB to do so.
- **WR James Jones** gaining ground on Nate Washington and Lance Moore (38) on the all-time receiving TDs list among active players, where he currently sits tied for 25th with 37.
- **WR Rod Streater** gaining 28 yards through the air to become the eighth Raider and only the fourth WR in franchise history to record at least 1,500 receiving yards in his first three seasons.
- **Streater** climbing the Raiders' list for receptions in the first three years of his career, where he currently sits three behind Mervyn Fernandez (102) for sixth in franchise history and second among Raider WRs. Five receptions would tie him for fifth on that list with Raymond Chester (104).
- DEs **Justin Tuck** (59.5) and **LaMarr Woodley** (57) climbing the active sacks list, where Tuck is currently 16th, two shy of Jason Babin, and Woodley is 19th, one back of Chris Clemons.
- **S Charles Woodson** intercepting a pass to becoming only the second player (Darrell Green, 19) to record a pick in at least 17 consecutive seasons. An INT would also tie Woodson for 12th all-time with 57 and 11th in Raiders' franchise history with 19.
- **Woodson** recording one sack to become the first player in NFL history with at least 50 INTs and 20 sacks in his career.
- **Woodson** scoring his 14th career defensive TD to pass Rod Woodson and Darren Sharper for the most in NFL history. If the score is an INT, it will also tie Woodson for first all-time with Rod Woodson with 12.
- **K Sebastian Janikowski** attempting FGs of 50-or-more yards to move up the all-time list. He is currently one shy of John Kasay (83) for third place and two back of Morten Andersen (84) for second all-time.
- **Janikowski** kicking off six times to pass Matt Stover and move into sixth all-time in career kickoffs (1,015).

HEAD COACHING MATCH-UP

DENNIS ALLEN

Dennis Allen enters his third season as Head Coach of the Oakland Raiders, having been named to the post on Jan. 30, 2012. The 18th head coach in franchise history, Allen has employed a steady, consistent approach while laying a strong foundation for success during his first two years in Oakland.

Already regarded as one of football's brightest defensive minds at the age of 41, Allen is the NFL's

youngest head coach, more than five months younger than the league's next-youngest coach, San Diego's Mike McCoy. Through two seasons, Allen has demonstrated a commitment to fielding a tough, smart and disciplined football team that exemplifies his coaching philosophy of competition and dedication to the game.

Allen's squad made marked improvements in all three phases of the game during his second season as head coach. On offense, the Raiders ranked 12th in the NFL in rushing with an average of 125 yards per game, moving up 16 spots in the NFL rankings from 2012. Oakland's defense replaced nine starters last season, yet still improved in several categories. The defensive unit recorded 38 sacks, 13 more than the previous campaign, and tied for second in the NFL with 15 different players getting to the quarterback for losses.

In 2012, his first year as a head coach at any level, Allen guided an Oakland team in transition, posting a 4-12 mark. The 2012 Raiders were defined by offensive, defensive and special teams units that improved throughout the season, laying a foundation for future success.

With 18 years of combined coaching experience at the college and professional levels, Allen now enters his 13th NFL season. On six occasions during his 10 years as an NFL assistant, his team earned a playoff berth and four of those trips came after division championships. Allen's résumé includes a title in Super Bowl XLIV following the 2009 season, earned as a member of the Saints' coaching staff with a 31-17 victory over the Indianapolis Colts and league MVP Peyton Manning.

The NFL's second-youngest defensive coordinator when the Broncos hired him in 2011, he coordinated a defense that helped Denver claim the AFC West division crown and post a victory in an AFC Wild Card game. During his only year in Denver, despite starting three rookies most of the season, the Broncos improved 12 spots over 2010 in overall defensive ranking (from 32nd to 20th) and bettered their points allowed by eight spots (from 32nd to 24th).

Prior to joining the Broncos, Allen was an assistant coach for five seasons with New Orleans, first as assistant defensive line coach (2006-07), then as defensive backs coach (2008-10). In 2009, Allen tutored a secondary that played a key role in helping the Saints to their first Super Bowl victory. His unit accounted for an NFL-high six interception returns for touchdowns and totaled 22 picks on the season. Cornerback Tracy Porter, who later played for Allen in Oakland in 2013, sealed the Saints' Super Bowl title by returning a Manning interception 74 yards for a touchdown late in the fourth quarter of the season's final contest.

He originally entered the NFL coaching ranks under Head Coach Dan Reeves with Atlanta in 2002, and spent four seasons with the Falcons as a defensive assistant. During his stint in Atlanta, the Falcons qualified for the playoffs twice — as a wild card entrant in 2002 and as NFC South champions in 2004 — and played in the NFC Championship in 2004.

COACHING BACKGROUND

Years	College/Pro Team	Position
1996-99	Texas A&M University	Graduate Assistant
2000-01	University of Tulsa	Secondary
2002-05	Atlanta Falcons	Defensive Assistant/ Quality Control
2006-07	New Orleans Saints	Asst. Defensive Line
2008-10	New Orleans Saints	Secondary
2011	Denver Broncos	Defensive Coordinator
2012-14	Oakland Raiders	Head Coach

REX RYAN

Entering his sixth season, Rex Ryan trails only Weeb Ewbank (11) and Joe Walton (7) for most seasons as a Jets head coach. His 42 regular season wins rank as the third most in team history, behind Ewbank (71) and Walton (53). His .525 winning percentage stands as the second-best for a Jets head coach, trailing only the .595 winning percentage of Bill Parcells in his three seasons at the Jets helm.

Before becoming the head coach of the Jets, Ryan spent 10 seasons (1999-2008) with the Ravens. During that time, the Ravens ranked first in the NFL in fewest points allowed (17.1 points per game), fewest rushing yards allowed (87.3 yards per game), most shutouts (9), most takeaways (337), most interceptions (212), most interceptions returned for touchdowns (29) and third-down conversion defense (33.9%). They also ranked second in total defense (280.7 yards per game) and fourth in sacks (416) in that span.

Ryan began his Ravens career as the defensive line coach for Brian Billick in 1999, when the Ravens defense finished second in the NFL in total defense and second against the run. In 2000, the defense allowed the fewest points in a 16-game season in NFL history (165) en route to winning Super Bowl XXXV. Ryan was promoted to defensive coordinator in 2005. During his four seasons in that role, the Ravens finished fifth (2005), first (2006), sixth (2007) and second (2008) in total defense. In 2006, the "D" allowed only 201 points and 264 yards per game, and Ryan was named NFL Assistant Coach of the Year by Pro Football Weekly and the Pro Football Writers Association. In 2008, new Ravens head coach John Harbaugh named Ryan assistant head coach/defensive coordinator. That season, the Ravens defense led the league with 34 takeaways, 26 interceptions, a 60.6 opponents' passer rating, and four rushing TDs allowed.

Prior to joining the Ravens, Ryan was a defensive coordinator in college at Oklahoma (1998) and Cincinnati (1996-97). His first NFL coaching stint was with the Cardinals under father Buddy Ryan, when he oversaw the Cardinals' defensive line in 1994 and linebackers in 1995 (on the same staff with his twin brother, Rob, now the New Orleans Saints defensive coordinator). Rex also coached at Morehead State (1990-93), New Mexico Highlands (1989) and Eastern Kentucky (1987-88).

Before Ryan became a coach, he had a chance to see some great defense up close and personal. Buddy brought him along to practices when he became the Jets defensive line coach for the 1968 season — the Jets' Super Bowl III season, of course. Rex then watched his dad coach the 1985 Chicago Bears. He was a ballboy for those Bears teams early in his father's tenure as the defensive coordinator. He left for college during the 1985 season, but was on the sidelines during Super Bowl XX, when the Bears finished their 18-1 run with a 46-10 victory over New England and Buddy was carried off on his defenders' shoulders.

Ryan, 52, graduated from Stevenson (IL) High School in Prairie View, IL, and played football at SW Oklahoma State, where he earned his bachelor's degree in physical education in 1986. He earned his master's degree in physical education at Eastern Kentucky in 1988. Ryan was born in Ardmore, OK. He and his wife, Michelle, have two sons, Payton, named for Walter Payton, and Seth.

COACHING BACKGROUND

Years	College/Pro Team	Position
1987-88	Eastern Kentucky	Defensive Ends
1989	New Mexico Highlands	Asst. HC/Def. Coord.
1990-93	Morehead State	Defensive Coordinator
1994	Arizona Cardinals	Defensive Line
1995	Arizona Cardinals	Linebackers
1996-97	Cincinnati	Defensive Coordinator
1998	Oklahoma	Defensive Coordinator
1999-2004	Baltimore Ravens	Defensive Line
2005-07	Baltimore Ravens	Defensive Coordinator
2008	Baltimore Ravens	Asst. HC/Def. Coord.
2009-14	New York Jets	Head Coach

COMMITMENT TO EXCELLENCE

The Raiders — who began play in the American Football League in 1960 — enter their 55th year of professional football competition, including the last 44 as a member of the National Football League.

In five memorable decades — the 1960s, '70s, '80s, '90s and the 2000s — 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 21 playoff seasons, finished 34 seasons at .500 or better and played in 40 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 two original AFL teams to have captured three world championships of professional football with Super Bowl victories. The Raiders are one of only four 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 those memorable 54 years in Oakland and Los Angeles, the Raiders have won 434 league games, tied 11 and lost only 375.

"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 five Coaches of the Year.

In addition, 62 Pro Bowl players have made 181 Pro Bowl appearances 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 have compiled a remarkable 92-73-1 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 an incredible 37-27-1 record in Monday night play. In the 43 years of this series, the Raiders are 15-8-0 in "Monday Night Football" games at home.

Through the decades — the '60s, '70s, '80s, '90s and now the 2000s — 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

ASSISTANT COACHES

TONY SPARANO

Tony Sparano is in his second year as Oakland's assistant head coach/offensive line. In his 30 years of coaching experience, 15 in the NFL, Sparano has nine combined seasons as a head coach, four (2008-11) with the Miami Dolphins and five (1994-98) at the University of New Haven. His career record as an NFL head coach is 29-33. He has also served five additional NFL seasons as an assistant head coach or coordinator.

Last year, Sparano tutored a shuffling offensive line through eight different starting combinations, the most in the NFL. His line paved the way for four different players to rush for 100 yards in a game, with the Raiders becoming the first team to achieve the feat since 1978. Sparano led a unit that took a big step forward, as Oakland rushed for 125.0 yards per game, which ranked 12th in the league, after the 2012 Raiders rushed for 88.8 yards per game.

From 2008-11, Sparano was the head coach of the Miami Dolphins. From 2008-10, the team posted a 15-9 record on the road, which tied for the third best road record in the NFL over that span.

With the Cowboys from 2003-07, Sparano served in various roles, helping develop a dynamic offensive attack. During those five years, the Cowboys qualified for the playoffs three times, including 2007 when they won the NFC East with a 13-3 record.

A native of New Haven, Conn., he and his wife, Jeanette, have three children, sons Tony and Andrew, who each played football at Albany, and daughter Ryan Leigh. The younger Tony is currently an offensive assistant with the New York Jets.

BOBBY APRIL

Bobby April, entering his 23rd season as an NFL assistant coach, is in his second year as Oakland's special teams coordinator. April, one of the NFL's most highly-regarded special teams coaches, was named to his current position by Raiders Head Coach Dennis Allen on Jan. 19, 2013, after serving as Philadelphia's special teams coordinator from 2010-12.

In 2013, Oakland's special teams unit ranked among the best in the league. On kickoff coverage, the special teams allowed just 20.4 yards per return, good for fourth in the NFL. April also helped first-year punter Marquette King lead the league in gross punting (48.9 avg.) and punts of 60-plus yards (10), while ranking sixth in punting yards (4,107).

April spent three seasons (2010-12) with the Philadelphia Eagles before coming to Oakland. In 2011, April successfully integrated both a rookie kicker, Alex Henery, and a rookie punter, Chas Henry, on his units.

Prior to joining the Eagles, April spent six seasons with the Buffalo Bills (2004-09). In three of those six years, he guided the Bills to the No. 1 spot in the annual Dallas Morning News rankings. April was named Special Teams Coach of the Year by his peers twice, in 2004 and 2008.

He joined the Bills after three seasons (2001-03) in charge of the special teams with the St. Louis Rams, where he helped the team to an appearance in Super Bowl XXXVI. As Pittsburgh's special teams coordinator from 1994-95, April helped the Steelers earn a berth in Super Bowl XXX.

A native of New Orleans, April and his wife, Charlene, have five children, a son, Bobby III, currently the linebackers coach for the N.Y. Jets, and four daughters: Julie, Jamie Lee, Angela and Jaclyn.

GREG OLSON

Greg Olson, entering his 28th season in the coaching profession, is in his second year as Oakland's offensive coordinator.

Under Olson's guidance last season, the Raiders offense averaged 20.1 points and 333.8 yards per game. Olson's group showed improvements in many significant areas from 2012, including yards per rush (3.8 in 2012 to 4.6 in 2013), 20-plus-yard runs (eight to 18), red zone touchdown percentage (42.9 to 59.5) and points on the opening possession (three to 41).

Olson served four seasons with the Tampa Bay Buccaneers, including the last three as offensive coordinator. Olson helped guide the Buccaneers to one of their best offensive seasons in team history in 2010, setting franchise records for yards per play (5.61), average per rush (4.64 yards), average per pass play (7.21), passer rating (96.2) and fewest interceptions thrown (six).

Prior to joining Tampa Bay, Olson spent two seasons (2006-07) as offensive coordinator for the St. Louis Rams. Under Olson's direction, the 2006 Rams became just the fourth team in NFL history to produce a 4,000-yard passer (QB Marc Bulger), a 1,500-yard rusher (RB Steven Jackson) and two 1,000-yard receivers (WRs Torrey Holt and Isaac Bruce). Bulger, Jackson and Holt were all selected to the Pro Bowl.

From 1997-2000, as quarterbacks coach at Purdue, Olson played a key role in the development of future Pro Bowl and Super Bowl-winning QB Drew Brees. Under Olson, Brees was a Heisman Trophy finalist in 1999 and 2000 while winning the Maxwell Award as the nation's most outstanding player in 2000. He was also a finalist for the Davey O'Brien Award as the nation's top quarterback in 1999 and 2000. Brees

finished his collegiate career as the Big Ten and Purdue's all-time leader in passing yardage, touchdown passes, total yards, completion percentage, completions and attempts. Brees earned Big Ten Player of Year honors in 1998 and 2000 and All-Conference accolades for three straight years (1998-2000).

A native of Richland, Wash., he and his wife, Lissa, have twins, Kenneth and Grayce.

JASON TARVER

Jason Tarver is in his third season as defensive coordinator for the Oakland Raiders. Tarver, who coached in various capacities with the San Francisco 49ers for 10 seasons, joined the Silver and Black after spending one year as Stanford's co-defensive coordinator.

Last season signified a major transition on defense for the Raiders, as Tarver's unit started 10 new players on defense. The defense showed significant improvement against the run, allowing 107.9 yards per game to rank 13th in the NFL after ranking 18th in the previous season. Oakland also held opponents to less than 40 yards on the ground three times during the campaign. The Raiders improved the team's sack count from the previous season by 13, with a remarkable 15 different players getting to the quarterback in 2013.

In 2012, Tarver's first as defensive coordinator, the Raiders ranked second in the NFL in total defense and fourth in scoring defense over the season's final four weeks.

Before coaching at Stanford for one season in 2011, Tarver spent the previous decade on the staff of the 49ers, coaching San Francisco's outside linebackers for six seasons (2005-10) prior to his appointment at Stanford. He began coaching in the NFL as a quality control coach for the 49ers (2001-03) before being promoted to assistant running backs/offensive assistant coach in 2004.

Prior to joining the 49ers in 2001, Tarver spent three seasons (1998-2000) as a graduate assistant coach at UCLA, where he worked primarily with the defensive backs while assisting with the special teams. During his tenure with the Bruins, three defensive backs, Ricky Manning and Jason Bell along with Marques Anderson, became NFL players.

A native of Stanford, Calif., Tarver and his wife, Katie, have two sons, Merrick and Keegan.

ASSISTANT COACHES

CHRIS BONIOL

Chris Boniol, who played six years as a kicker in the National Football League, enters his first season with the Raiders. He was named to his current position on Feb. 6, 2014, after spending the previous four years as the assistant special teams coach with the Dallas Cowboys.

Boniol coached the kickers while assisting with the special teams units in Dallas from 2010-13. Last season, kicker Dan Bailey led the NFL in field-goal percentage, making 28-of-30 attempts (93.3 percent), and ranked fourth in the league with 52 touchbacks. In 2012, Bailey led the NFL in field-goal percentage, nailing 29-of-31 attempts (93.5 percent). In 2011, Bailey was named to the Pro Football Weekly/Pro Football Writers Association All-Rookie Team.

Boniol enjoyed a six-year pro career, playing for three different NFL teams. From 1994-96, he converted 118-of-121 PATs and 81-of-93 (87.1 percent) of his field goals while helping the Cowboys to the Super Bowl XXX Championship. Boniol also played two seasons with the Philadelphia Eagles (1997-98) and one with the Chicago Bears (1999).

An Alexandria, La., native, Boniol and his wife, Christine, have two sons, Gaige and Garin.

JOHN DeFILIPPO

John DeFilippo enters his fifth year with the Raiders as quarterbacks coach in 2014. He is in his second stint with Oakland, having served in the same capacity from 2007-08. DeFilippo rejoined the Raiders after serving as offensive coordinator and quarterbacks coach at San Jose State from 2010-11. He was the assistant quarterbacks coach for the New York Jets in 2009, and also served on Tom Coughlin's staff with the New York Giants for two years beginning in 2005.

DeFilippo joined the Giants after two seasons as quarterbacks coach at Columbia, where he tutored QB Jeff Otis, who left the school ranked second in program history in completions and passing yards, and went on to spend time on the Raiders' practice squad. From 2001-02, DeFilippo was a graduate assistant at Notre Dame, working with wide receivers and tight ends. He began his coaching career tutoring quarterbacks at Fordham in 2000.

A native of Youngstown, Ohio, DeFilippo earned four letters as a quarterback at James Madison University, leading the team to a conference title as a senior in 1999. His father, Gene, served 15 years as athletic director at Boston College.

TED GILMORE

Ted Gilmore enters his third season as wide receivers coach for the Oakland Raiders. Gilmore coached at the collegiate level for 17 seasons prior to joining the Silver and Black. Last year, Gilmore aided Oakland's youthful receiving corps, with second-year WR Rod Streater leading the team with 60 receptions and 888 yards.

Gilmore served as wide receivers coach at USC in 2011, when he was named the NCAA's top receivers coach by FootballScoop.com. Gilmore spent six years at Nebraska (2005-10), coaching the wide receivers, and was assistant head coach/offense in 2008. Gilmore arrived at Nebraska after two seasons at Colorado (2003-04). Gilmore was also Purdue's wide receivers coach for two seasons (2001-02). He was wide receivers coach at the University of Houston in 2000 after spending one season as the tight ends coach at Kansas (1999). Gilmore began his coaching career at his alma mater, Wyoming. He was in charge of the wide receivers for two seasons (1997-98).

A native of Wichita, Kan., Gilmore and his wife, Jennifer, have two children.

JOHN GRIECO

John Grieco, who has nearly two decades of strength and conditioning coaching experience at the collegiate and professional levels, enters his third season with the Oakland Raiders and first in his present capacity. Grieco served two seasons as assistant strength and conditioning coach from 2012-13.

Grieco came to the Silver and Black following two years as the head strength and conditioning coach at Louisiana-Monroe, where he was named the top strength and conditioning coach in the country by the Professional Football Strength and Conditioning Coaches Society. Grieco served four seasons as the director of strength and conditioning at UNLV. He spent two years at East Carolina, serving as the director of the Pirates' football strength program and as an assistant strength coach.

After graduating from Florida, Grieco began his coaching career at his alma mater and remained there for nine years (1995-2003). He was part of a Gator football program that enjoyed a national championship victory in 1996 and two Orange Bowl wins (1998, 2001).

Originally from Greensburg, Pa., Grieco and his wife, Jamie, have a son, Nicholas, and a daughter, Gianna.

JUSTIN GRIFFITH

Former Raider and eight-year NFL veteran Justin Griffith is in his third season on the Oakland coaching staff, serving as an offensive quality control assistant. He was a coaching intern with the Seattle Seahawks prior to joining the Silver and Black.

Through the last two seasons with Oakland, Griffith has worked primarily with the offensive line and tight end positions. In 2013, Griffith aided a shuffling offensive line through eight different starting combinations, the most in the NFL. Despite injuries, the offensive line paved the way for four different players to rush for 100 yards in a game, becoming the first NFL team to do so since 1978. Griffith also worked with the tight ends, the offense's youngest unit.

Griffith played in 96 NFL games with 73 starts, including 23 games in two seasons at fullback with the Silver and Black (2007-08). Originally drafted by the Atlanta Falcons in the fourth round of the 2003 NFL Draft, he retired following the 2009 season, which he spent with Seattle.

A native of Magee, Miss., Griffith and his wife, Kim, have two sons, Brody and Dylan. He also has a fraternal twin.

NICK HOLZ

Nick Holz enters his third season as offensive assistant for the Oakland Raiders. Holz served the previous four seasons in a similar capacity at Stanford.

Last year, Holz worked extensively with Oakland's youthful receiving corps, helping second-year WR Rod Streater lead the team with 60 receptions and 888 yards. In 2012, Holz aided Streater, who became one of the most productive undrafted rookie players in recent NFL history. Streater's 39 catches in 2012 were tied for third most among undrafted rookies since 2000, and fourth most by a Raider rookie.

While assisting Stanford, Holz helped the Cardinal appear in the Sun Bowl, Orange Bowl and Fiesta Bowl. As an assistant quarterbacks coach, he helped QB Andrew Luck to first-team All-American honors. He began his collegiate coaching career at Nebraska, where he served as offensive quality control coach and video intern for the Cornhuskers in 2007.

A native of Danville, Calif., Holz prepped at De La Salle High School in Concord, Calif., where he was teammates with current Raiders RB Maurice Jones-Drew.

ASSISTANT COACHES

MARK HUTSON

Mark Hutson enters his third season as tight ends coach for the Silver and Black. He joined the Raiders after coaching at the collegiate level for two decades, including two stints as an interim head coach.

Last season, Hutson tutored the youngest unit on the Raiders' offense, a group that included two rookies and counted just one career catch among three players entering the regular season. Rookie Mychal Rivera saw action in all 16 games in his first season, leading the group with 38 catches for 407 yards and four touchdowns.

Hutson spent the previous five seasons as an assistant at Tulane, serving as the interim head coach for the Green Wave in 2011. Prior to being named interim head coach, Hutson served as offensive line coach for five seasons. In 2010, Hutson's offensive line led the way for RB Orleans Darkwa, who set a freshman program record with 925 yards.

A native of Fort Smith, Ark., Hutson was part of a famous "fumblerooski" play in the 1988 Orange Bowl, scooping up an intentional fumble and scampering 29 yards for a touchdown with 2:05 remaining in the contest. He and his wife, Sherri, have two sons, Ethan, an offensive lineman at Troy University, and Dillion.

MARCUS ROBERTSON

Marcus Robertson enters his first season with the Silver and Black as assistant defensive backs coach. A 12-year NFL veteran as a player and former All-Pro safety, Robertson has served as an NFL assistant for seven years, including the last two with the Detroit Lions.

Robertson was secondary coach for the Tennessee Titans from 2009-11, helping the team rank second in the NFL in average passing yards/completion (10.55) during that span.

Robertson served as the Titans' director of player development from 2003-06. He spent those four years assisting players with their career transition into and out of the NFL through continuing education, financial education and administering player programs.

A native of Pasadena, Calif., he played 12 seasons as a safety with the Houston Oilers/Tennessee Oilers/Tennessee Titans (1991-2000) and the Seattle Seahawks (2001-02) after being selected by Houston in the fourth round of the 1991 NFL Draft. He played in 162 career games with 144 starts, totaling 24 interceptions, 1.5 sacks, nine forced fumbles and 11 fumble recoveries. He and his wife, Holly, have three children: Morgan, Milan and Marcus Andrew.

BOB SANDERS

Bob Sanders enters his second year as Oakland's linebackers coach. Sanders has coached at the collegiate and professional levels for over 36 years, including three seasons as the defensive coordinator for the Green Bay Packers (2006-08).

In Green Bay for four seasons (2005-08), Sanders began as defensive ends coach (2005), then was named by Mike McCarthy as the new head coach's first defensive coordinator, a role he held from 2006-08. In 2007, Green Bay ranked sixth in scoring defense, 11th in total defense and third in opponent third-down-conversion percentage, posting a 13-3 record and earning a spot in the NFC Championship game. And in 2006, Green Bay led the NFC with 46 sacks.

Sanders' first NFL coaching position came as linebackers coach with the Miami Dolphins from 2001-04. A college assistant for 22 years, his final collegiate stop was the University of Florida, where he held six coaching titles, ranging from defensive line to linebackers.

A Native of Jacksonville, N.C., he and his wife, Kathie, have three children, Lindsay, Sarah and Robby.

ERIC SANDERS

Eric Sanders is in his fifth season with the Oakland Raiders and third in his present capacity. Sanders served in an offensive quality control role during his first two seasons in Oakland.

For the past two years, Sanders has assisted primarily with the defensive line. In 2013, the Raiders finished sixth in the AFC in rushing defense, allowing just 107.9 yards per game, and tied for first in the league by allowing just five opponent rushes of 20-or-more yards. As an offensive assistant for the Silver and Black (2010-11), Sanders worked primarily with the tight ends.

Before joining the Raiders, Sanders coached linebackers for two seasons at UC Davis. He also served as the assistant offensive line/tight ends coach at UC Davis in 2006, before becoming a graduate assistant at Utah State.

Sanders was involved with the UC Davis program as an undergraduate and earned his bachelor's degree in psychology with a biological emphasis in 2005. From 2003-05, he was the team's video coordinator and assisted in coaching the defensive line.

Sanders is a native of nearby San Francisco, Calif.

AL SAUNDERS

Al Saunders returns for his fourth season on the Oakland Raiders' coaching staff. Saunders has over 40 years of coaching experience, including the past 31 in the National Football League. He has been a part of 15 playoff teams, five division titles and one Super Bowl championship as an NFL coach and 20 times his offensive units have ranked first in the NFL in total offense, passing, rushing or scoring.

He served as the assistant head coach/offensive coordinator for Dick Vermeil with the Kansas City Chiefs from 2001-05. During his second stint with the Chiefs, Saunders' offense established 46 franchise records and exploded with 2,157 points, 262 touchdowns and 30,470 net yards, more than any other NFL team across those five seasons. In 2005, he was named USA Today's Offensive Coach of the Year as the Chiefs offense led the NFL for a second consecutive year.

His first NFL head coaching position came with the Chargers as interim head coach in 1986, following the resignation of Don Coryell. He spent two full seasons as the Chargers head coach.

A native of Hendon, England, he and his wife, Karen, have three children: sons Robert and Joseph, and daughter Korrin.

KELLY SKIPPER

Kelly Skipper enters his eighth season with the Raiders, the sixth in his present capacity tutoring running backs, after two years as tight ends coach. He has 26 years of coaching experience and has served as an offensive coordinator at the collegiate level.

Under Skipper's tutelage, FB Marcel Reece garnered his second-straight Pro Bowl selection and was named second-team All-Pro by the Associated Press. In 2010, Skipper oversaw a running game that ranked second in the NFL and set a franchise record by averaging 4.9 yards per attempt.

Before joining the Raiders, Skipper spent four seasons coaching running backs and special teams at Washington State. He also spent two summers, one with Seattle and one with Washington, as an NFL minority fellowship coaching intern. From 1998-2002, Skipper was on the coaching staff at UCLA, where he was offensive coordinator from 2001-02. He was an assistant at Fresno State, his alma mater, from 1989-97, beginning his coaching career as a graduate assistant before becoming a full-time assistant in 1991.

A native of Brawley, Calif., he and his wife, Mary, have two children, Kaelen and Darius.

ASSISTANT COACHES

TRAVIS SMITH

A native of Walnut Creek, California and a graduate of Cal Poly, Raiders defensive assistant Travis Smith joined the Raiders in 2012 and has worked extensively with the linebacker corps during his time with the Silver and Black.

He began his coaching career at Cal Poly as an undergraduate assistant coach and then spent one year at Santa Monica Junior College in 2010 and another as an offensive technical intern at Colorado in 2011.

During the 2013 season with the Raiders, Smith helped tutor a defensive unit that included three new starters in veterans Nick Roach and Kevin Burnett and rookie Sio Moore. Roach recorded career highs in tackles (152) and sacks (5.5), playing every snap at middle linebacker, while Moore recorded 4.5 sacks in his first season and was named to the PFWA All-Rookie Team.

Smith was an offensive technical intern at Colorado in 2011. He coached at Santa Monica Junior College in 2010, assisting the tight ends and the defensive linemen. He also served as an undergraduate assistant coach at Cal Poly.

VERNON STEPHENS

Vernon Stephens joins the Silver and Black for his first season as the assistant strength and conditioning coach after spending six seasons (2007-12) with the San Diego Chargers in the same capacity.

During his time at San Diego, Stephens helped to oversee the team's year-round strength and conditioning program. He also spent time with the Jacksonville Jaguars during their offseason strength and conditioning program in 2002 and 2003.

Prior to working in the NFL, Stephens spent eight years in the collegiate ranks, including five years (1999-2003) as the head strength and conditioning coach at his alma mater, North Florida, and four years (2003-07) as the assistant strength and conditioning coach at Colorado.

Stephens began his coaching career at North Florida in 1999, starting the school's first NCAA strength and conditioning program. He served as head strength and conditioning coach for five years from 1999-2003, overseeing all 14 athletic programs, which encompassed approximately 230 student-athletes.

A native of Jacksonville, Fla., he and his wife, Tali, have two children.

TERRELL WILLIAMS

Now entering his third season as the defensive line coach for the Oakland Raiders, Terrell Williams previously spent 14 seasons coaching the defensive line at the collegiate level, four of which were at Purdue where he tutored several future NFL players.

In 2012, his first season with the Silver and Black, Williams tutored a veteran unit that included four players that posted three-or-more sacks on the year. During his coaching tenure at Akron, the Zips marked two firsts in program history when they won the Mid-American Conference championship game and played in the Motor City Bowl.

Williams got his first taste of the NFL in 1999 when he interned with the Jacksonville Jaguars, assisting the defensive line. He also assisted with the defensive line for the Dallas Cowboys in 2008 and with the Seattle Seahawks during training camp in 2007. Before his coaching career, Williams played nose guard at East Carolina University, helping the Pirates to a Liberty Bowl victory over Stanford in 1995 and finishing No. 23 in the final USA Today/ESPN poll.

A native of Los Angeles, Calif., he and his wife, Tifini, have two sons, Tahj and Tyson, who passed away in 2012.

JOE WOODS

Joe Woods is entering his 11th season as a defensive backs coach in the NFL and his first with the Silver and Black. Prior to joining the Raiders, Woods served as the defensive backs coach with the Minnesota Vikings for the past eight seasons (2006-13) and spent two seasons with the Tampa Bay Buccaneers (2004-05).

In 2012, the Vikings secondary helped the team to wins in the final four games of the regular season to finish at 10-6 and earn a Wild Card playoff berth. During the 2012 season, Woods tutored rookie Harrison Smith who tied for the team lead with three interceptions, returning a pair of the picks for scores to tie the Vikings rookie record.

During his time with Tampa Bay, the defense posted top-five defenses each of his two seasons, leading the NFL in total defense in 2005 and ranking fifth in the NFL in total defense and first in pass defense in 2004.

Woods was a four-year letterman as a safety at Illinois state, served as captain as a senior and earned first-team All-Gateway Conference honors in 1991.

A native of North Vandergrift, Pa., he and his wife, Ellen, have two daughters, Brianna and Danari, and a son, Geno.

RAIDERS COACHES IN THE PRESS BOX

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

George Li
Statistical
Analyst

Marcus Robertson
Assistant
Defensive Backs

Eric Sanders
Quality Control -
Defense

Al Saunders
Senior Offensive
Assistant

Travis Smith
Defensive
Assistant

TEAM NOTES

2013 HONORS

QB Matt McGloin

- Named the Week 11 Pepsi Next NFL Rookie of the Week for his performance against the Houston Texans. McGloin was 18-of-32 for 197 yards with three touchdowns and no interceptions and a passer rating of 105.9. The game was also McGloin's first NFL start.

LB Sio Moore

- Named to the Pro Football Writers Association's All-Rookie Team.
- Named the Week 8 Pepsi Next NFL Rookie of the Week for his performance against the Pittsburgh Steelers. Moore totaled eight tackles (six solo) and 1.5 sacks in the win.

FB Marcel Reece

- Named to the Pro Bowl for the second consecutive year.
- Named to the 2013 Associated Press All-Pro second team.

LB Nick Roach

- Named to USA Today's All-Joe Team, honoring unsung players that have never been named to a Pro Bowl.

S Charles Woodson

- Named the Week 5 AFC Defensive Player of the Week for his performance vs. the San Diego Chargers. Woodson posted eight tackles (six solo), one interception and one fumble recovery, which he returned 25 yards for a touchdown in the victory.

STUFFING THE RUN

Since the Raiders returned to Oakland in 1995, the team has limited the opposition to less than two yards per carry in a game only 12 times, including three in 2013. The 1.8 yards per carry allowed vs. Jacksonville, the 1.9 allowed vs. San Diego and the 1.8 allowed vs. Pittsburgh were the third, fourth and fifth time from 2012-13 the Silver and Black allowed an average of less than two yards per carry. Here is a look at the games:

<u>Date</u>	<u>Opponent</u>	<u>Rushing Yards</u>	<u>Attempts</u>	<u>Avg.</u>
12/16/12	Kansas City	10	10	1.0
9/10/12	San Diego	32	20	1.6
9/15/13	Jacksonville	34	19	1.8
10/27/13	Pittsburgh	35	19	1.8
10/6/13	San Diego	36	19	1.9

NO LONG GAINS

The Raiders were one of the best teams in 2013 when it came to holding the opponents from breaking big plays on the ground. Oakland was tied for first in the league when it came to opponent rushes of over 20 yards, giving up just five on the year.

<u>Rank</u>	<u>Team</u>	<u>20+ Yard Runs Allowed</u>
1t.	Oakland	5
1t.	Baltimore	5
1t.	San Francisco	5
4t.	Cincinnati	6
4t.	NY Jets	6
4t.	Seattle	6
4t.	San Diego	6

GETTING OFF THE FIELD

Oakland's "D" finished the 2013 season forcing their opponents into three-and-out drives 24.9% of the time, good for ninth in the league.

<u>Rank</u>	<u>Team</u>	<u>Three-and-Out Drives (%)</u>
1.	New Orleans	28.7%
2.	Cincinnati	27.9%
3.	San Francisco	26.7%
4.	Baltimore	26.5%
5.	Carolina	26.4%
6.	Arizona	26.0%
7.	Houston	25.8%
8.	Detroit	25.1%
9.	Oakland	24.9%

SACK ATTACK

The 2013 Raiders surpassed the number of total sacks they had in 2012 (25) without much of an issue. The 38 sacks were also spread around at a remarkable rate, with 15 different players registering a sack. Here is a look at Oakland's returning players who registered a sack in 2013:

<u>Player</u>	<u>Sacks</u>
LB Nick Roach	5.5
LB Sio Moore	4.5
S Usama Young	2.5
S Brandian Ross	2
DT Pat Sims	2
S Charles Woodson	2
DT Stacy McGee	1.5
S Tyvon Branch	1

GAMES WITH 4+ SACKS

In 2013, Oakland registered three games with at least four team sacks, compared to only one in 2012. The Raiders won two of the three games in which they had at least four sacks. Furthermore, both times the Silver and Black sacked the quarterback five times, they won the game. Here is a look at those games:

2013 GAMES WITH AT LEAST FOUR SACKS

<u>Date</u>	<u>Opponent</u>	<u>Sacks</u>	<u>Result</u>
9/15	vs. Jac.	5	W, 19-9
10/27	vs. Pit.	5	W, 21-18
9/8	at Ind.	4	L, 17-21

FORCING TURNOVERS

In Week 11's win at Houston, the Raiders forced two turnovers - a CB Phillip Adams fumble recovery and a **LB Nick Roach** interception. The game marked the fifth time in 2013 that the Silver and Black forced two-or-more turnovers, and their final record was 3-3 in those games. Here is a look at the games:

<u>Date</u>	<u>Opponent</u>	<u>Takeaways</u>	<u>INTs</u>	<u>FRs</u>	<u>Result</u>
9/23	at Denver	2	0	2	Loss
10/6	vs. San Diego	5	3	2	Win
10/27	vs. Pittsburgh	2	2	0	Win
11/10	at NY Giants	2	1	1	Loss
11/17	at Houston	2	1	1	Win
12/22	at San Diego	3	1	2	Loss

TEAM NOTES

RARE RUSHING COMPANY

Last season, the Raiders proved that versatility can be a big factor in the running game. Oakland became the first team since the 1978 Kansas City Chiefs to have four different players record a 100-yard rushing game in the same season. Additionally, they are just the fifth team to do it since 1960:

Season	Team	100-Yd. Rushers	Season Yards
2013	Oakland Raiders	4	1,936
1978	Kansas City Chiefs	5	2,986
1976	New England Patriots	4	2,948
1975	New England Patriots	4	1,845
1966	Philadelphia Eagles	4	1,859

2013 Raiders: Darren McFadden, Marcel Reece, Terrelle Pryor and Rashad Jennings

1978 Chiefs: Arnold Morgado, MacArthur Lane, Mark Bailey, Ted McKnight and Tony Reed

1976 Patriots: Andy Johnson, Don Calhoun, Sam Cunningham and Steve Grogan

1975 Patriots: Andy Johnson, Don Calhoun, Mack Herron and Sam Cunningham

1966 Eagles: Izzy Lang, Jack Concannon, Timmy Brown and Tom Woodeshick

BIG RUNS

In 2013, the Raiders were able to create explosive plays in the running game. The team ranked third in the NFL in rushing plays of 20-plus yards, finishing with 18. Oakland also had an impressive average distance on their runs of over 20 yards, with a 34.9 yards per carry mark.

2013 EXPLOSIVE RUSHING PLAYS LEADERS

Rank	Team	20+ Yard Runs	Avg. Distance
1.	San Francisco	20	28.6
2.	Philadelphia	19	34.6
3.	Oakland	18	34.9
4t.	Minnesota	16	37.5
4t.	Washington	16	27.1

MAKING IT COUNT

Oakland was able to make their red zone trips count in 2013, scoring touchdowns and maximizing their points. Of the 42 trips the Raiders took inside the opponent's 20-yard line, the Silver and Black scored touchdowns on 25 of them. Thirteen of the scores came on the ground, while 12 were through the passing game.

2013 RED ZONE EFFICIENCY LEADERS

Rank	Team	RZ Drives	RZ TDs	RZ TD Efficiency
1.	Denver	67	51	76.1
2.	Cincinnati	46	34	73.9
3.	Dallas	51	35	68.6
4.	Detroit	56	35	62.5
5.	Oakland	42	25	59.5

UNDRAFTED STARTERS

In Week 14 at the NY Jets, the Raiders started seven undrafted players on offense, including all of the skill positions. The last team to start that many undrafted players on offense was the Washington Redskins on 11/10/02 at Jacksonville. The seven undrafted players were: **WR Andre Holmes**, **G Lucas Nix**, **TE Jeron Mastrud**, **WR Rod Streater**, **QB Matt McGloin**, **FB Marcel Reece** and **FB/RB Jamize Olawale**.

OFFENSIVE ATTACK

In Week 9 vs. Philadelphia, the Raiders compiled 560 yards of total offense on the afternoon, the team's highest total output since 1968, when Oakland totaled 604 yards on 11/24 at Cincinnati. The 560 yards of offense rank third in team history, only behind 626 on 10/25/64 vs. Denver and the previously mentioned 604. Below is a look at the three games:

Rank	Date and Opp.	Total Yds.	Passing Yds.	Rushing Yards
1.	10/25/64 vs. Den.	626	427	199
2.	11/24/68 at Cin.	604	396	208
3.	11/3/13 vs. Phi.	560	350	210

SCORING EARLY

The Raiders finished 2013 scoring the fourth most points in the NFL on their opening possession. Here is where they stacked up:

Team	Points on Opening Poss.
Denver	62
Dallas	47
Tennessee	44
Oakland	41

Oakland also continued to score big throughout the first frame, as they tied for sixth in the NFL in first-quarter scoring.

Team	First Quarter Points
Denver	130
Kansas City	124
San Francisco	97
Chicago	96
Dallas	91
Oakland	89
Philadelphia	89

SPECIAL TEAM SUCCESS

Oakland's special teams unit was one of the best in the league in 2013 under special teams coordinator Bobby April. When it came to covering kickoffs, Oakland's special teams allowed just 20.4 yards per return, good for fourth in the NFL.

Rank	Team	Avg.
1.	Chicago	18.8
2.	Tampa Bay	18.8
3.	Jacksonville	20.4
4.	Oakland	20.4
5.	San Francisco	20.4

BLOCKED KICKS

Last season, Oakland was able to make a difference on special teams, blocking four kicks on the year. Below is a look at the four different kicks the Raiders blocked in 2013, all of which came at home:

Date	Opponent	Block
9/29	vs. Was.	Punt; R. Jennings. Recovered for a TD by J. Stewart
10/6	vs. SD	Field Goal; T. Porter
11/24	vs. Ten.	Punt; J. Stewart
12/29	vs. Den.	Punt; J. Olawale

TEAM NOTES

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top five from 1963-2013 in winning percentage. The Raiders rank tied for fourth with a .554 percentage since Al Davis was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Miami Dolphins and the Pittsburgh Steelers.

NFL WINNING PERCENTAGE 1963-2013

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	455	320	3	.587
2.	Pittsburgh Steelers	438	332	8	.569
3.	Miami Dolphins	415	317	4	.567
4t.	Oakland Raiders	425	342	11	.554
4t.	Minnesota Vikings	426	343	9	.554

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank tied for fifth since the 1970 AFL-NFL merger with a .473 winning percentage in games away from home.

