

RAIDERS

WEEKLY INFORMATION PACKET

Philadelphia Eagles at Oakland Raiders

Sunday, Nov. 3, 2013 | 1:05 p.m. | O.co Coliseum

OAKLAND RAIDERS WEEKLY RELEASE

For Immediate Release

Week 9

Sunday, Nov. 3, 2013

1:05 P.M. PT

O.co Coliseum

OAKLAND RAIDERS (3-4) vs. PHILADELPHIA EAGLES (3-5)

GAME PREVIEW

The Oakland Raiders will begin a two-game stretch against NFC East opponents as they take on the Philadelphia Eagles on Sunday, Nov. 3. Sunday's game marks the first meeting between the Raiders and Eagles since 10/18/09, when the two teams met in Oakland as well. This will be the second time on the year that the Silver and Black face an NFC East opponent, having fallen to the Redskins on Sept. 29, 14-24. Oakland is coming off of a victory at home over Pittsburgh last week, 21-18, while Philadelphia fell at home to the Giants, 7-15, who the Raiders will play next week.

Last week, The Raiders returned off their bye to beat the Steelers at home by a final of 21-18. The Silver and Black wasted no time getting started, as **QB Terrelle Pryor** took the snap on the first play from scrimmage and ran 93 yards for the score. The play marked the longest TD rush by a quarterback in NFL history, as well as the longest run in Raiders history. **RB Darren McFadden** also played a major role in the run game, rushing for 73 yards and two TDs. Oakland's defense proved hard to move the ball on, limiting the Steelers to just 276 yards of offense (only 90 in the first half) and intercepting two passes.

Philadelphia comes to town having lost last weekend at home to the New York Giants, 7-15. The Eagles' defense limited New York to just 88 yards rushing and did not allow a TD on the afternoon. **QB Matt Barkley** replaced an injured **QB Michael Vick** and threw for 158 yards. Philadelphia's special teams stepped up in a big way, scoring a TD when **LB Najee Goode** recovered an errant snap on a Giants punt attempt.

Following Sunday's contest, the Raiders will travel East to play the New York Giants next Sunday, and the Eagles will go to Green Bay to face the Packers.

RAIDERS

THE SETTING

Date: Sunday, November 3

Kickoff: 1:05 p.m. PT

Site: O.co Coliseum (1966)

Capacity/surface: 53,286/Overseeded Bermuda

Regular Season: Series tied, 5-5

Postseason: Raiders lead, 1-0

QUOTING ALLEN

"It's great when you get a chance to get a win. You can't ever take these things for granted in the National Football League. They're tough to come by, so for us to get a win, get our record to 3-4, we've got an opportunity with Philadelphia coming in here to get our record back to .500, and maybe we can create a little momentum." -- **Raiders Head Coach Dennis Allen**

2013 SCHEDULE/RESULTS

Oakland Raiders (3-4)

REGULAR SEASON

Sun., Sept. 8	at Indianapolis Colts.....	L, 17-21
Sun., Sept. 15	JACKSONVILLE JAGUARS.....	W, 19-9
Mon., Sept. 23	at Denver Broncos.....	L, 21-37
Sun., Sept. 29	WASHINGTON REDSKINS.....	L, 14-24
Sun., Oct. 6	SAN DIEGO CHARGERS	W, 27-17
Sun., Oct. 13	at Kansas City Chiefs.....	L, 7-24
Sun., Oct. 20	Open Date	
Sun., Oct. 27	PITTSBURGH STEELERS.....	W, 21-18
Sun., Nov. 3	PHILADELPHIA EAGLES.....	1:05 p.m. PT
Sun., Nov. 10	at New York Giants	10:00 a.m. PT
Sun., Nov. 17	at Houston Texans	10:00 a.m. PT
Sun., Nov. 24	TENNESSEE TITANS	1:05 p.m. PT
Thu., Nov. 28	at Dallas Cowboys	1:30 p.m. PT
Sun., Dec. 8	at New York Jets	10:00 a.m. PT
Sun., Dec. 15	KANSAS CITY CHIEFS	1:05 p.m. PT
Sun., Dec. 22	at San Diego Chargers	1:25 p.m. PT
Sun., Dec. 29	DENVER BRONCOS.....	1:25 p.m. PT