TOP ROAD RECORDS 1970-2013

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	175	164	1	.516
2.	Miami Dolphins	173	167	1	.509
3.	Dallas Cowboys	171	169	0	.503
4.	Pittsburgh Steelers	168	171	1	.496
5t.	Oakland Raiders	159	177	4	.473
5t.	Philadelphia Eagles	158	176	5	.473

GLOBAL PRESENCE

This season, the Raiders will be playing the Miami Dolphins on Sept. 28, 2014 in London as part of the league's International Series. In addition to the Raiders-Dolphins game, the Jacksonville Jaguars will take on the Dallas Cowboys and the Atlanta Falcons will host the Detroit Lions next year at London's Wembley Stadium.

The Raiders have a number of individuals with an international background. Here is a look:

Player	Country	International Connection
CB Chimdi Chekwa	Nigeria	Parents are Nigerian born
K Sebastian Janikowski	Poland	Born in Walbrzych, Poland
LB Sio Moore	Liberia	Born in Monrovia, Liberia
DE Benson Mayowa	Nigeria	Parents are Nigerian born
Coach Al Saunders	England	Native of Hendon, U.K.
T Menelik Watson	England	Born in Manchester, U.K.

WINNING MENTALITY

This past offseason, Raiders **General Manager Reggie McKenzie** was active in free agency and through trades. McKenzie acquired established, experienced veterans to bolster the roster and foster a winning culture in Oakland. Among the notable free agent signings are **RB Maurice Jones-Drew**, **CB Tarell Brown**, **CB Carlos Rogers**, **DE LaMarr Woodley**, **G Kevin Boothe**, **G/T Austin Howard**, **T Donald Penn**, **WR James Jones**, **DE Justin Tuck**, **DL Antonio Smith** and **DL C.J. Wilson**. The team also traded for **QB Matt Schaub** from Houston. Additionally, Oakland added **S Charles Woodson** (one Super Bowl title, one Associated Press Defensive Player of the Year Award, one Associated Press Rookie of the Year, eight Pro Bowls, three First-Team All-Pro Selections and 10 playoff victories), **LB Nick Roach** (one playoff victory) and **S Usama Young** (one Super Bowl title, three playoff victories) in 2013. Below is a look at some of the offseason additions:

SUPER BOWL APPEARANCES/RINGS ADDED

Player	Appearances	Rings
Kevin Boothe	2	2
Tarell Brown	1	0
James Jones	1	1
Carlos Rogers	1	0
Antonio Smith	1	0
Justin Tuck	2	2
C.J. Wilson	1	1
LaMarr Woodley	2	1
Totals	11	7

PLAYOFF GAMES/GAMES WON

Player	Games	Victories
Kevin Boothe	9	8
Tarell Brown	8	5
James Jones	11	6
Maurice Jones-Drew	2	1
Donald Penn	1	0
Carlos Rogers	8	4
Matt Schaub	3	1
Antonio Smith	8	4
Justin Tuck	10	8
C.J. Wilson	8	5
LaMarr Woodley	8	5
Totals	76	47

PRO BOWL SELECTIONS

Player	Pro Bowls
Donald Penn	1
Carlos Rogers	1
Matt Schaub	2
Antonio Smith	1
Maurice Jones-Drew	3
Justin Tuck	2
LaMarr Woodley	1
Totals	11

ASSOCIATED PRESS ALL-PRO SELECTIONS

Player	First Team	Second Team
Maurice Jones-Drew	1	1
Carlos Rogers	0	1
Justin Tuck	1	1
LaMarr Woodley	0	1
Totals	2	4

TEAM NOTES

ADDING SACKS

"You can never have enough rushers in the National Football League. It's all about affecting the quarterback ... I think we've really helped out our pass rush a lot." - **Raiders Head Coach Dennis Allen**

After racking up 38 sacks a year ago, the Raiders went out and continued to improve their ability to get to the quarterback this offseason. Bringing in accomplished sack artists such as **DE LaMarr Woodley**, **DE Justin Tuck** and **DL Antonio Smith**, and drafting young pass rusher **LB Khalil Mack**, Oakland's pass rush looks to improve upon last year's total. **Defensive coordinator Jason Tarver** has some new weapons to rush the quarterback with and here is a look at some of their career sack stats:

FREE AGENT ADDITIONS

Player	Sacks	Sack Yards	Forced Fumbles
Antonio Smith	41.5	262.5	10
Justin Tuck	60.5	397.5	20
LaMarr Woodley	57.0	391.0	9
Totals	159.0	1,051.0	39

**** No. 5 overall pick LB Khalil Mack totaled 28.5 sacks for 217.0 yards and 16 forced fumbles during his collegiate career at Buffalo.**

UNDRAFTED GEMS

Every preseason, hundreds of undrafted free agents vie for a spot on their team's 53-man roster. The Raiders have brought in numerous players that were not drafted, developing them into significant contributors for the Silver and Black.

- In 2013, **P Marquette King** posted numbers among the NFL's best in both gross average and punting yards. With 4,107 punting yards on the year, King finished sixth in the NFL, and led the league in gross punting with an average of 48.9.

- **QB Matt McGloin** made his mark on the NFL in his rookie season, making his first career start on Nov. 17, 2013 at Houston. In that game, McGloin became the first undrafted rookie to throw for three-or-more touchdown passes in his first NFL start since 1987. He also became just the second quarterback to throw for three touchdowns without an interception in his first NFL start since the NFL-AFL merger in 1970.

- **LB Nick Roach**, originally an undrafted free agent with the San Diego Chargers, made a major impact for Oakland in 2013, leading the team with 152 tackles (92 solo).

Below are some of the notable current Raiders who entered the NFL as undrafted free agents:

Player	School	Year	Team
LS Jon Condo	Maryland	2005	Dallas
WR Andre Holmes	Hillsdale	2011	Minnesota
G/T Austin Howard	Northern Iowa	2010	Philadelphia
P Marquette King	Fort Valley State	2012	Oakland
QB Matt McGloin	Penn State	2013	Oakland
FB/RB Jamize Olawale	North Texas	2012	Dallas
T Donald Penn	Florida State	2006	Minnesota
FB Marcel Reece	Washington	2008	Miami
LB Nick Roach	Northwestern	2007	San Diego
WR Rod Streater	Temple	2012	Oakland

RAIDER DEBUTS

When the Raiders line up against the Jets on Sunday, there will be a lot of fresh faces taking the field. Oakland may have as many as six new starters each on offense and defense in Week 1, as well as many new players providing key depth. Through free agency, trades and the NFL Draft, **General Manager Reggie McKenzie** and his staff have assembled a new-look roster for 2014.

The players looking to make their Raider debuts in Week 1 are **CB Tarell Brown**, **QB Derek Carr**, **CB TJ Carrie**, **S Jonathan Dowling**, **DT Justin Ellis**, **DE Shelby Harris**, **G/T Austin Howard**, **G Gabe Jackson**, **WR James Jones**, **RB Maurice Jones-Drew**, **TE Brian Leonhardt**, **LB Khalil Mack**, **DE Benson Mayowa**, **CB Keith McGill**, **RB Latavius Murray**, **T Donald Penn**, **CB Carlos Rogers**, **QB Matt Schaub**, **DL Antonio Smith**, **CB Neiko Thorpe**, **DE Justin Tuck**, **DL C.J. Wilson** and **DE LaMarr Woodley**.

MILES AND MILES

Factoring in three trips to the Eastern Time Zone and one trip to England for their game in London, the Raiders will travel more miles than any other team in the NFL this season. According to Pro Football Reference, Oakland travels 36,106 miles in 2014, over 10,000 more miles than any other team. The team also has four trips of over 2,000 miles. Here is a look at the teams that travel the most in 2014:

Team	2014 Traveling Miles	2,000+ Mile Trips
Oakland Raiders	36,106	4
Seattle Seahawks	26,144	3
Dallas Cowboys	24,746	1
Miami Dolphins	24,546	1
Jacksonville Jaguars	22,230	2
San Diego Chargers	20,186	3
San Francisco 49ers	19,932	1
St. Louis Rams	17,850	0
Arizona Cardinals	17,728	1
Kansas City Chiefs	17,658	0

TOUGH TEST OUT WEST

This season, the AFC West and NFC West will be playing each other in the regular season for the first time since 2010. Combined, the two divisions had five playoff teams in 2013, and the Arizona Cardinals missed the postseason despite winning 10 games. Three of the NFL's "final four" teams from last year's postseason reside in their respective conference's Western division and both Super Bowl participants play in the West. Because of all this, the eight teams from these divisions have the eight hardest schedules in the league, based on their opponent's winning percentage last year. Here is a look at the teams with the 10 most difficult schedules:

Team	Opponents' 2013 Winning %
Oakland	.578
Denver	.570
St. Louis	.564
San Diego	.563
San Francisco	.563
Seattle	.561
Kansas City	.559
Arizona	.547
NY Jets	.520
New England	.516

TEAM NOTES

RAIDERS OFF THE FIELD/INTERESTING FACTS

- **General Manager Reggie McKenzie** has an identical twin brother, **Ra-leigh**, who is a college scout for the team. He also has a son, **Kahlil**, who is a high school senior and highly-ranked defensive line prospect. He verbally committed to Tennessee, his father's alma mater, in July 2014.
- **Special teams coordinator Bobby April's** son, **Bobby III**, is currently the linebackers coach for the New York Jets.
- Prior to joining the Dallas Cowboys as a coach in 2010, **assistant special teams coach Chris Boniol** taught high school math and coached prep football in Lewisville, Texas.
- **Offensive assistant Nick Holz** and **RB Maurice Jones-Drew** were high school teammates at De La Salle High School in nearby Concord, Calif.
- **Tight ends coach Mark Hutson** was part of the famous "fumblerooski" play in the 1988 Orange Bowl, scooping up an intentional fumble and scampering 29 yards for a touchdown with 2:05 remaining.
- **Offensive coordinator Greg Olson's** wife, **Lissa**, is currently the assistant track coach at the University of California.
- **Senior offensive assistant Al Saunders** was a ball boy for Al Davis' Raiders in 1963. He is also a native of Hendon, England.
- **Running backs coach Kelly Skipper's** father, **Jim**, currently holds the same position for the Carolina Panthers.
- **Assistant head coach/offensive line coach Tony Sparano's** son, **Tony**, is currently an offensive assistant with the New York Jets.
- While he was a graduate assistant at UCLA, **defensive coordinator Jason Tarver** also taught chemistry.
- **TE David Ausberry's** cousin is **Tommie Smith**, the 1968 Olympic gold medalist in the 200-meters who is long remembered (along with John Carlos) for his salute on the medal stand.
- **G Tony Bergstrom's** wife, **Jessica**, is an amateur MMA fighter.
- **QB Derek Carr** is the brother of former No. 1 overall pick of the Houston Texans, **David**.
- **K Sebastian Janikowski** is a former member of the Polish national under-17 soccer team and turned down various pro soccer offers to enroll at Florida State.
- **RB Maurice Jones-Drew** hosts his own fantasy football radio show on SiriusXM Radio called "Runnin' with M.J.D."
- **LB Kaluka Maiava's** uncle is **Dwayne Johnson**, who played football at Miami before gaining worldwide attention as professional wrestler and actor "The Rock."
- **LB Sio Moore** was born in Monrovia, Liberia.
- **T Menelik Watson** was born in Manchester, England and was raised there before attending Marist College to play basketball.
- **C Stefen Wisniewski** is the nephew of **Steve Wisniewski**, a former All-American guard at Penn State and an eight-time NFL All-Pro during a 13-year career with the Raiders. His father, **Leo**, also played for the Colts.
- **S Charles Woodson** is a wine entrepreneur, owning the wine label **TwentyFour** by **Charles Woodson**, leasing acres of vineyards in Napa Valley, Calif., a short distance from the Raiders' training-camp home.

RAIDERS WIN/LOSS BREAKDOWN

	2013 Season.....				Dennis Allen Career.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	4-12	1-5	3-5	1-7	8-24	3-9	6-10	2-14
On grass	4-8	1-5	3-5	1-3	8-17	3-9	6-10	2-7
On artificial surfaces	0-4	0-0	0-0	0-4	0-7	0-0	0-0	0-7
When scoring first	4-5	1-1	3-2	1-3	7-8	3-2	5-2	2-4
When opponent scores first	0-7	0-4	0-3	0-4	1-16	0-7	1-6	0-10
In overtime	0-0	0-0	0-0	0-0	1-0	0-0	1-0	0-0
When leading after first quarter	4-2	1-0	3-1	1-1	6-4	3-0	4-2	2-2
When leading at halftime	3-5	1-1	3-2	0-3	5-8	3-1	4-3	1-5
When leading after third quarter	4-0	1-0	3-0	1-0	6-0	3-0	4-0	2-0
When trailing after first quarter	0-7	0-4	0-3	0-4	2-14	0-7	2-5	0-9
When trailing at halftime	1-6	0-3	0-3	1-3	3-14	0-7	2-7	1-8
When trailing after third quarter	0-10	0-5	0-4	0-6	2-21	0-9	2-9	0-12
When tied at halftime	0-2	0-2	0-0	0-2	2-2	1-2	1-0	1-2
On Sunday	4-10	1-4	3-5	1-5	8-20	3-6	6-8	2-12
On Monday	0-1	0-1	0-0	0-1	0-2	0-2	0-1	0-1
On Thursday	0-1	0-0	0-0	0-1	0-2	0-1	0-1	0-1
On Saturday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Day games (before 5 p.m.)	3-11	0-4	2-5	1-6	7-21	2-6	5-8	2-13
Night games (after 5 p.m.)	1-1	1-1	1-0	0-1	1-3	1-3	1-2	0-1
When OAK had 100-yard rusher	3-3	0-0	2-1	1-2	6-4	2-0	4-2	2-2
When OAK had 100-yard receiver	0-3	0-1	0-0	0-3	0-6	0-2	0-2	0-4
When OAK had 300-yard passer	0-0	0-0	0-0	0-0	0-6	0-0	0-3	0-3
When OPP had 100-yard rusher	0-1	0-0	0-0	0-1	0-6	0-2	0-2	0-4
When OPP had 100-yard receiver	2-5	1-3	1-4	1-1	3-8	1-4	2-5	1-3
When OPP had 300-yard passer	1-3	1-1	1-2	0-1	2-7	1-3	2-4	0-3

TEAM NOTES

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: 434-375-11 (.536)
Postseason: 25-18 (.581)

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: West Division

Stadium: O.co Coliseum

Capacity: 56,057

Surface: Overseeded Bermuda

Year opened: 1966

League games: 284 (including 17 postseason)

Team Colors: Silver and Black

Radio: Flagship KGMZ (95.7 The Game) and nation-wide Raiders Radio Network

Preseason TV: KTVU-TV (Ch. 2) and KICU-TV (Ch. 36) in Bay Area

RAIDERS EXCELLENCE

Each season, Raiders players vote on which teammate should receive the prestigious Commitment to Excellence Award, given to the Raider who best exemplifies hard work, leadership, and excellence on and off the field throughout the season. In 2013, **FB Marcel Reece** was presented with the award following a Pro Bowl season on the field, as well as impressive list of off-the-field work. It started as the Gorman Award in 1967 and was later renamed the Commitment to Excellence Award in 1983. Here is a look at the winners of the award since 1967:

<u>Year</u>	<u>Winner</u>
1967	QB Daryle Lamonica
1968	C Jim Otto
1969	CB Willie Brown
1970	QB/K George Blanda
1971	C Jim Otto
1972	RB Marv Hubbard
1973	QB Ken Stabler
1974	QB Ken Stabler
1975	RB Pete Banaszak
1976	QB Ken Stabler
1977	RB Mark Van Eeghen
1978	TE Dave Casper
1979	TE Raymond Chester
1980	LB Ted Hendricks
1981	LB Rod Martin
1983	LB Rod Martin
1984	RB Marcus Allen
1985	RB Marcus Allen
1986	DT Bill Pickel
1987	RB Marcus Allen
1988	RB Marcus Allen
1989	DE Greg Townsend
1990	DE Greg Townsend
1991	S Ronnie Lott
1992	RB Marcus Allen
	CB Terry McDaniel
1993	WR Tim Brown
1994	CB Terry McDaniel
1995	WR Tim Brown
1996	QB Jeff Hostetler
1997	WR Tim Brown
	QB Jeff George
	DT Russell Maryland
1998	LB Greg Biekert
1999	WR Tim Brown
2000	QB Rich Gannon
2001	WR Tim Brown
	G Steve Wisniewski
2002	WR Tim Brown
2003	WR Jerry Rice
2004	WR Ronald Curry
	OL Barry Sims
2005	DE Derrick Burgess
2006	CB Nnamdi Asomugha
2007	RB Justin Fargas
2008	CB Nnamdi Asomugha
2009	RB Justin Fargas
	TE Zach Miller
2010	RB Rock Cartwright
2011	RB Rock Cartwright
2012	LS Jon Condo
2013	FB Marcel Reece

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.

<http://media.raiders.com/>

RAIDERS.COM

The Raiders were one of the first professional teams to go online in 1995, and since then, Raiders.com has grown into one of the top online destinations in sports. The site continues to provide exclusive video interviews, comprehensive photography, official press releases, transactions, player stats and biographies, profiles on current and former players and team personnel, press conference video and much more. The Raiders also use social media - Twitter, Facebook and Instagram - to communicate with and interact with the world-wide Raider Nation.

In 2014, the official website of the Oakland Raiders, RAIDERS.COM, will continue to use cutting edge technology to provide the Raider Nation with news, information, team history and entertainment, offering visitors an in-depth, state-of-the-art look at the Silver and Black.

INDIVIDUAL NOTES

A LEADER IN PICKS

S Charles Woodson, who posted nine interceptions when he won the NFL's Defensive Player of the Year award in 2009, is the NFL's active leader in interceptions. Woodson enters his 17th NFL campaign with 56 interceptions, four more than Champ Bailey's 52. Woodson has five seasons with at least five picks in his Hall of Fame career.

ACTIVE INTERCEPTION LEADERS

Rank	Player	INTs
1.	S Charles Woodson (Oak.)	56
2.	CB Champ Bailey (FA)	52
3.	CB DeAngelo Hall (Was.)	43
4t.	CB Terence Newman (Cin.)	36
4t.	CB Charles Tillman (Chi.)	36

LONG-TERM HAWK

Remarkably, **S Charles Woodson** has intercepted at least one pass in each of his first 16 NFL seasons. Woodson has joined an elite list of players to intercept a pass in at least 16 consecutive seasons. With an interception in 2014, he will move into sole possession of second place on this list, trailing only Hall of Famer Darrell Green. Woodson has four seasons of at least seven interceptions in his career.

Player	Consec. Seasons w/INT	Years
Darrell Green#	19	1983-2000
Charles Woodson*	16	1998-2013
Eugene Robinson	16	1985-2000
Willie Brown#	16	1963-78

* - Still Active
- Hall of Famer

WOODSON QUICK HITS

- Only two players in football history have ever won a Heisman Trophy, Associated Press Rookie of the Year, Associated Press Player of the Year and a Super Bowl in their career. Charles Woodson is one of them. The other? Former Raiders RB Marcus Allen.
- Since 1995, only four players have won both the Associated Press Defensive Rookie of the Year and Associated Press Defensive Player of the Year awards in their career - Raiders S Charles Woodson (1998 & 2009), Ravens OLB Terrell Suggs (2003 & 2011), former Bears LB Brian Urlacher (2000 & 2005) and Panthers LB Luke Kuechly (2012 & 2013).
- Woodson posted an interception touchdown in six straight seasons (2006-11), becoming the first player in NFL history to do so. No other NFL player has accomplished the feat in more than four consecutive seasons.
- In 2009, Woodson became the fourth player in NFL history (since sacks became an official statistic in 1982) to record at least nine interceptions and two sacks in a single season.
- Is the only player in NFL history to post at least seven interceptions and two sacks in back-to-back seasons.
- Became the first NFL player (since sacks became an official statistic in 1982) to record two interceptions, an interception touchdown, a sack and a fumble recovery in the same game when he posted all of those statistics on 11/26/09 at Det.

PLAYER OF THE WEEK

S Charles Woodson made his first memorable moment in his second stint with the Raiders just five games into last season. Woodson was named the Week 5 AFC Defensive Player of the Week last season for his performance vs. the San Diego Chargers on Oct. 6. Woodson posted eight tackles (six solo), one interception and one fumble recovery, which he returned 25 yards for a touchdown in the victory. With the touchdown, Woodson tied the NFL's all-time record for defensive touchdowns with 13.

TAKING IT TO THE HOUSE

The only thing better than forcing a turnover is turning it into a touchdown, and **S Charles Woodson** has done that just as well as anybody in the history of the NFL. Woodson is one interception-touchdown away from tying Rod Woodson's all-time mark, and just one defensive touchdown away from setting the all-time mark. With every touchdown going forward, Woodson will be adding a new note to the NFL record books.

NFL ALL-TIME INT-TDs

Rank	Player	INT-TDs
1.	Rod Woodson	12
2t.	Charles Woodson	11
2t.	Darren Sharper	11

NFL ALL-TIME DEFENSIVE TDs

Rank	Player	Defensive TDs
1t.	Charles Woodson	13
1t.	Rod Woodson	13
1t.	Darren Sharper	13
4.	Aeneas Williams	12

INDIVIDUAL NOTES

SACK ARTISTS

In an effort to bolster the pass rush, Oakland signed proven pass rushers **DE Justin Tuck** and **DE LaMarr Woodley** this past offseason. Tuck, who owns 60.5 career sacks, joins the Raiders after nine seasons with the New York Giants. He helped the Giants win two Super Bowls during his tenure, while earning two trips to the Pro Bowl and two Associated Press All-Pro selections (one first team and one second team). Woodley, owner of 57.0 career sacks, came to Oakland after an impressive seven-year run with the Pittsburgh Steelers. Woodley helped lead the Steelers to a Super Bowl title in 2008, and another Super Bowl appearance in 2010. He helped solidify the "Steel Curtain" defense in Pittsburgh, earning an Associated Press All-Pro selection (second team) in 2009.

NFL SACK LEADERS (SINCE 2007)

Rank	Player	Sacks
8.	DE Julius Peppers (GB)	65.0
9.	OLB Elvis Dumervil (Bal.)	64.5
10.	OLB James Harrison (FA)	62.0
11.	DE Justin Tuck (Oak.)	59.5
12t.	DE LaMarr Woodley (Oak.)	57.0
12t.	OLB Shaun Phillips (Ten.)	57.0
14.	OLB Terrell Suggs (Bal.)	54.5

DOUBLE DIGIT SACKS

With 11.0 sacks in 2013, **DE Justin Tuck** recorded the fourth double-digit sack season of his career. The 11.0 sacks (9.5 of which came over the final six games) were the third highest total of his career. Here is a look at Tuck's season-by-season sack numbers, with the double-digit campaigns bolded:

JUSTIN TUCK SEASON-BY-SEASON SACKS

Season	Sacks
2005	1.0
2006	0.0
2007	10.0
2008	12.0
2009	6.0
2010	11.5
2011	5.0
2012	4.0
2013	11.0
2014	??
Totals	60.5

QB RUSHER

Over the past seven seasons, **DE LaMarr Woodley** has sacked the quarterback a lot. He reached 50.0 career sacks in just 73 games, which was 22 games faster than any other player in Pittsburgh Steelers history. He has also recorded at least 9.0 sacks in four of the last six seasons. Here is a rundown of Woodley's sacks over the last six seasons, with the seasons of at least nine sacks bolded:

LaMARR WOODLEY SACKS (PREVIOUS SIX SEASONS)

Season	Sacks
2008	11.5
2009	13.5
2010	10.0
2011	9.0
2012	4.0
2013	5.0
Totals	53.0

SUPER BOWL PERFORMERS

In the biggest game there is in football, **DE Justin Tuck** and **DE LaMarr Woodley** have performed. Each has played in two Super Bowls, and they have three Super Bowl rings between them. They are also both in the top five with career sacks in the Super Bowl (since 1982), with Tuck in second with four Super Bowl sacks, and Woodley tied for third with three. Here is a look at their career stat lines in the big game:

JUSTIN TUCK SUPER BOWL STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	FF
2	1	9	8	1	4.0	24.0	1

LaMARR WOODLEY SUPER BOWL STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	FF
2	2	7	6	1	1.0	9.0	1

QB DROPS IN OCTOBER

DE LaMarr Woodley has made his mark in the month of October. Since he joined the NFL in 2007, Woodley has registered 18 sacks during October, good for sixth in the league. It is also the month where he personally has totaled the most sacks. Here is a look at where Woodley stacks up against the rest of the league in October:

NFL SACKS LEADERS IN OCTOBER (SINCE 2007)

Rank	Player	Oct. Sacks
1.	DE Jared Allen (Chi.)	28.5
2.	DE DeMarcus Ware (Den.)	26.0
3.	DE Mario Williams (Buf.)	20.5
4t.	OLB Tamba Hali (KC)	20.0
4t.	DE Osi Umenyiora (Atl.)	20.0
6.	DE LaMarr Woodley (Oak.)	18.0
7t.	DE Charles Johnson (Car.)	17.0
7t.	OLB James Harrison (FA)	17.0

INDIVIDUAL NOTES

DURABLE "NINJA"

Since 2006, **DL Antonio Smith** has been among the most durable players in the NFL. Smith has missed just one regular season game since 2006, with that game missed coming via a suspension. Smith, who goes by the nickname "The Ninja," set career highs for sacks in 2011 and then again in 2012. Here is a look at his tackle and sack totals over his career:

ANTONIO SMITH CAREER TACKLES AND SACKS

Season	GP	GS	Tackles	Solo	Asst.	Sacks
2004	2	0	0	0	0	0.0
2005	11	8	16	16	0	3.0
2006	16	8	25	15	10	2.5
2007	16	13	44	37	7	5.5
2008	16	10	41	31	10	3.5
2009	16	15	34	26	8	4.5
2010	16	16	38	23	15	4.0
2011	16	16	25	19	6	6.5
2012	16	16	30	23	7	7.0
2013	15	15	30	22	8	5.0
2014	??	??	??	??	??	??
Totals	140	117	283	212	71	41.5

MAN IN THE MIDDLE

In 2013, **LB Nick Roach** established himself as a rock in the middle of the Raiders defense. Not only did Roach play every defensive snap of the season, he also led the team in tackles, and led Raiders linebackers in sacks (5.5). Roach was the catalyst for a make-over on the defensive side of the ball for the Silver and Black, helping lead the team to the 13th-overall ranking in the league when it came to stopping the run. Here is a look at what Roach has done over the previous six years:

NICK ROACH TACKLES (PAST SIX SEASONS)

Year	Games Played	Tackles	Solo
2009	16	82	47
2010	15	11	4
2011	16	61	26
2012	16	84	37
2013	16	152	92
2014	??	??	??

'BACKER BURRIS

LB Miles Burris' 2013 season was hampered by an offseason injury that he suffered through for most of the season, limiting him to only six games after spending most of the year on the Physically Unable to Perform list. Burris' 2012 campaign was a much different story, as the rookie linebacker stepped right in and made an impact for Oakland in his initial season. He made 138 tackles on the year, most by a Raiders rookie since 1994, while starting 15-of-16 games he played in. Here is a look at his 2012 campaign:

MILES BURRIS 2012 STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
16	15	138	84	54	1.5	11.0	1	3	1

ENERGETIC MOORE

LB Sio Moore, the Raiders' high-energy third-round selection in the 2013 NFL Draft, emerged onto the scene in his rookie season. Moore, who played in 15 games and started 11, and was named the NFL Pepsi Next Rookie of the Week for his eight-tackle, 1.5-sack performance on 10/27 vs. Pit. He was also named to the Pro Football Writer's Association's All-Rookie Team. Here is a look at Moore's rookie season:

SIO MOORE 2013 STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
15	11	55	33	22	4.5	29.5	0	0	1

DJ AT CORNER

The Raiders' first-round selection (No. 12 overall) in the 2013 NFL Draft, **CB DJ Hayden** has come a long way. After suffering a life-threatening injury to his heart in November 2012, Hayden played a major role in Oakland's defensive makeover. In his rookie year, Hayden recorded 29 tackles and two PD. In the Week 5 win vs. San Diego, Hayden hauled in his first NFL interception, picking off Philip Rivers in the end zone to stop a potential Chargers scoring drive. His season was cut short due to a groin injury on Nov. 20, 2013.

INDIVIDUAL NOTES

BRANCH ON THE STOP

S Tyvon Branch has been one the most consistent Raiders since he was drafted in 2008. Branch enjoyed a breakout year in 2009, posting 124 tackles in his first season as a starter, leading all NFL defensive backs in that category. Branch followed it up by leading Oakland in tackles for 2010 and 2011. Additionally, Branch set a career high in 2012 with 146 tackles, good for second on the team. Branch was slowed down by an ankle injury in 2013, limiting him to just two games. Here is a rundown of his totals since 2009:

TYVON BRANCH TACKLE STATS (SINCE 2009)

<u>Year</u>	<u>Tackles</u>	<u>Notes</u>
2009	124	Led all NFL defensive backs
2010	104	Led team
2011	109	Led team
2012	146	Career high
2013	9	Limited to just two games
2014	??	??

SPECIALIST TAIWAN

As one of the team's most dynamic players, **CB Taiwan Jones** made a large impact on the team in 2013. Playing a key role on one of the best special teams units in the NFL, Jones played as a gunner on the punting unit and featured as the team's primary kick-off returner. Jones led the team in special teams tackles and was constantly around the returner. Jones also reverted back to the position he was drafted at, running back, on occasion when the Raiders lacked depth at the position. Oakland locked up the versatile Jones with a contract extension this past offseason.

TAIWAN JONES 2013 KICKOFF RETURNS

<u>Returns</u>	<u>Yds.</u>	<u>Average</u>	<u>Long</u>
26	623	24.0	41

TAIWAN JONES 2013 SPECIAL TEAMS STATS

<u>Total Tackles</u>	<u>Solo</u>	<u>Forced Fumbles</u>
14	12	1

LOCKDOWN BROWN

Coming across the Bay after seven seasons with the San Francisco 49ers, **CB Tarell Brown** brings a wealth of talent and experience to Oakland. Since becoming a full-time starter and mainstay at cornerback for the 49ers in 2011, Brown has appeared in 45 games with 42 starts, 143 tackles (114 solo), six interceptions, 40 passes defended and two fumble recoveries. Additionally, in eight postseason starts from 2011-13, Brown has posted 32 tackles (28 solo), two interceptions, seven passes defended, one forced fumble and one fumble recovery.

TARELL BROWN CAREER STATS

<u>GP</u>	<u>GS</u>	<u>Total</u>	<u>Solo</u>	<u>Asst.</u>	<u>INTs</u>	<u>PD</u>	<u>FF</u>	<u>FR</u>
100	47	213	177	36	11	56	0	2

DB SACKS

The Raiders have had many great defensive backs throughout their historic past, and Raiders safeties **Tyvon Branch** and **Charles Woodson** rank among them on the franchise's all-time sack list. Woodson and Branch rank fourth and fifth, respectively, on Oakland's all-time sack list by defensive backs, and the Raiders are hoping they continue to move up in 2014. Here is a look at the list:

RAIDERS SACK LIST (SINCE 1982)

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
1.	Mike Davis, 1978-85	11.0
2.	Stacey Toran, 1984-88	9.0
3.	Albert Lewis, 1994-98	8.0
4.	Charles Woodson, 1998-2005, '13-14	7.5
5.	Tyvon Branch, 2008-13	7.0

ALL-PRO ROGERS

Making the move to the East Bay from the 49ers as well this season is fellow **CB Carlos Rogers**. Originally a first-round pick by the Washington Redskins in 2005, Rogers will help solidify the secondary playing in the slot and outside cornerback positions. He spent three seasons in San Francisco, starting all 48 games during his tenure. He was named to the Pro Bowl and earned second-team Associated Press All-Pro honors in 2011.

CARLOS ROGERS CAREER STATS

<u>GP</u>	<u>GS</u>	<u>Total</u>	<u>Solo</u>	<u>Asst.</u>	<u>INTs</u>	<u>PD</u>	<u>FF</u>	<u>FR</u>
126	116	503	392	111	17	109	4	6

INDIVIDUAL NOTES

SURGICAL SCHAUB

The Raiders acquired **QB Matt Schaub** this past off-season in a trade from the Houston Texans. Schaub brings veteran experience and stability to the Raiders as well as incredible accuracy. Among quarterbacks with at least 1,500 attempts, Schaub is ninth in NFL history in completion percentage, completing 64.0 percent of his passes.

HIGHEST COMPLETION PERCENTAGE (NFL HISTORY)

Rank	Player	Att.	Comp.	Pct.	Yards
1.	Chad Pennington	2,471	1,632	66.0	17,823
2.	Drew Brees*	6,799	4,481	65.9	51,081
3.	Aaron Rodgers*	2,955	1,945	65.8	24,197
4.	Kurt Warner	4,070	2,666	65.5	32,344
5.	Peyton Manning*	8,452	5,532	65.5	64,964
6.	Tony Romo*	3,775	2,439	64.6	29,565
7.	Philip Rivers*	4,108	2,646	64.4	32,369
8.	Steve Young	4,149	2,667	64.3	33,124
9.	Matt Schaub*	3,181	2,035	64.0	24,254
10.	Matt Ryan*	3,288	2,093	63.7	23,472

* - Still active

PASSER RATING LIST

Adding to **QB Matt Schaub's** impressive completion percentage, he is also near the top of the passer rating list over recent history. Since Schaub was traded to Houston and took over the starting role in 2007, he ranks ninth in the NFL with a passer rating of 90.6. During that time, Schaub helped the Texans to two AFC South Division titles and 46 wins as a starter. He is also Houston's franchise leader in all major passing categories.

HIGHEST PASSER RATING (SINCE 2007)

Rank	Player	Yards	Cmp. Pct.	TDs	Rating
1.	Aaron Rodgers	24,086	66.0	188	105.6
2.	Tom Brady	27,585	64.8	212	102.2
3.	Peyton Manning	27,378	67.4	216	101.1
4.	Drew Brees	34,315	67.6	257	99.4
5.	Philip Rivers	28,833	64.8	198	96.7
6.	Tony Romo	26,662	64.5	189	95.8
7.	Ben Roethlisberger	25,586	63.5	167	94.0
8.	Kurt Warner*	11,753	65.4	83	93.6
9.	Matt Schaub	23,472	64.6	124	90.9
10.	Matt Ryan	23,472	63.7	153	90.6

* - Retired

GAME-WINNING DRIVES

QB Matt Schaub has orchestrated 12 game-winning drives since taking over as the starting quarterback for the Houston Texans in 2007. Here is a look at those games:

MATT SCHAUB'S GAME-WINNING DRIVES

Date	Opponent	Plays	Yards	Time	Final
10/7/07	Miami	8	59	1:32	22-19
10/12/08	Miami	12	76	1:42	29-28
12/7/08	at Green Bay	9	75	1:49	24-21
9/20/09	at Tennessee	9	63	4:15	34-31
12/20/09	at St. Louis	7	81	3:31	16-13
9/19/10	at Washington	7	41	3:49	30-27 (OT)
10/17/10	Kansas City	9	80	1:54	35-31
10/2/11	Pittsburgh	5	85	2:55	17-10
11/18/12	Jacksonville	2	53	0:29	43-37 (OT)
11/22/12	at Detroit	6	49	2:11	34-31 (OT)
9/9/13	at San Diego	9	38	0:00	31-28
9/15/13	Tennessee	11	78	4:28	30-24 (OT)

- On Sept. 15, 2013, Schaub orchestrated the biggest comeback in Texans franchise history as the team overcame a 21-point deficit. In that contest, Schaub was 34-of-45 passing for 346 yards, three touchdowns and a passer rating of 110.0.

THE LEAD BACK

Since 2012, **FB Marcel Reece** has totaled 1,316 yards (489 rushing, 827 receiving) of offense. The two-time Pro Bowler has become a dynamic weapon in the Raiders' offense since joining the team in 2009, and his 1,316 total yards over the last two seasons are the most among primary fullbacks in the league. Here is a look at the chart:

FULLBACK TOTAL YARDS 2012-13

Rank	Player	Total Yards	Rush Yards	Rec. Yards	TDs
1.	Marcel Reece	1,316	489	827	5
2.	Mike Tolbert	996	544	452	14
3.	Chris Ogbonnaya	800	270	530	2
4.	Bruce Miller	358	31	327	0

DOUBLE TROUBLE

Since 2009, **FB Marcel Reece** has been lethal out of the backfield when it comes to picking up big yards through the air. Reece, who leads the NFL during this time in average yards per reception among active RBs and FBs, averages 10.7 yards per catch.

RECEIVING AVERAGE LEADERS AMONG RBs/FBs (SINCE 2009)

Rank	Player	Avg.	Rec.	Yds.
1.	Marcel Reece	10.7	138	1,481
2.	Joique Bell	9.8	105	1,032
3.	Danny Woodhead	9.5	176	1,674
4.	Arian Foster	9.1	189	1,714
5.	Knowshon Moreno	8.9	157	1,401

INDIVIDUAL NOTES

RAIDERS RUSHING HISTORY

With 379 rushing yards in 2013, **RB Darren McFadden** continues to climb up the Raiders' all-time rushing list. Approaching the likes of Pete Banaszak and Marv Hubbard, "D-Mac" has a chance to leave his mark on the franchise's record book. McFadden moved into seventh place in 2013 and is not far off of the top five.

Rank	Player	Yds.	Games	Att.
1.	Marcus Allen	8,545	145	2,090
2.	Mark van Eeghen	5,907	112	1,475
3.	Clem Daniels	5,103	87	1,133
4.	Napoleon Kaufman	4,792	91	978
5.	Marv Hubbard	4,394	90	913
6.	Pete Banaszak	3,772	173	964
7.	Darren McFadden	3,713	67	883
8.	Tyrone Wheatley	3,682	78	914
9.	Clarence Davis	3,640	88	804
10.	Justin Fargas	3,369	92	827

DUAL THREAT

With 17 receptions last season, **RB Darren McFadden** has increased his career total to 175 catches, moving him into fifth place on the team's all-time list for receptions by a running back.

Rank	Player	Rec.	Yds.	Avg.	TDs
1.	Marcus Allen	446	4,258	9.5	18
2.	Charlie Garner	211	1,905	9.0	7
3.	Clem Daniels	201	3,291	16.4	24
4.	Hewritt Dixon	190	1,750	9.2	10
5.	Darren McFadden	175	1,557	8.9	5
6.	Harvey Williams	165	1,229	7.4	5
7.	Mark van Eeghen	162	1,467	9.1	3
8.	Charlie Smith	141	1,596	11.3	10
9.	Jon Ritchie	129	1,026	8.0	4
10.	Napoleon Kaufman	127	1,107	8.7	5

CENTURY MARK McFADDEN

RB Darren McFadden has rushed for 100-or-more yards 13 times in his career and the Raiders have posted an 11-2 record in those games. The Raiders have won seven straight games in which McFadden has eclipsed the 100-yard mark, and have not dropped such a decision since Dec. 12, 2010, at Jacksonville.

Date	Opponent	Rushing Yds.	Result
9/14/09	at Kansas City	164	W, 23-8
9/19/10	St. Louis	145	W, 16-14
9/26/10	at Arizona	105	L, 24-23
10/24/10	at Denver	165	W, 59-14
10/31/10	Seattle	111	W, 33-3
12/12/10	at Jacksonville	123	L, 38-31
12/19/10	Denver	119	W, 39-23
9/12/11	at Denver	150	W, 23-20
9/25/11	New York Jets	170	W, 34-24
9/23/12	Pittsburgh	113	W, 34-31
10/28/12	at Kansas City	114	W, 26-16
12/16/12	Kansas City	110	W, 15-0
9/15/13	Jacksonville	129	W, 19-9

TOP 5 RUSHER

Bay Area-native **RB Maurice Jones-Drew** returned to Northern California this offseason when he signed with the Raiders as an unrestricted free agent in March. Among the things he brings to Oakland, "MJD" is fourth on the NFL's active rushing list with 8,071 yards. Jones-Drew is a three-time Pro Bowler and one of the league's most dynamic players. Here is a look at the active rushing list:

Rank	Player	Att.	Yds.	Avg.	TDs
1.	Steven Jackson	2,553	10,681	4.2	62
2.	Adrian Peterson	2,033	10,115	5.0	86
3.	Frank Gore	2,187	9,967	4.6	60
4.	Maurice Jones-Drew	1,804	8,071	4.5	68
5.	Chris Johnson	1,742	7,965	4.6	50
6.	Marshawn Lynch	1,753	7,389	4.2	58
7.	Matt Forte	1,551	6,666	4.3	35
8.	DeAngelo Williams	1,370	6,627	4.8	46
9.	Ray Rice	1,430	6,180	4.3	37
10.	Michael Vick	827	5,857	7.1	36

CENTURY MARK MJD

Like his running back mate, **RB Darren McFadden**, **RB Maurice Jones-Drew** has piled up a lot of 100-yard rushing games. Between the two of them, they have 40 100-yard performances. Below is a look at "MJD's" 100-yard games:

Date	Opponent	Att.	Rushing Yds.
9/24/06	at Indianapolis	13	103
12/10/06	Indianapolis	15	166
12/24/06	New England	19	131
10/14/07	Houston	12	125
11/11/07	at Tennessee	19	101
9/21/08	at Indianapolis	19	107
10/12/08	at Denver	22	125
9/27/09	at Houston	23	119
10/18/09	St. Louis	33	133
11/1/09	at Tennessee	8	177
11/15/09	at New York Jets	24	123
12/17/09	Indianapolis	27	110
10/3/10	Indianapolis	26	105
10/31/10	at Dallas	27	135
11/14/10	Houston	24	100
11/21/10	Cleveland	23	133
11/28/10	at New York Giants	21	113
12/5/10	at Tennessee	31	186
12/12/10	Oakland	23	101
9/25/11	at Carolina	24	122
10/24/11	Baltimore	30	105
11/13/11	at Indianapolis	25	114
12/15/11	at Atlanta	17	112
12/24/11	at Tennessee	24	103
1/1/12	Indianapolis	25	169
9/23/12	at Indianapolis	28	177
12/5/13	Houston	14	103

INDIVIDUAL NOTES

CLIMBING THE RANKS

RB **Maurice Jones-Drew** is tied for 30th in NFL history with 68 rushing touchdowns and ranks 45th with 8,071 rushing yards. Jones-Drew will look to move up in both the following categories in 2014:

ALL-TIME RUSHING YARDS

Rank	Player	Yds.	Games
43.	Larry Csonka (1968-79)	8,081	146
44.	Freeman McNeil (1981-92)	8,074	144
45.	Maurice Jones-Drew (2006-13)	8,071	114
46.	Stephen Davis (1996-2006)	8,052	143
47.	Garrison Hearst (1993-2004)	7,966	126

ALL-TIME RUSHING TOUCHDOWNS

Rank	Player	TDs	Games
30t.	Thomas Jones (2000-11)	68	180
30t.	Eddie George (1996-2004)	68	141
30t.	Maurice Jones-Drew (2006-13)	68	114
33t.	Fred Taylor (1998-2010)	66	153
33t.	Michael Turner (2004-12)	66	134
33t.	Ricky Williams (1999-2011)	66	147

TDs FOR MJD

With 81 total touchdowns (68 rushing, 11 receiving, 2 kickoff returns), RB **Maurice Jones-Drew** ranks fourth among active players. He is also second among active players in rushing touchdowns.

TOTAL TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	91	103
2t.	Larry Fitzgerald	87	156
2t.	Antonio Gates	87	163
4.	Maurice Jones-Drew	81	114
5.	Reggie Wayne	80	196

RUSHING TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	86	103
2.	Maurice Jones-Drew	68	114
3.	Willis McGahee	65	142
4.	Steven Jackson	62	143
5.	Frank Gore	60	132

HOLMES BREAKS THROUGH

On Thanksgiving Day in Dallas last season, WR **Andre Holmes** had the breakthrough game he had been waiting for since he entered the league in 2011. Against the Cowboys, who Holmes played for from 2011-12, the third-year wide receiver posted 136 yards on seven receptions. Holmes' 136 receiving yards are the most of any Raiders receiver over the last two years and the fourth-best total since 2010.

Here is where his day ranks on the franchise list over the last two years.

SINGLE-GAME RECEIVING LEADERS 2012-13

Date	Opp.	Player	Rec. Yards	Receptions	Avg.
11/28/13	at Dal.	Andre Holmes	136	7	19.4
12/2/12	vs. Cle.	Brandon Myers	130	14	9.3
9/23/13	at Den.	Denarius Moore	124	6	20.7

TOUCHDOWN MACHINE

San Jose-native WR **James Jones** joined the Raiders this past offseason, giving the team another threat in the passing game. Since 2012, Jones has totaled 17 touchdown receptions, which is good for tied for eighth in the league over that time span. In 2012, Jones led the NFL in touchdown catches, posting 14. Here is a look at the receiving touchdowns list since 2012:

RECEIVING TOUCHDOWNS (SINCE 2012)

Rank	Player	TDs	Yards
1t.	Dez Bryant	25	2,615
1t.	Jimmy Graham	25	2,197
3t.	Demaryius Thomas	24	2,864
3t.	Eric Decker	24	2,352
5.	Brandon Marshall	23	2,803
6.	A.J. Green	22	2,776
7.	Vernon Davis	18	1,398
8t.	James Jones	17	1,601
8t.	Calvin Johnson	17	3,456

- Jones caught at least five touchdown passes in four consecutive seasons (2009-12).

STREAKING STREATER

From Weeks 11-14 last year, WR **Rod Streater** put together the best four-game stretch of his career. Over those games, Streater hauled in 21 receptions for 364 yards and two TDs. Streater set a career mark on 12/8 at NYJ, posting 130 yards on seven catches and one TD. Rod led the Raiders in 2013 with 60 receptions and 888 receiving yards.

ROD STREATER 2013 WEEKS 11-14

Date	Opponent	Rec.	Yds.	Avg.	TDs
11/17	at Hou.	6	84	14.0	1
11/24	vs. Ten.	5	93	18.6	0
11/28	at Dal.	3	57	19.0	0
12/8	at NYJ	7	130	18.6	1

INDIVIDUAL NOTES

JANO'S GAME-WINNERS

K Sebastian Janikowski kicked two game-winning field goals in 2012. His 43-yard field goal as time expired against the Steelers on Sept. 23, 2012 marked his 12th career game-winning field goal, and his overtime game-winner against Jacksonville came from 40 yards out and marked the 13th of his career. Below are Janikowski's career game-winning field goals:

Date	Opp.	Dist.	Time Left	Made Score	Final
10/15/00	at KC	43	0:25	20-17	20-17
10/29/00	at SD	24	0:13	15-13	15-13
9/9/01	at KC	31	0:15	27-24	27-24
9/14/03	Cin.	39	0:09	23-20	23-20
9/28/03	SD	46	*5:01	34-31	*34-31
11/7/04	at Car.	19	0:06	27-24	27-24
11/20/05	at Was.	19	1:08	16-13	16-13
10/19/08	NYJ	57	*2:30	16-13	*16-13
11/22/09	Cin.	33	0:15	20-17	20-17
11/7/10	KC	33	*12:07	20-20	*23-20
12/24/11	at KC	36	*12:47	16-13	*16-13
9/23/12	Pit.	43	0:00	34-31	34-31
10/21/12	Jac.	40	*12:54	26-23	26-23

*Denotes overtime

HITTING FROM A DISTANCE

Known for his booming leg, **K Sebastian Janikowski** is in historic company when it comes to long-distance field goals. With eight more field goals over 50 yards, Janikowski will pass Jason Hanson's mark of 52.

Rank	Player	NFL Seasons	50+ FGs
1.	Jason Hanson	21	52
2.	Sebastian Janikowski	14	45
3.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39

ALL-TIME RAIDER

Moving up the all-time games played list for a franchise as historic as the Raiders takes longevity, and **K Sebastian Janikowski** has it. Last season, Janikowski moved into second place on the all-time list, and will eventually pass Tim Brown for sole possession of first place some time in 2015. Here is where Janikowski ranks on the Raiders' all-time games played list:

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Sebastian Janikowski	2000-13	220
3.	Gene Upshaw	1967-81	217
4.	Jim Otto	1960-74	210

PUNTING KING

In his first season as the Raiders' punter, **P Marquette King** put up numbers among the NFL's best in both gross and punting yards. With 4,107 punting yards this season, King finished sixth in the league and led the NFL in gross punting with an average of 48.9. Here's how the second-year player from Fort Valley State finished the year:

NFL GROSS PUNTING AVERAGE (2013)

Rank	Player	Avg.	Lg.	TB
1.	Marquette King (Oak.)	48.9	66	11
2.	Brandon Fields (Mia.)	48.8	66	7
3.	Andy Lee (SF)	48.2	62	9
4.	Brad Nortman (Car.)	47.8	72	5
5.	Shane Lechler (Hou.)	47.6	65	7

NFL PUNTING YARDS (2013)

Rank	Player	Yds.	Lg.	TB
1.	Bryan Anger (Jac.)	4,338	61	8
2.	Steve Weatherford (NYG)	4,271	68	7
3.	Shane Lechler (Hou.)	4,189	65	7
4.	Brandon Fields (Mia.)	4,150	74	4
5.	Sam Koch (Bal.)	4,138	69	9
6.	Marquette King (Oak.)	4,107	66	11

HISTORICAL PUNTER

In 2013, **P Marquette King** became the third punter in franchise history to lead the league in gross punting with an average of 48.9. It was the eighth time since 1974 that a Raiders punter has led the league in the category. Shane Lechler accomplished the feat four times, and newly-inducted Hall of Famer Ray Guy did it three times. Below is a look at the seasons a Raiders punter has led the league in gross average:

Season	Player	Avg.
2013	Marquette King	48.9
2009	Shane Lechler	51.1
2007	Shane Lechler	49.1
2004	Shane Lechler	46.7
2003	Shane Lechler	46.9
1977	Ray Guy	43.3
1975	Ray Guy	43.8
1974	Ray Guy	42.2

PERSONNEL GLANCE - OFFENSE

PROBABLE STARTERS

WR 89 James Jones 6-1 200 8th season

Signed with the team in the offseason as an unrestricted free agent from Green Bay...Led the NFL with 14 TD receptions in 2012 and set a career high with 64 receptions.

LT 72 Donald Penn 6-4 340 9th season

Joined the Raiders in March after eight seasons with Tampa Bay...Has started 108 consecutive games, the third most among active tackles...Was named to the Pro Bowl after the 2010 season.

LG 69 Khalif Barnes 6-6 320 10th season

Enters his sixth season with the team, having joined in 2009...Has started all or parts of the past five seasons at tackle or guard...Has 103 career starts with Oakland and Jacksonville.

C 61 Stefen Wisniewski 6-3 315 4th season

Has started 45 games for the Raiders over the previous three seasons...Father, Leo, and uncle, Steve, both played in the NFL, with Steve playing 13 seasons with the Raiders and earning eight Pro Bowls selections.

RG 77 Austin Howard 6-7 330 5th season

Joined the Raiders as an unrestricted free agent from the New York Jets...Started all 32 games for the Jets at right tackle over the last two seasons...Originally entered the league as an undrafted free agent.

RT 71 Menelik Watson 6-5 315 2nd season

The Raiders' 2013 second-round pick, appeared in five games with three starts as a rookie last year...A native of Manchester, England, began his collegiate career as a basketball player at Marist College.

TE 86 David Ausberry 6-1 200 4th season

Spent most of last season on the reserve/injured list following a shoulder injury suffered in the preseason...Has nine career receptions for 106 yards.

WR 80 Rod Streater 6-3 195 3rd season

Set career highs and led the team last year with 60 receptions and 888 receiving yards...Joined the Raiders as an undrafted free agent in 2012, one of just two undrafted free agents to make the 53-man roster.

QB 4 Derek Carr 6-3 214 Rookie

The Raiders' second-round pick in this year's draft...Led the nation in total offense (5,199), total passing yards (5,082) and passing TDs (50) as a senior...Established 27 school records over his career, including yards (12,482), completions (1,086) and TDs (113).

RB 21 Maurice Jones-Drew 5-7 210 9th season

Signed with the Raiders in March as an unrestricted free agent from Jacksonville...Was selected to three straight Pro Bowls from 2009-11...Won the NFL rushing crown in 2011 with 1,606 yards.

FB 45 Marcel Reece 6-1 250 5th season

Selected to consecutive Pro Bowls in 2012 and 2013...Has been a team captain since 2012...Initially entered the NFL as an undrafted wide receiver before switching to fullback.

KEY RESERVES

WR 18 Andre Holmes 6-4 210 3rd season

Emerged onto the scene last year, totaling 25 receptions for 431 yards and one TD...In 2012, became the sixth player from Hillsdale College to play in the NFL.

G 66 Gabe Jackson 6-3 336 Rookie

Third-round selection by the Raiders in this past May's draft...Started all 52 games at left guard over his four seasons at Mississippi State...Was a two-time All-American selection.

RB 20 Darren McFadden 6-1 218 7th season

Enters the season ranked seventh on the Raiders' all-time rushing list (3,713) to go along with 23 TDs...Has 13 career 100-yard rushing games...Named a Pro Bowl alternate in 2011.

WR 17 Denarius Moore 6-0 190 4th season

Originally a fourth-round selection in the 2011 NFL Draft by the Raiders...Led the Raiders with 17 TDs from 2011-13...Career totals include 2,054 receiving yards with 130 receptions and 17 TDs.

RB 28 Latavius Murray 6-3 225 2nd season

A sixth-round pick in the 2013 NFL Draft, spent all of last season on the reserve/injured list...Serves as the team's primary kick returner...Totaled 2,424 yards and 37 TDs at UCF.

TE 81 Mychal Rivera 6-3 245 2nd season

Emerged onto the scene as a rookie last year, finished second on the team with 38 receptions, 407 yards and four TDs...Played three seasons at Tennessee, earning All-SEC honors as a senior.

QB 8 Matt Schaub 6-6 235 11th season

Acquired by the Raiders through a trade in March...Has been selected to two Pro Bowls (2009 and 2012)...Ranks ninth in NFL history with a 64.0 completion percentage...Left Houston as the franchise leader in every major passing category.

SPECIALISTS

LS 59 Jon Condo 6-3 240 8th season

Reliable long snapper has handled all long-snapping duties for the Raiders over the last seven seasons...Has earned two Pro Bowl selections, in 2009 and 2011.

K 11 Sebastian Janikowski 6-1 260 15th season

Currently the Raiders all-time leading scorer with 1,489 career points, and has led the team in scoring in each of the 14 previous seasons...Has 45 FGs of 50-or-more yards, good for second all-time.

P 7 Marquette King 6-0 190 3rd season

Led the NFL in punting (48.9 avg.) in his first full season in 2013...Became the third punter in franchise history to lead the league in punting, joining Ray Guy and Shane Lechler.

PERSONNEL GLANCE - DEFENSE

PROBABLE STARTERS

RE 58 LaMarr Woodley 6-2 265 8th season

Joined the Raiders in March after spending his first seven seasons with Pittsburgh...Named to the Pro Bowl and was selected All-Pro by the Associated Press in 2009.

DT 94 Antonio Smith 6-3 290 10th season

Joined the Raiders as an unrestricted free agent in March from Houston...Has appeared in 127-of-128 games over the past eight years, starting 109 of them...Played for the Hamburg Sea Devils of NFL Europe in 2005.

NT 90 Pat Sims 6-2 310 7th season

Enters his second season with the Silver and Black, starting a career-high 16 games in 2013...Has 228 tackles (129 solo), seven sacks and one interception for his career.

LE 91 Justin Tuck 6-5 265 10th season

Joined the Raiders as an unrestricted free agent in March from the New York Giants...Owns two Super Bowl rings with the Giants in 2007 and 2011...Was selected to two Pro Bowls (2008 and 2010).

WLB 55 Sio Moore 6-1 240 2nd season

A third-round pick by the Raiders in 2013, played in 15 games with 11 starts as a rookie...Named to the Pro Football Writers Associations' All-Rookie Team...Voted the NFL Pepsi Next Rookie of the Week in Week 8 vs. Pittsburgh.

MLB 53 Nick Roach 6-1 235 8th season

Started all 16 games in 2013 for the Raiders, and played every defensive snap...Led the Raiders in tackles and led the linebacking corps in sacks a year ago...Named to USA Today's All-Joe Team in 2013.

SLB 52 Khalil Mack 6-3 252 Rookie

The Raiders' first-round selection (No. 5 overall) in the 2014 NFL Draft...Is the NCAA's all-time leader with 16 forced fumbles...Holds Buffalo's school record with 28.5 sacks.

RCB 23 Tarell Brown 5-11 190 8th season

Joined the Raiders as an unrestricted free agent in March from San Francisco...Has started 42 games over the past three seasons, helping the 49ers to three straight appearances in the NFC Championship Game.

LCB 27 Carlos Rogers 6-0 195 10th season

Joined the Raiders as a free agent in March...Originally selected by the Redskins as the ninth-overall pick in the 2005 NFL Draft...Earned his first Pro Bowl bid and second-team Associated Press All-Pro honors in 2011.

FS 24 Charles Woodson 6-1 210 17th season

A three-time first-team All-Pro and eight-time Pro Bowler...Was selected as the Associated Press Defensive Player of the Year in 2009...His 13 defensive TDs are tied with Rod Woodson and Darren Sharper for the most all-time.

SS 33 Tyvon Branch 6-0 210 7th season

Originally a fourth-round selection by the Raiders in 2008...Led the Raiders in tackles in both 2010 and 2011...Started 57 consecutive games for Oakland from 2009-12.

KEY RESERVES

LB 56 Miles Burris 6-2 235 3rd season

Raiders fourth-round selection in 2012...Played in 16 games in his rookie year of 2012 with 15 starts...Posted 138 tackles as a rookie, most by a Raiders rookie since 1994.

CB 38 TJ Carrie 6-0 204 Rookie

Selected by the Raiders as one of three picks in the seventh round of the 2014 NFL Draft...Earned first-team All-MAC honors as a senior...Attended nearby De La Salle High School in Concord, Calif.

CB 35 Chimdi Chekwa 6-0 190 3rd season

Selected by Oakland in the fourth round in 2011...Appeared in a career-high 15 games in 2013...Career totals include 30 tackles and four passes defended.

DT 78 Justin Ellis 6-2 334 Rookie

Selected by the Raiders in the fourth round of the 2014 NFL Draft...Started 25-of-37 games at Louisiana Tech in four seasons...Earned All-Conference USA honorable mention as a senior.

CB 22 Taiwan Jones 6-0 195 4th season

One of the Raiders' most versatile players, who has played running back and cornerback in his career...Plays a huge role on all of Oakland's special teams units, including as a kickoff returner.

LB 50 Kaluka Maiava 6-0 230 6th season

Enters his sixth season and second with the Silver and Black...Played in nine games with one start last year...Has totaled 138 tackles (90 solo) and 4.5 sacks.

DT 92 Stacy McGee 6-3 310 2nd season

Oakland's sixth-round selection in 2013 NFL Draft, played in 15 games as a rookie last season...Totaled 26 tackles and 0.5 sacks last year...Started five games at defensive tackle.

CB 31 Neiko Thorpe 6-0 230 6th season

Made the 53-man roster at the end of training camp after signing a reserve/future contract with the team in January...Played in nine games with Kansas City in 2012.

DL 98 C.J. Wilson 6-3 300 5th season

Signed by the Raiders as an unrestricted free agent in March...Started and helped the Packers win Super Bowl XLV in 2010...Set career highs in starts (seven), tackles (37) and sacks (2.5) in 2012.

S 26 Usama Young 5-11 195 8th season

Enters his second season in Silver and Black, having played every secondary position during his career...Plays a key role on all Raiders special teams units...Earned a Super Bowl ring with Dennis Allen, who was his position coach, with the New Orleans Saints in 2009.

DEPTH CHART

OFFENSE

WR 89 James Jones	17 Denarius Moore	
LT 72 Donald Penn	73 Matt McCants	
LG 69 Khalif Barnes	<u>66 Gabe Jackson</u>	
C 61 Stefen Wisniewski	67 Kevin Boothe	
RG 77 Austin Howard	70 Tony Bergstrom	
RT 71 Menelik Watson	73 Matt McCants	
TE 86 David Ausberry	81 Mychal Rivera	87 Brian Leonhardt
WR 80 Rod Streater	18 Andre Holmes	12 Brice Butler
QB 4 <u>Derek Carr</u>	8 Matt Schaub	14 Matt McGloin
RB 21 Maurice Jones-Drew	20 Darren McFadden	28 Latavius Murray
FB 45 Marcel Reece	49 Jamize Olawale	

DEFENSE

RE 58 LaMarr Woodley	<u>75 Shelby Harris</u>	95 Benson Mayowa	
DT 94 Antonio Smith	92 Stacy McGee		
NT 90 Pat Sims	<u>78 Justin Ellis</u>		
LE 91 Justin Tuck	98 C.J. Wilson		
WLB 55 Sio Moore	56 Miles Burris		
MLB 53 Nick Roach	50 Kaluka Maiava		
SLB <u>52 Khalil Mack</u>			
RCB 23 Tarell Brown	35 Chimdi Chekwa	31 Neiko Thorpe	
LCB 27 Carlos Rogers	<u>38 TJ Carrie</u>	<u>39 Keith McGill</u>	22 Taiwan Jones
FS 24 Charles Woodson	<u>41 Jonathan Dowling</u>		
SS 33 Tyvon Branch	26 Usama Young		

SPECIAL TEAMS

P 7 Marquette King		
K 11 Sebastian Janikowski		
H 7 Marquette King		
LS 59 Jon Condo	61 Stefen Wisniewski	87 Brian Leonhardt
KR 28 Latavius Murray	22 Taiwan Jones	20 Darren McFadden
PR <u>38 TJ Carrie</u>	17 Denarius Moore	

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

69 Khalif Barnes kuh-LEEF	52 Khalil Mack KAH-leel	81 Mychal Rivera MIKE-uhl
67 Kevin Boothe BOOTH	50 Kaluka Maiava kuh-LOO-kuh my-AH-vah	8 Matt Schaub SHOB
33 Tyvon Branch ty-VAHN	95 Benson Mayowa .. may-OH-uh	80 Rod Streater STREET-er
23 Tarell Brown tuh-RELL	17 Denarius Moore ... den-AIR-ee-us	31 Neiko Thorpe KNEE-co
35 Chimdi Chekwa CHIM-dee CHECK-wah	55 Sio Moore SEE-oh	71 Menelik Watson .. MEN-ah-lick
11 Sebastian Janikowskijan-ah-COW-skee	28 Latavius Murray ... lah-TAY-vee-us	61 Stefen Wisniewski . STEFF-en wizz-NEW-skee
89 Brian Leonhardt ... LEE-in-hart	49 Jamize Olawale juh-MAZE oh-lah-WALL-ee	26 Usama Young oo-SAHM-uh

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
4	Derek Carr	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
7	Marquette King	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
8	Matt Schaub	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
11	Sebastian Janikowski	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
12	Brice Butler	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
14	Matt McGloin	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
17	Denarius Moore	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
18	Andre Holmes	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
20	Darren McFadden	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
21	Maurice Jones-Drew	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
22	Taiwan Jones	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
23	Tarell Brown	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
24	Charles Woodson	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Usama Young	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13
27	Carlos Rogers	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
28	Latavius Murray	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
31	Neiko Thorpe	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
33	Tyvon Branch	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
35	Chimdi Chekwa	CB	6-0	190	01/07/88	26	3	Ohio State	Clermont, Fla.	D4a-'11
38	TJ Carrie	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
39	Keith McGill	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
41	Jonathan Dowling	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
45	Marcel Reece	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
49	Jamize Olawale	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
50	Kaluka Maiava	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
52	Khalil Mack	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
53	Nick Roach	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
55	Sio Moore	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
56	Miles Burris	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
58	LaMarr Woodley	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
59	Jon Condo	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
61	Stefen Wisniewski	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
66	Gabe Jackson	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
67	Kevin Boothe	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
69	Khalif Barnes	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Tony Bergstrom	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
71	Menelik Watson	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
72	Donald Penn	T	6-4	330	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
73	Matt McCants	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
75	Shelby Harris	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
77	Austin Howard	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
78	Justin Ellis	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
80	Rod Streater	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
81	Mychal Rivera	TE	6-3	245	09/08/90	23	2	Tennessee	Valencia, Calif.	D6c-'13
86	David Ausberry	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
87	Brian Leonhardt	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
89	James Jones	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
90	Pat Sims	DT	6-2	310	11/29/85	28	7	Auburn	Fort Lauderdale, Fla.	UFA-'13 (Cin.)
91	Justin Tuck	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
92	Stacy McGee	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
94	Antonio Smith	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
95	Benson Mayowa	DE	6-3	252	08/03/91	23	2	Idaho	Inglewood, Calif.	W-'14 (Sea.)
98	C.J. Wilson	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)

Practice Squad

34	George Atkinson III	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
36	Ras-I Dowling	CB	6-1	210	05/09/88	26	3	Virginia	Chesapeake, Va.	FA-'14
47	Bojay Filimoeatu	LB	6-2	250	12/06/89	24	R	Utah State	West Valley City, Utah	FA-'14
51	Spencer Hadley	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
63	Lamar Mady	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
65	Dan Kistler	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
83	Scott Simonson	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14
85	Seth Roberts	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
93	Ricky Lumpkin	DT	6-4	300	09/07/88	25	1	Kentucky	Mount Holly, N.J.	FA-'13
96	Denico Autry	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14

Reserve/Physically Unable to Perform

25	DJ Hayden	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
----	-----------	----	------	-----	----------	----	---	---------	----------------	--------

Reserve/Injured

10	Greg Jenkins	WR	6-1	205	08/23/89	25	2	Alabama State	Dade City, Fla.	FA-'13
30	Kory Sheets	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14
48	Larry Asante	S	6-0	210	03/07/88	26	3	Nebraska	Alexandria, Va.	FA-'14
88	Nick Kasa	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
	Kaelin Burnett	LB	6-4	240	09/06/89	24	3	Nevada	Lakewood, Calif.	FA-'12

As of September 2, 2014

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
86	Ausberry, David	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
69	Barnes, Khalif	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Bergstrom, Tony	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
67	Boothe, Kevin	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
33	Branch, Tyvon	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
23	Brown, Tarell	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
56	Burris, Miles	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
12	Butler, Brice	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
4	Carr, Derek	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
38	Carrie, TJ	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
35	Chekwa, Chimdi	CB	6-0	190	01/07/88	26	3	Ohio State	Clermont, Fla.	D4a-'11
59	Condo, Jon	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
41	Dowling, Jonathan	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
78	Ellis, Justin	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
75	Harris, Shelby	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
18	Holmes, Andre	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
77	Howard, Austin	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
66	Jackson, Gabe	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
11	Janikowski, Sebastian	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
89	Jones, James	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
22	Jones, Taiwan	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
21	Jones-Drew, Maurice	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
7	King, Marquette	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
87	Leonhardt, Brian	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
52	Mack, Khalil	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
50	Maiava, Kaluka	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
95	Mayowa, Benson	DE	6-3	252	08/03/91	23	2	Idaho	Inglewood, Calif.	W-'14 (Sea.)
73	McCants, Matt	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
92	McGee, Stacy	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
39	McGill, Keith	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
14	McGloin, Matt	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
17	Moore, Denarius	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
55	Moore, Sio	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
28	Murray, Latavius	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
49	Olawale, Jamize	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
72	Penn, Donald	T	6-4	340	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
45	Reece, Marcel	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
81	Rivera, Mychal	TE	6-3	245	09/08/90	23	2	Tennessee	Valencia, Calif.	D6c-'13
53	Roach, Nick	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
27	Rogers, Carlos	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
8	Schaub, Matt	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
90	Sims, Pat	DT	6-2	310	11/29/85	28	6	Auburn	Ft. Lauderdale, Fla.	UFA-'13 (Cin.)
94	Smith, Antonio	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
80	Streater, Rod	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
31	Thorpe, Neiko	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
91	Tuck, Justin	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
71	Watson, Menelik	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
98	Wilson, C.J.	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)
61	Wisniewski, Stefen	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
58	Woodley, LaMarr	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
24	Woodson, Charles	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13

Practice Squad

34	Atkinson III, George	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
96	Autry, Denico	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14
36	Dowling, Ras-I	CB	6-1	210	05/09/88	26	3	Virginia	Chesapeake, Va.	FA-'14
47	Filimoeatu, Bojay	LB	6-2	250	12/06/89	24	R	Utah State	West Valley City, Utah	FA-'14
51	Hadley, Spencer	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
65	Kistler, Dan	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
93	Lumpkin, Ricky	DT	6-4	300	09/07/88	25	1	Kentucky	Mount Holly, N.J.	FA-'13
63	Mady, Lamar	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
85	Roberts, Seth	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
83	Simonson, Scott	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14

Reserve/Physically Unable to Perform

25	Hayden, DJ	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
----	------------	----	------	-----	----------	----	---	---------	----------------	--------

Reserve/Injured

48	Asante, Larry	S	6-0	210	03/07/88	26	3	Nebraska	Alexandria, Va.	FA-'14
	Burnett, Kaelin	LB	6-4	240	09/06/89	24	3	Nevada	Lakewood, Calif.	FA-'12
10	Jenkins, Greg	WR	6-1	205	08/23/89	25	2	Alabama State	Dade City, Fla.	FA-'13
88	Kasa, Nick	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
30	Sheets, Kory	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14

As of September 2, 2014

POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

61	Stefen Wisniewski	C/G
66	Gabe Jackson	G
67	Kevin Boothe	G
69	Khalif Barnes	T/G
70	Tony Bergstrom	G
71	Menelik Watson	T
72	Donald Penn	T
73	Matt McCants	T
77	Austin Howard	G/T

QUARTERBACKS

4	Derek Carr	QB
8	Matt Schaub	QB
14	Matt McGloin	QB

RUNNING BACKS

20	Darren McFadden	RB
21	Maurice Jones-Drew	RB
28	Lataivus Murray	RB
45	Marcel Reece	FB
49	Jamize Olawale	FB/RB

TIGHT ENDS

81	Mychal Rivera	TE
86	David Ausberry	TE
87	Brian Leonhardt	TE

WIDE RECEIVERS

12	Brice Butler	WR
17	Denarius Moore	WR
18	Andre Holmes	WR
80	Rod Streater	WR
89	James Jones	WR

RESERVE/INJURED

10	Greg Jenkins	WR
30	Kory Sheets	RB
48	Larry Asante	S
88	Nick Kasa	TE
	Kaelin Burnett	LB

DEFENSE

DEFENSIVE LINE

58	LaMarr Woodley	DE
75	Shelby Harris	DE
78	Justin Ellis	DT
90	Pat Sims	DT
91	Justin Tuck	DE
92	Stacy McGee	DT
94	Antonio Smith	DL
95	Benson Mayowa	DE
98	C.J. Wilson	DL

LINEBACKERS

50	Kaluka Maiava	LB
52	Khalil Mack	LB
53	Nick Roach	LB
55	Sio Moore	LB
56	Miles Burris	LB

SECONDARY

22	Taiwan Jones	CB
23	Tarell Brown	CB
24	Charles Woodson	S
26	Usama Young	S
27	Carlos Rogers	CB
31	Neiko Thorpe	CB
33	Tyvon Branch	S
35	Chimdi Chekwa	CB
38	TJ Carrie	CB
39	Keith McGill	CB
41	Jonathan Dowling	S

SPECIALISTS

7	Marquette King	P
11	Sebastian Janikowski	K
59	Jon Condo	LS

RESERVE/PHYSICALLY UNABLE TO PERFORM

25	DJ Hayden	CB
----	-----------------	----

HOW THE RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draftees (24)</u>	<u>Free Agents (26)</u>	<u>Trades/Waivers (3)</u>
2014	(0-0)	LB Khalil Mack (1) QB Derek Carr (2) G Gabe Jackson (3) DT Justin Ellis (4a) CB Keith McGill (4b) CB TJ Carrie (7a) DE Shelby Harris (7b) S Jonathan Dowling (7c)	G Kevin Boothe (UFA - NYG) CB Tarell Brown (UFA - SF) G/T Austin Howard (UFA - NYJ) WR James Jones (UFA - GB) RB Maurice Jones-Drew (UFA- Jac.) T Donald Penn CB Carlos Rogers DL Antonio Smith (UFA - Hou.) CB Neiko Thorpe DE Justin Tuck (UFA - NYG) DL C.J. Wilson (UFA - GB) DE LaMarr Woodley	DE Benson Mayowa (W-Sea.) QB Matt Schaub (TR-Hou.)
2013	4-12	T Menelik Watson (2) LB Sio Moore (3) TE Mychal Rivera (6c) RB Latavius Murray (6b) DT Stacy McGee (6d) WR Brice Butler (7a)	TE Brian Leonhardt LB Kaluka Maiava (UFA - Cle.) T Matt McCants QB Matt McGloin LB Nick Roach (UFA - Chi.) DT Pat Sims (UFA - Cin.) S Charles Woodson S Usama Young	WR Andre Holmes (W-NE)
2012	4-12	G Tony Bergstrom (3) LB Miles Burris (4)	P Marquette King FB/RB Jamize Olawale WR Rod Streater	
2011	8-8	C/G Stefen Wisniewski (2) CB Chimdi Chekwa (4a) CB Taiwan Jones (4b) WR Denarius Moore (5) TE David Ausberry (7)		
2009	5-11		T/G Khalif Barnes (UFA - Jac.)	
2008	5-11	RB Darren McFadden (1) S Tyvon Branch (4)	FB Marcel Reece	
2006	2-14		LS Jon Condo	
2000	12-4	K Sebastian Janikowski (1)		

2014 TRANSACTIONS

<u>Date</u>	<u>Player</u>	<u>Transaction</u>	<u>Date</u>	<u>Player</u>	<u>Transaction</u>
Dec. 30, 2013	CB Johnny Adams	Signed as Reserve/Future FA	June 18	T Emmett Cleary	Claimed via Waivers (TB)
Dec. 30, 2013	T Jack Cornell	Signed as Reserve/Future FA	<u>June 18</u>	<u>WR David Gilreath</u>	<u>Waived</u>
Dec. 30, 2013	WR Jared Green	Signed as Reserve/Future FA	July 25	LB Kevin Burnett	Released
Dec. 30, 2013	LB Eric Harper	Signed as Reserve/Future FA	July 28	S Jeremy Deering	Signed as FA
Dec. 30, 2013	TE Brian Leonhardt	Signed as Reserve/Future FA	Aug. 6	S Larry Asante	Signed as FA
Dec. 30, 2013	DE Chris McCoy	Signed as Reserve/Future FA	Aug. 6	LB Spencer Hadley	Signed as FA
Dec. 31, 2013	LB Justin Cole	Signed as Reserve/Future FA	Aug. 6	S Shelton Johnson	Waived/Injured
Jan. 2	DT David Carter	Signed as Reserve/Future FA	Aug. 6	LB Marshall McFadden	Waived/Injured
Jan. 2	QB Trent Edwards	Signed as Reserve/Future FA	Aug. 7	K Kevin Goessling	Signed as FA
Jan. 2	DT Torell Troup	Signed as Reserve/Future FA	Aug. 7	K/P Michael Palardy	Waived/Non-Football Illness
Jan. 13	LB Frank Beltre	Signed as Reserve/Future FA	Aug. 8	S Shelton Johnson	Placed on Reserve/Injured
Jan. 13	OL Jarrod Shaw	Signed as Reserve/Future FA	Aug. 8	LB Marshall McFadden	Placed on Reserve/Injured
Jan. 13	CB Neiko Thorpe	Signed as Reserve/Future FA	Aug. 10	CB Jansen Watson	Placed on Exempt/Left Squad
Jan. 14	S Tony Dye	Signed as Reserve/Future FA	Aug. 14	S Shelton Johnson	Waived
Feb. 12	RB Kory Sheets	Signed as FA	Aug. 14	LB Marshall McFadden	Waived
March 12	G/T Austin Howard	Signed as Unrestricted FA (NYJ)	Aug. 17	TE Kyle Auffray	Signed as FA
March 13	DE Justin Tuck	Signed as Unrestricted FA (NYG)	Aug. 17	K Kevin Goessling	Waived
March 13	DE LaMarr Woodley	Signed as FA	Aug. 20	K Kevin Goessling	Re-signed as FA
March 14	CB Tarell Brown	Signed as Unrestricted FA (SF)	Aug. 20	S Jeremy Deering	Waived/Injured
March 14	DL Antonio Smith	Signed as Unrestricted FA (Hou.)	Aug. 21	S Jeremy Deering	Placed on Reserve/Injured List
March 15	RB Darren McFadden	Re-signed as FA	Aug. 24	TE Kyle Auffray	Waived
March 17	WR James Jones	Signed as Unrestricted FA (GB)	Aug. 24	T Emmett Cleary	Waived
March 17	G Kevin Boothe	Signed as Unrestricted FA (NYG)	Aug. 24	LB Justin Cole	Waived
March 19	S Usama Young	Re-signed as FA	Aug. 24	WR Mike Davis	Waived
March 19	T Donald Penn	Signed as FA	Aug. 24	DE Torell Troup	Waived
March 21	S Charles Woodson	Re-signed as FA	Aug. 24	WR Rahsaan Vaughn	Waived
March 21	QB Matt Schaub	Acquired via Trade (Hou.)	Aug. 24	CB Jansen Watson	Waived
March 25	FB/RB Jamize Olawale	Re-signed as Exclusive Rights FA	Aug. 25	S Jeremy Deering	Waived
March 28	RB Maurice Jones-Drew	Signed as Unrestricted FA (Jac.)	Aug. 26	QB Trent Edwards	Released
March 28	DL C.J. Wilson	Signed as Unrestricted FA (GB)	Aug. 26	WR Juron Criner	Waived
March 28	DT Pat Sims	Re-signed as FA	Aug. 26	S Larry Asante	Waived/Injured
March 31	CB Carlos Rogers	Signed as FA	Aug. 26	WR Greg Jenkins	Waived/Injured
April 1	G Mike Brisiel	Released	Aug. 26	RB Kory Sheets	Waived/Injured
April 2	RB Jeremy Stewart	Re-signed as Exclusive Rights FA	Aug. 26	G Lucas Nix	Waived/Failed Physical
April 4	K Daniel Zychlinksi	Signed as FA	Aug. 26	TE Nick Kasa	Placed on Reserve/Injured List
April 17	LB Kaelin Burnett	Re-signed as Exclusive Rights FA	Aug. 26	CB DJ Hayden	Placed on Reserve/PUP
April 18	T Matt McCants	Re-signed as Exclusive Rights FA	Aug. 26	K Giorgio Tavecchio	Claimed via Waivers (Det.)
April 21	S Brandian Ross	Re-signed as Exclusive Rights FA	Aug. 26	K Kevin Goessling	Waived
May 14	S Tony Dye	Waived	Aug. 27	S Larry Asante	Placed on Reserve/Injured List
May 14	LB Eric Harper	Waived	Aug. 27	WR Greg Jenkins	Placed on Reserve/Injured List
May 14	DE Chris McCoy	Waived	Aug. 27	RB Kory Sheets	Placed on Reserve/Injured List
May 16	RB George Atkinson III	Signed as FA	Aug. 30	RB George Atkinson III	Waived
May 16	WR D.J. Coles	Signed as FA	Aug. 30	DE Denico Autry	Waived
May 16	WR Mike Davis	Signed as FA	Aug. 30	CB Chance Casey	Waived
May 16	LB Carlos Fields	Signed as FA	Aug. 30	T Jack Cornell	Waived
May 16	WR Noel Grigsby	Signed as FA	Aug. 30	DE Jack Crawford	Waived
May 16	T Dan Kistler	Signed as FA	Aug. 30	LB Carlos Fields	Waived
May 16	T Erle Ladson	Signed as FA	Aug. 30	LB Bojay Filimoeatu	Waived
May 16	TE Jake Murphy	Signed as FA	Aug. 30	LB Spencer Hadley	Waived
May 16	WR Seth Roberts	Signed as FA	Aug. 30	T Dan Kistler	Waived
May 16	TE Scott Simonson	Signed as FA	Aug. 30	T Erle Ladson	Waived
May 16	FB Karl Williams	Signed as FA	Aug. 30	WR Greg Little	Waived
May 19	LB Bojay Filimoeatu	Signed as FA	Aug. 30	DT Ricky Lumpkin	Waived
May 19	CB Jansen Watson	Signed as FA	Aug. 30	G Lamar Mady	Waived
May 19	CB Johnny Adams	Waived	Aug. 30	TE Jake Murphy	Waived
May 19	LB Frank Beltre	Waived	Aug. 30	WR Seth Roberts	Waived
May 19	WR D.J. Coles	Waived	Aug. 30	DE Ryan Robinson	Waived
May 19	WR Greg Little	Claimed via Waivers (Cle.)	Aug. 30	S Brandian Ross	Waived
May 20	DE Denico Autry	Signed as FA	Aug. 30	OL Jarrod Shaw	Waived
May 20	DE David Carter	Waived	Aug. 30	RB Jeremy Stewart	Waived
June 5	WR David Gilreath	Signed as FA	Aug. 30	K Giorgio Tavecchio	Waived
June 5	K/P Michael Palardy	Signed as FA	Aug. 30	FB Karl Williams	Waived
June 5	WR Rahsaan Vaughn	Signed as FA	Aug. 31	DE Benson Mayowa	Claimed via Waivers (Sea.)
June 5	WR Jared Green	Waived	Aug. 31	LB Kaelin Burnett	Waived/Injured
June 5	WR Noel Grigsby	Waived	Sept. 1	RB George Atkinson III	Signed to Practice Squad
June 5	P Daniel Zychlinksi	Waived	Sept. 1	DE Denico Autry	Signed to Practice Squad

2014 TRANSACTIONS

Sept. 1	CB Ras-I Dowling	Signed to Practice Squad
Sept. 1	LB Bojay Filimoeatu	Signed to Practice Squad
Sept. 1	LB Spencer Hadley	Signed to Practice Squad
Sept. 1	T Dan Kistler	Signed to Practice Squad
Sept. 1	DT Ricky Lumpkin	Signed to Practice Squad
Sept. 1	G Lamar Mady	Signed to Practice Squad
Sept. 1	WR Seth Roberts	Signed to Practice Squad
Sept. 1	TE Scott Simonson	Signed to Practice Squad
Sept. 1	LB Kaelin Burnett	Placed on Reserve/Injured List

By Player

Asante, Larry - S

- Signed as FA (8/6)
- Waived/Injured (8/26)
- Placed on Reserve/Injured (8/27)

Adams, Johnny - CB

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/19)

Atkinson III, George - RB

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Auffray, Kyle - TE

- Signed as FA (8/17)
- Waived (8/24)

Autry, Denico - DE

- Signed as FA (5/20)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Beltre, Frank - LB

- Signed as Reserve/Future FA (1/13)
- Waived (5/19)

Brisiel, Mike - G

- Released (4/1)

Boothe, Kevin - G

- Signed as Unrestricted FA (3/17)

Brown, Tarell - CB

- Signed as Unrestricted FA (3/14)

Burnett, Kaelin - LB

- Re-signed as Exclusive Rights FA (4/17)
- Waived/Injured (8/31)
- Placed on Reserve/Injured (9/1)

Burnett, Kevin - LB

- Released (7/25)

Carter, David - DT

- Signed as Reserve/Future FA (1/2)
- Waived (5/20)

Casey, Chance - CB

- Waived (8/30)

Cleary, Emmett - T

- Claimed via Waivers (6/18)
- Waived (8/24)

Cole, Justin - LB

- Signed as Reserve/Future FA (12/31/13)
- Waived (8/24)

Coles, D.J. - WR

- Signed as FA (5/16)
- Waived (5/19)

Cornell, Jack - T

- Signed as Reserve/Future FA (12/30/13)
- Waived (8/30)

Crawford, Jack - DE

- Waived (8/30)

Criner, Juron - WR

- Waived (8/26)

Davis, Mike - WR

- Signed as FA (5/16)
- Waived (8/24)

Deering, Jeremy - S

- Signed as FA (7/28)
- Waived/Injured (8/20)
- Placed on Reserve/Injured (8/21)
- Waived (8/25)

Dowling, Ras-I - CB

- Signed to Practice Squad (9/1)

Dye, Tony - S

- Signed as Reserve/Future FA (1/14)
- Waived (5/14)

Edwards, Trent - QB

- Signed as Reserve/Future FA (1/2)
- Released (8/25)

Fields, Carlos - LB

- Signed as FA (5/16)
- Waived (8/30)

Filimoeatu, Bojay - LB

- Signed as FA (5/19)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Gilreath, David - WR

- Signed as FA (6/5)
- Waived (6/18)

Goessling, Kevin - K

- Signed as FA (8/7)
- Waived (8/17)
- Re-signed as FA (8/20)
- Waived (8/26)

Green, Jared - WR

- Signed as Reserve/Future FA (12/30/13)
- Waived (6/5)

Grigsby, Noel - WR

- Signed as FA (5/16)
- Waived (6/5)

Hadley, Spencer - LB

- Signed as FA (8/6)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Harper, Eric - LB

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/14)

Hayden, DJ - CB

- Placed on Reserve/Physically Unable to Perform (8/26)

Howard, Austin - G/T

- Signed as Unrestricted FA (3/12)

Jenkins, Greg - WR

- Waived/Injured (8/26)

Johnson, Shelton - S

- Waived/Injured (8/6)
- Placed on Reserve/Injured (8/8)
- Waived (8/14)

Jones, James - WR

- Signed as Unrestricted FA (3/17)

Jones-Drew, Maurice - RB

- Signed as Unrestricted FA (3/28)

Kistler, Dan - T

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Ladson, Erle - T

- Signed as FA (5/16)
- Waived (8/30)

2014 TRANSACTIONS

Leonhardt, Brian - TE

- Signed as Reserve/Future FA (12/30/13)

Little, Greg - WR

- Claimed via Waivers (Cle.) (8/19)
- Waived (8/30)

Lumpkin, Ricky - DT

- Waived (8/30)
- Signed to Practice Squad (9/1)

Mady, Lamar - G

- Waived (8/30)
- Signed to Practice Squad (9/1)

Mayowa, Benson - DE

- Claimed via Waivers (Sea.) (8/31)

McCants, Matt - T

- Re-signed as Exclusive Rights FA (4/18)

McCoy, Chris - DE

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/14)

McFadden, Darren - RB

- Re-signed as FA (3/15)

McFadden, Marshall - LB

- Waived/Injured (5/14)
- Placed on Reserve/Injured (8/8)
- Waived (8/14)

Murphy, Jake - TE

- Signed as FA (5/16)
- Waived (8/30)

Nix, Lucas - G (8/26)

- Waived/Failed Physical (8/14)

Olawale, Jamize - FB/RB

- Re-signed as Exclusive Rights FA (3/25)

Palardy, Michael - K/P

- Signed as FA (6/5)
- Waived/Non-Football Illness (8/7)

Penn, Donald - T

- Signed as FA (3/19)

Roberts, Seth - WR

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Robinson, Ryan - DE

- Waived (8/30)

Rogers, Carlos - CB

- Signed as FA (3/31)

Ross, Brandian - S

- Re-signed as Exclusive Rights FA (4/21)
- Waived (8/30)

Schaub, Matt - QB

- Acquired via Trade from Houston (3/21)

Shaw, Jarrod - OL

- Signed as Reserve/Future FA (1/13)
- Waived (8/30)

Sheets, Kory - RB

- Signed as FA (2/12)
- Waived/Injured (8/26)

Simonson, Scott - TE

- Signed as FA (5/16)
- Signed to Practice Squad (9/1)

Sims, Pat - DT

- Re-signed as FA (3/28)

Smith, Antonio - DL

- Signed as Unrestricted FA (3/14)

Stewart, Jeremy - RB

- Re-signed as Exclusive Rights FA (4/2)
- Waived (8/30)

Tavecchio, Giorgio - K

- Claimed via Waivers from Detroit (9/2)
- Waived (8/30)

Thorpe, Neiko - CB

- Signed as Reserve/Future FA (1/13)

Troup, Torell - DT

- Signed as Reserve/Future FA (1/2)
- Waived (8/24)

Tuck, Justin - DE

- Signed as Unrestricted FA (3/13)

Vaughn, Rahsaan - WR

- Signed as FA (6/5)
- Waived (8/24)

Watson, Jansen - CB

- Signed as FA (5/19)
- Placed on Exempt/Left Squad (8/10)
- Waived (8/24)

Williams, Karl - FB

- Signed as FA (5/16)
- Waived (8/30)

Wilson, C.J. - DL

- Signed as Unrestricted FA (3/28)

Woodley, LaMarr - DE

- Signed as FA (3/13)

Woodson, Charles - S

- Re-signed as FA (3/21)

Young, Usama - S

- Re-signed as FA (3/19)

Zychlinksi, Daniel - K

- Signed as FA (4/4)
- Waived (6/5)

2014 PRESEASON STATISTICS

WON 2, LOST 2

08/08 L 6-10 at Minnesota 51,752
08/15 W 27-26 Detroit 50,511
08/22 L 21-31 at Green Bay 73,907
08/28 W 41-31 Seattle 50,831

	Oak.	Opp.
TOTAL FIRST DOWNS	79	78
Rushing	21	21
Passing	47	46
Penalty	11	11
3rd Down: Made/Att	22/54	28/63
3rd Down Pct.	40.7	44.4
4th Down: Made/Att	3/5	1/3
4th Down Pct.	60.0	33.3
POSSESSION AVG.	28:19	31:41
TOTAL NET YARDS	1336	1365
Avg. Per Game	334.0	341.3
Total Plays	259	263
Avg. Per Play	5.2	5.2
NET YARDS RUSHING	385	405
Avg. Per Game	96.3	101.3
Total Rushes	90	121
NET YARDS PASSING	951	960
Avg. Per Game	237.8	240.0
Sacked/Yards Lost	8/64	12/65
Gross Yards	1015	1025
Att./Completions	161/92	130/78
Completion Pct.	57.1	60.0
Had Intercepted	3	1
PUNTS/AVERAGE	21/44.0	24/42.3
NET PUNTING AVG.	21/39.0	24/35.5
PENALTIES/YARDS	38/295	39/303
FUMBLES/BALL LOST	5/3	5/1
TOUCHDOWNS	12	12
Rushing	4	3
Passing	8	8
Returns	0	1

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	28	24	10	33	0	95
OPPONENTS	38	31	10	19	0	98
* SCORING	TD-Ru	Pa-Rt	K-PAT	FG	S	PTS
Butler	4	0	4	0	0	24
Tavecchio LG	0	0	0	7/ 7	3/ 4	0 16
Tavecchio TM	0	0	0	5/ 5	2/ 2	0 11
D. Moore	2	0	2	0	0	0 12
Janikowski	0	0	0	3/ 3	2/ 2	0 9

Jones-Drew	1	1	0	0	0	6
D. McFadden	1	1	0	0	0	6
McGloin	1	1	0	0	0	6
Murphy	1	0	1	0	0	6
Murray	1	1	0	0	0	6
Rivera	1	0	1	0	0	6
Atkinson	0	0	0	0	0	2
Goessling	0	0	0	1/ 1	0/ 1	0 1
TEAM	12	4	8	0	9/ 9	4/ 5 0 95
OPPONENTS	12	3	8	1	7/ 8	5/ 7 0 98

2-Pt Conv: Atkinson, TM 1-3, OPP 2-4
SACKS: Ka. Burnett 2, Branch 1, Cole 1, Harris 1, Mack 1, S. Moore 1, Roach 1, Ross 1, Sims 1, Woodley 1, Lumpkin 0.5, Robinson 0.5, TM 12, OPP 8
FUM/LOST: Atkinson 1/0, Carrie 1/0, Schaub 1/1, Sheets 1/1, Simonson 1/1

* RUSHING	No.	Yds	Avg	Long	TD
Murray	23	94	4.1	14	1
Jones-Drew	11	67	6.1	40t	1
Atkinson	10	65	6.5	26	0
D. McFadden	12	55	4.6	23	1
Sheets	12	51	4.3	8	0
Stewart	13	28	2.2	13	0
Streeter	1	13	13.0	13	0
McGloin	5	10	2.0	10t	1
Olawale	1	4	4.0	4	0
Carr	2	-2	-1.0	-1	0
TEAM	90	385	4.3	40t	4
OPPONENTS	121	405	3.3	28	3

* RECEIVING	No.	Yds	Avg	Long	TD
Butler	13	206	15.8	29	4
D. Moore	9	140	15.6	40	2
Holmes	7	118	16.9	29	0
Murray	7	40	5.7	20	0
Rivera	6	76	12.7	27	1
J. Jones	6	65	10.8	16	0
Little	5	65	13.0	38	0
Olawale	5	41	8.2	12	0
Sheets	5	7	1.4	6	0
Jenkins	4	36	9.0	13	0
Stewart	4	35	8.8	10	0
Jones-Drew	3	36	12.0	22	0
Streeter	3	24	8.0	16	0
Simonson	2	45	22.5	24	0
Criner	2	22	11.0	14	0
Leonhardt	2	15	7.5	14	0
Reece	2	14	7.0	10	0
Davis	2	8	4.0	8	0
Murphy	2	8	4.0	5	1
Kasa	1	14	14.0	14	0
Atkinson	1	2	2.0	2	0
D. McFadden	1	-2	-2.0	-2	0
TEAM	92	1015	11.0	40	8
OPPONENTS	78	1025	13.1	44	8

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Mack	1	13	13.0	13	0
TEAM	1	13	13.0	13	0
OPPONENTS	3	93	31.0	54t	1

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	21	925	44.0	39.0	1	9	62	0
TEAM	21	925	44.0	39.0	1	9	62	0
OPPONENTS	24	1014	42.3	35.5	2	4	55	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Carrie	8	0	109	13.6	50	0
D. Moore	3	2	7	2.3	11	0
Jenkins	2	2	7	3.5	7	0
TEAM	13	4	123	9.5	50	0
OPPONENTS	9	5	86	9.6	26	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Murray	5	120	24.0	38	0
Atkinson	3	89	29.7	45	0
Sheets	2	57	28.5	30	0
Carrie	1	9	9.0	9	0
Stewart	1	16	16.0	16	0
TEAM	12	291	24.3	45	0
OPPONENTS	14	324	23.1	36	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Tavecchio LG	0/ 0	1/ 1	0/ 0	2/ 2	0/1
Tavecchio TM	0/ 0	0/ 0	0/ 0	2/ 2	0/0
Janikowski	0/ 0	1/ 1	1/ 1	0/ 0	0/0
Goessling	0/ 0	0/ 0	0/ 0	0/ 1	0/0
TEAM	0/ 0	1/ 1	1/ 1	2/ 3	0/0
OPPONENTS	0/ 0	2/ 2	1/ 1	1/ 1	1/3

Tavecchio: () () () (47G,47G)
Janikowski: () (28G,36G) () ()
Goessling: (44B) () () ()
TM: (44B) (28G,36G) () (47G,47G)
OPP: (30G,53N) (55G,25G) (41G,53N) (27G)

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
McGloin	69	38	471	55.1	6.83	4	5.8	1	1.4	29	3/ 34	89.7
Schaub	47	24	218	51.1	4.64	0	0.0	1	2.1	40	3/ 26	55.1
Carr	45	30	326	66.7	7.24	4	8.9	1	2.2	38	2/ 4	108.2
TEAM	161	92	1015	57.1	6.30	8	5.0	3	1.9	40	8/ 64	84.8
OPPONENTS	130	78	1025	60.0	7.88	8	6.2	1	0.8	44	12/ 65	102.2

2013 STATISTICS

WON 4, LOST 12

09/08 L 17-21	at Indianapolis	65,412
09/15 W 19- 9	Jacksonville	49,400
09/23 L 21-37	at Denver	76,978
09/29 L 14-24	Washington	53,549
10/06 W 27-17	San Diego	48,834
10/13 L 7-24	at Kansas City	76,394
10/27 W 21-18	Pittsburgh	52,950
11/03 L 20-49	Philadelphia	51,751
11/10 L 20-24	at New York Giants	80,366
11/17 W 28-23	at Houston	71,726
11/24 L 19-23	Tennessee	46,001
11/28 L 24-31	at Dallas	87,572
12/08 L 27-37	at New York Jets	76,957
12/15 L 31-56	Kansas City	49,571
12/22 L 13-26	at San Diego	65,675
12/29 L 14-34	Denver	51,500

	Oak.	Opp.
TOTAL FIRST DOWNS	275	330
Rushing	90	100
Passing	168	202
Penalty	17	28
3rd Down: Made/Att	78/223	91/211
3rd Down Pct.	35.0	43.1
4th Down: Made/Att	7/12	2/6
4th Down Pct.	58.3	33.3
POSSESSION AVG.	29:54	30:06
TOTAL NET YARDS	5340	5819
Avg. Per Game	333.8	363.7
Total Plays	1000	1029
Avg. Per Play	5.3	5.7
NET YARDS RUSHING	2000	1727
Avg. Per Game	125.0	107.9
Total Rushes	437	442
NET YARDS PASSING	3340	4092
Avg. Per Game	208.8	255.8
Sacked/Yards Lost	44/289	38/260
Gross Yards	3629	4352
Att./Completions	519/298	549/374
Completion Pct.	57.4	68.1
Had Intercepted	20	9
PUNTS/AVERAGE	86/47.8	77/41.7
NET PUNTING AVG.	86/40.1	77/37.0
PENALTIES/YARDS	116/912	87/686
FUMBLES/BALL LOST	27/11	26/13
TOUCHDOWNS	37	54
Rushing	16	15
Passing	17	33
Returns	4	6

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	89	98	68	67	0	322
OPPONENTS	89	150	96	118	0	453

* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Janikowski	0	0	0	0	37/37	21/30	0	100
Jennings	6	6	0	0			0	36
D. McFadden	5	5	0	0			0	30
D. Moore	5	0	5	0			0	30
Reece	4	2	2	0			0	24
Rivera	4	0	4	0			0	24
Streater	4	0	4	0			0	24
Pryor	2	2	0	0			0	12
Stewart	2	1	0	1			0	12
Holmes	1	0	1	0			0	6
G. Jenkins	1	0	0	1			0	6
Kasa	1	0	1	0			0	6
Porter	1	0	0	1			0	6
Woodson	1	0	0	1			0	6
TEAM	37	16	17	4	37/37	21/30	0	322
OPPONENTS	54	15	33	6	52/52	25/28	0	453

2-Pt Conv: TM 0-0, OPP 1-2
 SACKS: Houston 6, Roach 5.5, S. Moore 4.5,
 Hunter 3, Walker 3, Ke. Burnett 2.5,
 Young 2.5, Ross 2, Sims 2, Woodson 2,
 Porter 1.5, Bilukidi TM 1, Branch 1, Muir 1,
 McGee 0.5, TM 38, OPP 44
 FUM/LOST: Pryor 7/2, Ford 4/1, McGloin 4/1,
 Flynn(TM) 3/2, Wisniewski 3/1, Jones 2/1, G. Jenkins 1/1, D. McFadden 1/1, Streater 1/1,
 Young 1/0

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Pryor	272	156	1798	57.4	6.61	7	2.6	11	4.0	73t	31/ 203	69.1
McGloin	211	118	1547	55.9	7.33	8	3.8	8	3.8	52	6/ 53	76.1
Flynn TM	34	22	246	64.7	7.24	1	2.9	1	2.9	34	7/ 33	83.7
D. McFadden	1	1	16	100.0	16.00	1	100.0	0	0.0	16t	0/ 0	158.3
Reece	1	1	22	100.0	22.00	0	0.0	0	0.0	22	0/ 0	118.8
TEAM	519	298	3629	57.4	6.99	17	3.3	20	3.9	73t	44/ 289	73.9
OPPONENTS	549	374	4352	68.1	7.93	33	6.0	9	1.6	71t	38/ 260	105.1

* RUSHING	No.	Yds	Avg	Long	TD
Jennings	163	733	4.5	80t	6
Pryor	83	576	6.9	93t	2
D. McFadden	114	379	3.3	30	5
Reece	46	218	4.7	63t	2
McGloin	11	27	2.5	20	0
Jones	5	23	4.6	19	0
Streater	2	17	8.5	9	0
Ford	5	15	3.0	4	0
Olawale	3	6	2.0	4	0
Flynn TM	3	4	1.3	2	0
Stewart	2	2	1.0	2t	1
TEAM	437	2000	4.6	93t	16
OPPONENTS	442	1727	3.9	45	15

* RECEIVING	No.	Yds	Avg	Long	TD
Streater	60	888	14.8	66	4
D. Moore	46	695	15.1	73t	5
Rivera	38	407	10.7	37	4
Jennings	36	292	8.1	24	0
Reece	32	331	10.3	45	2
Holmes	25	431	17.2	40	1
D. McFadden	17	108	6.4	16	0
Ford	13	99	7.6	22	0
Butler	9	103	11.4	29	0
Olawale	7	63	9.0	25	0
Mastrud	6	88	14.7	41	0
Criner	3	32	10.7	20	0
Jones	2	55	27.5	52	0
Stewart	2	6	3.0	5	0
Chekwa	1	22	22.0	22	0
Kasa	1	9	9.0	9t	1
TEAM	298	3629	12.2	73t	17
OPPONENTS	374	4352	11.6	71t	33

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Porter	2	44	22.0	43t	1
M. Jenkins	2	0	0.0	0	0
Young	1	26	26.0	26	0
Woodson	1	13	13.0	13	0
Ke. Burnett	1	0	0.0	0	0
Hayden	1	0	0.0	0	0
Roach	1	0	0.0	0	0
TEAM	9	83	9.2	43t	1
OPPONENTS	20	375	18.8	65	3

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	84	4107	48.9	40.1	11	23	66	2
TEAM	86	4107	47.8	40.1	11	23	66	2
OPPONENTS	77	3214	41.7	37.0	8	24	65	3

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Ford	9	8	77	8.6	14	0
P. Adams	8	8	59	7.4	30	0
G. Jenkins	6	3	49	8.2	14	0
Crawford	1	0	-1	-1.0	-1	0
Young	1	0	0	0.0	0	0
Hayden	0	0	22	---	22	0
TEAM	25	19	206	8.2	30	0
OPPONENTS	42	11	438	10.4	87t	1

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Jones	26	623	24.0	41	0
Ford	11	253	23.0	30	0
G. Jenkins	10	221	22.1	29	0
Stewart	5	95	19.0	28	0
Olawale	1	6	6.0	6	0
Rivera	1	3	3.0	3	0
TEAM	54	1201	22.2	41	0
OPPONENTS	30	613	20.4	50	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	0/ 0	6/ 6	4/ 6	8/11	3/7
TEAM	0/ 0	6/ 6	4/ 6	8/11	3/7
OPPONENTS	1/ 1	9/ 9	6/ 9	5/ 5	4/4

Janikowski: (48N,38G) (35N,46G,30G,29G,29G) ()
 (52N) (47G,50G) (51N) () (24G,53G) (33G,24G) (54N)
 (52G,48G,24G,32N,48N,42G) (45G) (52N,41G,40G) (34G)
 (20G,42G) (42N)
 OPP: () (27G) (53G,41G,40G) (25G) (37B,35G) (33G)
 (47G,34N,32N) () (23G) (51G,26G,30G) (33G,22G,23G)
 (19G) (41G,23G,51G) () (27G,48G,28G,33G) (34G,54G)

DEFENSE/SPECIAL TEAMS STATS

DEFENSE

Player	TACKLES					INTERCEPTIONS					FUMBLES		
	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
Nick Roach	152	92	60	5.5	32.5	1	0	0	0	3	5	0	0
Charles Woodson	133	88	45	2.0	18.0	1	13	13	0	8	4	2	25
Kevin Burnett	129	80	49	2.5	20.5	1	0	0	0	4	2	1	0
Brandian Ross	101	59	42	2.0	10.0	0	0	0	0	6	2	1	0
Tracy Porter	88	63	25	1.5	11.5	2	44	43	1	15	0	0	0
Mike Jenkins	75	65	10	0.0	0.0	2	0	0	0	8	1	1	0
Lamarr Houston	71	55	16	6.0	52.0	0	0	0	0	0	2	0	0
Sio Moore	55	33	22	4.5	29.5	0	0	0	0	0	1	0	0
Pat Sims	49	31	18	2.0	14.0	0	0	0	0	0	0	0	0
Vance Walker	48	28	20	3.0	15.0	0	0	0	0	0	0	0	0
DJ Hayden	29	23	6	0.0	0.0	1	0	0	0	2	1	0	0
Phillip Adams	27	22	5	0.0	0.0	0	0	0	0	4	0	2	0
Usama Young	27	19	8	2.5	15.5	1	26	26	0	2	0	0	0
Jason Hunter	27	15	12	3.0	20.0	0	0	0	0	2	1	1	0
Stacy McGee	26	15	11	0.5	4.5	0	0	0	0	0	0	1	0
Kaluka Maiava	25	9	16	0.0	0.0	0	0	0	0	0	0	0	0
Chimdi Chekwa	21	15	6	0.0	0.0	0	0	0	0	1	0	0	0
Daniel Muir	14	11	3	1.0	6.0	0	0	0	0	0	0	0	0
Jack Crawford	12	11	1	0.0	0.0	0	0	0	0	0	0	0	0
Tyvon Branch	9	4	5	1.0	2.0	0	0	0	0	0	0	0	0
Brian Sanford	8	3	5	0.0	0.0	0	0	0	0	0	0	0	0
Christo Bilukidi	4	3	1	1.0	9.0	0	0	0	0	0	0	0	0
Miles Burris	4	2	2	0.0	0.0	0	0	0	0	0	0	1	0
Ryan Robinson	2	2	0	0.0	0.0	0	0	0	0	1	0	0	0
Shelton Johnson	2	1	1	0.0	0.0	0	0	0	0	0	0	0	0
Totals	1,138	749	389	38.0	260.0	9	83	43	1	56	19	10	25

DEFENSIVE SCORING

Player	Int	Fum	Safeties
	TD	Ret	
Charles Woodson	0	1	0
Tracy Porter	1	1	0
Totals	2	1	0

DEFENSIVE TOUCHDOWNS

C. Woodson 25-yard fumble return
T. Porter 43-yard interception return

SPECIAL TEAMS

Player	Total	Solo	Asst	FF	FR	Blk
Taiwan Jones	14	12	2	1	0	0
Kaelin Burnett	10	6	4	1	0	0
Jamize Olawale	8	7	1	0	0	1
Usama Young	6	5	1	0	0	0
Chimdi Chekwa	6	5	1	0	1	0
Jon Condo	6	4	2	0	0	0
Jeremy Stewart	5	5	0	0	0	1
Phillip Adams	3	3	0	0	0	0
Sio Moore	3	2	1	0	0	0
Jack Crawford	3	2	1	0	0	0
Rashad Jennings	3	2	1	0	0	1
Shelton Johnson	3	2	1	0	1	0
Marquette King	2	2	0	0	0	0
Ryan Robinson	2	2	0	0	0	0
Brandian Ross	2	2	0	0	0	0
Mychal Rivera	2	1	1	0	1	0
Marshall McFadden	2	1	1	0	0	0
Kaluka Maiava	1	1	0	0	0	0
Miles Burris	1	1	0	0	0	0
Greg Jenkins	1	1	0	0	1	0
DJ Hayden	1	0	1	0	0	0
Tracy Porter	0	0	0	0	0	1
Andre Holmes	0	0	0	0	1	0
Jacoby Ford	0	0	0	0	1	0
Brice Butler	0	0	0	0	1	0
Totals	84	66	18	2	7	4

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Andre Holmes	3	0	0
Khalif Barnes	3	0	0
Rashad Jennings	2	0	0
Tony Pashos	2	0	0
Lucas Nix	2	0	0
Andre Gurode	1	0	1
Lamar Mady	1	0	0
Matt McCants	1	0	0
Mychal Rivera	1	0	0
Rod Streater	1	0	0
Denarius Moore	1	0	0
Stefen Wisniewski	1	0	0
Marcel Reece	1	0	0
Nick Kasa	1	0	0
Jeron Mastrud	1	0	0
Jared Veldheer	1	0	0
TEAM	1	0	0
Terrelle Pryor	0	0	4
Matt McGloin	0	0	3
Mike Brisiel	0	0	1
Matt Flynn	0	0	1
Totals	24	0	10

SUPPLEMENTAL BIOS

Benson MAYOWA

DEFENSIVE END | 6-3 | 252 | IDAHO
ACQUIRED: W-'14 (Sea.) | NFL EXP.: 2 | RAIDERS EXP.: 1
HOMETOWN: INGLEWOOD, CALIF.
BORN: 8/2/1991

95

Signed by Seattle Seahawks as an undrafted free agent, May 13, 2013...Waived by Seahawks, Aug. 30, 2014...Claimed via waivers by Raiders, Aug. 31, 2014.

2013 (with Sea.): Played in the first two games of 2013 and collected two tackles (one solo) and was inactive for the remaining 14 games and three postseason contests...(9/8) at Car.: Recorded career high- two tackles (one).

COLLEGE: Played four years at Idaho, seeing action in 45 career games, collecting 67 tackles (47 solo), 11.0 sacks, 11 forced fumbles and three fumble recoveries...Started eight games and played in 11 as a senior...Had 22 total tackles (13), three sacks and three forced fumbles...As a junior, started six of the 10 games in which he played, missing two with injury...Had 17 total tackles (12), three sacks, two forced fumbles and one fumble recovery...Had five tackles vs. Bowling Green State...Had three sacks and two forced fumbles vs. Hawai'i...Played in all 13 games as the starting rush defensive end as a sophomore...Had 25 total tackles (19), three sacks, three forced fumbles and one fumble recovery...Played in 12 games as a true freshman...Had six solo tackles and one sack...Had two tackles for loss and a sack in the Vandals' Humanitarian Bowl victory.

PERSONAL: Attended Inglewood (Calif.) High School...Was a first-team all-league choice and a second-team All-California Interscholastic Federation selection...Registered 11 sacks and 75 tackles as a senior...Father, David, moved to the U.S. from Nigeria in the mid-1970s and worked until he could afford to move his wife, Eunice, to the United States.

SINGLE-GAME HIGHS: TACKLES: Total – 2, at Car., 9/8/13. Solo – 1, at Car., 9/8/13.

LARRY ASANTE'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2013	Seattle	2	0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals		2	0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0

RAIDERS

NO NAME POS

4	Derek Carr.....	QB
6	Giorgio Tavecchio.....	K
7	Marquette King.....	P
8	Matt Schaub.....	QB
11	Sebastian Janikowski.....	K
12	Brice Butler.....	WR
14	Matt McGloin.....	QB
15	Greg Little.....	WR
17	Denarius Moore.....	WR
18	Andre Holmes.....	WR
20	Darren McFadden.....	RB
21	Maurice Jones-Drew.....	RB
22	Taiwan Jones.....	CB
23	Tarell Brown.....	CB
24	Charles Woodson.....	S
26	Usama Young.....	S
27	Carlos Rogers.....	CB
28	Latavius Murray.....	RB
29	Brandian Ross.....	S
31	Neiko Thorpe.....	CB
32	Jeremy Stewart.....	CB
33	Tyvon Branch.....	S
34	George Atkinson III.....	RB
35	Chimdi Chekwa.....	CB
37	Chance Casey.....	CB
38	TJ Carrie.....	CB
39	Keith McGill.....	CB
40	Karl Williams.....	FB
41	Jonathan Dowling.....	S
44	Carlos Fields.....	LB
45	Marcel Reece.....	FB
47	Bojay Filimoeatu.....	LB
49	Jamize Olawale.....	FB/RB
50	Kaluka Maiava.....	LB
51	Spencer Hadley.....	LB
52	Khalil Mack.....	LB
53	Nick Roach.....	LB
55	Sio Moore.....	LB
56	Miles Burris.....	LB
57	LaMarr Woodley.....	DE
58	Ryan Robinson.....	DE
59	Jon Condo.....	LS
61	Stefen Wisniewski.....	C/G
63	Lamar Mady.....	G
65	Dan Kistler.....	T
66	Gabe Jackson.....	G
67	Kevin Boothe.....	G
68	Erle Ladson.....	T
69	Khalif Barnes.....	T/G
70	Tony Bergstrom.....	G
71	Menelik Watson.....	T
72	Donald Penn.....	T
73	Matt McCants.....	T
74	Jarrod Shaw.....	OL
75	Shelby Harris.....	DE
77	Austin Howard.....	G/T
78	Justin Ellis.....	DT
79	Jack Cornell.....	T
80	Rod Streater.....	WR
81	Mychal Rivera.....	TE
82	Jake Murphy.....	TE
83	Scott Simonson.....	TE
85	Seth Roberts.....	WR
86	David Ausberry.....	TE
87	Brian Leonhardt.....	TE
89	James Jones.....	WR
90	Pat Sims.....	DT
91	Justin Tuck.....	DE
92	Stacy McGee.....	DT
93	Ricky Lumpkin.....	DT
94	Antonio Smith.....	DL
95	Kaelin Burnett.....	LB
96	Denico Autry.....	DE
98	C.J. Wilson.....	DL
99	Jack Crawford.....	DE

OAKLAND RAIDERS (1-2)

vs.

SEATTLE SEAHAWKS (2-1)

THURSDAY, AUG. 28, 2014 - 7:00 P.M. - O.co Coliseum

RAIDERS OFFENSE

WR	18	Andre Holmes	89	James Jones	17	Denarius Moore
					12	Brice Butler
LT	72	Donald Penn	79	Jack Cornell	68	Erle Ladson
LG	69	Khalif Barnes	66	Gabe Jackson	63	Lamar Mady
C	61	Stefen Wisniewski	67	Kevin Boothe	74	Jarrod Shaw
RG	77	Austin Howard	70	Tony Bergstrom		
RT	71	Menelik Watson	73	Matt McCants	65	Dan Kistler
TE	86	David Ausberry	81	Mychal Rivera	87	Brian Leonhardt
			82	Jake Murphy	83	Scott Simonson
WR	80	Rod Streater	15	Greg Little	85	Seth Roberts
QB	8	Matt Schaub	4	Derek Carr	14	Matt McGloin
RB	21	Maurice Jones-Drew	20	Darren McFadden	28	Latavius Murray
			32	Jeremy Stewart	34	George Atkinson III
FB	45	Marcel Reece	49	Jamize Olawale	40	Karl Williams

RAIDERS DEFENSE

RE	57	LaMarr Woodley	75	Shelby Harris	58	Ryan Robinson
DT	94	Antonio Smith	92	Stacy McGee	93	Ricky Lumpkin
NT	90	Pat Sims	78	Justin Ellis		
LE	91	Justin Tuck	98	C.J. Wilson	99	Jack Crawford
					96	Denico Autry
WLB	55	Sio Moore	56	Miles Burris	44	Carlos Fields
MLB	53	Nick Roach	50	Kaluka Maiava	47	Bojay Filimoeatu
					51	Spencer Hadley
SLB	52	Khalil Mack	95	Kaelin Burnett		
RCB	23	Tarell Brown	35	Chimdi Chekwa	31	Neiko Thorpe
			39	Keith McGill	37	Chance Casey
LCB	27	Carlos Rogers	38	TJ Carrie	22	Taiwan Jones
FS	24	Charles Woodson	29	Brandian Ross		
SS	33	Tyvon Branch	26	Usama Young	41	Jonathan Dowling

SEAHAWKS DEFENSE

LDE	72	Michael Bennett	98	Greg Scruggs	91	Cassius Marsh
LDT	99	Tony McDaniel	94	Kevin Williams	75	D'Anthony Smith
					67	Jimmy Staten
RDT	92	Brandon Mebane	97	Jordan Hill	66	Andru Pulu
RDE	56	Cliff Avril	93	O'Brien Schofield	95	Benson Mayowa
OLB	57	Mike Morgan	59	Korey Toomer		[51 Bruce Irvin]
MLB	54	Bobby Wagner	45	Brock Coyle		
OLB	50	K.J. Wright	53	Malcolm Smith	58	Kevin Pierre-Louis
					52	Marcus Dowtin
LCB	25	Richard Sherman	20	Jeremy Lane	36	Akeem Augustine
RCB	41	Byron Maxwell	27	Tharold Simon	28	Phillip Adams
SS	31	Kam Chancellor	23	Jeron Johnson		
FS	29	Earl Thomas	35	DeShawn Shead	26	Steven Terrell
					42	Terrance Parks

SEAHAWKS OFFENSE

WR	89	Doug Baldwin	83	Ricardo Lockette	10	Paul Richardson
			13	Chris Matthews	14	Arceto Clark
LT	76	Russell Okung	78	Alvin Bailey	81	Kevin Norwood
LG	77	James Carpenter	74	Caylin Hauptmann	79	Garry Gilliam
C	60	Max Unger	61	Lemuel Jeanpierre	62	Greg Van Roten
RG	64	J.R. Sweezy	63	Stephen Schilling	63	Stephen Schilling
RT	68	Justin Britt	73	Eric Winston		
TE	86	Zach Miller	82	Luke Willson	69	Nate Isles
			84	RaShaun Allen	48	Cooper Helfet
WR	11	Percy Harvin	15	Jermaine Kearse	87	Morrell Presley
					88	Phil Bates
QB	3	Russell Wilson	7	Tarvaris Jackson	19	Bryan Walters
					2	Terrelle Pryor
FB	40	Derrick Coleman	34	Kiero Small	5	B.J. Daniels
RB	24	Marshawn Lynch	22	Robert Turbin	33	Christine Michael
					44	Spencer Ware

RAIDERS SPECIALISTS

P	7	Marquette King		
K	11	Sebastian Janikowski	6	Giorgio Tavecchio
H	7	Marquette King		
LS	59	Jon Condo	61	Stefen Wisniewski
KR	22	Taiwan Jones	20	Darren McFadden
			34	George Atkinson III
PR	38	TJ Carrie	17	Denarius Moore

Underline: Rookie

[Brackets]: Injured

SCRATCHES

1.	_____	5.	_____
2.	_____	6.	_____
3.	_____	7.	_____
4.	_____		

OFFICIALS

REFEREE	- Ed Hochuli (85)
HEAD LINESMAN	- Patrick Turner (13)
FIELD JUDGE	- Adrian Hill (29)
BACK JUDGE	- Scott Helverson (93)
UMPIRE	- Rich Hall (49)
LINE JUDGE	- John Hussey (35)
SIDE JUDGE	- Keith Washington (7)
REPLAY OFFICIAL	- Tom Sifferman

Underline: Rookie

[Brackets]: Injured

SCRATCHES

1.	_____	5.	_____
2.	_____	6.	_____
3.	_____	7.	_____
4.	_____		

SEATTLE		
SEAHAWKS		
NO	NAME	POS
2	Terrelle Pryor.....	QB
3	Russell Wilson.....	QB
4	Steven Hauschka.....	K
5	B.J. Daniels.....	QB
7	Tarvaris Jackson.....	QB
9	Jon Ryan.....	P
10	Paul Richardson.....	WR
11	Percy Harvin.....	WR
13	Chris Matthews.....	WR
14	Arceto Clark.....	WR
15	Jermaine Kearse.....	WR
19	Bryan Walters.....	WR
20	Jeremy Lane.....	CB
22	Robert Turbin.....	RB
23	Jeron Johnson.....	SS
24	Marshawn Lynch.....	RB
25	Richard Sherman.....	CB
26	Steven Terrell.....	FS
27	Tharold Simon.....	CB
28	Phillip Adams.....	CB
29	Earl Thomas.....	FS
31	Kam Chancellor.....	SS
33	Christine Michael.....	RB
34	Kiero Small.....	FB
35	DeShawn Shead.....	CB
36	Akeem Augustine.....	CB
40	Derrick Coleman.....	FB
41	Byron Maxwell.....	CB
42	Terrance Parks.....	FS
44	Spencer Ware.....	RB
45	Brock Coyle.....	LB
48	Cooper Helfet.....	TE
49	Clint Gresham.....	LS
50	K.J. Wright.....	LB
51	Bruce Irvin.....	LB
52	Marcus Dowtin.....	LB
53	Malcolm Smith.....	LB
54	Bobby Wagner.....	LB
56	Cliff Avril.....	DE
57	Mike Morgan.....	LB
58	Kevin Pierre-Louis.....	LB
59	Korey Toomer.....	LB
60	Max Unger.....	C
61	Lemuel Jeanpierre.....	C
62	Greg Van Roten.....	G
63	Stephen Schilling.....	G
64	J.R. Sweezy.....	G
66	Andru Pulu.....	DT
67	Jimmy Staten.....	DT
68	Justin Britt.....	T
69	Nate Isles.....	G
72	Michael Bennett.....	DE
73	Eric Winston.....	T
74	Caylin Hauptmann.....	T
75	D'Anthony Smith.....	DT
76	Russell Okung.....	T
77	James Carpenter.....	G
78	Alvin Bailey.....	T
79	Garry Gilliam.....	T
81	Kevin Norwood.....	WR
82	Luke Willson.....	TE
83	Ricardo Lockette.....	WR
84	RaShaun Allen.....	TE
86	Zach Miller.....	TE
87	Morrell Presley.....	TE
88	Phil Bates.....	WR
89	Doug Baldwin.....	WR
91	Cassius Marsh.....	DE
92	Brandon Mebane.....	DT
93	O'Brien Schofield.....	DE
94	Kevin Williams.....	DT
95	Benson Mayowa.....	DE
97	Jordan Hill.....	DT
98	Greg Scruggs.....	DE
99	Tony McDaniel.....	DT

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
34	Atkinson III, George	RB					
86	Ausberry, David	TE					
96	Autry, Denico	DE					
69	Barnes, Khalif	T/G					
70	Bergstrom, Tony	G					
67	Boothe, Kevin	S					
33	Branch, Tyvon	G					
23	Brown, Tarell	CB					
95	Burnett, Kaelin	LB					
56	Burris, Miles	LB					
12	Butler, Brice	WR					
4	Carr, Derek	QB					
38	Carrie, TJ	CB					
37	Casby, Chance	CB					
35	Chekwa, Chimdi	CB					
59	Condo, Jon	LS					
79	Cornell, Jack	T					
99	Crawford, Jack	DE					
41	Dowling, Jonathan	S					
78	Ellis, Justin	DT					
44	Fields, Carlos	LB					
47	Filimoeatu, Bojay	LB					
51	Hadley, Spencer	LB					
18	Holmes, Andrew	DE					
75	Harris, Shelby	WR					
17	Howard, Austin	G/T					
66	Jackson, Gabe	G					
11	Janikowski, Sebastian	K					
89	Jones, James	WR					
22	Jones, Taiwan	CB					
21	Jones-Drew, Maurice	RB					
7	King, Marquette	P					
65	Kistler, Dan	T					
68	Ladson, Erle	T					
87	Leonhardt, Brian	TE					
15	Little, Greg	WR					
93	Lumpkin, Ricky	DT					
52	Mack, Khalil	LB					
63	Mady, Lamar	G					
50	Maiva, Kaluka	LB					
73	McCants, Matt	T					
20	McFadden, Darren	RB					
92	McGee, Stacy	DT					
39	McGill, Keith	CB					
14	McGloin, Matt	QB					
17	Moore, Denarius	WR					
55	Moore, Sio	LB					
82	Murphy, Jake	TE					
28	Murray, Latavius	RB					
49	Olawale, Jamize	FB/RB					
72	Penn, Donald	T					
45	Reece, Marcel	FB					
81	Rivera, Mychal	TE					
53	Roach, Nick	LB					
85	Roberts, Seth	WR					
58	Robinson, Ryan	DE					
27	Rogers, Carlos	CB					
29	Ross, Brandian	S					
8	Schaub, Matt	QB					
74	Shaw, Jarrod	OL					
83	Simonsen, Scott	TE					
90	Sims, Pat	DT					
94	Smith, Antonio	DL					
32	Stewart, Jeremy	RB					
80	Streater, Rod	WR					
6	Tavecchio, Giglio	K					
31	Thorpe, Nelko	CB					
91	Tuck, Justin	DE					
92	Watson, Menelik	T					
40	Williams, Karl	FB					
98	Wilson, C.J.	DL					
61	Wisniewski, Stefan	C/G					
57	Woodley, LaMarr	DE					
24	Woodson, Charles	S					
26	Young, Usama	S					

Dennis Allen (Head Coach)

Tony Sparano (assistant head coach/defensive coordinator), Bobby April (special teams coordinator), Greg Olson (offensive coordinator), Jason Tarver (defensive coordinator), Chris Boniol (assistant special teams), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), John Grieco (strength and conditioning), Justin Griffith (quality control-offense), Nick Holz (offensive assistant), Mark Hutson (tight ends), Marcus Robertson (assistant defensive backs), Bob Sanders (linebackers), Eric Sanders (quality control-defense), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Travis Smith (defensive assistant), Vernon Stephens (assistant strength and conditioning), Terrell Williams (defensive line), Joe Woods (defensive backs).

OAKLAND RAIDERS

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
4	Derek Carr	QB	6-3	214	23	R	Fresno State
6	Giorgio Tavecchio	K	5-10	182	24	1	California
7	Marquette King	P	6-0	190	25	3	Fort Valley State
8	Matt Schaub	QB	6-6	235	33	11	Virginia
11	Sebastian Janikowski	K	6-1	260	36	15	Florida State
12	Brice Butler	WR	6-3	210	24	2	San Diego State
14	Matt McGloin	QB	6-1	210	24	2	Penn State
15	Greg Little	WR	6-2	220	25	4	North Carolina
17	Denarius Moore	WR	6-0	190	25	4	Tennessee
18	Andre Holmes	WR	6-4	210	26	3	Hillsdale
20	Darren McFadden	RB	6-1	218	27	7	Arkansas
21	Maurice Jones-Drew	RB	5-7	210	29	9	UCLA
22	Taiwan Jones	CB	6-0	195	26	4	Eastern Washington
23	Tarell Brown	CB	5-11	190	29	8	Texas
24	Charles Woodson	S	6-1	210	37	17	Michigan
26	Usama Young	S	5-11	195	29	8	Kent State
27	Carlos Rogers	CB	6-0	195	33	10	Auburn
28	Latavius Murray	RB	6-3	225	24	2	UCF
29	Brandian Ross	S	6-1	190	24	3	Youngstown State
31	Neiko Thorpe	CB	6-1	200	24	2	Auburn
32	Jeremy Stewart	RB	5-11	215	23	3	Stanford
33	Tyvon Branch	S	6-0	210	27	7	Connecticut
34	George Atkinson III	RB	6-1	218	21	R	Notre Dame
35	Chimdi Chekwa	CB	6-0	190	26	3	Ohio State
37	Chance Casey	CB	5-11	190	23	1	Baylor
38	TJ Carrie	CB	6-0	204	24	R	Ohio
39	Keith McGill	CB	6-3	211	25	R	Utah
40	Karl Williams	FB	6-0	244	24	R	Utah
41	Jonathan Dowling	S	6-3	190	22	R	Western Kentucky
44	Carlos Fields	LB	6-1	238	23	R	Winston-Salem State
45	Marcel Reece	FB	6-1	250	29	5	Washington
47	Bojay Filimoeatu	LB	6-2	250	24	R	Utah State
49	Jamize Olawale	FB/RB	6-1	235	25	2	North Texas
50	Kaluka Maiva	LB	6-0	230	27	6	USC
51	Spencer Hadley	LB	6-1	227	24	R	BYU
52	Khalil Mack	LB	6-3	252	23	R	Buffalo
53	Nick Roach	LB	6-1	235	29	8	Northwestern
55	Sio Moore	LB	6-1	240	24	2	Connecticut
56	Miles Burris	LB	6-2	235	26	3	San Diego State
57	LaMarr Woodley	DE	6-2	265	23	8	Michigan
58	Ryan Robinson	DE	6-4	255	23	R	Oklahoma State
59	Jon Condo	LS	6-3	240	33	8	Maryland
61	Stefen Wisniewski	C/G	6-3	315	25	4	Penn State
63	Lamar Mady	G	6-2	315	23	2	Youngstown State
65	Dan Kistler	T	6-7	315	23	R	Montana
66	Gabe Jackson	G	6-3	336	31	9	Mississippi State
67	Kevin Boothe	G	6-5	325	31	R	Cornell
68	Erle Ladson	T	6-6	346	22	R	Delaware
69	Khalf Barnes	T/G	6-6	320	32	10	Washington
70	Tony Bergstrom	G	6-5	315	28	3	Utah
71	Menelik Watson	G	6-5	315	25	2	Florida State
72	Donald Penn	T	6-4	330	31	9	Utah State
73	Matt McCants	T	6-6	310	25	2	UAB
74	Jarrod Shaw	OL	6-4	315	26	2	Tennessee
77	Austin Howard	G/T	6-7	330	27	5	Illinois State
78	Justin Ellis	DT	6-2	334	23	R	Northern Iowa
79	Jack Cornell	T	6-5	300	25	1	Louisiana Tech
80	Rod Streater	WR	6-3	195	26	3	Illinois
81	Mychal Rivera	TE	6-3	245	23	2	Temple
82	Jake Murphy	TE	6-4	249	24	R	Tennessee
83	Scott Simonson	TE	6-5	249	22	R	Utah
85	Seth Roberts	WR	6-2	196	23	R	Assumption
86	David Ausberry	TE	6-4	250	26	4	West Alabama
87	Brian Leonhardt	TE	6-5	255	24	1	USC
89	James Jones	WR	6-1	200	30	8	Bemidji State
90	Pat Sims	DT	6-2	310	28	7	San Jose State
91	Justin Tuck	DE	6-5	265	31	10	Auburn
92	Stacy McGee	DT	6-3	310	24	2	Notre Dame
93	Ricky Lumpkin	DT	6-4	300	25	1	Oklahoma
94	Antonio Smith	DL	6-3	290	32	10	Kentucky
95	Kaelin Burnett	LB	6-4	240	24	3	Oklahoma State
96	Denico Autry	DE	6-5	273	24	R	Nevada
98	C.J. Wilson	DL	6-3	300	27	5	Oklahoma State
99	Jack Crawford	DE	6-5	275	25	3	Mississippi State

OAKLAND RAIDERS COACHING STAFF

Dennis Allen (Head Coach)
Tony Sparano (assistant head coach/defensive coordinator), Bobby April (special teams coordinator), Greg Olson (offensive coordinator), Jason Tarver (defensive coordinator), Chris Boniol (assistant special teams), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), John Grieco (strength and conditioning), Justin Griffith (quality control-offense), Nick Holz (offensive assistant), Mark Hutson (tight ends), Marcus Robertson (assistant defensive backs), Bob Sanders (linebackers), Eric Sanders (quality control-defense), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Travis Smith (defensive assistant), Vernon Stephens (assistant strength and conditioning), Terrell Williams (defensive line), Joe Woods (defensive backs).

SEATTLE SEAHAWKS

2	Terrelle Pryor	QB	6-4	233	25	4	Ohio State
3	Russell Wilson	QB	5-11	206	25	3	Wisconsin
4	Steven Hauschka	K	6-4	210	29	7	North Carolina State
5	B.J. Daniels	QB	5-11	217	24	2	South Florida
7	Tavaris Jackson	QB	6-2	225	31	9	Alabama State
9	Jon Ryan	P	6-0	217	32	9	Regina
10	Paul Richardson	WR	6-0	183	22	9	Colorado
11	Percy Harvin	WR	5-11	184	26	6	Florida
13	Chris Matthews	WR	6-5	218	24	1	Kentucky
14	Arceio Clark	WR	5-10	180	24	2	Mississippi State
15	Jermaine Kearse	WR	6-1	209	24	3	Washington
19	Bryan Walters	WR	6-0	190	26	5	Cornell
20	Jeremy Lane	CB	6-0	190	24	3	Northwestern St. (La.)
22	Robert Turbin	RB	5-10	222	24	3	Utah State
23	Jeron Johnson	SS	5-10	212	26	4	Boise State
24	Marshawn Lynch	RB	5-11	215	28	8	California
25	Richard Sherman	CB	6-3	195	26	4	Stanford
26	Steven Terrell	FS	5-10	197	23	2	Texas A&M
27	Tharold Simon	CB	6-3	202	23	2	LSU
28	Phillip Adams	CB	5-11	195	26	5	South Carolina State
29	Earl Thomas	FS	5-10	202	25	5	Texas
31	Kam Chancellor	SS	6-3	232	26	5	Virginia Tech
33	Christine Michael	RB	5-10	221	23	2	Texas A&M
34	Kiero Small	FB	5-8	247	25	R	Arkansas
35	DeShawn Shead	CB	6-2	220	26	3	Portland State
36	Akeem Augustine	CB	5-10	185	24	2	South Carolina
40	Derrick Coleman	FB	6-0	233	23	3	UCLA
41	Byron Maxwell	CB	6-1	207	26	4	Clemson
42	Terrence Parks	FS	6-2	218	24	1	Florida State
44	Spencer Ware	RB	5-10	229	22	2	LSU
45	Brock Coyle	LB	6-1	243	23	R	Montana
48	Cooper Helfet	TE	6-3	239	25	3	Duke
49	Clint Gresham	LS	6-3	240	28	5	Texas Christian
50	K.J. Wright	LB	6-4	246	25	4	Mississippi State
51	Bruce Irvin	LB	6-3	248	26	3	West Virginia
52	Marcus Dowtin	LB	6-2	230	25	3	North Alabama
53	Malcolm Smith	LB	6-0	226	25	4	USC
54	Bobby Wagner	LB	6-0	241	24	3	Utah State
56	Cliff Avril	DE	6-3	260	28	7	Purdue
57	Mike Morgan	LB	6-3	226	26	4	USC
58	Kevin Pierre-Louis	LB	6-0	236	22	R	Boston College
59	Korey Toomer	LB	6-2	234	25	3	Idaho
60	Max Unger	C	6-5	305	28	6	Oregon
61	Lemuel Jeanpierre	C	6-3	301	27	5	South Carolina
62	Greg Van Roten	G	6-3	303	24	3	Pennsylvania
63	Stephen Schilling	G	6-5	312	26	4	Michigan
64	J.R. Sweezy	G	6-5	298	25	3	North Carolina State
66	Andru Pulu	DT	6-1	322	23	R	Eastern Washington
67	Jimmy Staten	DT	6-3	311	23	R	Middle Tennessee
68	Justin Britt	T	6-6	325	23	R	Missouri
69	Nate Isles	G	6-5	348	22	R	North Carolina A&T
72	Michael Bennett	DE	6-4	274	28	6	Texas A&M
73	Eric Winston	T	6-6	310	30	9	Miami
74	Caylin Hauptmann	T	6-3	300	23	2	Florida International
75	D'Anthony Smith	DT	6-2	300	26	5	Louisiana Tech
76	Russell Okung	T	6-5	310	25	5	Oklahoma State
77	James Carpenter	G	6-5	321	25	4	Alabama
78	Alvin Bailey	T	6-3	320	23	2	Arkansas
79	Garry Gilliam	T	6-5	306	23	R	Penn State
81	Kevin Norwood	WR	6-2	199	24	R	Alabama
82	Luke Willson	TE	6-5	252	24	2	Rice
83	Ricardo Lockette	WR	6-2	211	28	4	Fort Valley State
84	RaShaun Allen	TE	6-4	250	24	R	Southern
86	Zach Miller	TE	6-5	255	23	R	Arizona State
87	Morrell Presley	TE	6-3	225	23	R	California Univ. (Pa.)
88	Phil Bates	WR	6-1	220	24	3	Ohio University
89	Doug Baldwin	WR	5-10	189	25	2	Stanford
91	Cassius Marsh	DE	6-4	254	22	R	UCLA
92	Brandon Mebane	DT	6-1	311	29	8	California
93	O'Brien Schofield	DE	6-3	260	27	5	Wisconsin
94	Kevin Williams	DT	6-5	311	34	12	Oklahoma State
95	Benson Mayowa	DE	6-3	252	23	2	Idaho
97	Jordan Hill	DT	6-1	303	23	2	Penn State
98	Greg Scruggs	DE	6-3	310	24	3	Louisville
99	Tony McDaniel	DT	6-7	305	29	9	Tennessee

National Football League Game Summary

NFL Copyright © 2014 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 9/1/2014

Date: Thursday, 8/28/2014 **Seattle Seahawks at Oakland Raiders** Start Time: 7:08 PM PDT
at O. Co Coliseum, Oakland

Game Day Weather

Game Weather: Clear Skies Temp: 70° F (21.1° C) Humidity: 64%, Wind: W 16 mph
Played Outdoor on Turf: Grass Outdoor Weather: Clear,

Officials

Referee: Hochuli, Ed (85) Umpire: Hall, Richard (49) Head Linesman: Turner, Patrick (13)
Line Judge: Hussey, John (35) Side Judge: Washington, Keith (7) Field Judge: Hill, Adrian (29)
Back Judge: Helverson, Scott (93) Replay Official: Sifferman, Tom ()

Lineups

Seattle Seahawks				Oakland Raiders			
Offense		Defense		Offense		Defense	
WR	89 D.Baldwin	LDE	94 K.Williams	WR	18 A.Holmes	RE	57 L.Woodley
LT	76 R.Okung	LDT	97 J.Hill	LT	72 D.Penn	DT	78 J.Ellis
LG	77 J.Carpenter	RDT	92 B.Mebane	LG	66 G.Jackson	NT	90 P.Sims
C	60 M.Unger	RDE	56 C.Avril	C	61 S.Wisniewski	LE	98 C.Wilson
RG	64 J.Sweezy	OLB	50 K.Wright	RG	77 A.Howard	WLB	56 M.Burris
RT	68 J.Britt	MLB	54 B.Wagner	RT	69 K.Barnes	MLB	50 K.Maiava
TE	86 Z.Miller	OLB	57 M.Morgan	TE	81 M.Rivera	SLB	52 K.Mack
WR	15 J.Kearse	LCB	25 R.Sherman	WR	17 D.Moore	RCB	31 N.Thorpe
QB	3 R.Wilson	RCB	41 B.Maxwell	QB	4 D.Carr	LCB	38 T.Carrie
FB	40 D.Coleman	SS	31 K.Chancellor	RB	28 L.Murray	FS	26 U.Young
RB	22 R.Turbin	FS	29 E.Thomas	FB	49 J.Olawale	SS	33 T.Branch

Substitutions

QB 2 T.Pryor, K 4 S.Hauschka, QB 5 B.Daniels, QB 7 T.Jackson, P 9 J.Ryan, WR 10 P.Richardson, WR 13 C.Matthews, WR 14 A.Clark, WR 19 B.Walters, SS 23 J.Johnson, FS 26 S.Terrell, CB 28 P.Adams, RB 30 D.Bronson, CB 32 A.Jefferson, FB 34 K.Small, CB 35 D.Shead, CB 36 A.Auguste, FS 42 T.Parks, RB 44 S.Ware, LB 45 B.Coyle, LS 49 C.Gresham, LB 53 M.Smith, LB 58 K. Pierre-Louis, LB 59 K.Toomer, C 61 L.Jeanpierre, G 63 S.Schilling, C 65 P.Lewis, DT 66 A.Pulu, G 69 N.Isles, T 73 E.Winston, T 74 C.Hauptmann, DT 75 D.Smith, T 78 A.Bailey, T 79 G.Gilliam, TE 82 L.Willson, WR 83 R.Lockette, TE 84 R.Allen, TE 87 M.Presley, WR 88 P.Bates, DE 91 C.Marsh, DE 93 O.Schofield, DE 95 B.Mayowa, DE 98 G.Scruggs

Substitutions

6 G.Tavecchio, P 7 M.King, WR 12 B.Butler, QB 14 M.McGloin, WR 15 G.Little, S 29 B.Ross, RB 32 J.Stewart, RB 34 G.Atkinson, CB 37 C.Casey, CB 39 K.McGill, FB 40 K.Williams, S 41 J.Dowling, LB 44 C.Fields, LB 47 B.Filimoeatu, LB 51 S.Hadley, DE 58 R.Robinson, LS 59 J.Condo, G 63 L.Mady, T 65 D.Kistler, G 67 K.Boothe, T 68 E.Ladson, G 70 T.Bergstrom, T 71 M.Watson, T 73 M.McCants, OL 74 J.Shaw, DE 75 S.Harris, T 79 J.Cornell, TE 82 J.Murphy, TE 83 S.Simonson, WR 85 S.Roberts, TE 87 B.Leonhardt, DT 92 S.McGee, DT 93 R.Lumpkin, DE 99 J.Crawford

Did Not Play

WR 11 P.Harvin, CB 20 J.Lane, RB 24 M.Lynch, CB 27 T.Simon, RB 33 C.Michael, TE 48 C.Helfet, LB 51 B.Irvin, DT 67 J.Staten, DE 72 M.Bennett, WR 81 K.Norwood, DT 99 T.McDaniel

Did Not Play

QB 8 M.Schaub, K 11 S.Janikowski, RB 20 D.McFadden, RB 21 M.Jones-Drew, CB 22 T.Jones, CB 23 T.Brown, S 24 C.Woodson, CB 25 D.Hayden, CB 27 C.Rogers, CB 35 C.Chekwa, FB 45 M.Reece, LB 53 N.Roach, LB 55 S.Moore, WR 80 R.Streater, TE 86 D.Ausberry, WR 89 J.Jones, DE 91 J.Tuck, DL 94 A.Smith, LB 95 K.Burnett, DE 96 D.Autry

Not Active

Not Active

Field Goals (made () & missed)

S.Hauschka		(27)	G.Tavecchio		(47) (47)			
			1	2	3	4	OT	Total
VISITOR:	Seattle Seahawks		7	14	0	10	0	31
HOME:	Oakland Raiders		21	14	3	3	0	41

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Seahawks	1	13:15	L.Willson 25 yd. pass from R.Wilson (S.Hauschka kick) (4-80, 1:45)	7	0
Raiders	1	7:05	L.Murray 5 yd. run (G.Tavecchio kick) (12-68, 6:10)	7	7
Raiders	1	6:50	D.Moore 36 yd. pass from D.Carr (G.Tavecchio kick) (1-36, 0:07)	7	14

National Football League Game Summary

NFL Copyright © 2014 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 9/1/2014

Raiders	1	4:43	M.Rivera 20 yd. pass from D.Carr (G.Tavecchio kick) (1-20, 0:06)	7	21
Raiders	2	13:45	D.Moore 11 yd. pass from D.Carr (G.Tavecchio kick) (8-61, 4:29)	7	28
Seahawks	2	5:17	D.Shead 54 yd. interception return (S.Hauschka kick)	14	28
Raiders	2	1:50	B.Butler 15 yd. pass from M.McGloin (G.Tavecchio kick) (8-55, 3:27)	14	35
Seahawks	2	0:08	P.Bates 33 yd. pass from T.Pryor (S.Hauschka kick) (10-87, 1:42)	21	35
Raiders	3	1:53	G.Tavecchio 47 yd. Field Goal (6-38, 2:45)	21	38
Seahawks	4	11:22	S.Hauschka 27 yd. Field Goal (10-59, 5:31)	24	38
Seahawks	4	4:30	B.Walters 7 yd. pass from B.Daniels (S.Hauschka kick) (8-91, 4:01)	31	38
Raiders	4	1:55	G.Tavecchio 47 yd. Field Goal (7-19, 2:35)	31	41
Paid Attendance: 50,831				Time: 3:16	

Seattle Seahawks vs Oakland Raiders
8/28/2014 at O. Co Coliseum

Final Individual Statistics

Seattle Seahawks

RUSHING	ATT	YDS	AVG	LG	TD
B.Daniels	2	34	17.0	28	0
D.Bronson	7	31	4.4	15	0
S.Ware	6	23	3.8	11	0
T.Pryor	4	12	3.0	7	0
R.Turbin	4	11	2.8	6	0
T.Jackson	1	0	0.0	0	0
Total	24	111	4.6	28	0

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
T.Pryor	17	11	134	1/0	1	33	0	108.5
B.Daniels	9	5	71	0/0	1	22	0	118.3
T.Jackson	4	2	19	1/6	0	12	0	63.5
R.Wilson	3	3	77	0/0	1	44	0	158.3
Total	33	21	301	2/6	3	44	0	123.4

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
B.Walters	4	3	47	15.7	33	1
M.Presley	2	2	44	22.0	22	0
C.Matthews	4	2	27	13.5	19	0
R.Lockette	2	2	21	10.5	12	0
K.Small	2	2	18	9.0	15	0
P.Richardson	6	2	16	8.0	11	0
S.Ware	3	2	8	4.0	7	0
J.Kearse	1	1	44	44.0	44	0
P.Bates	2	1	33	33.0	33	1
L.Willson	2	1	25	25.0	25	1
Z.Miller	1	1	8	8.0	8	0
R.Allen	1	1	5	5.0	5	0
D.Bronson	1	1	5	5.0	5	0
R.Turbin	1	0	0	0.0	0	0
Total	32	21	301	14.3	44	3

INTERCEPTIONS	NO	YDS	AVG	LG	TD
D.Shead	1	54	54.0	54	1
Total	1	54	54.0	54	1

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
J.Ryan	5	194	38.8	29.8	0	2	52
Total	5	194	38.8	29.8	0	2	52

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
B.Walters	2	13	6.5	2	13	0
Total	2	13	6.5	2	13	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
B.Walters	5	137	27.4	0	36	0
[TOUCHBACK]	3	0	0.0	0	0	0
Total	5	137	27.4	0	36	0

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD
G.Atkinson	8	63	7.9	26	0
L.Murray	8	41	5.1	14	1
J.Stewart	11	23	2.1	13	0
M.McGloin	3	-3	-1.0	-1	0
Total	30	124	4.1	26	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
M.McGloin	19	10	105	2/19	1	26	1	64.6
D.Carr	13	11	143	0/0	3	36	0	152.1
Total	32	21	248	2/19	4	36	1	115.6

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
D.Moore	4	3	58	19.3	36	2
A.Holmes	7	3	49	16.3	26	0
J.Stewart	3	3	26	8.7	10	0
J.Olawale	3	3	23	7.7	12	0
M.Rivera	2	2	47	23.5	27	1
B.Butler	4	2	28	14.0	15	1
G.Little	4	2	10	5.0	11	0
L.Murray	2	2	2	1.0	3	0
J.Murphy	1	1	5	5.0	5	0
S.Simonson	1	0	0	0.0	0	0
S.Roberts	1	0	0	0.0	0	0
Total	32	21	248	11.8	36	4

INTERCEPTIONS	NO	YDS	AVG	LG	TD
Total	0	0	0	0	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
M.King	4	149	37.3	34.0	0	1	41
Total	4	149	37.3	34.0	0	1	41

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
T.Carrie	3	45	15.0	0	45	0
D.Moore	0	0	0.0	1	0	0
[DOWNED]	1	0	0.0	0	0	0
Total	3	45	15.0	1	45	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
G.Atkinson	3	89	29.7	0	45	0
L.Murray	1	38	38.0	0	38	0
T.Carrie	1	9	9.0	0	9	0
Total	5	136	27.2	0	45	0

Seattle Seahawks

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Pryor	1	0	1	0	0	0	0	0	0	0
T.Jackson	1	0	1	-3	0	0	0	0	0	0
B.Walters	1	1	0	0	0	0	0	0	0	0
Total	3	1	2	-3	0	0	0	0	0	0

Final Individual Statistics

Oakland Raiders**FUMBLES**

	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
G.Atkinson	1	0	0	0	0	0	0	0	0	0
D.Kistler	0	0	1	0	0	0	0	0	0	0
K.McGill	0	0	0	0	0	1	0	0	0	0
J.Crawford	0	0	0	0	0	0	1	0	0	0
Total	1	0	1	0	0	1	1	0	0	0

Final Team Statistics

	Visitor Seahawks	Home Raiders
TOTAL FIRST DOWNS	19	21
By Rushing	6	6
By Passing	10	14
By Penalty	3	1
THIRD DOWN EFFICIENCY	6-14-43%	7-13-54%
FOURTH DOWN EFFICIENCY	0-2-0%	0-0-0%
TOTAL NET YARDS	406	353
Total Offensive Plays (inc. times thrown passing)	59	64
Average gain per offensive play	6.9	5.5
NET YARDS RUSHING	111	124
Total Rushing Plays	24	30
Average gain per rushing play	4.6	4.1
Tackles for a loss-number and yards	2-4	3-10
NET YARDS PASSING	295	229
Times thrown - yards lost attempting to pass	2-6	2-19
Gross yards passing	301	248
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	33-21-0	32-21-1
Avg gain per pass play (inc.# thrown passing)	8.4	6.7
KICKOFFS Number-In End Zone-Touchbacks	6-3-0	8-7-3
PUNTS Number and Average	5-38.8	4-37.3
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	29.8	34.0
TOTAL RETURN YARDAGE (Not Including Kickoffs)	67	45
No. and Yards Punt Returns	2-13	3-45
No. and Yards Kickoff Returns	5-137	5-136
No. and Yards Interception Returns	1-54	0-0
PENALTIES Number and Yards	12-95	9-52
FUMBLES Number and Lost	3-1	1-0
TOUCHDOWNS	4	5
Rushing	0	1
Passing	3	4
Interceptions	1	0
EXTRA POINTS Made-Attempts	4-4	5-5
Kicking Made-Attempts	4-4	5-5
FIELD GOALS Made-Attempts	1-1	2-2
RED ZONE EFFICIENCY	1-2-50%	3-3-100%
GOAL TO GO EFFICIENCY	1-1-100%	1-1-100%
SAFETIES	0	0
FINAL SCORE	31	41
TIME OF POSSESSION	27:15	32:45

Seattle Seahawks vs Oakland Raiders
8/28/2014 at O. Co Coliseum

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	13:15	1:45	Kickoff	SEA 20	4	80	0	80	3	OAK 25	Touchdown
2	7:05	6:57	0:08	Kickoff		0	0	0	0	0		Fumble
3	6:50	4:49	2:01	Kickoff	SEA 20	3	3	-10	-7	0	SEA 13	Punt
4	4:43	3:14	1:29	Kickoff	SEA 20	3	1	0	1	0	SEA 21	Punt
5	13:45	10:43	3:02	Kickoff	SEA 29	3	14	-5	9	1	SEA 38	Punt
6	9:06	8:10	0:56	Punt	SEA 48	3	7	0	7	0	OAK 45	Punt
7	1:50	0:08	1:42	Kickoff	SEA 13	10	87	0	87	4	OAK 33	Touchdown
8	12:44	9:18	3:26	Punt	SEA 25	7	26	-5	21	2	SEA 46	Punt
9	7:14	4:38	2:36	Punt	OAK 40	4	12	-5	7	0	OAK 33	Downs
10	1:53	11:22	5:31	Kickoff	SEA 32	10	59	0	59	2	* OAK 9	Field Goal
11	8:31	4:30	4:01	Punt	SEA 9	8	86	5	91	6	* OAK 7	Touchdown
12	1:55	1:17	0:38	Kickoff	SEA 20	5	28	0	28	1	SEA 48	Downs

(296) Average SEA 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	13:15	7:05	6:10	Kickoff	OAK 32	12	68	0	68	6	* SEA 5	Touchdown
2	6:57	6:50	0:07	Fumble	SEA 36	1	36	0	36	1	SEA 36	Touchdown
3	4:49	4:43	0:06	Punt	SEA 20	1	20	0	20	1	SEA 20	Touchdown
4	3:14	13:45	4:29	Punt	OAK 39	8	61	0	61	3	* SEA 11	Touchdown
5	10:43	9:06	1:37	Punt	OAK 30	3	-1	-5	-6	0	OAK 24	Punt
6	8:10	5:17	2:53	Punt	OAK 15	5	24	5	29	3	OAK 44	Interception
7	5:17	1:50	3:27	Kickoff	OAK 45	8	55	0	55	3	* SEA 15	Touchdown
8	0:08	0:00	0:08	Kickoff	OAK 24	1	-1	0	-1	0	OAK 24	End of Half
9	15:00	12:44	2:16	Kickoff	OAK 38	3	4	0	4	0	OAK 42	Punt
10	9:18	7:14	2:04	Punt	OAK 14	3	-6	-7	-13	0	OAK 1	Punt
11	4:38	1:53	2:45	Downs	OAK 33	6	38	0	38	1	SEA 29	Field Goal
12	11:22	8:31	2:51	Kickoff	OAK 27	6	28	0	28	2	SEA 45	Punt
13	4:30	1:55	2:35	Kickoff	SEA 47	7	29	-10	19	1	SEA 28	Field Goal
14	1:17	0:00	1:17	Downs	SEA 48	2	-2	0	-2	0	SEA 49	End of Game

(546) Average OAK 39

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Seattle Seahawks	5:23	5:40	7:55	8:17		27:15
Home	Oakland Raiders	9:37	9:20	7:05	6:43		32:45

Kickoff Drive No.-Start Average

Seahawks: 7 - SEA 22

Raiders: 5 - OAK 33

Final Defensive Statistics

Seattle Seahawks

Regular Defensive Plays

Special Teams

Misc

	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
B.Coyle	5	1	6	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hill	4	1	5	1	12	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Adams	4	1	5	0	0	1	0	0	1	0	0	1	0	0	0	0	0	0	0	0
B.Wagner	2	3	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Auguste	3	1	4	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
M.Smith	3	0	3	1	7	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Johnson	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Mayowa	3	0	3	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Toomer	1	2	3	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
S.Terrell	2	0	2	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
E.Thomas	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Pierre-Louis	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Shead	1	1	2	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0
K.Chancellor	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Avril	1	1	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G.Scruggs	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Sherman	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
T.Parks	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
R.Turbin	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Smith	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TEAM	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Small	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
B.Walters	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
D.Coleman	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
C.Matthews	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
T.Jackson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
T.Pryor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	43	13	56	2	19	7	3	1	4	0	0	10	0	0	0	0	0	0	0	2

TKL = Tackle AST = Assist COMB = Combined QH=QB Hit IN = Interception PD = Pass Defense FF = Forced Fumble FR = Fumble Recovery

Final Defensive Statistics

Oakland Raiders

Regular Defensive Plays

Special Teams

Misc

	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
N.Thorpe	8	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Ross	5	1	6	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Carrie	3	2	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Burris	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Wilson	3	1	4	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Fields	3	1	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Filimoeatu	3	0	3	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Ellis	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Hadley	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Woodley	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Branch	1	0	1	1	6	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Robinson	1	0	1	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
J.Crawford	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
S.Harris	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U.Young	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Dowling	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.McGee	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.McGill	0	0	0	0	0	0	0	0	1	0	0	1	0	1	0	0	0	0	0	0
K.Mack	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
C.Casey	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
K.Williams	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Stewart	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
D.Kistler	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	41	8	49	2	6	4	2	0	3	0	0	7	0	1	1	0	0	0	0	1

Seattle Seahawks vs Oakland Raiders
8/28/2014 at O. Co Coliseum

First Half Summary

PERIOD SCORES			TIME OF POSSESSION		
Seahawks	7	14 = 21	Seahawks	11:03	
Raiders	21	14 = 35	Raiders	18:57	

Scoring Plays					
Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Seahawks	1	13:15	L.Willson 25 yd. pass from R.Wilson (S.Hauschka kick) (4-80, 1:45)	7	0
Raiders	1	7:05	L.Murray 5 yd. run (G.Tavecchio kick) (12-68, 6:10)	7	7
Raiders	1	6:50	D.Moore 36 yd. pass from D.Carr (G.Tavecchio kick) (1-36, 0:07)	7	14
Raiders	1	4:43	M.Rivera 20 yd. pass from D.Carr (G.Tavecchio kick) (1-20, 0:06)	7	21
Raiders	2	13:45	D.Moore 11 yd. pass from D.Carr (G.Tavecchio kick) (8-61, 4:29)	7	28
Seahawks	2	5:17	D.Shead 54 yd. interception return (S.Hauschka kick)	14	28
Raiders	2	1:50	B.Butler 15 yd. pass from M.McGloin (G.Tavecchio kick) (8-55, 3:27)	14	35
Seahawks	2	0:08	P.Bates 33 yd. pass from T.Pryor (S.Hauschka kick) (10-87, 1:42)	21	35

	Seattle Seahawks	Oakland Raiders
TOTAL FIRST DOWNS	8	17
First Downs Rushing-Passing-by Penalty	2 - 5 - 1	3 - 13 - 1
THIRD DOWN EFFICIENCY	3-7-43%	6-7-86%
TOTAL NET YARDS	195	262
Total Offensive Plays	26	39
NET YARDS RUSHING	20	47
NET YARDS PASSING	175	215
Gross Yards Passing	181	222
Times thrown-yards lost attempting to pass	1-6	1-7
Pass Attempts-Completions-Had Intercepted	17 - 12 - 0	24 - 17 - 1
Punts-Number and Average	4 - 38.8	1 - 41
Penalties-Number and Yards	7 - 55	4 - 20
Fumbles-Number and Lost	3 - 1	0 - 0
Red Zone Efficiency	0-0-0%	3-3-100%
Average Drive Start	SEA 25	OAK 41

Seattle Seahawks										Oakland Raiders																	
RUSHING					ATT	YDS	AVG	LG	TD	RUSHING					ATT	YDS	AVG	LG	TD								
R.Turbin					4	11	2.8	6	0	L.Murray					8	41	5.1	14	1								
T.Pryor					3	9	3.0	7	0	J.Stewart					5	7	1.4	6	0								
T.Jackson					1	0	0.0	0	0	M.McGloin					1	-1	-1.0	-1	0								
Total					8	20	2.5	7	0	Total					14	47	3.4	14	1								
PASSING					ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING					ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		
T.Pryor					10	7	85	0/0	1	33	0	129.2	D.Carr					13	11	143	0/0	3	36	0	152.1		
T.Jackson					4	2	19	1/6	0	12	0	63.5	M.McGloin					11	6	79	1/7	1	26	1	69.9		
R.Wilson					3	3	77	0/0	1	44	0	158.3															
Total					17	12	181	1/6	2	44	0	144.5	Total					24	17	222	1/7	4	36	1	121.9		
PASS RECEIVING					TAR	REC	YDS	AVG	LG	TD	PASS RECEIVING					TAR	REC	YDS	AVG	LG	TD						
R.Lockette					2	2	21	10.5	12	0	D.Moore					4	3	58	19.3	36	2						
S.Ware					3	2	8	4.0	7	0	J.Olawale					3	3	23	7.7	12	0						
J.Kearse					1	1	44	44.0	44	0	M.Rivera					2	2	47	23.5	27	1						
P.Bates					1	1	33	33.0	33	1	A.Holmes					4	2	43	21.5	26	0						
L.Willson					2	1	25	25.0	25	1	B.Butler					4	2	28	14.0	15	1						
C.Matthews					1	1	19	19.0	19	0	J.Stewart					2	2	16	8.0	10	0						
P.Richardson					2	1	11	11.0	11	0	L.Murray					2	2	2	1.0	3	0						
Z.Miller					1	1	8	8.0	8	0	J.Murphy					1	1	5	5.0	5	0						
B.Walters					1	1	7	7.0	7	0	G.Little					1	0	0	0.0	0	0						
R.Allen					1	1	5	5.0	5	0	S.Simonson					1	0	0	0.0	0	0						
R.Turbin					1	0	0	0.0	0	0																	
Total					16	12	181	15.1	44	2	Total					24	17	222	13.1	36	4						

Seattle Seahawks	Regular	Defensive Plays	Special Teams	Misc
------------------	---------	-----------------	---------------	------

8/28/2014 at O. Co Coliseum

First Half Summary

[illegible][illegible]

Play By Play

First Quarter

8/28/2014

OAK wins the coin toss and elects to defer. SEA elects to Receive, and OAK elects to defend the south goal.

Raiders' Captains: #21 M. Jones-Drew, #24 C. Woodson, #59 J. Condo, #91 J. Tuck

Seahawks' Captains: #24 M. Lynch, #25 R. Sherman, #49 C. Greshman

G.Tavecchio kicks 71 yards from OAK 35 to SEA -6. B.Walters to SEA 20 for 26 yards (B.Filimoeatu).

Seattle Seahawks at 15:00, (1st play from scrimmage 14:55)

1-10-SEA 20	(14:55) R.Wilson pass deep right to J.Kearse to OAK 36 for 44 yards (T.Carrie).	P1
<u>1-10-OAK 36</u>	(14:27) R.Wilson pass short right to Z.Miller to OAK 28 for 8 yards (L.Woodley).	
2-2-OAK 28	(14:01) R.Turbin left tackle to OAK 25 for 3 yards (J.Ellis).	R2
<u>1-10-OAK 25</u>	(13:23) R.Wilson pass deep middle to L.Willson for 25 yards, TOUCHDOWN.	P3
	S.Hauschka extra point is GOOD, Center-C.Gresham, Holder-J.Ryan.	

SEA 7 OAK 0, 4 plays, 80 yards, 1:45 drive, 1:45 elapsed

S.Hauschka kicks 71 yards from SEA 35 to OAK -6. L.Murray to OAK 32 for 38 yards (D.Shead).

Oakland Raiders at 13:15, (1st play from scrimmage 13:08)

1-10-OAK 32	(13:08) D.Carr pass short right to J.Olawale to OAK 44 for 12 yards (B.Wagner).	P1
<u>1-10-OAK 44</u>	(12:30) L.Murray up the middle to OAK 44 for no gain (K.Chancellor).	
2-10-OAK 44	(11:46) D.Carr pass incomplete deep right to D.Moore (R.Sherman).	
3-10-OAK 44	(11:40) (Shotgun) D.Carr pass short left to B.Butler to SEA 43 for 13 yards (P.Adams).	P2
<u>1-10-SEA 43</u>	(11:13) L.Murray left guard to SEA 29 for 14 yards (E.Thomas).	R3
<u>1-10-SEA 29</u>	(10:33) L.Murray left guard to SEA 22 for 7 yards (E.Thomas, K.Chancellor).	
2-3-SEA 22	(9:52) D.Carr pass short right to J.Olawale to SEA 16 for 6 yards (M.Smith, B.Wagner).	P4
<u>1-10-SEA 16</u>	(9:09) J.Stewart right end pushed ob at SEA 15 for 1 yard (B.Wagner).	
2-9-SEA 15	(8:35) D.Carr pass short middle to L.Murray to SEA 16 for -1 yards (C.Avril).	
3-10-SEA 16	(7:58) (Shotgun) D.Carr pass short right to D.Moore to SEA 5 for 11 yards (R.Sherman).	P5
<u>1-5-SEA 5</u>	(7:15) D.Carr pass incomplete short middle to B.Butler.	
2-5-SEA 5	(7:10) L.Murray left tackle for 5 yards, TOUCHDOWN.	R6
	G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-D.Carr.	

SEA 7 OAK 7, 12 plays, 68 yards, 6:10 drive, 7:55 elapsed

G.Tavecchio kicks 65 yards from OAK 35 to SEA 0. B.Walters to SEA 36 for 36 yards (K.McGill). FUMBLES (K.McGill), RECOVERED by OAK-J.Crawford at SEA 36. J.Crawford to SEA 36 for no gain (B.Walters).

Oakland Raiders at 6:57

1-10-SEA 36	(6:57) D.Carr pass deep right to D.Moore for 36 yards, TOUCHDOWN.	P7
	G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-M.King.	
	<i>PENALTY on OAK-K.Barnes, False Start, 5 yards, enforced at SEA 2 - No Play.</i>	
	G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-M.King.	

SEA 7 OAK 14, 1 plays, 36 yards, 0:07 drive, 8:10 elapsed

G.Tavecchio kicks 65 yards from OAK 35 to end zone, Touchback.

Seattle Seahawks at 6:50

1-10-SEA 20	(6:50) #7 T.Jackson in at QB. R.Turbin right guard to SEA 26 for 6 yards (L.Woodley).	
2-4-SEA 26	(6:06) R.Turbin left end to SEA 26 for no gain (T.Branch).	
	<i>PENALTY on SEA-L.Willson, Offensive Holding, 10 yards, enforced at SEA 26 - No Play.</i>	
2-14-SEA 16	(5:42) T.Jackson FUMBLES (Aborted) at SEA 14, and recovers at SEA 13. T.Jackson to SEA 13 for no gain (C.Wilson).	
3-17-SEA 13	(5:10) (Shotgun) T.Jackson pass incomplete short right to R.Turbin.	
4-17-SEA 13	(5:05) J.Ryan punts 52 yards to OAK 35, Center-C.Gresham. T.Carrie to SEA 20 for 45 yards (D.Coleman).	

Oakland Raiders at 4:49

1-10-SEA 20	(4:49) D.Carr pass deep middle to M.Rivera for 20 yards, TOUCHDOWN.	P8
	G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-M.King.	

SEA 7 OAK 21, 1 plays, 20 yards, 0:06 drive, 10:17 elapsed

G.Tavecchio kicks 65 yards from OAK 35 to end zone, Touchback.

Seattle Seahawks at 4:43

1-10-SEA 20	(4:43) (Shotgun) T.Jackson pass short left to B.Walters to SEA 27 for 7 yards (N.Thorpe, T.Carrie).	
2-3-SEA 27	(4:07) T.Jackson sacked at SEA 21 for -6 yards (T.Branch).	

Seattle Seahawks vs Oakland Raiders at O. Co Coliseum

3-9-SEA 21 (3:26) (Shotgun) T.Jackson pass incomplete short middle to L.Willson (K.Mack).
4-9-SEA 21 (3:23) J.Ryan punts 41 yards to OAK 38, Center-C.Gresham. T.Carrie to OAK 39 for 1 yard (S.Terrell).

Oakland Raiders at 3:14

1-10-OAK 39 (3:14) L.Murray left tackle to OAK 44 for 5 yards (A.Auguste, B.Wagner).
2-5-OAK 44 (2:35) D.Carr pass short middle to L.Murray to OAK 47 for 3 yards (J.Johnson).
3-2-OAK 47 (1:53) (Shotgun) D.Carr pass deep left to M.Rivera to SEA 26 for 27 yards (J.Johnson).
1-10-SEA 26 (1:10) L.Murray right tackle to SEA 21 for 5 yards (B.Wagner; G.Scruggs).
2-5-SEA 21 (:36) L.Murray right guard to SEA 15 for 6 yards (M.Smith, P.Adams).

P9

R10

END OF QUARTER

	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Seattle Seahawks	7	5:23	1	2	0	3	0/2	0/0
Oakland Raiders	21	9:37	3	7	0	10	3/3	0/0

Second Quarter

8/28/2014

Play By Play

Oakland Raiders continued.

<u>1-10-SEA 15</u>	(15:00) (Shotgun) D.Carr pass short left to J.Murphy to SEA 10 for 5 yards (K.Toomer).	
2-5-SEA 10	(14:27) (Shotgun) L.Murray left guard to SEA 11 for -1 yards (B.Mayowa).	
3-6-SEA 11	(13:49) (Shotgun) D.Carr pass short left to D.Moore for 11 yards, TOUCHDOWN. The Replay Official challenged the pass completion ruling, and the play was Upheld. The ruling on the field was confirmed. G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-M.King.	P11

SEA 7 OAK 28, 8 plays, 61 yards, 4:29 drive, 1:15 elapsed

G.Tavecchio kicks 65 yards from OAK 35 to SEA 0. B.Walters to SEA 29 for 29 yards (R.Robinson).

Seattle Seahawks at 13:45, (1st play from scrimmage 13:38)

1-10-SEA 29	(13:38) T.Jackson pass short right to L.Willson to SEA 38 for 9 yards (B.Ross).	
	<i>PENALTY on OAK-K.Mack, Defensive Holding, 5 yards, enforced at SEA 29 - No Play.</i>	X4
<u>1-10-SEA 34</u>	(13:22) R.Turbin right tackle to SEA 36 for 2 yards (J.Ellis).	
2-8-SEA 36	(12:42) G.Gilliam reported in as eligible. R.Turbin right tackle to SEA 36 for no gain (C.Wilson, J.Ellis).	
3-8-SEA 36	(11:59) (Shotgun) T.Jackson pass short right to P.Richardson pushed ob at SEA 45 for 9 yards (N.Thorpe).	
	<i>PENALTY on SEA-R.Okung, Illegal Block Above the Waist, 10 yards, enforced at SEA 36 - No Play.</i>	
3-18-SEA 26	(11:36) (Shotgun) T.Jackson pass short right to R.Lockette to SEA 38 for 12 yards (N.Thorpe).	
4-6-SEA 38	(10:52) J.Ryan punts 32 yards to OAK 30, Center-C.Gresham, downed by SEA-K.Toomer.	

Oakland Raiders at 10:43

1-10-OAK 30	(10:43) #14 M.McGloin in at QB.	
	<i>PENALTY on OAK-K.Boothe, False Start, 5 yards, enforced at OAK 30 - No Play.</i>	
1-15-OAK 25	(10:43) M.McGloin pass incomplete short right to A.Holmes.	
2-15-OAK 25	(10:38) (Shotgun) M.McGloin sacked at OAK 18 for -7 yards (M.Smith).	
3-22-OAK 18	(9:58) (Shotgun) M.McGloin pass short middle to J.Stewart to OAK 24 for 6 yards (S.Terrell).	
4-16-OAK 24	(9:18) M.King punts 41 yards to SEA 35, Center-J.Condo. B.Walters to SEA 48 for 13 yards (K.Williams).	

Seattle Seahawks at 9:06

1-10-SEA 48	(9:06) #2 T.Pryor in at QB. T.Pryor pass incomplete short middle to S.Ware.	
2-10-SEA 48	(9:00) T.Pryor pass incomplete short left to P.Richardson.	
	Timeout #1 by OAK at 08:55.	
	Timeout #1 by SEA at 08:55.	
3-10-SEA 48	(8:55) (Shotgun) T.Pryor pass short left to S.Ware to OAK 45 for 7 yards (M.Burris).	
4-3-OAK 45	(8:17) J.Ryan punts 30 yards to OAK 15, Center-C.Gresham, fair catch by D.Moore.	

Oakland Raiders at 8:10

1-10-OAK 15	(8:10) J.Stewart left tackle to OAK 11 for -4 yards (B.Mayowa).	
2-14-OAK 11	(7:33) M.McGloin pass short right intended for S.Simonson INTERCEPTED by K.Pierre-Louis at OAK 20. K.Pierre-Louis to OAK 20 for no gain (S.Simonson).	
	<i>PENALTY on SEA-G.Scruggs, Illegal Use of Hands, 5 yards, enforced at OAK 11 - No Play.</i>	X12
<u>1-10-OAK 16</u>	(7:24) J.Stewart up the middle to OAK 22 for 6 yards (K.Pierre-Louis).	
2-4-OAK 22	(6:57) M.McGloin pass short right to J.Olawale to OAK 27 for 5 yards (K.Pierre-Louis).	P13
<u>1-10-OAK 27</u>	(6:15) M.McGloin pass deep middle to A.Holmes to OAK 44 for 17 yards (P.Adams).	P14
<u>1-10-OAK 44</u>	(5:30) (Shotgun) M.McGloin pass short left intended for G.Little INTERCEPTED by D.Shead (P.Adams) at SEA 46. D.Shead for 54 yards, TOUCHDOWN.	

Seattle Seahawks at 5:17

S.Hauschka extra point is GOOD, Center-C.Gresham, Holder-J.Ryan.

SEA 14 OAK 28, 0 plays, 54 yards, 0:00 drive , 9:43 elapsed

S.Hauschka kicks 71 yards from SEA 35 to OAK -6. G.Atkinson to OAK 17 for 23 yards (S.Ware).

PENALTY on SEA-K.Pierre-Louis, Offside on Free Kick, 5 yards, enforced at SEA 35 - No Play.

S.Hauschka kicks 74 yards from SEA 30 to OAK -4. G.Atkinson to OAK 25 for 29 yards (A.Auguste).

PENALTY on SEA-R.Lockette, Offside on Free Kick, 5 yards, enforced at SEA 30 - No Play.

S.Hauschka kicks 75 yards from SEA 25 to OAK 0. G.Atkinson to OAK 45 for 45 yards (K.Small).

Oakland Raiders at 5:17, (1st play from scrimmage 4:59)

1-10-OAK 45	(4:59) J.Stewart left tackle to OAK 46 for 1 yard (G.Scruggs).	
2-9-OAK 46	(4:18) (Shotgun) M.McGloin pass incomplete short left to A.Holmes.	

Seattle Seahawks vs Oakland Raiders at O. Co Coliseum

3-9-OAK 46	(4:14) (Shotgun) M.McGloin pass deep right to A.Holmes to SEA 28 for 26 yards (J.Johnson, D.Shead).	P15
<u>1-10-SEA 28</u>	(3:43) (No Huddle) J.Stewart right tackle to SEA 28 for no gain (J.Johnson, D.Shead). <i>PENALTY on OAK-J.Murphy, Illegal Motion, 5 yards, enforced at SEA 28 - No Play.</i>	
1-15-SEA 33	(3:21) M.McGloin pass incomplete deep right to B.Butler.	
2-15-SEA 33	(3:15) (Shotgun) <i>PENALTY on SEA, Defensive 12 On-field, 5 yards, enforced at SEA 33 - No Play.</i>	
2-10-SEA 28	(3:15) (Shotgun) M.McGloin pass short right to J.Stewart to SEA 18 for 10 yards (R.Turbin).	P16
<u>1-10-SEA 18</u>	(2:33) J.Stewart up the middle to SEA 15 for 3 yards (C.Avril; K.Toomer).	
Two-Minute Warning		
2-7-SEA 15	(2:00) M.McGloin pass incomplete short left to S.Simonson (T.Parks).	
3-7-SEA 15	(1:56) (Shotgun) M.McGloin pass short middle to B.Butler for 15 yards, TOUCHDOWN. <i>PENALTY on SEA-A.Auguste, Unnecessary Roughness, 15 yards, enforced between downs.</i> G.Tavecchio extra point is GOOD, Center-J.Condo, Holder-M.King.	P17

SEA 14 OAK 35, 8 plays, 55 yards, 1 penalty, 3:27 drive, 13:10 elapsed
--

G.Tavecchio kicks 49 yards from 50 to SEA 1. B.Walters to SEA 13 for 12 yards (J.Stewart).

Seattle Seahawks at 1:50, (1st play from scrimmage 1:45)

1-10-SEA 13	(1:45) (Shotgun) T.Pryor right end to SEA 15 for 2 yards (B.Ross).	
2-8-SEA 15	(1:41) (Shotgun) T.Pryor pass short right to S.Ware to SEA 16 for 1 yard (B.Ross).	
3-7-SEA 16	(:58) (Shotgun) T.Pryor pass incomplete short left to P.Richardson. The Replay Official challenged the pass completion ruling, and the play was REVERSED. (Shotgun) T.Pryor pass short left to P.Richardson ran ob at SEA 27 for 11 yards.	P5
<u>1-10-SEA 27</u>	(:49) (Shotgun) T.Pryor FUMBLES (Aborted) at SEA 27, and recovers at SEA 27. T.Pryor to SEA 27 for no gain (N.Thorpe).	
2-10-SEA 27	(:43) (Shotgun) T.Pryor pass short right to R.Allen to SEA 32 for 5 yards (S.Harris).	
3-5-SEA 32	(:37) (Shotgun) T.Pryor pass deep right to C.Matthews to OAK 49 for 19 yards (N.Thorpe). <i>Penalty on OAK, Defensive Offside, declined.</i>	P6
<u>1-10-OAK 49</u>	(:32) (Shotgun) T.Pryor pass short right to R.Lockette to OAK 40 for 9 yards (N.Thorpe).	
2-1-OAK 40	(:28) (Shotgun) T.Pryor pass incomplete short right.	
3-1-OAK 40	(:19) (Shotgun) T.Pryor right end to OAK 33 for 7 yards (U.Young). Timeout #2 by SEA at 00:14.	R7
<u>1-10-OAK 33</u>	(:14) (Shotgun) T.Pryor pass deep right to P.Bates for 33 yards, TOUCHDOWN. S.Hauschka extra point is GOOD, Center-C.Gresham, Holder-J.Ryan.	P8

SEA 21 OAK 35, 10 plays, 87 yards, 1:42 drive, 14:52 elapsed
--

S.Hauschka kicks 50 yards from SEA 35 to OAK 15. T.Carrie to OAK 24 for 9 yards (C.Matthews).

Oakland Raiders at 0:08, (1st play from scrimmage 0:03)

1-10-OAK 24	(:03) M.McGloin kneels to OAK 23 for -1 yards.
-------------	--

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Seattle Seahawks	21	5:40	1	3	1	5	3/5	0/0
Oakland Raiders	35	9:20	0	6	1	7	3/4	0/0

Third Quarter

8/28/2014

Play By Play

OAK elects to Receive, and SEA elects to defend the South goal.

S.Hauschka kicks 66 yards from SEA 35 to OAK -1. G.Atkinson to OAK 23 for 24 yards (A.Auguste).

PENALTY on SEA-S.Ware, Unnecessary Roughness, 15 yards, enforced at OAK 23.

Oakland Raiders at 15:00, (1st play from scrimmage 14:55)

- 1-10-OAK 38 (14:55) J.Stewart up the middle to OAK 33 for -5 yards (D.Smith).
- 2-15-OAK 33 (14:45) M.McGloin pass short middle to J.Stewart to OAK 43 for 10 yards (D.Shead).
- 3-5-OAK 43 (13:33) (Shotgun) M.McGloin pass short middle to G.Little to OAK 42 for -1 yards (P.Adams, A.Auguste).
- 4-6-OAK 42 (12:46) M.King punts 33 yards to SEA 25, Center-J.Condo, fair catch by B.Walters.

Seattle Seahawks at 12:44

- 1-10-SEA 25 (12:44) S.Ware up the middle to SEA 27 for 2 yards (B.Filimoeatu).
- 2-8-SEA 27 (12:09) (Shotgun) S.Ware up the middle to SEA 41 for 14 yards (K.Maiava, B.Ross).
- PENALTY on SEA-L.Jeanpierre, Offensive Holding, 10 yards, enforced at SEA 27 - No Play.
- 2-18-SEA 17 (11:39) (Shotgun) S.Ware right tackle to SEA 20 for 3 yards (R.Robinson).
- PENALTY on OAK-S.Harris, Illegal Use of Hands, 5 yards, enforced at SEA 20.
- 1-10-SEA 25 (11:28) T.Pryor pass incomplete short right to P.Richardson.
- 2-10-SEA 25 (11:13) D.Bronson right tackle to SEA 40 for 15 yards (T.Carrie).
- 1-10-SEA 40 (10:53) D.Bronson left tackle to SEA 45 for 5 yards (M.Burris).
- 2-5-SEA 45 (10:11) D.Bronson left tackle to SEA 46 for 1 yard (M.Burris).
- 3-4-SEA 46 (9:32) (Shotgun) T.Pryor pass incomplete short left to P.Bates.
- 4-4-SEA 46 (9:28) J.Ryan punts 39 yards to OAK 15, Center-C.Gresham. T.Carrie to OAK 14 for -1 yards (P.Adams).

X9

R10

Oakland Raiders at 9:18

- 1-10-OAK 14 (9:18) M.McGloin pass short left to J.Stewart to OAK 19 for 5 yards (M.Morgan).
- PENALTY on OAK-M.McCants, Illegal Use of Hands, 7 yards, enforced at OAK 14 - No Play.
- 1-17-OAK 7 (8:54) J.Stewart right tackle to OAK 13 for 6 yards (B.Coyle).
- 2-11-OAK 13 (8:10) (Shotgun) M.McGloin pass incomplete short left to A.Holmes.
- 3-11-OAK 13 (8:06) (Shotgun) M.McGloin sacked at OAK 1 for -12 yards (J.Hill).
- 4-23-OAK 1 (7:22) M.King punts 39 yards to OAK 40, Center-J.Condo. B.Walters to OAK 40 for no gain (C.Casey).

Seattle Seahawks at 7:14

- 1-10-OAK 40 (7:14) T.Pryor pass short right to P.Richardson to OAK 35 for 5 yards (B.Filimoeatu).
- 2-5-OAK 35 (6:43) PENALTY on SEA-E.Winston, False Start, 5 yards, enforced at OAK 35 - No Play.
- 2-10-OAK 40 (6:27) T.Pryor scrambles up the middle to OAK 37 for 3 yards (M.Burris).
- 3-7-OAK 37 (5:46) (Shotgun) D.Bronson up the middle to OAK 33 for 4 yards (J.Dowling).
- 4-3-OAK 33 (5:00) (Shotgun) PENALTY on SEA-A.Bailey, False Start, 5 yards, enforced at OAK 33 - No Play.
- 4-8-OAK 38 (4:48) (Shotgun) T.Pryor pass incomplete deep left to A.Clark.
- PENALTY on OAK-R.Robinson, Defensive Offside, 5 yards, enforced at OAK 38 - No Play.
- 4-3-OAK 33 (4:41) (Shotgun) T.Pryor pass incomplete short middle to B.Walters.

Oakland Raiders at 4:38

- 1-10-OAK 33 (4:38) G.Atkinson up the middle to OAK 37 for 4 yards (B.Coyle).
- 2-6-OAK 37 (4:01) G.Atkinson up the middle to SEA 37 for 26 yards (A.Auguste).
- 1-10-SEA 37 (3:14) J.Stewart up the middle to SEA 35 for 2 yards (B.Mayowa, J.Hill).
- 2-8-SEA 35 (2:41) M.McGloin pass short left to A.Holmes to SEA 29 for 6 yards (S.Terrell) [B.Coyle].
- 3-2-SEA 29 (2:02) (Shotgun) M.McGloin pass incomplete short middle to A.Holmes.
- 4-2-SEA 29 (1:58) G.Tavecchio 47 yard field goal is GOOD, Center-J.Condo, Holder-M.King.

R18

SEA 21 OAK 38, 6 plays, 38 yards, 2:45 drive, 13:07 elapsed

G.Tavecchio kicks 67 yards from OAK 35 to SEA -2. B.Walters pushed ob at SEA 32 for 34 yards (C.Casey).

Seattle Seahawks at 1:53, (1st play from scrimmage 1:45)

- 1-10-SEA 32 (1:45) D.Bronson right guard to SEA 35 for 3 yards (C.Fields, S.Hadley).
- 2-7-SEA 35 (1:07) T.Pryor pass short right to K.Small to SEA 38 for 3 yards (S.Hadley).
- 3-4-SEA 38 (:24) (Shotgun) T.Pryor pass deep left to B.Walters to OAK 29 for 33 yards (T.Carrie).

P11

Seattle Seahawks vs Oakland Raiders at O. Co Coliseum

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Seattle Seahawks	21	7:55	1	1	1	3	1/3	0/1
Oakland Raiders	38	7:05	1	0	0	1	0/3	0/0

Fourth Quarter

8/28/2014

Play By Play

Seattle Seahawks continued.

<u>1-10-OAK 29</u>	(15:00) (Shotgun) T.Pryor pass short left to C.Matthews to OAK 21 for 8 yards (N.Thorpe).	
2-2-OAK 21	(14:24) D.Bronson right end to OAK 22 for -1 yards (C.Fields).	
3-3-OAK 22	(13:45) S.Ware left guard to OAK 11 for 11 yards (B.Ross, T.Carrie).	R12
<u>1-10-OAK 11</u>	(13:09) S.Ware right tackle to OAK 6 for 5 yards (C.Fields; B.Ross).	
2-5-OAK 6	(12:31) S.Ware up the middle to OAK 9 for -3 yards (C.Wilson).	
3-8-OAK 9	(11:45) T.Pryor sacked at OAK 9 for 0 yards (B.Ross).	
4-8-OAK 9	(11:26) S.Hauschka 27 yard field goal is GOOD, Center-C.Gresham, Holder-J.Ryan.	

SEA 24 OAK 38, 10 plays, 59 yards, 5:31 drive, 3:38 elapsed
--

S.Hauschka kicks 66 yards from SEA 35 to OAK -1. G.Atkinson to OAK 24 for 25 yards (S.Terrell; C.Matthews).

PENALTY on SEA-B.Mayowa, Offside on Free Kick, 5 yards, enforced at SEA 35 - No Play.

S.Hauschka kicks 63 yards from SEA 30 to OAK 7. G.Atkinson to OAK 27 for 20 yards (K.Small).

Oakland Raiders at 11:22, (1st play from scrimmage 11:11)

1-10-OAK 27	(11:11) J.Stewart right guard to OAK 40 for 13 yards (A.Auguste).	R19
<u>1-10-OAK 40</u>	(10:34) M.McGloin pass incomplete deep right to G.Little.	
2-10-OAK 40	(10:28) M.McGloin pass short right to G.Little to SEA 49 for 11 yards (B.Coyle).	P20
<u>1-10-SEA 49</u>	(9:57) G.Atkinson right guard to SEA 45 for 4 yards. FUMBLES, recovered by OAK-D.Kistler at SEA 45. D.Kistler to SEA 45 for no gain (J.Hill).	
2-6-SEA 45	(9:28) J.Stewart up the middle to SEA 45 for no gain (J.Hill).	
3-6-SEA 45	(8:45) (Shotgun) M.McGloin pass incomplete short left to S.Roberts.	
4-6-SEA 45	(8:39) M.King punts 36 yards to SEA 9, Center-J.Condo, fair catch by B.Walters.	

Seattle Seahawks at 8:31

1-10-SEA 9	(8:31) #5 B.Daniels in at QB. (Shotgun) B.Daniels left end to SEA 37 for 28 yards (N.Thorpe).	R13
<u>1-10-SEA 37</u>	(7:44) D.Bronson left tackle to SEA 41 for 4 yards (C.Wilson; S.McGee).	
2-6-SEA 41	(7:12) B.Daniels pass short middle to D.Bronson to SEA 46 for 5 yards (B.Filimoeatu).	
3-1-SEA 46	(6:29) (Shotgun) S.Ware left tackle to OAK 49 for 5 yards (J.Crawford).	R14
<u>1-10-OAK 49</u>	(6:02) (No Huddle, Shotgun) B.Daniels pass incomplete deep left to P.Richardson (K.McGill).	
2-10-OAK 49	(5:56) (No Huddle) B.Daniels pass short right to K.Small to OAK 34 for 15 yards (C.Fields).	P15
<u>1-10-OAK 34</u>	(5:17) (Shotgun) B.Daniels pass deep left to M.Presley to OAK 12 for 22 yards (S.Hadley).	P16
<u>1-10-OAK 12</u>	(4:42) (Shotgun) B.Daniels pass incomplete short left to P.Bates.	
	<i>PENALTY on OAK-C.Fields, Illegal Contact, 5 yards, enforced at OAK 12 - No Play.</i>	X17
<u>1-7-OAK 7</u>	(4:36) (Shotgun) B.Daniels pass short right to B.Walters for 7 yards, TOUCHDOWN.	P18
	S.Hauschka extra point is GOOD, Center-C.Gresham, Holder-J.Ryan.	

SEA 31 OAK 38, 8 plays, 91 yards, 1 penalty, 4:01 drive, 10:30 elapsed

S.Hauschka kicks onside 12 yards from SEA 35 to SEA 47. S.Roberts (didn't try to advance) to SEA 47 for no gain (K.Toomer).

Oakland Raiders at 4:30, (1st play from scrimmage 4:28)

1-10-SEA 47	(4:28) G.Atkinson left guard to SEA 45 for 2 yards (T.Parks).	
2-8-SEA 45	(3:43) M.McGloin pass short right to K.Williams to SEA 41 for 4 yards (K.Toomer).	
	<i>PENALTY on OAK-A.Holmes, Offensive Pass Interference, 10 yards, enforced at SEA 45 - No Play.</i>	
2-18-OAK 45	(3:37) G.Atkinson up the middle to OAK 46 for 1 yard (Team).	
	Timeout #1 by SEA at 03:28.	
3-17-OAK 46	(3:28) G.Atkinson left guard to SEA 34 for 20 yards (P.Adams).	R21
<u>1-10-SEA 34</u>	(2:45) G.Atkinson left end to SEA 34 for no gain (B.Coyle).	
	Timeout #2 by SEA at 02:38.	
2-10-SEA 34	(2:38) G.Atkinson left guard to SEA 28 for 6 yards (J.Hill, B.Coyle).	
	Timeout #3 by SEA at 02:31.	
3-4-SEA 28	(2:31) J.Stewart left tackle to SEA 28 for no gain (B.Coyle, K.Toomer).	

Two-Minute Warning

4-4-SEA 28	(2:00) G.Tavecchio 47 yard field goal is GOOD, Center-J.Condo, Holder-M.King.
------------	--

SEA 31 OAK 41, 7 plays, 19 yards, 2:35 drive, 13:05 elapsed
--

G.Tavecchio kicks 65 yards from OAK 35 to end zone, Touchback.

Seattle Seahawks vs Oakland Raiders at O. Co Coliseum

Seattle Seahawks at 1:55

P19

1-10-SEA 20	(1:55) (Shotgun) B.Daniels pass short middle to M.Presley to SEA 42 for 22 yards (B.Ross).
<u>1-10-SEA 42</u>	(1:35) (No Huddle, Shotgun) B.Daniels scrambles right end to SEA 48 for 6 yards (N.Thorpe).
2-4-SEA 48	(1:29) (Shotgun) B.Daniels pass incomplete short left to C.Matthews (R.Robinson).
3-4-SEA 48	(1:26) (Shotgun) B.Daniels pass incomplete deep right to P.Richardson.
4-4-SEA 48	(1:21) (Shotgun) B.Daniels pass incomplete deep left to C.Matthews.

Oakland Raiders at 1:17

1-10-SEA 48	(1:17) M.McGloin kneels to SEA 49 for -1 yards.
2-11-SEA 49	(:35) M.McGloin kneels to 50 for -1 yards.

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Seattle Seahawks	31	8:17	3	4	1	8	2/4	0/1
Oakland Raiders	41	6:43	2	1	0	3	1/3	0/0

Miscellaneous Statistics Report

Seattle Seahawks vs Oakland Raiders

8/28/2014 at O. Co Coliseum

Ten Longest Plays for Seattle Seahawks

Yards	Qtr	Play Start	Play Description
44	1	1-10-SEA 20	(14:55) R.Wilson pass deep right to J.Kearse to OAK 36 for 44 yards (T.Carrie).
33	2	1-10-OAK 33	(:14) (Shotgun) T.Pryor pass deep right to P.Bates for 33 yards, TOUCHDOWN.
33	3	3-4-SEA 38	(:24) (Shotgun) T.Pryor pass deep left to B.Walters to OAK 29 for 33 yards (T.Carrie).
28	4	1-10-SEA 9	(8:31) #5 B.Daniels in at QB. (Shotgun) B.Daniels left end to SEA 37 for 28 yards (N.Thorpe).
25	1	1-10-OAK 25	(13:23) R.Wilson pass deep middle to L.Willson for 25 yards, TOUCHDOWN.
22	4	1-10-OAK 34	(5:17) (Shotgun) B.Daniels pass deep left to M.Presley to OAK 12 for 22 yards (S.Hadley).
22	4	1-10-SEA 20	(1:55) (Shotgun) B.Daniels pass short middle to M.Presley to SEA 42 for 22 yards (B.Ross).
19	2	3-5-SEA 32	(:37) (Shotgun) T.Pryor pass deep right to C.Matthews to OAK 49 for 19 yards (N.Thorpe). Penalty on OAK, Defensive Offside, declined.
15	3	2-10-SEA 25	(11:13) D.Bronson right tackle to SEA 40 for 15 yards (T.Carrie).
15	4	2-10-OAK 49	(5:56) (No Huddle) B.Daniels pass short right to K.Small to OAK 34 for 15 yards (C.Fields).

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
36	1	1-10-SEA 36	(6:57) D.Carr pass deep right to D.Moore for 36 yards, TOUCHDOWN.
27	1	3-2-OAK 47	(1:53) (Shotgun) D.Carr pass deep left to M.Rivera to SEA 26 for 27 yards (J.Johnson).
26	2	3-9-OAK 46	(4:14) (Shotgun) M.McGloin pass deep right to A.Holmes to SEA 28 for 26 yards (J.Johnson, D.Shead).
26	3	2-6-OAK 37	(4:01) G.Atkinson up the middle to SEA 37 for 26 yards (A.Auguste).
20	1	1-10-SEA 20	(4:49) D.Carr pass deep middle to M.Rivera for 20 yards, TOUCHDOWN.
20	4	3-17-OAK 46	(3:28) G.Atkinson left guard to SEA 34 for 20 yards (P.Adams).
17	2	1-10-OAK 27	(6:15) M.McGloin pass deep middle to A.Holmes to OAK 44 for 17 yards (P.Adams).
15	2	3-7-SEA 15	(1:56) (Shotgun) M.McGloin pass short middle to B.Butler for 15 yards, TOUCHDOWN.
14	1	1-10-SEA 43	(11:13) L.Murray left guard to SEA 29 for 14 yards (E.Thomas).
13	1	3-10-OAK 44	(11:40) (Shotgun) D.Carr pass short left to B.Butler to SEA 43 for 13 yards (P.Adams).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Seattle Seahawks	3	1	0
HOME	Oakland Raiders	5	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
SEA	S.Hauschka	0	0	0	0	0	0	0	0	1	4	0	0	0	7
SEA	L.Willson	0	0	1	0	0	0	0	0	0	0	0	0	0	6
SEA	P.Bates	0	0	1	0	0	0	0	0	0	0	0	0	0	6
SEA	B.Walters	0	0	1	0	0	0	0	0	0	0	0	0	0	6
SEA	D.Shead	0	0	0	0	0	1	0	0	0	0	0	0	0	6
OAK	D.Moore	0	0	2	0	0	0	0	0	0	0	0	0	0	12
OAK	G.Tavecchio	0	0	0	0	0	0	0	0	2	5	0	0	0	11
OAK	L.Murray	0	1	0	0	0	0	0	0	0	0	0	0	0	6
OAK	B.Butler	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	M.Rivera	0	0	1	0	0	0	0	0	0	0	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	7	21	0	17	7	21
Drives Leading	0	7	0	6	0	13
Time of Possession Leading	0:00	12:47	0:00	13:48	0:00	26:35
Largest Deficit	-21	-7	-17	0	-21	-7
Drives Trailing	5	1	5	0	10	1
Time of Possession Trailing	9:10	6:10	16:12	0:00	25:22	6:10
Times Score Tied Up		1		0		1
Lead Changes		2		0		2

Playtime Percentage

Percent of playtime per player on offense, defense and special teams

Seattle Seahawks							Oakland Raiders							
		Offense		Defense	Special Teams				Offense		Defense	Special Teams		
S Schilling	G	61	94%		10	26%	G Little	WR	55	80%		4	11%	
L Jeanpierre	C	61	94%		6	16%	A Holmes	WR	53	77%		13	34%	
P Richardson	WR	48	74%				T Bergstrom	G	47	68%		9	24%	
C Hauptmann	T	47	72%		1	3%	M McGloin	QB	47	68%				
E Winston	T	40	62%		4	11%	M McCants	T	42	61%		4	11%	
S Ware	FB	39	60%		15	39%	K Boothe	G	41	59%		4	11%	
T Pryor	QB	35	54%				M Watson	T	41	59%		2	5%	
C Matthews	WR	32	49%		8	21%	J Stewart	RB	38	55%		11	29%	
P Bates	WR	30	46%		13	34%	L Mady	G	38	55%		5	13%	
B Walters	WR	29	45%		16	42%	S Simonson	TE	33	48%		19	50%	
R Okung	T	29	45%				G Jackson	G	31	45%		3	8%	
R Allen	TE	27	42%		6	16%	B Butler	WR	28	41%		5	13%	
M Presley	WR	22	34%		4	11%	J Murphy	TE	27	39%		11	29%	
A Bailey	T	22	34%		2	5%	D Carr	QB	22	32%		1	3%	
A Clark	WR	21	32%		15	39%	J Olawale	FB	21	30%		6	16%	
G Gilliam	T	17	26%		4	11%	L Murray	RB	20	29%		2	5%	
L Willson	TE	16	25%		6	16%	K Williams	FB	17	25%		11	29%	
R Turbin	RB	16	25%		1	3%	J Cornell	G	15	22%		5	13%	
P Lewis	C	14	22%		4	11%	J Shaw	G	15	22%		1	3%	
N Isles	G	14	22%		4	11%	D Kistler	T	15	22%		1	3%	
B Daniels	QB	14	22%				B Leonhardt	TE	14	20%		6	16%	
T Jackson	QB	12	18%				S Wisniewski	C	13	19%		2	5%	
J Britt	T	11	17%		1	3%	A Howard	T	13	19%		2	5%	
K Small	FB	10	15%		12	32%	K Barnes	T	13	19%		2	5%	
D Bronson	RB	10	15%				D Penn	T	12	17%		1	3%	
R Lockette	WR	8	12%		9	24%	G Atkinson	RB	11	16%		13	34%	
D Coleman	FB	4	6%		6	16%	D Moore	WR	11	16%		2	5%	
J Sweezy	G	4	6%		2	5%	M Rivera	TE	10	14%		2	5%	
Z Miller	TE	4	6%		1	3%	E Ladson	T	9	13%		5	13%	
J Carpenter	G	4	6%		1	3%	S Roberts	WR	7	10%		8	21%	
M Unger	C	4	6%				N Thorpe	CB			65	100%	14	37%
R Wilson	QB	4	6%				B Ross	SS			54	83%	21	55%
J Kearse	WR	3	5%		2	5%	K McGill	CB			52	80%	14	37%
D Baldwin	WR	3	5%				T Carrie	CB			47	72%	12	32%
G Scruggs	DE			62	90%	7	18%	S Harris	DE		45	69%	9	24%
J Hill	DT			48	70%	12	32%	M Burris	LB		42	65%	3	8%
B Coyle	LB			47	68%	23	61%	K Maiava	LB		42	65%	3	8%
S Terrell	FS			47	68%	19	50%	U Young	FS		40	62%	15	39%
T Parks	DB			44	64%	13	34%	S McGee	DT		39	60%	4	11%
D Shead	CB			44	64%	12	32%	J Ellis	DT		36	55%	2	5%
M Morgan	LB			44	64%	12	32%	R Robinson	DE		35	54%	12	32%
B Mayowa	DE			43	62%	22	58%	C Wilson	DE		33	51%	5	13%
K Toomer	LB			41	59%	23	61%	J Dowling	S		30	46%	15	39%
A Augustine	DB			40	58%	14	37%	S Hadley	LB		23	35%	19	50%
P Adams	CB			38	55%	12	32%							

A Pulu	DT	33	48%	2	5%	C Fields	LB	23	35%	12	32%
D Smith	DT	31	45%	6	16%	K Mack	LB	19	29%	2	5%
O Schofield	DE	28	41%	3	8%	J Crawford	DE	17	26%	19	50%
J Johnson	SS	27	39%	9	24%	R Lumpkin	DT	17	26%	3	8%
B Wagner	LB	22	32%	4	11%	P Sims	DT	16	25%	2	5%
M Smith	LB	21	30%	9	24%	B Filimoeatu	LB	13	20%	20	53%
K Chancellor	SS	18	26%	2	5%	T Branch	SS	11	17%	1	3%
K Pierre-Louis	LB	17	25%	14	37%	C Casey	CB	10	15%	13	34%
E Thomas	FS	12	17%	2	5%	L Woodley	DE	6	9%	1	3%
B Maxwell	CB	12	17%	2	5%	G Tavecchio	K			15	39%
R Sherman	CB	12	17%	1	3%	J Condo	LS			11	29%
B Mebane	DT	8	12%			M King	P			10	26%
C Avril	DE	7	10%			T Brown	CB			1	3%
K Williams	DT	7	10%								
K Wright	LB	4	6%	2	5%						
C Marsh	DE	2	3%	6	16%						
S Hauschka	K			14	37%						
J Ryan	P			10	26%						
C Gresham	LS			10	26%						

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1-2
Derek Carr	3-10
TJ Carrie	11-12
Shelby Harris	13-14
Sebastian Janikowski	15-16
James Jones	17-20
Maurice Jones-Drew	21-24
Khalil Mack	25-30
Darren McFadden	31-33
Reggie McKenzie	34-35
Latavius Murray	36-38
Mychal Rivera	39-41
Matt Schaub	42-43
Pat Sims	44-45
Menelik Watson	46-47
Charles Woodson	48-49

Oakland Raiders Feature Clips

DENNIS ALLEN

SAN FRANCISCO CHRONICLE

Raiders coach finds right words to inspire rebuilt roster

By Vic Tafur

August 1, 2014

By all accounts - from players, coaches, media, fans, Napa Valley Marriott employees - the Raiders have had a very nice first seven days of training camp.

The team is getting better every day, and many players are pointing to last week - and jumping off on the right foot with head coach Dennis Allen's opening speech of camp.

"Coach Allen's speech in the first team meeting gave me chills," left tackle Donald Penn said.

Neither Penn nor Allen will reveal what the coach said, but Allen says that he wanted to "create the vision for this football team." He told the players in the converted hotel conference room on July 24, the night before the team's first practice in Napa, that he had confidence in them and that they could do great things this season.

The team's itinerary for this season was laid out, according to players, for all 16 regular-season games, the playoffs and the Super Bowl. It was the first time Allen has done that in his three years as coach.

"It wasn't the rah-rah stuff," fullback Marcel Reece said. "It was real. Not fake. The stuff he was saying made us want to get on the plane and play New York the next day."

The Raiders open the season Sept. 7 at New York against the Jets, and Allen has his team believing it's the first of many big steps.

"We want to be champions," Reece said.

Of the world?

"We want to be champions," Reece said again.

"Everybody was fired up the first night," tackle Khalif Barnes said. "Dennis is on a mission just like the rest of us."

Allen wouldn't confirm that he talked about the Super Bowl - "That's for me and the team to know" - but didn't dance around it too much.

"Put the goal out there in front of them and give them something to shoot for," Allen said. "I wanted these guys to know that I have confidence in them, and I wouldn't say that if I didn't feel it. ...

Oakland Raiders Feature Clips

"We don't play 16 games to play 16 games," Allen said. "We play 16 games to have a right to play for a championship."

After two 4-12 seasons, Allen and general manager Reggie McKenzie think the team is on schedule in Year 3 of new management's renovation project.

"Year 3 was the year we said we need to be able to make some noise, we need to be able to go out there and compete and bring this organization back to the championship level it's been at in the past," Allen said.

Allen appears more relaxed with reporters this season. While some other players said Allen has always been passionate, they also said the dial on the volume and intensity has been turned up a little bit.

Allen doesn't necessarily agree, but did say he does "a ton" of self-evaluation after each season.

"The one thing that I have tried to do is express to the guys that we're not going to let anyone outside our building set limits on us. And they've got to have a vision and a goal, and something out there that they're shooting for.

"I just want them to understand that we've got a chance to make some noise, when no one gives us a chance."

Barnes and Penn said the team has picked up where it left off after a productive offseason program, and it got a little kick in the pants the first night to get it going again.

"One of the reasons why we're jelling so well at camp is that there is a different vibe here," Penn said. "Everybody wants it. Everybody is putting in the extra work."

"We are going to win this year, and that's a fact," safety Charles Woodson said.

Oakland Raiders Feature Clips

DEREK CARR

ESPN THE MAGAZINE

Sins of the Brother

By Seth Wickersham

May 1, 2014

ON THE DAY his big brother's career as an NFL starter ended, Derek Carr threw the ball with David on a high school field outside of Houston. The Texans had just released the elder Carr, five years after making him the first pick in the 2002 draft. David needed to clear his head on this March afternoon, so he grabbed his youngest brother, and they went out to play catch. Derek was 15 years old and a star quarterback at Sugar Land's Clements High, and even then he burned to finish what his brother had started. He would choose to play at Fresno State, just like his brother. He would become a devout Christian and marry young, like his brother. By the end of his senior season, he would rack up similar passing numbers and begin to seduce NFL scouts with the same quick release that had sold them on his brother more than a decade earlier. In fact, teams might now consider Derek Carr the top quarterback in this year's draft, if not for one unshakable liability.

His brother.

ON ANOTHER WINDY March afternoon, seven years later, David and Derek are once again throwing the ball on a high school field. The stakes have changed. David, 34, has been out of the NFL since last August, when the Giants became the fourth team to release him. Derek, 23, is perhaps the most intriguing quarterback in the draft, often mentioned as a sleeper alternative to Johnny Manziel, Teddy Bridgewater and Blake Bortles. Derek is wearing a Fresno State hoodie and a pair of hideous silver, blue and fluorescent green and yellow cleats that he received at the combine. "I told him he has to get his entire suit for the draft that color," David says.

There are no yard lines on the field at Bakersfield Christian High in central California, where Derek spent his senior year after the family returned home following David's release. The Carr boys guesstimate 10 yards and begin to warm up. Both are tall and strong, and most of their combine numbers are indistinguishable -- David ran a 4.67 40-yard dash in 2002; Derek ran a 4.69 in February. Both have that beautiful lashing throwing motion, almost too fast to track. A lifetime of catch has synced their habits. "We're like an old married couple," David says.

A player who is a near duplicate of a former consensus No. 1 pick would ordinarily have an advantage on draft day. But GMs face a rare conundrum in this case, unsure of how to grapple with scouting reports on Derek. On one hand, his 50 touchdown passes and only eight interceptions last season suggests that he has all the tools to be a franchise quarterback; Browns coach Mike Pettine calls him the "best natural thrower in the draft." But then there are the issues: *Below-average poise and toughness within the pocket; will anticipate pressure and look to protect his frame instead of sitting in and delivering the ball.*

Oakland Raiders Feature Clips

It's a valid rap. It's also arguably a fixable one. And given Carr's talent, it seems strange that pocket-pressure worries might drop him out of the first round. The problem is that his scouting report echoes what teams said about David -- after it became clear that his career was a bust. "It's an issue," says one NFC scout. "If their makeup is the same, then there is concern."

That's why Derek is grateful that someone is entirely committed to ensuring that his NFL career will not end up like David's.

That someone is his brother.

THE ONLY FAMILY that's produced as many gifted throwers as the Carrs is the Mannings, which is fitting because the only precedent for the beating that David Carr suffered in Texas is what Archie Manning endured in New Orleans. Surrounded by expansion-draft castoffs, David absorbed 249 sacks in his first five years. He never complained, even to family. But as years of hits set in, David began to look at the rush before he looked downfield, a quarterback's death spiral. "You try to rack your brain and ask, 'Why?'" he says now when asked about his career. "It was God's plan."

By 2007, David was considered such damaged goods that the Texans had no choice but to release him. After a season in Carolina, he had two stints with the Giants, playing behind Eli Manning. The first time David met Archie, the patriarch of football royalty gave him a hug and said, "I know what you went through, man."

"I'm glad to see you're walking," David responded.

David's time in New York provided a crash course on how an elite quarterback prepares. He watched Eli take ownership of the offense as if he were a coach, working late on Mondays and Tuesdays, most players' days off. He watched how game-planning sessions unfolded under quarterbacks coach Mike Sullivan, where questions flew and debates raged. It was everything David had been missing, and he realized that not knowing how to study had stunted his growth as much as leaky offensive lines did. Had he learned early on how to prepare, he says, "it would have been beneficial not only to myself but to the guys around me. Then you take more of an ownership of the team, and you're not just another guy in the locker room. You're a coach on the field. And that makes you a better player."

By the time he learned, it was too late. David wasn't signed after the Giants released him last August. Late in the season, he received an offer to be a backup -- at the exact moment he was at the doctor's office, where he learned that his 2-year-old daughter, Grace, had juvenile diabetes. He decided to be a dad, seemingly at peace with ending his career after 11 years, 65 touchdown passes, 71 interceptions and a 23-56 record as a starter. He spent fall weekends driving 110 familiar miles from Bakersfield to Fresno and watched from the sideline as Derek set 27 school records, breaking many of his own. He stayed up late with Derek after games, breaking down film. And when he began to hear the knocks on his brother -- the reports that ranked the quarterback with "the quickest release in the draft," in the words of one scout, as merely the fifth or sixth best at his position -- it became clear that Derek was paying for David's career.

After that, Derek's draft became David's cause. Derek moved into David's house in Bakersfield. David hired Sullivan, out of work after being let go by the Bucs, to coach his brother through the process. Driven by pride and regret and love, he put Derek in a cocoon -- lifting in the morning, throwing in the afternoon, film study at night. "If I had to take some bumps so he doesn't have to," David says, "so be it."

A FEW HOURS after the brothers' throwing session, David and Sullivan -- everyone calls him Sully -- sit at a Bakersfield Chipotle, going over the plan for tomorrow's practice, the first run-through of Derek's pro day. Usually, a college strength coach runs a pro day, but David asked Sully to plan Derek's, betting that an NFL

Oakland Raiders Feature Clips

mind will ensure that no GM leaves with questions. Each weeknight, Sullivan breaks down video with Derek, often until midnight. Sully provided Derek with a four-page work sheet to complete, the same one Eli uses. The questions -- Is the corner midpoint? Which safety is more aggressive? -- are intended to teach Derek how to watch film. David's role is almost that of a parent, a provider and protector who appreciates the instruction in a way his brother can't, all while wondering what if. "I never had any of this," he says.

While his coach and brother work, Derek sits at the other end of the table, telling funny stories about coaching David's 9-year-old son, Cooper, in flag football. (Yes, Cooper is a quarterback.) As affable as his brother is hardened, Derek carries himself with an easy command reminiscent of Tom Brady and Russell Wilson, as if doubt is a foreign concept. He's been riding a wave of underground buzz that began at the Senior Bowl in Mobile, Ala.

College all-star games are usually sand traps for quarterbacks, who are forced to spend all week throwing to unfamiliar receivers. But before the Senior Bowl on Jan. 25, the Carrs hatched an idea: Practice for the practice by gathering two of the receivers in New Orleans the week prior. It was the sort of tip Derek could receive only from someone who had been through it before, and it was a natural fit with the workaholic instincts that led him to arrive for film study at 6:30 a.m. many mornings last season. Derek was sharp in Mobile, and suddenly scouts began to argue that he was the draft's top quarterback: more mature than Manziel, stronger than Bridgewater, more consistent in his delivery than Bortles. Still, that one issue continued to dog him. "The problem," one NFC exec says, "is his genetics."

Of course, Derek considers it an honor to be compared with his brother. David is one of the most famous athletes to make it out of Bakersfield, one of those dust towns that seem to be surrounded by invisible walls. Yet David's pain has always been Derek's. As a kid, Derek would cry after his brother's losses and would join him in the film room to correct mistakes. He admires the way David was always "the same person" whether he was cheered or booed. "His career was not successful in the world's eyes," Derek says. "But to the people we listen to and respect, it was the most successful thing ever."

Derek has traced his brother's path consciously, as if to prove it wasn't the problem. He graduated high school early to get a jump at Fresno State. After partying too hard as a freshman, he rededicated his life to football and faith and was named the starter as a redshirt sophomore. He soon learned that he would be measured against his brother's real and perceived failures. In camp before his junior season, Derek suffered a sports hernia and hairline fracture in his pelvic bone. The coaches told him to avoid hits at all costs. So he unloaded at the first sign of pressure, often off his back foot. Derek still racked up 37 touchdowns against just seven interceptions -- the definition of toughness that scouts claim to crave. But some teams couldn't shake that familiar, familial skittishness in the pocket. "He took some undue criticism," says Fresno State coach Tim DeRuyter. "It was painful, and he never said a word."

And he internalized it all. During informal workouts before his senior year, Derek asked teammates to hit him after he threw. He never told the coaches. A few months later, against Boise State, Derek took a shot in the face as he released. The pass was caught. "The one question they had on me?" Derek says, leaning back at Chipotle and spreading his arms wide. "I answered it."

So he hopes. Until draft day, nobody truly knows how much the specter of David will affect Derek. Scouts swear that they evaluate each prospect on his own merit, but so much of quarterback evaluation is based on gut. So far, it's clear that -- unlike, say, Eli Manning -- Derek isn't getting the benefit of the doubt. At the combine, GMs and coaches asked Derek the ways in which he's similar to his brother. "We're both tough," Derek said. "And we believe that we can throw with anyone." They asked the ways in which he's not. "He's more quiet. I'll walk into a room and get to know eight people."

Oakland Raiders Feature Clips

One coach asked, "What did you think of David's offensive lines in Houston?" Sensing a trap, Derek smiled. "They're all great guys."

The coach chuckled, then tried again: "I didn't think they were very good."

Derek wouldn't bite. "That's your opinion," he said, and they laughed.

ALL OF THE questions carry the same message: *Prove that we won't be burned twice.* It has forced Derek to walk a line between self-preservation and loyalty. He makes it clear that "I'm not trying to be David -- I'm trying to be the very best Derek Carr I can be," and he adds that he patterns his game after Peyton Manning's. But Derek has always been haunted by the question that haunts his brother: What really happened in Houston? He wanted to learn for himself. Without telling anyone, he watched video of some of David's NFL games, analyzing them as a quarterback, not a brother. He saw a career killed in the crib, a victim of historically bad circumstances. "Man, can you get him some help?" Derek says. "I can promise you it wasn't No. 8's fault."

No. 8, of course, has tried to convince everyone that he has no regrets about his career, that he could be happy to live vicariously through Derek. But not even the most bruised quarterback of his era ever fully loses the itch to play. Working with Derek the past few months -- watching his younger brother benefit from his pain -- has "rekindled a little juice," David says. He has a career's worth of wisdom and is in the best shape of his life, an ideal backup. In February, David began to believe that maybe, just maybe, he could not only redeem his career through his brother but perhaps revive it. "Being out here and training and going through this process has shown me that I want to play, absolutely," David says.

THAT LEADS BOTH brothers to a Bakersfield gym on a March morning, carrying a sort of kinetic energy: We're gonna pull this off. Their agent has casually pitched them to teams as a package deal, even offering to stage a workout for David on Derek's pro day. David passed on that, not wanting to be a distraction. But he's motivated by the hope of one last chance, and he bolts into the gym in a sleeveless tee, ready to roll. A sleepy Derek is behind him, hoodie pulled over his face.

"How do you feel?" asks Eric Mahanke, their trainer.

"Like a million bucks!" David says.

They lie on foam rollers, ironing out soreness. Framed pictures of David's college and pro games surround them. David leans over to mess with his brother, whose legs ache. "Argh, not my quads," Derek says. "If you press them, I'll cry."

A Carr workout is not for everyone. They sometimes push David's 4x4 through the parking lot. They take pride in being tough after years of being accused otherwise. The other day, they heard commentators lament Derek's lack of pocket tolerance, so Derek downloaded a few plays of his getting leveled and hitting the pass, just to remind himself. "We laughed," Derek says, even if both of them knew that it wasn't really funny.

Back at the gym, Derek and David joke about splitting reps in this afternoon's practice. "If you pull one of those vet moves -- You throw, I'm too sore -- we'll fight," Derek says.

"I'll take the reps so that I can be the starter," David says, deadly serious. Then he shakes his head and smiles. "See, Derek's not ready."

Oakland Raiders Feature Clips

A FEW HOURS later, they line up opposite each other on a high school field yet again. It's blustery. David brought his favorite ball, worn and molded at the laces to fit his grip. Derek has a few different footballs and doesn't care which one they use. Scouts would consider that a plus. As he throws, David looks to the sideline and smiles. "The Cobra has arrived!"

The Cobra is their father, Rodger, a fit and tan 61-year-old. He taught the boys how to throw, using Dan Marino as a template. He's running routes today, his usual role. Both of Rodger's thumbs are jacked up after years of fielding bullets. David is responsible for the left; Derek for the right. To catch, Rodger raises his forearm to absorb the blow, which earned him his nickname. The inside of his arm is black and blue. Sometimes it goes numb.

Sullivan asks the brothers to practice shuffling over bags and then firing to Rodger, about 20 yards away. David goes first. He is smooth and polished, his throws quick and hard. A season off has brought him a greater appreciation for a simple drill that he took for granted years ago, a palpable urgency. Derek is slower over the bags, but his release is higher than David's, his passes more catchable. "Nice!" Sully says to Derek. "Nice throw!"

Next is a blitz drill, in which they throw as fast as possible under duress. Nobody mentions the obvious: This is *the* Carr drill. David goes first again. Out here, on air, he is decisive and smooth and accurate. Derek is rougher -- "I'm heavy metal; he's jazz," he says -- but his arm is lively, too much on one throw for Rodger to catch. "Cobra!" David says, smiling. "Come on!"

Moments later they all stand at midfield, going over the plan for pro day. David is in coach mode, thinking through every worst-case scenario. Derek is not as worried, and there's an ineffable tension between David's desire to control the future and Derek's willingness to overcome the unknowable. After David mentions a concern about what to do if some of Derek's receivers are hurt on pro day, Derek says half-mockingly, "That's like going into a game and saying, 'What if everyone gets injured?'"

"You've got to be ready," David says with an edge in his voice, "because you'll get one shot."

Most legendary quarterbacks share one very specific trait: They not only collect scars, they learn from them. Derek has collected David's scars. That he seems to have accepted and grown from that inheritance is the immeasurable quality that, if years from now he is a success, scouts will lament that they missed. On the field, both brothers are swaying back and forth, itching to throw. Sullivan explains the final route of Derek's pro day, a deep corner. "And that's all she wrote," he says. "That's a full and sufficient workout." "That's how I want it," Derek says, sounding confident.

Now it's time for a run-through. The first pass is a simple slant. David steps up eagerly. Back in 2002, he threw it better than anyone. But before David can fire, he catches himself. Suddenly it seems to hit him that it would be best if he stepped aside. "I can get my throws in anytime," he says, turning away. David kneels to snap the ball to his brother, who fills the void by throwing perfect spirals into the wind.

Oakland Raiders Feature Clips

CSN BAY AREA

Carr: Ending up a Raider worth long wait

By Scott Bair

May 9, 2014

The Raiders called to tell quarterback Derek Carr they'd drafted him No. 36 overall. The conversation didn't last long.

"I just said, I appreciate you calling, you know what you're getting," Carr said Friday on a conference call shortly after being drafted. "I'm going to come in and work, I'm going to come in and compete and I'm going to try and make the team better. I'm not a selfish guy, that's for sure, and I can't wait to get coached by those coaches."

The Raiders certainly know Carr well. They met with him at the Senior Bowl. They sent a fleet of powerful people to his pro day at Fresno State.

They watched Carr play. They knew well how he went about his business. They liked what they saw. "Love" might be the more operative word.

Sources indicated that Carr was the top quarterback on the Raiders draft board, and jumped at the chance to select him early in the second round.

It was far lower than most expected. Many thought Carr would go in the first round, no later than the mid-20s. But the fall of all quarterbacks impacted his draft status, with Johnny Manziel going No. 22 overall and Teddy Bridgewater went No. 32.

That makes for a long wait, especially when cameras kept cutting back to his Bakersfield home.

While it took longer than expected, Carr was happy with the outcome.

"You just sit there and wait for your phone to ring. It's weird," Carr said. "You sit there, you hope it rings with every pick that goes by. But I have to be honest, the way it worked out, the place I'm going and the coaches and players I'll be around, I couldn't be happier."

Carr felt that way despite the fact he may spend a season or two sitting behind veteran Matt Schaub. Carr is ready for anything, and emphasized that it won't impact his work ethic one bit.

"With them selecting me, I know their thoughts," Carr said. "They want me to come in, work hard, compete. Whenever I'm the quarterback, great. To me, it doesn't matter what the situation is – if I'm a starter, if I'm a backup, there to learn. My No. 1 goal is to help the Raiders win, and I'm going to do that. If I'm the starter, obviously on the field, I'm going to do my best to help them win. If I'm the backup, my role, it doesn't change. I'm still going to help the team win."

Oakland Raiders Feature Clips

SANTA ROSA PRESS DEMOCRAT

Raiders envision bright future with Derek Carr

By Phil Barber

May 11, 2014

When they took linebacker Khalil Mack with the fourth pick in the 2014 NFL draft, the Raiders explained that this league is all about affecting the quarterback. The team took the principle one step further on Friday, selecting Fresno State quarterback Derek Carr early in the second round.

One round later, they got their future franchise quarterback a little protection and drafted massive guard, Gabe Jackson of Mississippi State.

The Raiders were said to be interested in Carr for weeks. That sort of rumor rarely translates into draft-day action, but general manager Reggie McKenzie pounced on Carr when he was still available with the 36th pick. He was the fourth quarterback taken in the draft, after Central Florida's Blake Bortles, Texas A&M's Johnny Manziel and Louisville's Teddy Bridgewater.

"I think we were pretty excited," said director of player personnel Joey Clinkscales, standing in for McKenzie. "At the point in time of the draft, Derek was the highest-rated guy on the board. We were pretty comfortable at that pick taking him."

Clinkscales said the Raiders fielded several calls from teams who wanted the pick, and entertained the thought of moving down in the second round, though they never considered moving up.

Asked whether the team envisions Carr as its quarterback of the future, he said: "We took him in the second round. We would like to think so."

The only passers taken higher by the Raiders since the 1970 merger were Marc Wilson (No. 15 in 1980), Todd Marinovich (No. 24 in 1991) and JaMarcus Russell (No. 1 in 2007). And yes, you are forgiven if that list causes you to either tremble or double over in laughter.

Carr, who lives in Bakersfield (where he spent his senior year of high school), is practically an NFL lifer. He joined his older brother on stage at Radio City Music Hall at the age of 11 when the Houston Texans made David the first pick in franchise history in 2002, and was studying film with his sibling at 12. What's more, his uncle Lon Boyett was briefly with the Raiders in the late 1970s.

Derek followed David to Fresno State, and thrived. As a senior, he became the fourth quarterback in Division I history to throw for more than 5,000 yards and 50 touchdowns in a season, at one point attempting 305 consecutive passes without an interception. Carr finished eighth in Heisman Trophy voting.

Scouts loved his arm and his attitude, but questioned the system in which he played. The Bulldogs' offense ran almost exclusively from a shotgun formation, and Carr survived on short throws off one-step drops.

He helped dispel a lot of the suspicion with a strong performance at the Senior Bowl in late January. The consensus said he outplayed every quarterback at the event, which including Eastern Illinois' Jimmy Garoppolo and San Jose State's David Fales.

Oakland Raiders Feature Clips

The Texans traded for Matt Schaub in 2007 to replace David Carr, who never developed into the franchise quarterback they were looking for. Now comes the possibility that the Raiders will groom Derek Carr to take over for Schaub, the expected 2014 starter whom they traded for in March.

Many Raiders fans, dubious of Schaub's ability to turn around a career that went off the rails last season, will be rooting for Derek Carr to assume the starting job right away. That's not the plan.

"He's a young quarterback," Clinkscales said of Carr. "We aren't expecting him to walk in the door and be the starter. We have a starter."

Carr sounded fine with that.

"If I'm the backup, my role, it doesn't change," he said. "I'm still gonna help the team win. How can I help Schaub during the game? ... Can I watch the safety? Can I watch the corners? Can I tell him when they were in this front, when they played this coverage, when we were in this formation they ran this coverage, brought this blitz on this down and distance? What can I do to help? All I'm here to do in Oakland is help that team win."

Jackson, who started 52 games at left guard at Mississippi State, is billed as a powerful and nimble-footed interior lineman who worked hard but occasionally lost focus in games. He joins a replenished pool of offensive linemen that includes free-agent signees Kevin Boothe, Donald Penn and Austin Howard.

The Raiders traded down in the third-round, snagged Jackson at No. 81 and gained a fourth rounder from Miami, No. 116. They have plenty of needs to address today. All in all, though, these guys seem to love how the draft is playing out.

"The Raiders need a little luck like everyone else," Clinkscales said. "We're excited about that."

Oakland Raiders Feature Clips

TJ CARRIE

SAN FRANCISCO CHRONICLE

Raiders rookie TJ Carrie making good impression

By Vic Tafur

August 10, 2014

The first preseason game is a bigger deal than most people realize. It's the first time rookies put on their official jersey and take an NFL field.

Raiders cornerback TJ Carrie actually tried on his jersey a couple of times before he went to the game at Minnesota's TCF Bank Stadium on Friday night.

And then ... when warming up before the game he would ...

"I kept going back to the mirror to see how I looked," Carrie said. "And feel that experience again. Then I would leave and ... 'Man, I gotta check it again' ... 'Oh, we're taking the field, let me check it one more time.'

"It was an awesome experience, and I enjoyed it."

The Antioch native has definitely looked the part of an NFL player. The seventh-round draft pick has jumped to fourth on the Raiders' depth chart at cornerback, is one of the team's three punt-return candidates and he could be a gunner on punt coverage.

He had four tackles against the Vikings, and head coach Dennis Allen said that Carrie played well.

Carrie (6-foot, 204 pounds) had an injury-marred career at Ohio University, and Oakland general manager Reggie McKenzie said that's the reason Carrie was still on the board in the seventh round.

Carrie caught Allen's eye right away this summer with his penchant for being around the ball and making plays. Allen compared him to an undrafted player, Chris Harris, whom Allen had when he was the Broncos' defensive coordinator three years ago.

Harris made the 2011 All-Rookie team and has 27 starts and six interceptions the past two seasons.

"Nobody really knew anything about (Harris), and then every day you watch him practice and every day he's making a play that kind of catches your eye," Allen said. "We thought TJ had some ability, but I think he's more mature than maybe I would have known from a rookie DB coming in from Ohio.

"I've been very impressed with his knowledge of the game."

Carrie has had some help, as he knew teammates Taiwan Jones and Maurice Jones-Drew from growing up in Antioch and playing at De La Salle High. Jones-Drew has shown him how to take notes in meetings and helped him become a pro quickly.

Oakland Raiders Feature Clips

"In order to be a pro, you have to come in and get acclimated to the system pretty fast, and that's from the mental, the physical part of it, and really understanding all the aspects and keys of the game," Carrie said. "So the adjustment is based on how you approach the situation, and I think I definitely have tried to approach it in a pro manner."

Carrie is looking forward to the team's trip to Oxnard (Ventura County) for practices against the Dallas Cowboys on Tuesday and Wednesday. And he will tell himself the same thing he told himself Friday, between peeks at the mirror.

"Remain calm, remain confident in the ability that I put on the field in the offseason workouts, minicamp and training camp," he said.

SHELBY HARRIS

SAN FRANCISCO CHRONICLE

Former waiter Shelby Harris hungers to play

By Vic Tafur

August 2, 2014

Shelby Harris is obviously not your average rookie, having waited tables during what would have been his senior season after being kicked off the Illinois State football team.

It's the defensive end's turn to eat, and he has shown up to Raiders training camp hungry. The seventh-round pick has quickly made an impression as he looks to lock up a backup pass-rushing role.

"He had something taken away from him, and you can tell he doesn't want football to be taken away from him again," defensive coordinator Jason Tarver said. "The other rookies don't know that feeling, so you can see why it's different for Shelby.

"He is in the moment and taking advantage of his reps."

Harris had a sack when he got some first-team reps Friday, when Justin Tuck took the day off with a minor groin injury.

"It's a blessing to play in the NFL after not playing last year," Harris said. "I couldn't ask for anything better. ... It was exciting to get first-team reps, but it's business. I just put my head down and play football."

Harris was an all-Missouri Valley Conference selection in 2012, with seven sacks and 16 tackles for losses, but he was suspended for an unspecified violation of team rules and then dismissed from the team by head coach Brock Spack.

This after he was suspended at Wisconsin and forced to transfer.

Harris, who won't go into what he calls his mistakes, admitted that he lost hope briefly after being kicked off the Illinois State team but said his support system propped him up.

"Your family and friends keep you up, and they don't let it take you down too far," Harris said. "Honestly, it's made me into the person I am today. It's humbled me down and my head is on straight. ...

"I love being on the field and I will do anything to stay on the field. I refuse to let this be taken away from me again."

The 6-foot-2 Harris has dropped 12 pounds since the start of the offseason program, down to 273. He was at 285 for the draft because he didn't know if teams wanted to use him as a tackle or an end.

Harris is seen strictly as a pass-rushing end with the Raiders.

Oakland Raiders Feature Clips

"I've seen a lot of improvement out of him," head coach Dennis Allen said. "He's a guy that we thought had some explosion and some pass-rush ability, so he's quietly begun moving himself up the depth chart."

Oakland Raiders Feature Clips

SEBASTIAN JANIKOWSKI

SAN FRANCISCO CHRONICLE

Raiders kicker Sebastian Janikowski works to improve

By Scott Ostler

July 20, 2014

The Raiders might be an improved team in 2014 - they're certainly due for an uptick - but it seems unlikely that they will blow out a lot of opponents.

So as training camp looms, forget about the quarterback situation, forget about all the new players. How's Seabass doing?

Well, kicker Sebastian Janikowski looks good and he says he's ready to rip. I caught up with him at Lake Tahoe, where he was playing in the American Century Championship.

His golf game could use some polish (it's already got plenty of Polish). Janikowski finished 47th in the field of 86 actors, athletes and assorted famous folk.

Because he's a big, powerful man who kicks footballs a mile, people expect Janikowski to hit golf balls straight and long.

"Yeah, that's not going to happen," said the man who has kicked a 63-yard field goal and once attempted a 76-yarder. Janikowski doesn't even use a driver. On the long holes he hits a three-hybrid, whatever that is.

Fortunately for the Raiders, Janikowski is still more serious about his kicking than he is about his golf. He said he normally stays home in Florida until it's time for training camp, but this year he came West two months early to work with long snapper John Condo and holder (and punter) Marquette King.

When Janikowski's effectiveness fell off dramatically last season, head coach Dennis Allen kept saying it was an 11-man problem. Yeah, not really.

It was more like a Janikowski and King problem. After 13 seasons of kicking out of the hold of his good pal Shane Lechler, who went to Houston as a free agent, Janikowski was breaking in a rookie holder.

When Janikowski missed two field-goal tries in a four-point loss to Tennessee, he indicated to sideline reporter Lincoln Kennedy that King's hold was the problem.

It was a momentary lapse by Janikowski, normally not a finger pointer. After that, he took great pains to accept blame for his low percentage (70, down from 91.2 the previous season) and all those misses (nine, up from three in '12).

"I'm not finishing," Janikowski would say. Or, "I just pushed it," or, "I'm too wide" with his step.

Oakland Raiders Feature Clips

There's no question that the three-man team had some rough moments, and Janikowski's offseason work with Condo and King is an indication that they know what we know.

"With Shane, we knew each other so well, that's a trust issue right there," Janikowski said. "He knew if I'm pushing the ball, he would tilt the ball in the different direction. So now I'm working with Marquette, and it's improving a lot."

It has to. The Raiders can't afford another 21-for-30 season from their kicker. Not acceptable, especially for the highest-paid leg in the game, and someone who has done this for 14 seasons.

Advanced age has been ruled out as a factor in last year's slump. Janikowski is 36, but says he compensates by working harder, doing more running and stretching, more work on weights on the stationary bike, and lots and lots of kicking.

"I don't think I've lost any distance," he said. "The power has always been there. My final step is so powerful, I've always had the power, since high school. ... I feel that I'm as strong as I was eight, 10 years ago."

He said he's also more stable, as in more mature. As a young player, Janikowski had a few scrapes with the authorities, was known to party a bit. Now, he's a team leader. Said he tries to lead by example, doing his work, getting to meetings early. It wasn't always that way.

"It's like (I'm telling younger teammates), 'Don't make the same mistakes I did,' " he said, "because obviously everybody knows, I made some mistakes."

He said when he was a young player, then-quarterback Rich Gannon pulled him aside and let him know he was falling short of Gannon's only acceptable level: perfection.

What was Gannon's exact message?

"We agreed to keep it private," Janikowski said with a smile. "It wasn't nice."

Janikowski is married; he and his wife have twin girls, 22 months old. That cuts into your golf time.

"But in my life, they cut in in a good way," he said. "I needed that. ... I've changed over the years. I'm more stable, fatherhood, work and stuff like that. Everybody goes through a process. You learn from it. What can I say?"

Janikowski said he appreciates his job more than he ever did, and sees no reason he can't kick effectively for another decade or more.

But to get that far, he'll have to get to get through this season. A big test, right?

"Every year is a test."

Oakland Raiders Feature Clips

JAMES JONES

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders' James Jones: Once-homeless receiver returns home to give back

By Daniel Brown

August 8, 2014

SAN JOSE -- Judy Vargas was among the first defenders to cover James Jones. It did not go well.

The longtime worker at a San Jose homeless shelter used to chase the future NFL receiver around the corridors when play time was over. "That was me," Jones said, "always trying to run the other way when someone said, 'Come here.' She was one of the main people I was running from."

Vargas has it easier these days. Jones is back at the shelter, having made it clear he's never going away.

Jones signed a three-year, \$11.3 million contract with the Raiders during the offseason. And though he'd always kept a connection to this shelter and to others who helped him escape the poverty of his youth, he had done so from afar. The former San Jose State star spent the first seven seasons of his NFL career with the Green Bay Packers.

The Raiders, of course, signed him not for his giving but for his receiving. Jones is coming off career highs in catches (59) and yards (817), despite playing through nagging injuries last season. A year before that, he led the NFL with 14 touchdown catches.

Jones, 30, has spent training camp in Napa angling for a spot on a depth chart that also includes Rod Streater, Andre Holmes, Greg Little and Denarius Moore.

On the night before camp opened, shortly after 5 p.m. on a Tuesday evening in July, the San Jose native went home -- or at least as close as he could get. The San Jose Family Homeless Shelter, where Jones and his mother, Janet, once spent several months has relocated down the road to here, on North King Road.

In anticipation of Jones' arrival, the cafeteria is speckled with residents wearing Raiders gear. Jones and his family, including his mother, spend the evening dishing out chicken, ribs, baked beans, cornbread, macaroni and cheese, salad and banana pudding catered by Famous Dave's Bar-B-Que. Jones wears plastic gloves and an apron to shield himself from the sauce.

People come back for seconds, which is the highlight of Jones' night. One of the things he remembers most about being homeless is that the food could be lousy.

"I've been in their shoes, where a lot of the meals daily are not that good. A lot of the meals still leave you hungry," he said. "(Tonight) you see the little kids coming back for seconds with a smile on their faces. One kid came up and said, 'This is real cornbread. The cornbread is so good.' That's why we come."

Vargas, in her 19th year on the staff, dines at a corner table. She is asked what it means to have Jones back, this time as an honorary co-worker. "I think he means inspiration," she said. "I think he means success. I think he means that if he can do it, then it's up them to succeed also."

Oakland Raiders Feature Clips

Vargas' eyes scan the room.

"This can be just a pit stop," she said.

A few weeks earlier, Jones had given the residents food for thought. He gave a talk about his own life story, and how he had changed the plot line. Jones pulled himself up from his bootstraps and eventually strapped on cleats at the Super Bowl.

"He believes in hand up, not a handout," said his wife, Tamika, who met Jones while they were both students at San Jose State. "So anybody who can help them get on their feet, that's what he's interested in. It's not a sad time. It's a joyous time. It's a time to say, 'I know you're here, but this isn't the end.'"

Jones lived in and out of shelters from ages 8 to 14. His father, also named James, wasn't in the picture at that time. His mother, Janet, took James and his sister Desiree to a friend or relative's place on some nights and cheap hotels on others. When there was no money left, they went to homeless shelters like this one.

Jones wound up going to seven elementary schools. Packing never took long. His only two prized possessions were a backpack and a basketball.

"The worst part about being homeless is not knowing what your next step is, not knowing where you're going to lay your head next," he said, shortly after serving up the last plate of the night. "You only get a certain amount of time you can stay here. And once those three months are up, that's the scary time. Because now where are you going to go?"

Jones' life stabilized when he reached high school. He was 15 when he decided he could leave his mother's side and went to live with his paternal grandmother, Bernice Calhoun, who ran a strict home. Janet Jones, who had struggled to hold down employment, found a job and an apartment and came to all of James' games.

Jones thrived at Gunderson High, averaging 18.2 points on the basketball court, jumping 6 feet, 8 inches in the high jump during track season and starring as a quarterback, receiver and safety on the football team.

When he got to San Jose State, he and Tamika found each other through mutual friends. But it took many years before his future wife fully understood about his life to that point.

"Believe it or not, no. A lot of his friends from high school, and even in middle school, never knew he was homeless," Tamika said. "If somebody wanted to go to his house to play. He would just say, 'Oh, no. Not today. My mom said I can't have company.'"

Tamika found out many of the gritty details only after the Packers selected Jones in the third round of the 2007 draft. News stories detailed his odyssey of homelessness, and with each one Jones slowly felt more comfortable about opening up.

These days, Jones wants everyone to know his tale, especially those who are in his shoes. He started his own foundation, Love Jones 4 Kids, and became so active in the Green Bay charity scene that "I think the whole community cried when he left," said Mary Deckert, a board member of the Freedom House Family Live Advancement Center in Green Bay.

"Not just because he was a good football player, even if the was that, too, but just because he was a great guy. He was always humbled and never forgot where he came from."

Oakland Raiders Feature Clips

Deckert recalled how Jones would help with annual community service announcements, pitch in with fundraising and stop by in person. He said that more than once he made friendships with the residents that continued long after he left.

"For him to come to the shelter and look somebody in the eye, somebody who feels totally worthless because they can't take care of their family, and say, 'You can turn this around' -- that means something to them," Deckert said. "If I say that, they just say, 'Yeah, yeah, yeah.'"

"What he does, it's priceless. You can't quantify the value of that to somebody in need."

Jones said he is continuing his connection to his Green Bay charities, even from his new East Bay address. He doesn't want to leave them in the lurch. But he concedes that it's extra special to be doing his charity work from the Bay Area.

"It's changed because I'm really giving back to my town, to my people," he said.

Desiree Lopez, who fled domestic violence to live in the shelter, was among those enjoying the Jones dinner. Lopez and her 9-month-old son were both wearing Raiders gear. "For someone like that to do something like this is just amazing to me," she said. "You don't see too many famous people coming and giving back."

She said she recently found a permanent home in Nevada and hopes to become a registered nurse.

Jones said that he still gets emotional on nights like this when he reflects on all he's been through. He even remembered the way Judy Vargas used to chase him around and tried to wrap him up, just like NFL defensive backs do these days.

"She wasn't as good as they are now," Jones said, "but she definitely got me ready."

CSN BAY AREA

Raiders' Jones: "I've got something to prove to the entire league"

By Scott Bair

August 22, 2014

GREEN BAY, Wis. – Raiders receiver James Jones is not the nostalgic sort. The former Green Bay Packer won't reminisce while driving to Lambeau Field for Friday night's exhibition. He won't wax poetic about streets he used to live on or cheese heads or the spots he used to Lambeau leap.

He'll certainly say hello to friends on the other sideline, but he's not playing to make the Packers regret not presenting a contract offer he couldn't refuse.

Jones is on a broader mission.

"I'm trying to prove something everyday, not only to the coaching staff, but to the entire league," Jones told CSN Bay Area earlier this week. "I've got a little chip on my shoulder, and I'm trying to prove it to the world to the league everyday that I can be a No. 1 receiver, that I can be one of those receivers that's talked about in the National Football League. It's bigger than the Raiders. It's bigger than (head coach Dennis Allen) and

Oakland Raiders Feature Clips

(coordinator) Greg Olson and all those guys. I've got something to prove about James Jones around the league."

Jones branched out after seven seasons in Green Bay, where he was a cog, albeit a vital one, in an efficient offensive machine. Quarterback Aaron Rodgers spreads wealth among several key playmakers, but frequently found Jones in the red zone. He had 14 receiving touchdowns in 2012, a total the Raiders would love to see repeated this season.

The San Jose native came to Oakland to be a No. 1 option, which is why eyebrows raised when he was listed second on the team's initial depth chart. Allen has said time and again that lineup was written in pencil, but it did catch Jones by surprise.

"I mean yeah, because I'm confident in my ability I feel like I'm one of the best receivers on the team," Jones said. "If I was on any team I would feel like that, even if I was next to Calvin Johnson I would feel like I'm one of the best receivers on the team so you expect to start. ... But we have a lot of talented dudes on this team, so the only thing you can do is go out there and make plays everyday and continue to build trust with the quarterbacks. When them lights come on that's when it matters the most."

His time on the second string didn't last long. He started last week's exhibition against Detroit and will do so again in Green Bay, where starters should see significant snaps.

Jones has made strides this preseason in a new offensive scheme, and the coaching staff has noticed. They believe he'll be a key contributor for an passing game still working out the kinks.

"He's playing more within the system," Olson said. "He's doing fine. There's not a lot that we really need to feel like we have to see from James Jones. He's a veteran player. He knows what he needs to do to get ready for the regular season."

Jones would like to build some positive momentum in his last extended bout of preseason game and believes the passing game will do so on Friday night.

"I want our offense to move the ball, and if I'm a part of that catching some passes then that would be good for me," Jones said. "I just want us to go in there to execute and move the ball well against their defense to get into a good rhythm going into week 1 so we're confident when we play the Jets."

Oakland Raiders Feature Clips

MAURICE JONES-DREW

SAN FRANCISCO CHRONICLE

Raiders' Maurice Jones-Drew feels he has something to prove

By Vic Tafur

April 22, 2014

A fresh start Tuesday began with the "worst decision of my life," running back Maurice Jones-Drew said.

The new Raider jumped on the freeway from his home in Danville to get to Alameda for the first day of the team's offseason conditioning program.

"It took me 40 minutes to get here," Jones-Drew said. "That's ridiculous. I'm never taking the I-880 again."

The Oakland native and former De La Salle High School star wasn't late, but it would have been OK if he was. He's been working out at Cal since January with former De La Salle and Cal strength and conditioning coach Mike Blasquez. Jones-Drew is down to about 215 pounds and his goal is 208 (his playing weight at UCLA 10 years ago was 205.)

Coming off foot surgery, Jones-Drew rushed 234 times for 803 yards and five touchdowns with Jacksonville last season. He also had 43 receptions. He left with some bitter feelings, and after other teams viewed him as a backup, he signed a three-year deal with Oakland last month.

"My goal last year was to show people I was healthy again and finish the season strong," Jones-Drew, 29, said in an interview last week. "My goal this year is to be explosive again."

The 5-foot-7 Jones-Drew knows that no one sees him as an elite running back anymore, just three years removed from leading the NFL in rushing. He embraces the chip on his shoulder, just as the other experienced players who met the media Tuesday, defensive end Justin Tuck and wide receiver James Jones, do.

"You hear, 'This is a great team ... in 2009,'" Jones-Drew said. "Whatever."

Jones, who like Jones-Drew is from the Bay Area (San Jose), was deemed expendable by the Packers and was actually looking forward to the free-agency process. But...

"It was long. ... I got to see what people thought of me, and that's why I have a big chip on my shoulder right now and I'm excited and ready to go," Jones said.

Jones was asked what the new offense is going to look like.

"We're going to score 50 points a game. ... I don't know; it's the first day," he said.

How well the offense does will depend a lot on Jones, new quarterback Matt Schaub and the Jones-Drew/Darren McFadden 1-2 punch at running back.

Oakland Raiders Feature Clips

Jones-Drew said his foot "feels phenomenal." He held off on surgery when he first got hurt because he wanted to get back on the field and help the Jaguars.

When he signed with the Raiders, Jones-Drew said he was "done wrong" by Jacksonville, and he recently elaborated.

"It's a business, and they're moving in a different direction, and I get that," Jones-Drew said. "Players are asked to be loyal, but the team has never been loyal to you."

"I led the league in rushing, my foot breaks and I come back out of shape to do the best I can to help the team. I gave them eight years. And then they just wash their hands of you."

Other teams that Jones-Drew visited wanted him to mentor younger backs - and Steelers coach Mike Tomlin almost sold him on it - but Jones-Drew feels he has "a lot left," he said, and wanted to compete to be a starter.

Jones-Drew thinks his running style and McFadden's complement each other well as far as sharing carries goes.

"But first, we're going to compete," Jones-Drew said. "Let's see if someone can win the job. I expect us both to be better coming out of training camp because of that competition."

"It's going to be fun. There's no reason we can't be one of the best 1-2 punches in the league."

Jones-Drew definitely has a leg up on the conditioning part.

"He has a lot left," former De La Salle coach Bob Ladouceur told Yahoo Sports Live. "The last couple of years, Maurice was a little bit ... not in the best shape that he's been in. This year, he went back to work in January and is in the best shape he's ever been in."

"He's going to have a really big year."

De La Salle alums Maurice Jones-Drew and Nick Holz reunited with Raiders

By Vic Tafur

July 27, 2014

It's not the typical assistant coach-player relationship.

"There are times I tell him to go out there and do this or that and he just stands there and looks at me," Raiders offensive assistant Nick Holz said.

Maurice Jones-Drew finds himself surprised sometimes when Holz is breaking down a part of the offense and it actually makes sense.

"Wow, you really do know what you are talking about," Jones-Drew will tell Holz.

It's only natural, actually.

Oakland Raiders Feature Clips

High school buddies don't usually respect each other's intelligence, and Jones-Drew, 29, and Holz were teammates at Concord's De La Salle High.

Holz still remembers what was probably the first of many double-takes of the 5-foot-7 running back's high school, college and NFL career.

Holz was a sophomore wide receiver at De La Salle High in 1999 when a certain freshman was called up to the junior varsity.

"Everyone's like, 'Who the heck is this guy?' He was like 5 feet tall ... and his legs are about as big as he is wide," Holz said. "And he started running over people then. And he hasn't stopped."

Jones-Drew, meanwhile, said he is not surprised Holz is already on an NFL coaching staff, and ties it back to high school practice.

"He's a hard worker and competes at everything," Jones-Drew said. "When he ran 40s in high school, Nick would always be in front come the 20th one because he was running 4.7 every time."

Holz went to Colorado as a walk-on. He played receiver and held for kicks. Guess who then played against the Buffaloes.

"His freshman year, one of Maurice's first games was UCLA at Colorado," Holz said. "You think this kid is going to be nervous, and he is in there for the huddle and he looks over to the sideline and says, 'Hey Holz, look at what I am going to do!'"

"I was terrified just being on the bench."

Holz tried his hand at coaching after college when another high school teammate's dad, former Raiders head coach Bill Callahan, and Holz were sitting around one day talking about the future.

"He asked me if I wanted to come to Nebraska, make \$10,000 a year and sleep at a desk two nights a week," Holz said. "Who could resist that offer?"

Holz caught the coaching bug for good that year, in 2007, as the Cornhuskers' offensive quality-control coach and video intern. He went to Stanford as an assistant quarterbacks coach for four years, before switching to an all silver-and-black wardrobe in 2012.

He helps out receivers coach Ted Gilmore, does a lot of the playbook drawings and breaking down of video and gets call sheets ready for offensive coordinator Greg Olson. And runs the scout team.

Oh, and helps tutor an old high school buddy.

"It's been wonderful to be back with family and friends again, and one of them, Nick, has helped me learn the offense here quickly," Jones-Drew said.

"But I am still not calling him Coach Holz. Just Holz. Or Nick."

That's cool with Holz, who is just happy to pick up with an old friend where they left off 10 years ago.

Oakland Raiders Feature Clips

"He was pretty much the exact same person then that he is today," Holz said. "He is a true professional. He does his job and has a great time doing it."

Oakland Raiders Feature Clips

KHALIL MACK

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Kawakami: Khalil Mack could end Raiders' first-round hex

By Tim Kawakami

May 8, 2014

Is this finally the end of the Raiders' first-round curse? No more fiascos? Really?

Maybe Buffalo linebacker Khalil Mack is the hex-ender, maybe he's everything the Raiders have wanted and needed for almost two decades -- and almost never got out of their first-round picks.

Mack, the Raiders' pick in the NFL draft Thursday, should be better than Rolando McClain or Robert Gallery, more focused than JaMarcus Russell, and healthier than Darren McFadden.

Mack should be more productive than Fabian Washington, Michael Huff or Darrius Heyward-Bey, and more instantly important than Sebastian Janikowski or Nnamdi Asomugha.

Mack should be the Raiders' best first-round pick since Charles Woodson in 1998, and my oh my, that is a very long time.

If you watched coach Dennis Allen beam and giggle minutes after the Raiders landed Mack with the fifth overall pick, you sure got a sense of how long ago it really was.

Allen didn't just look pleased that Mack fell out of the top four, after he was at times projected to go in the top three.

Allen looked relieved, relaxed, overjoyed and possibly set free.

Meanwhile, general manager Reggie McKenzie looked antsy and exhausted, but I think that's just how he gets during the draft. Or maybe hoping and waiting for Mack to get to them took a little toll.

"When we started this process, we were totally clear that we wanted to add some impact players to our football team," Allen said.

"This is an impact player. This guy will have an impact on our football team for the 2014 season, there's no question about that."

So, Reggie, if you had the first overall pick, would you still have taken Mack?

"I didn't have the first pick," the Raiders general manager said in a singsong voice.

"We liked Khalil. We liked him a lot."

Oakland Raiders Feature Clips

Other teams -- the teams that have won over the past 11 seasons, while the Raiders have not -- have built themselves up using first-round picks as their foundations.

Not the Raiders.

They've either traded away their pick (in 2011 and 2012), been unlucky enough to watch the better players go ahead of them, watched good talents fade once they put on the Silver & Black, or simply whiffed the pick.

We'll still have to see how Mack performs -- remember, McClain was a highly acclaimed pick in 2010, and now he's out of the league.

But if Mack is who McKenzie and Allen think he is ... or even half of how they described him on Thursday ... he should be one of the Raiders' best players the first time he suits up.

The Raiders signed a slew of older veteran free agents a few months ago, just to hold things together in 2014.

The way to get this team to the same level as Kansas City or Denver or above, though, is to reload with true young stars, and Mack seems to fit that profile exactly.

A young star. A game-changing pass rusher who could keep sacking quarterbacks for a decade.

Someone who grades out "A-1" off the field, according to McKenzie.

When's the last time the Raiders had a blue-chipper like that? Usually, they're getting beat by those guys.

"Absolutely, I saw a lot of similarities between him and Von Miller," Allen said of the star Denver linebacker that he coached as a rookie in 2011.

"And the thing that really was attractive about Khalil Mack was the fact that he understands how to rush the passer. And he understands how to rush the passer with power."

After this, the Raiders can turn their attention to landing more and more playmakers.

Maybe they get a receiver, they definitely need a quarterback of the future -- really, they could use young talent at every position.

But it had to start with some good luck, and that came when Jacksonville surprised everybody by selecting quarterback Blake Bortles with the third pick.

That guaranteed that the Raiders would get either Mack or receiver Sammy Watkins.

I think they liked Mack better than anybody except No. 1 overall pick Jadeveon Clowney, and now we will see if the Raiders' faith is well placed.

"He's a real man," Allen said of Mack. "He's a football-first guy, and he's got tremendous work ethic, and he's a team player."

"Those are all things we look for in adding to our football team."

Oakland Raiders Feature Clips

It's easy to say that now, with Mack in the fold. Actually, it was easy to say and see that all these previous years, when there was nobody like Mack on this team.

There is now, at least one. That's a start.

Raiders' Khalil Mack a dream, former coaches say

By Jerry McDonald

May 16, 2014

University at Buffalo defensive coordinator Lou Teppa cringed when a local police officer told him he'd had an encounter with one of his players a couple months back.

"You hear that, you start to twitch a little bit," Teppa said.

Dennis Gilbert, a cop who is also the football coach at St. Joe's High in Buffalo, recognized Khalil Mack immediately. Mack approached Gilbert holding a small white purse he'd found in a snow bank.

"He wanted to know if we could find the owner," Gilbert said.

A fellow officer opened the purse to find an iPhone, credit cards, cash and jewelry. A short time later, the purse and its contents were returned to the grateful owner who had been retracing her steps a block away, frantic and losing hope for its return.

"You always hear the stories about kids who do the wrong things," Gilbert said. "Here's a good kid, doing the right thing, making the right decisions."

Even with the background checks necessitated for a top-10 pick, the Raiders hadn't heard of Mack's act of integrity. Even without it, they were convinced Mack was worthy of being the face of their defense for the next decade in making him the fifth pick of the NFL draft.

The Raiders rookie draft class, plus undrafted free agents and some players on a tryout basis, convened at the club's rookie camp starting Friday. Mack reportedly signed his rookie deal Thursday and was ready to go.

Mack, according to those who know him best, is described as earnest and hardworking, driven to be the best. It's only between the white lines where he shows an edge.

DIFFERENT MAN ON FIELD

"Off the field, he's the nicest, most humble, sweetest kid you could ever meet in your life," said Waides Ashmon, Mack's coach at Westwood High in Port St. Lucie, Florida. "On the field, he plays mad, with a chip on his shoulder, and that's exciting to watch."

Ashmon had been at Westwood for a month when an assistant told him about Mack, a junior basketball player who had recovered from a torn patellar tendon and hadn't played football since his freshman year.

"In the spring, my coach came into my classroom, picked me out of class and I have been playing football ever since," Mack said.

Oakland Raiders Feature Clips

As the two stood in the hallway, Ashmon saw a 6-foot-1, 215-pound physical specimen "with the muscles coming through his clothes" and asked Mack, "What do I need to do to get you on the football field?"

"He said, 'Coach, I would love to play. You've just got to talk with my dad,' " Ashmon said.

Ashmon pulled out his cell phone on the spot and made his pitch to Sandy Mack.

"I've never done this before, but I told him if you allow Khalil to come play for me, I promise he will go to college for free," Ashmon said.

Mack led Westwood with 140 tackles on a 10-2 team, but with only one year of varsity football in a talent-laden state, only Liberty University of Lynchburg, Virginia, was interested. However, when a Liberty assistant accepted a job at Buffalo, it helped land Mack a full scholarship.

"He just got overlooked," Ashmon said. "Coaches would come in and say he looks the part, but they didn't have enough film on him. I'd tell them, I don't care what y'all say, the kid's going to be a first-round draft pick in five years."

Tepper, the Buffalo defensive coordinator since 2012, has coached at nine schools since 1967 and put 20 linebackers on NFL rosters. At Illinois in 1996, when Tepper was the head coach, the Illini had linebackers Kevin Hardy and Simeon Rice taken with the Nos. 2 and 3 selections in the NFL draft.

"I've only had a few players who were what I call complete linebackers, that could play anywhere in a 3-4 or a 4-3 defense," Tepper said. "Oakland is getting someone with the talent to be a star at any of those positions."

'HE KNOWS HOW TO WORK'

Now 6-2, 251, Mack's ability to range sideline-to-sideline, rush the passer (28 1/2 career sacks) and strip the ball (16 forced fumbles) is enhanced by a will to prepare as well as to win.

"When he gets a tip sheet every day, he's got a highlighter out and works on it," Tepper said. "He knows how to work. He learns from written material, he learns from briefing material, he learns from walking through, and when the ball is snapped he'll play fast."

Mack finds motivation from perceived slights. He was so insulted by an EA sports video game that gave him a mediocre ranking of 46 that he made it his uniform number at Buffalo.

When an Ohio State assistant coach assessed Mack as "just a guy" going into the 2014 season opener, Tepper called Mack "JAG" all week. Mack responded with 2 1/2 sacks, a 45-yard interception return and nine tackles against the Buckeyes.

Buffalo head coach Jeff Quinn said Mack's drive reminds him of Joe Staley, the 49ers tackle whom he coached at Eastern Michigan.

"He's as gifted a player as I've ever coached," Quinn said of Mack. "He lives it and loves it."

Raiders general manager Reggie McKenzie said Mack "plays the game the way it's supposed to be played. He plays hard, he plays physical, he goes from snap to whistle. You might call it a chip on his shoulder, or you can just call it being a football player."

Oakland Raiders Feature Clips

Mack's mother, Yolanda, an elementary school teacher, said of her son, "We all have something where we're a '10.' Khalil was always athletic, always competitive in that way. Even at 5 he was doing push-ups. He had these muscles."

Outgoing and team oriented, Mack entertained Buffalo teammates occasionally by singing and playing the guitar. His personality is in stark contrast to the last linebacker the Raiders took in the first round, the aloof and perpetually disinterested Rolando McClain at No. 8 in 2010.

Ashmon, who was with the Mack family in New York at the draft, laughed as he recounted the post-draft scene.

"He'll probably kill me for telling this story, but we were up in his hotel room that night, he strips off his shirt, and he's jumping around, saying, 'Let's play right now!,' " Ashmon said.

SAN FRANCISCO CHRONICLE

Raiders' top draft pick, Mack, a 'tough kid' - just ask Dad

By Vic Tafur

May 9, 2014

Yolanda and Sandy Mack walked into the auditorium Friday afternoon, a step behind as their son, Khalil, took the stage at the Raiders' introductory news conference for the first-round pick. They took a seat, and dad got his cell phone video camera working to record all the reporters' questions and his son's answers.

Sandy said he didn't think about Khalil making the NFL until his middle son was a freshman at Buffalo. He and Yolanda knew, though, that he could handle a collision after years of picking up after the wreckage from Khalil and his two brothers.

Sandy knew that they had raised a tough kid, who didn't back down from anything.

"Khalil has an older brother (LeDarius) that he was always bumping against," Sandy Mack said. "And there was no pity in our house. We have three boys and they're all a little rough around the edges."

Mack went on to wreak havoc in a storied career at Buffalo, with 18.5 sacks and 40 tackles for a loss his last two seasons, and the linebacker learned to hit hard at an early age. It wasn't one of his brothers, but a cousin, who fired him up when he was 11.

Johnny Gamble was also Mack's youth football coach when he was 11, and called him "soft" after one practice. He was teased about it all night, and then the next day came back to practice and hit another player so hard that he couldn't get up.

Buffalo must have heard that story, because defensive coordinator Lou Tepper waited until before last year's Ohio State game to try a similar motivational technique. Tepper told Mack that Ohio State had called him "just another guy." And then Tepper called him JAG the rest of the week at practice. Mack was so mad he called his dad.

Oakland Raiders Feature Clips

"You could hear it in his voice, that was going to be a special game," Sandy Mack said. "I originally couldn't make it, but I had to make sure I was there after that call."

Mack had 2.5 sacks, a 45-yard interception return for a touchdown and nine tackles against Ohio State.

Now, he's ready for the next challenge, the NFL, and facing Peyton Manning twice a year.

"I can't wait, I can't wait to go out and play against some of the best players," Mack said.

During the draft process, Mack said he didn't worry about where he would wind up, but did think it was odd that the Raiders - who picked fifth - didn't fly him in for a visit. Then he would think about his meeting with general manager Reggie McKenzie and other team officials at the NFL combine in Indianapolis in February.

"I didn't think it would go well, right when it started," Mack said.

Mack told the Raiders that the first NFL game he saw was the Bucs beating someone bad in Super Bowl XXXVII.

Tampa Bay beat the Raiders in that game 48-21.

"They said, 'You're in the wrong room.' "

Oakland Raiders Feature Clips

DARREN McFADDEN

SAN FRANCISCO CHRONICLE

Raiders' McFadden eager to impress without the pressure

By Vic Tafur

June 18, 2014

There was a time - oh, every season for the past six years - when Raiders coaches, teammates and even owners Al and then Mark Davis would hold their breath every time Darren McFadden touched the ball.

Well, not this year. Oakland still would love to see the running back return to his 2010 form and stay healthy, but there is a lot less riding on him now and the kid gloves are off. The Raiders offered McFadden only a one-year, \$1.65 million contract - which he surprisingly jumped on - and then brought in Maurice Jones-Drew to either beat out McFadden or share carries with him.

Oakland, throwing caution to the wind, even has McFadden returning kicks in offseason practice - something he hasn't even tried since his rookie season.

"I wouldn't mind it at all," McFadden said, on that being part of his new job description. "I returned kicks in college and I felt like I was pretty good at it, so I wouldn't mind it at all."

McFadden ran for 1,157 yards and caught for 507, with 10 touchdowns, in 13 games in 2011. But he hasn't been the same since, averaging 3.3 yards per carry the past two years while failing to stay healthy. He has missed 19 of the past 41 games and has missed 29 total in his six seasons.

McFadden, as always, remains upbeat.

"With me, I still feel like it's my rookie year," he said. "The years flew by so fast. As far as my body, I still feel like I'm still the same person I was coming in my rookie year. I just have more knowledge of the game."

If McFadden can be a playmaker again, and beat out Jones-Drew, the Raiders would be thrilled. If he can't, or gets hurt, the Raiders didn't risk much when McFadden accepted the modest contract offer in March. (In fact, only \$100,000 of the deal is guaranteed if Oakland cuts McFadden during training camp.)

Jones-Drew, who averaged 3.4 yards a carry for Jacksonville last year coming back from a major foot injury, expects big things out of both himself and McFadden.

He thinks they will push each other, as well as second-year back Latavius Murray.

"When these pads get on, you're going to start to see what we're about, and that is running back by committee," Jones-Drew said. That "is going to help us, because we're going to be fighting every day to get the ball. I know Darren wants the ball just like I do. That drive is what's going to help us become a better backfield."

Oakland Raiders Feature Clips

It was only three years ago that Jones-Drew, 29, led the NFL in rushing, and Raiders head coach Dennis Allen thinks both running backs have a lot left in the tank.

"When you watch them practice, you see guys that still have explosion," Allen said. They are "guys that still have run skills, guys that can make people miss. ... I see a couple of guys that if they can stay healthy, they still have the ability to perform at a high level in this league."

Quarterback Matt Schaub said the Jones-Drew and McFadden combination is as good as the impressive Arian Foster-Ben Tate backfield he played with in Houston.

"Just all around," Schaub said. "Just their ability to understand the run schemes and how the blocking schemes work against different fronts, and understanding where the hole's going to be."

Schaub also thinks both are big weapons in the passing game.

"D-Mac has always been a great screen guy, as has MJD. ... I think just the complete nature of both of them and them complementing each other is going to be a big key to our success."

Raiders' Darren McFadden hoping to outrun the labels

By Scott Ostler

July 30, 2014

The first week of training camp must seem to Darren McFadden like the movie "Groundhog Day." For seven years, McFadden has arrived in Napa ready to rock and roll - eager, healthy and seemingly destined to take his place as one of football's elite running backs.

Then stuff happens. Injuries. Coaches fired. Scheme changes and raggedy surrounding talent, rendering McFadden's skills null and void. Flashes of brilliance, but mostly frustration and disappointment.

Maybe a better movie analogy would be "Lemony Snicket's A Series of Unfortunate Events."

Well, this time could be different. Stop rolling your eyes, Debbie Downer fans.

It's possible that this is the season it all will come together for McFadden, and the Raiders.

If you're skeptical, you're not alone. McFadden said other teams showed interest in signing him, but he came back to the Raiders for a bargain-basement \$1.65 million contract, only \$100,000 guaranteed.

And unlike past seasons, when the Raiders counted on McFadden to be their bell cow (to borrow a 49ers term), he's merely in the mix this time. The Raiders signed Maurice Jones-Drew to compete for the starting job. Fullback Marcel Reece dropped 17 pounds in the offseason.

It's a different scene for McFadden, for so long the golden guy. Now he's being asked to return kickoffs, which he hasn't done since college. Until now, he was too valuable, and maybe too fragile, for such risky duty.

It appears that the change of status has not dented McFadden's optimism and enthusiasm. He's never been a grumbler or slacker, and he seems to be attacking his new situation with the same old zest.

Oakland Raiders Feature Clips

"I feel great," McFadden said after Wednesday's practice. "I feel like a rookie coming in. Training camp is just like being a rookie all over again. You're excited being out there."

Does he see this as a last chance?

"It's a new beginning," McFadden said, "but at the same time, I feel like it's all or nothing, so I'm going to have to go out there and perform and stay healthy on the field."

It can be done. Lest we paint his career to date as a total failure, remember the shining 2010 season. McFadden missed three games but still gained 1,157 yards on 5.2 per carry, flashing speed and power. He made people miss. He was dangerous.

That was what the Raiders had in mind when they drafted him No. 4 overall in 2008 from Arkansas. Was 2010 an aberration, or proof that McFadden can produce fireworks if you block for him properly and he's healthy?

The Raiders might be crazy to keep trying to tap McFadden's talent, but the temptation is strong. In his second NFL game, against the Chiefs, McFadden carried 21 times for 164 yards.

Then he injured a toe and missed three games, and when he returned, Tom Cable had replaced Lane Kiffin as head coach. Cable pretty much iced McFadden.

It's not all about coaching. Two seasons ago, some blamed McFadden's average of 3.3 yards on Dennis Allen's zone-blocking scheme. Last season, no more zone, but another season of 3.3 yards per carry.

If McFadden doesn't realize his potential this season, it won't be because he's damaged goods. He said he's 100 percent healthy and still jet quick.

"I'm going to run a 4.3 'til I'm 50," McFadden said. "As far as the exact (40-yard dash) time, I'm still a 4.3 guy. I don't feel that I've lost a step at all."

In six seasons, he has missed an average of almost five games per season to injuries. Seriously, that could be a good thing.

"I'm just now getting ready to turn 27," McFadden said, "so I feel like I still have a lot of football in me. I guess that's one of the bright sides of me being injured, you know? Less games took a lot of wear and tear off my body, so I still have a lot of years of football left in me."

Maybe. It would be great for the Raiders if it works out that way. McFadden would be the late Al Davis' last contribution.

For McFadden, this shouldn't be about money. He earned \$60 million on his first contract. He probably could walk away from the game with his head up, write off the hard times to circumstances beyond his control.

But he has unfinished business, personally and with the Raiders.

"I had other offers," McFadden said, "but I wanted to come back here and be a part of Raider Nation. We've had some rough years here; I wanted to come here and be part of the turnaround."

Oakland Raiders Feature Clips

REGGIE McKenzie

MMQB.COM

Oakland Will Spend Money, Just Not All at Once

By Andrew Brandt

March 14, 2014

These are salad days for NFL owners. *Forbes* values 23 of the 32 franchises at over \$1 billion, record-level television contracts are kicking in, and there are seven years remaining on a favorable CBA. With young players being squeezed (drafted players must sign four-year contracts at fixed rates) and older veterans being purged (just look at this week's waiver wire), those now carrying the banner for improved plater economics are the "sweet spot" free agents emerging from rookie contracts who are between the optimal ages of 25 to 27. Two days into free agency, the team to watch is the Raiders, who are flush with salary cap room like no other in 2014.

Under the leadership of the late Al Davis, the Raiders were reluctant to pay market price for coaches, executives and front office staff. But they were always willing to pay—and *overpay*—players. In the agent community, the best call one could receive was from Davis. He loved players: picking them, counseling them and paying them.

In Davis' later years, many of those contracts had consequences when the players didn't perform well. When new general manager Reggie McKenzie entered the picture two years ago, he turned the page on dozens of contracts with years remaining, leaving about \$56 million in "dead money" in their wake. While other teams operated on a \$123 million cap in 2013, the Raiders were left to compete with 60% of that number, roughly \$75 million in negotiable dollars for their active players.

That was then; this is now.

Having atoned for previous contractual sins, the Raiders are now playing at an advantage compared to the rest of the league. They entered the 2014 league calendar with close to \$60 million in cap room. And with their minimal spending last year and team minimum spending accounting ahead for 2013-2016, all eyes are on the Raiders' checkbook.

In its new financial era, Oakland allowed Jared Veldheer, Lamarr Houston and Rashad Jennings to leave while acquiring tackles Rodger Saffold (\$42.5 million, \$21 million guaranteed) and Austin Howard (\$30 million, \$15 million guaranteed). With their ample cap room, the Raiders likely structured those deals with disproportionate cap containment this year, allowing them to exit the contracts later, if need be, with little pain.

Raider Nation, judging from Twitter and media reaction, was not impressed. After a two year grace period, fans are restless. In their minds, it's time for a referendum on McKenzie. And then came word of a failed physical for Saffold, compounding the frustration. Evidently, the Raiders' medical staff had serious enough concern to not sign off on Reggie's strong interest in Saffold, while the Rams are willing to take him back

Oakland Raiders Feature Clips

despite any medical issues. While I am not qualified to evaluate Saffold and Howard compared to Veldheer or anyone else, I can comment on the man who made those decisions.

I worked closely with McKenzie for nine years in the Packers' front office. When negotiating contracts, I would often rely on him for unfiltered views on players that both the agent and I were using as comparables. He had vast knowledge of players from every team and made it very clear whom he liked and whom he didn't.

Reggie had his terms of endearment for players. He valued brute strength in linemen, both offensive and defensive, and would slow the film down to watch plays that showed one lineman physically overmatching another. In his Tennessee drawl he'd say, "Look at this big joker...BAM!" When Reggie referred to a player as "country strong," I knew that was a high compliment. He felt that way about several of the offensive linemen we had in Green Bay, especially Chad Clifton, and I'm certain he feels that way about Saffold (his medical issue notwithstanding) and Howard.

And the slow teardown that the Raiders just endured fits Reggie well. If Reggie is anything, he is deliberate. He walks slowly, he talks slowly, he eats slowly and he will build slowly. Saffold and Howard were supposed to be the first expenditures of the \$60 million in cap room, and there will be more, with reports of veterans Justin Tuck, LaMarr Woodley and Terrell Thomas set to visit. Cap room doesn't have to be exhausted in March; it can be spent through December.

Reggie mirrors some elements of the two general managers we had in Green Bay. He has the courage of his convictions about players that Ron Wolf had, including blunt assessments of their talent. But Reggie also has the patience of Ted Thompson; he adheres to the draft-and-develop model of team-building. The latter means trusting scouts to constantly fill a pipeline of young talent, empowering coaches to play and develop young players, and identifying core players to secure contractually for the future.

I know the last thing Raider Nation wants to hear is a plea for more patience, especially after the Saffold twist, but a new era of cap prosperity has just begun. I admit to bias, but Reggie is consumed with finding the right players for his team, no matter how long it takes or where he finds them. Saffold and Howard, however uninspiring, were just the start of the book on 2014. Let's see how the chapters play out.

LATAVIUS MURRAY

THE ASSOCIATED PRESS

Raiders RB Murray back to full health

By Josh Dubow

August 10, 2014

NAPA, Calif. (AP) — Latavius Murray is finally getting the chance to show the Oakland Raiders what kind of running back he can be when healthy.

A year after his rookie season ended in training camp with an ankle injury, Murray is running with the power and determination that made the Raiders so excited to draft him in 2013.

Murray had seven carries for 28 yards and also caught two passes for 13 yards in the exhibition opener at Minnesota on Friday night. He is trying to earn himself regular playing time in a crowded backfield that also includes Maurice Jones-Drew and Darren McFadden.

"It definitely was exciting to get back on the field and get the ball in my hands again," Murray said Sunday. "I definitely feel 100 percent better compared to last year and where I was then to where I am now. I'm just excited now being healthy and going forward this year."

Murray came into camp last year with high hopes as a rookie but was nursing an ankle injury that hampered him throughout practice. After rushing for 29 yards on eight carries in his first exhibition game, Murray was shut down and underwent arthroscopic surgery on the ankle.

He spent the entire season on injured reserve, only able to watch his teammates play.

"It was tough," he said. "Anybody in that locker room, if you have to sit out and watch your other teammates play, it hurts. So, I took that mentality in the offseason to get better and work hard so it doesn't happen again this year."

With the Raiders uncertain with what they had in Murray, they brought McFadden back this offseason and also signed Jones-Drew. But they also expect Murray to be a big contributor as a runner, receiver and possibly even a kick returner this season as well.

Murray is a physical back at 225 pounds but also has breakaway speed, as evidenced by his 4.38 40-yard dash time. He was a big-play back in college at Central Florida, rushing for 37 touchdowns in his career and scoring six more as a receiver and one on a kickoff return.

He ran for 1,106 yards and scored 19 touchdowns as a senior, earning first-team Conference USA honors and becoming a sixth-round pick by the Raiders.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," coach Dennis Allen said. "I think now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him."

Oakland Raiders Feature Clips

Murray said his missed year wasn't a complete loss, as he was able to sit in meeting rooms, learn the playbook and see what it took to be a professional while rehabbing his injury.

Murray said that knowledge has helped slow the game down in training camp this year, when he has also been helped by Jones-Drew and McFadden.

The two veterans are trying to bounce back from rough seasons in 2013 and the competition at running back is pushing all three of the backs to be at their best.

McFadden ran 23 yards on his only carry Friday night and Jones-Drew had 24 yards on four touches.

"When you got a group of backs like that, you can get nothing but better every day in practice," Murray said. "When they're in their getting reps, they're making the most of it. So, you got to make sure you're doing the same thing when you get in there and just get better."

CSN BAY AREA

Finally healthy, Raiders RB Murray running like old self

By Scott Bair

August 11, 2014

NAPA – Raiders coaches were impressed by running back Latavius Murray at Central Florida. His tape showed a back with slashing power and breakaway speed, making him a real steal in the sixth round of the 2013 draft.

During the offseason program and early portions of training camp, Murray was a facsimile of his former self. There was a hitch in his giddy up, a sure sign something wasn't right.

"We thought, 'Man. This is a totally different guy than the one we saw on tape,'" offensive coordinator Greg Olson said. "It looked like he was running on bunions. There were some real, noticeable foot issues. He doesn't have any remnants of that now."

This preseason, Murray looks healthy, strong and poised to make an impact in the regular season. He feels light years better than last year, when his NFL career got off to a false start.

He played in just one preseason game before bowing to an ankle injury that required surgery. He rehabbed a while before realizing the joint still felt off. He had a second surgery in December to "tighten things up," and only felt normal again in May.

"It was a long road back," Murray said last week. "I'm so happy to be playing like myself again."

That's a good thing for the Raiders running game. Despite Murray's progress, Maurice Jones-Drew and Darren McFadden will do most of the heavy lifting. Murray could be a solid accent piece, one that offers youth and energy and size.

Fans are smitten by Murray's potential. It's easy to dream big with a back who is 6-foot-3, 225 pounds and runs the 40-yard dash in 4.38 seconds.

Oakland Raiders Feature Clips

At this point potential hasn't turned kinetic. He played well in Friday's preseason opener, but needs to build on that throughout this series of exhibitions.

Health breeds confidence, which should allow Murray to continue his ascent. He's also become comfortable as a kick returner.

"Before this camp, the last time I returned a kick I was in high school," Murray said. "I don't mind though. Anything I can do to help the team out. And, honestly, I'll take any opportunity to get the ball in my hands."

Exactly how often that happens remains a mystery. There are only so many carries to go around, and Jones-Drew is expected to take most of them. The Raiders are happy to have another weapon in the arsenal should they have to use it, especially one that looks as good now as he did in college.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," head coach Dennis Allen said. "I think now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him. I think, to this point in camp and really through the first preseason game, he's done well."

Oakland Raiders Feature Clips

MYCHAL RIVERA

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Oakland Raiders Mychal Rivera setting his sights high

By Jerry McDonald

August 2, 2014

After finishing fifth in receptions among all NFL rookie tight ends last season, the last thing on the mind of the Raiders' Mychal Rivera was to enjoy the fruits of his labors.

"I really looked in the mirror at myself," Rivera said Saturday after the Raiders completed a controlled scrimmage. "I knew I could do a lot better than I did last year, even though people were surprised at what I did. I have high expectations of myself."

In his second year out of Tennessee, Rivera has his sights on a won-loss record far better than 4-12, and significantly better statistics than 38 catches for 407 yards and four touchdowns.

One of the highlights Saturday was the sight of Rivera splitting a seam between veteran cornerbacks Tarell Brown and Carlos Rogers and hauling in a pass inside the 5-yard line from second-string quarterback Derek Carr.

Rivera later caught a pass from Matt Schaub in the end zone.

"One of the guys that has shown the most improvement from a year ago is Mike Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger. He's more confident. I said to him the other day and we said it in our meeting, there's a little bit of swagger to him this season."

At 6-foot-3 245 pounds, Rivera is a tight end in name only. He can line up in the backfield, split out wide and go in motion. Only occasionally does he line up as a conventional tight end.

"I tell people all the time I play four or five different positions," Rivera said. "I go through the playbook as an offensive lineman, I go through the playbook as a receiver and as a fullback," Rivera said. "Then you've got to look at the quarterback's eyes and see how he's going to play it. You've got to stay in your playbook all the time."

A sixth-round draft pick, Rivera displayed a knack for finding open areas almost immediately. Some of it is from preparation, most of it from instinct.

"I think he does an outstanding job with his feel in the passing game," Raiders coach Dennis Allen said. "He's able to make plays in a contested environment. Sometimes, with limited separation, he's still able to come out and make the play."

Rivera said his "swagger" comes from an offseason of hard work as well as self-confidence.

Oakland Raiders Feature Clips

"I worked out every day, I kept my mind on football every day," Rivera said. "I used the 4-12 record as a motivating factor. I want to win in this league, and I want to be one of the best tight ends in this league. I see that as attainable. I can get that."

SAN FRANCISCO CHRONICLE

Raiders TE Rivera playing with 'swagger'

By Scott Bair

August 4, 2014

Raiders tight end Mychal Rivera had a productive rookie season. His 38 catches for 407 yards and four touchdowns were a solid start to an NFL career for the low-round draft pick out of Tennessee.

Rivera's take: Not good enough.

He set off on a rigorous offseason training program designed to build on last year's foundation. That mission was accomplished. The coaching staff can certainly tell.

"The guy who has shown the most improvement from a year ago is Mychal Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger and more confident. He has a little bit of swagger to him this season."

Rivera has always been a confident fellow, but his faith is well placed. He's had an excellent start to training camp, an important achievement with a new quarterback in town.

Matt Schaub has an affinity for reaching tight ends, with several players posting career numbers working with the veteran quarterback. That fact wasn't lost on Rivera, who wanted to make himself a primary target.

"I knew that we were going to make a quarterback change and things were going to happen, and when Matt Schaub was that guy, the first thing I did was look at how many tight ends he'd thrown to, how many times," Rivera said. "I have been working together a lot. He's been working with the tight ends a lot; he's really vocal. He's a leader on the team. For the past couple weeks he's been grabbing us after practice, running routes, just trying to get better at our chemistry. I just can't wait to see what Matt does with the tight ends."

The coaching staff has also gotten creative with their tight end use. The Raiders will use Rivera in several different roles, from slot receiver to in-line blocker. They put him in motion to find a mismatch. They'll put him in the backfield like a fullback. The mental responsibility is huge, but it's an undertaking Rivera certainly welcomes.

"It's really challenging," Rivera said. "I tell people all the time I play four or five positions. I go through the playbook as an offensive lineman. Then I go through a playbook as a receiver, and then as a fullback. Then you have to go through it as the quarterback's eyes. You have to be focused all the time."

While Olson says he's become a more efficient blocker – clearly the weakness in his game last year – he holds real value as a receiver.

Oakland Raiders Feature Clips

“You can move him around, flex him out, put him in the backfield, use him in motion, and I think he does an outstanding job, really, with his feel in the passing game,” head coach Dennis Allen said. “I think he has a really nice feel of the passing game. And you know, he’s able to make plays in a contested environment. Sometimes, even with limited separation, he’s still able to come up and make the play. I think he’s improved a lot.”

Improvement doesn’t guarantee playing time this year. Rivera is fighting for reps with a healthy David Ausberry, a competition that ranks among the best in camp. The second-year pro has thrived in this environment and believes that it will accelerate his progress in the long run.

“If there was no competition, you would never be pushed to be better than you are now,” Rivera said. “The competition that me and Ausberry are having, that’s part of the reason why I’m doing good right now. Competition brings out the best in everybody.”

MATT SCHAUB

SAN FRANCISCO CHRONICLE

Matt Schaub embraces new beginning with Raiders

By Ann Killion
August 7, 2014

Matt Schaub is on his knees on the Raiders' practice field, facing an oncoming rush that is oblivious to the fact that his red practice jersey means no contact with the quarterback.

Within moments he is swarmed, being hugged and kissed by a trio of tiny blond daughters - Madison, 4, and twins Makayla and Mackenzie, who are almost 3. His wife, Laurie, snaps pictures with her phone.

Schaub, at this training camp, is the picture of a comfortable and confident man. Friday night in Minnesota, he starts the process of putting last season's horrors behind him. He is expected to start the Raiders' first preseason game and play at least a couple of series.

"I'm very excited," he said. "It's the first step in moving forward here with a new organization. A new beginning."

And it's the first step toward answering a question that flummoxed the NFL last season. Was Schaub's forgettable year in Houston a one-season aberration, or the beginning of the end for the 33-year old quarterback?

Going into the 2013 season, Schaub was riding a streak of five straight years with a 90-plus quarterback rating, putting him among the league's elite. He had led the Texans to consecutive division titles, the first playoff berths in franchise history, and Houston was thought by many to be a potential Super Bowl team.

Then it all fell apart. After winning the first two games, against San Diego and Tennessee, the Texans didn't win again. Beginning with the Titans game, Schaub threw a pick-six in four straight games, an NFL record. (Granted, three came against the premier defenses in the league, Baltimore, Seattle and San Francisco.)

In the Texans' sixth game, he was injured and replaced by backup Case Keenum, who had no better luck in eight starts and is now backing up Ryan Fitzpatrick. Schaub started the final two games of Houston's lost season, but by then it was clear he and the team needed to part ways.

"I never lost my confidence or faith in my abilities," he said. "Sometimes the snowball effect starts and you just can't find a way to stop it."

But Schaub became the face of all the Texans' woes. Coach Gary Kubiak, trying unsuccessfully to stay employed, appeared to lose faith. The fans turned their wrath on Schaub, even cheering when he suffered an ankle injury.

"It's a football town," Schaub said. "We progressed as an organization, went to the playoffs twice and lost in the divisional round two times in a row. The expectations were there. When you don't get the job done, that's just the nature of this business. Right or wrong."

Oakland Raiders Feature Clips

But fans' actions veered into a very wrong direction when some took to harassing Schaub by driving past his house and coming onto his property. He contacted Houston police and was concerned about his family's safety.

"A lot of that stuff happens when you're at work," he said, a shadow crossing his face. "This is a nice fresh start. A nice transition both personally and professionally."

Schaub never did what many pundits suggested: consult a sports psychologist.

"No, it never crossed my mind," he said. "I feel like I, mentally and emotionally, handle things the right way to begin with. And with my family and teammates, I felt like I had a really good support system. I felt like I was all right."

Included in that support system were other NFL quarterbacks. Schaub received calls of support during the season from former players like Steve Young and Kurt Warner.

"They called to lend advice or say, 'Hey, do you need to chat?' " Schaub said. "Guys who have been through ups and downs. You play this game long enough, you're going to have some really good times and some tough times. As a player, it's how you respond to that. How you're able to move forward."

Schaub has moved forward into the silver and black, a uniform historically kind to quarterbacks seeking rejuvenation. Schaub has not spoken to Jim Plunkett or Rich Gannon about following in their footsteps, but he's aware of the legacy.

"It's very intriguing to me," he said.

The Raiders are starving for stability at quarterback. It hasn't been there since Gannon retired after the 2004 season. Raiders fans, like those in Houston, have been known to turn on their quarterbacks, frustrated by years of ineptitude.

Rookie Derek Carr may be the quarterback of the future, automatically making him a fan favorite. That could create a tricky situation for Schaub, because there won't be a lot of patience if he struggles. But realistic Raiders fans should realize the team has so many questions and holes that Schaub is a far better option than overloading a rookie quarterback.

Schaub is excited about his new fan base.

"I've played here enough as an opposing player to know how they are," he said. "I'm ecstatic to be on the other side of it. Excited to get out there in front of our home crowd."

The first time he does that officially? In a karmic bit of scheduling, the home opener will be against Houston on Sept. 14.

"I'd be lying to you if I said guys don't circle their former team when they have them on the schedule," Schaub said. "I definitely noticed."

And he definitely will be ready to move forward with his new team.

Oakland Raiders Feature Clips

PAT SIMS

THE ASSOCIATED PRESS

Outspoken Sims likes direction Raiders are headed

By Michael Wagaman

August 6, 2014

NAPA, Calif. (AP) — If Oakland Raiders defensive lineman Pat Sims decides to go into broadcasting, it will have to be through satellite radio.

The 310-pound veteran isn't shy about offering his views on any topic, and his responses are raw and unfiltered.

Sims was that way a year ago when he openly questioned his future in Oakland and bemoaned the team's losing ways. He eventually signed a one-year deal worth \$1.45 million to come back.

Nothing's changed since.

Sims is still one of the most outspoken players on the Raiders roster. Only now he's got more support along the defensive line and better depth behind him.

Asked if Oakland's defense will be the identity of the team because of all the changes made to the offense, Sims laughed.

"I don't give a care how good or how bad the offense is, defense is always going to be the identity," he said. "If you have the best defense, it really doesn't matter what kind of offense you have. I mean it does ... but Baltimore did it."

What about the addition of first-round pick Khalil Mack, who has been impressive through the first two weeks of training camp?

"Best rookie in the draft, period," Sims said.

The veteran defensive tackle also had a little fun with fourth-round pick Justin Ellis, a 335-pound interior lineman who carries the nickname "Jelly".

"Jelly's big, quick and strong ... kind of like me," Sims said. "He's going to be a great player. Not as quick as me though."

Sims is the only returning starter on Oakland's defensive line.

The Raiders overhauled their defense for a second consecutive year, bringing in veterans Justin Tuck and LaMarr Woodley and defensive tackle Antonio Smith to join Sims up front. Tuck, Woodley and Smith have a combined five Super Bowl appearances and three championship rings.

Oakland also drafted Ellis and signed C.J. Wilson to go with holdover backup Stacy McGee.

Oakland Raiders Feature Clips

Sims is still the focal point in the middle of the line.

"I've seen a different demeanor out of Pat Sims this year, maybe a little bit different focus," Raiders coach Dennis Allen said. "He's come in and really competed hard and he's playing well for us right now. We're excited about (him)."

That depth is critical because Sims is coming off a season in which he started all 16 games and was on the field for 693 plays — nearly 150 more than he had any other season.

"We've got depth this year, something we didn't have last year," Sims said. "We couldn't sub. Some packages last year we only had a first team. We didn't have anybody to come in after us. So it's great to have somebody come in and give you a breather."

Sims had two sacks and 49 tackles in 2013, the second-most since his rookie season of 2008 when he was a third-round draft pick of the Cincinnati Bengals.

He had his best game of the season, and possibly of his career, during a Week 16 loss to San Diego when Sims made 13 tackles and one sack.

Four days later, however, Sims sounded very much like he had designs on playing elsewhere in 2014. Though he didn't come out and say it, Sims was unsure if the Raiders wanted him back or if he wanted to come back.

In the end the seventh-year veteran signed with Oakland, but not until after the flurry of offseason moves that also landed quarterback Matt Schaub and running back Maurice Jones-Drew.

"We started something and I just wanted to finish it," Sims said. "They wanted me to be a part of it so why not come back and finish it. We've got guys who can play many positions so (opponents) will never know where we're lining up at."

MENELIK WATSON

CSN BAY AREA

Raiders OL Watson using less words, more action

By Scott Bair

July 31, 2014

Menelik Watson is tough to track down. Interview requests were made throughout the offseason, and the Raiders right tackle declined each one.

It's not like Watson had nothing to talk about. The 2013 second-round pick was in the process of rebounding from a rookie year plagued by injury. Improved health and increased work ethic has the Englishman on track for a breakout year. Everyone loves a good comeback story, but Watson wanted no part of it.

He insists it wasn't personal, Raider Nation. Watson just wanted to stay focused.

Last week, however, Watson broke radio silence. And, as he always does, the 25-year old discussed his mindset and newfound focus with color and candor.

"I had a mission in mind, which was to get my body back to where it needs to be," Watson said. "I guess that's part of the reason why I've been quiet with the media, because it's just really been about action. It's not about talking anymore, or saying I'm going to be this or I'm going to be that.

"Coming up, nobody knew who I was, and back then it was all about action. I'm just trying to get back to that, working and not talking, and just getting it done, because we have a lot to do this year. It's going to be a special year if we keep our minds to it."

Watson admits to flying blind somewhat last season, without understanding what it took to thrive at an NFL level. That's understandable, considering he had just two years football experience, just one at the NCAA level, before turning pro.

Combine that with a bit of a temper and you have the perfect climate for frustration. That was evident last training camp, when he re-aggravated a calf injury on his first day back. Watson stormed off to the side of the training room, slammed his helmet and sulked.

A calf injury was followed by knee problems that messed with his regular season, and kept him out of sync. Despite so many setbacks, Watson doesn't consider 2013 a lost season.

Valuable life lessons were embedded in all that adversity, and he's a smarter player for the experience.

"The couple of snaps that I had last year, sometimes I would get a little frustrated when I was out there and I had to deal with that," Watson said. "I had to learn how to get over a play, learn how to move on. I took a lot from last year, just from watching the vets and what they were going through and everything like that. It wasn't a wasted year. It was from a physical standpoint, a play and production standpoint, but it definitely wasn't wasted."

Oakland Raiders Feature Clips

Watson is now a practitioner of preventative medicine, pouring significant effort into ensuring he stays on the field. He's taken most every first-team rep at right tackle since the start of the offseason program, and seems poised to start the season in that spot.

"I've been very impressed with what he's been able to do over there on the right side," head coach Dennis Allen said. "I think it helps him on a day-in and day-out basis that he's going against guys like Justin Tuck and LaMarr Woodley and Khalil Mack. That's going to do nothing but really get both sides of the ball better. He's done a good job, he's picking up what we're asking him to do offensively, his fundamentals and technique have improved and he's just got to keep continuing to work."

The offensive line is far bigger, stronger and deeper than a year ago, and figures to be a team strength. Much of that depends on Watson staying healthy and living up to his potential, something he struggled with a year ago.

"I love this game and it hurt a lot to have it taken away last year," Watson said. "This is a new year, and last year is behind me and that's where it's going to stay."

CHARLES WOODSON

GREEN BAY PRESS GAZETTE

“Walking legend” Woodson returns to Green Bay

By Ryan Wood

August 21, 2014

Eighteen months have passed, but Green Bay Packers coach Mike McCarthy still remembers the conversation with general manager Ted Thompson.

An era had ended. Charles Woodson, the Packers' most important defensive player this side of Reggie White, was cut with two years left on his contract. His release was both dollars and sense. Woodson missed nine games with a broken right collarbone in 2012. In 2013, at the age of 37, he would count \$10 million against the Packers' salary cap.

The cold, calculated business of the NFL bends for no one, not even an eight-time Pro Bowler and former league defensive player of the year. That unwritten rule didn't make the decision easy.

It remains one of the hardest days of McCarthy's tenure.

"When Ted and I sat down that day and the final decision is made, you go back to his first year and everything that was accomplished since then, and just how the whole dynamics of our football team changed," McCarthy said. "I mean, Charles was the NFL defensive player of the year. He had incredible success here.

"So yeah, definitely. That's definitely one of the tougher ones."

Woodson returned to the place his career started, signing with the Oakland Raiders last season. For the first time since his release, Woodson will play at Lambeau Field when Oakland travels to Green Bay for the third preseason game at 7 p.m. Friday. With retirement inching closer, it could be a final chance for fans to say goodbye.

A few "thank yous" would be well-earned.

"It'll be great to be lined up there in front of the Green Bay fans," Woodson told reporters in Oakland.

In 100 games stretched over seven seasons with the Packers, Woodson compiled a Hall of Fame résumé. He was one of the NFL's greatest playmakers, with 38 interceptions, 15 forced fumbles, 11½ sacks and 10 touchdowns (nine off interception returns) in Green Bay. No defensive player in the league found the end zone more often.

McCarthy isn't the only one with fond memories of Woodson. Packers quarterback Aaron Rodgers called Woodson one of his "all-time favorite teammates" earlier this week.

"Probably the most talented guy, most dominant player that I've played with during his stretch, from his time he got here until he left," Rodgers said. "I mean, he was so dominant in the secondary. ... He's a future Hall of Famer. I'm proud to be able to say I played with him, won a Super Bowl with him. He was a humongous part of that, and I really miss his presence around here."

Oakland Raiders Feature Clips

Rodgers said Woodson played an invaluable role in his development.

When he first entered the league, Rodgers practiced against Woodson every day while quarterbacking the Packers' scout team. Nothing like starting a career competing against a cornerback with 56 career interceptions. After Rodgers was promoted to starter following Brett Favre's departure, he continued taking reps against Woodson.

A friendship struck over time, two great players appreciating the other.

"I learned so much from him," Rodgers said.

For each on-field lesson, nothing enlightened Rodgers more than watching Woodson lead the team. The presence he brought inside the locker room, the way he made everyone on the Packers' defense better, went beyond the numbers.

Perhaps Woodson's greatest contribution to Green Bay came in the Soldier Field locker room following the Packers' win over the Chicago Bears in the 2010 NFC championship game. Rodgers retold the tale Tuesday of one of the most famous postgame speeches in franchise history. Woodson vowed the Packers would go see President Barack Obama — the Bears' unofficial First Fan — if he wouldn't go see them in the Super Bowl.

"White House on three," Woodson finished.

"Charles is a better speaker than I am to the team," Rodgers said. "I mean, he had an incredible ability from the first time he really got in there until he was done with us of being able to command the room. Charles had that presence when he walked into a room that — there's something with the energy and the charisma that he has — that he could really get everybody's attention and guys cared about what he said."

His words carried weight because few players performed at a high level longer.

Packers linebacker Brad Jones never told Woodson how much he meant to him. Inside the locker room, such sentiments usually go unshared. But when Jones was growing up in Lansing, Mich., during the 1990s, he wore the No. 2 jersey on his middle school football team. It was the same number Woodson wore while winning the Heisman Trophy at Michigan.

"I remember everything," Jones said. "I followed him for a long time. Again, things I've never told him — I hate that I'm saying this now — but I always looked up to him for a long, long time. I think the way he carried himself and the way he played, how he finished, I think it was easy for everybody to kind of look up to him.

"Somebody who is doing everything right — who'll study the film and then go out there and produce. He didn't make a big deal about it. The guy walked around here like it was nothing."

Jones said he and Woodson kept in touch over the past 18 months, but there's more than 2,200 miles between Green Bay and Oakland. Tonight, the distance will disappear. Jones is looking forward to sharing a stadium with Woodson once again.

"Going from your idol to your friend is a cool thing," Jones said. "He's a walking legend. It'll be really good to see him."