BROADCAST INFORMATION

TELEVISION

FOX Sports

Play-by-play: Chris Myers

Color analyst: Tim Ryan

Sideline: Jennifer Hale

Producer: Mike Burks

ENGLISH RADIO

Raiders Radio Network (35 stations)

Flagship: 95.7 The Game

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. EAGLES

2013 STATISTICS

Team Categories	Oakland	Rank	Philadelphia	Rank
Turnover Margin	-1	15t	-1	15t
Points Scored (PPG)	18.0	26	22.0	18t
Points Allowed (PPG)	21.4	12	26.4	23t
Total Offense (YPG)	314.9	25	397.1	5
Rushing (YPG)	138.9	5	150.4	2
Passing (YPG)	176.0	32	246.8	15
Total Defense (YPG)	330.9	10	401.8	31
vs. Rush (YPG)	89.9	6	99.5	9
vs. Pass (YPG)	241.0	17	302.3	31
Third-Down Offense	35.1	25	40.0	11
Third-Down Defense	38.0	18	40.9	25
Red-Zone Offense	56.3	12	39.1	31
Red-Zone Defense	57.7	17t	57.7	17t

Individual	Oakland	Rank	Philadelphia	Rank
Rushing	Pryor (391)	18t	McCoy (733)	1
Passing	Pryor (77.2)	25	Vick (86.5)	17
Receptions	Moore (27)	-	Jackson (45)	14t
Rec. Yds.	Moore (431)	37	Jackson (673)	5
Sacks	Houston (4.0)	31t	Two tied (3.0)	-
Interceptions	Five tied (1)	-	Two tied (2)	23t

NOTABLE CONNECTIONS

Pro Connections

- Raiders **special teams coordinator Bobby April** served in the same role for the Philadelphia Eagles from 2010-12. In 2010, the Eagles won the NFC East with an overall record of 10-6, and under the guidance of April, K David Akers was named to the Pro Bowl.
- Raiders **defensive backs coach Johnnie Lynn** was in Philadelphia in 2011 as the defensive backs coach. In his lone season as an Eagle, the team finished at 8-8.

College Connections

- Eagles **WR DeSean Jackson** played at the University of California from 2005-07. In his three seasons, Jackson posted 162 receptions for 2,423 yards and 22 TDs. He also returned six punts for TDs.
- Raiders **WR Rod Streater** attended Temple University, appearing in 25 games and catching 19 passes for 401 yards and three TDs.
- Raiders **DE Lamarr Houston** and Eagles **LB Emmanuel Acho** were teammates on the defensive side of the ball for Texas from 2008-09. In 2009, the Longhorns finished the season with a record of 13-1 and a final ranking of No. 2 in the *Associated Press* poll.
- Raiders **CB Mike Jenkins** and Eagles **S Nate Allen** played together in the secondary at the University of South Florida from 2006-07. In 2006, South Florida went 9-4 and defeated East Carolina 24-7 in the PapaJohns.com Bowl.
- Raiders **CB Chimdi Chekwa** played in the defensive backfield with Eagles **S Kurt Coleman** from 2006-09 at Ohio State and Raiders **QB Terrelle Pryor** also played for the Buckeyes with the two from 2008-09. In 2009, Pryor led Ohio State to an 11-2 record and a final *Associated Press* ranking of number five.
- Raiders **RB Jeremy Stewart** and Eagles **TE Zach Ertz** played together at Stanford from 2010-11. In 2011, the Cardinal went 11-2.
- Raiders **G Lucas Nix** and Eagles **RB LeSean McCoy** were teammates at Pittsburgh in 2008. That year, the Panthers went 9-4.

Raiders from Pennsylvania

- There are six Raiders players/coaches from Pennsylvania: **QB Terrelle Pryor** (Jeanette), **G Lucas Nix** (Jefferson Hills), **LS Jon Condo** (Philipsburg), **C Stefan Wisniewski** (Pittsburgh), **QB Matt McGloin** (Scranton) and **assistant strength & conditioning coach John Grieco** (Greensburg).

Eagles from the Bay Area

- There is one Eagles player from the Bay Area: **TE Zach Ertz** (Danville).

KEY NOTES & NUMBERS

Stopping the Run

Over the last four games, the Raiders defense has not allowed their opponents much in the ground game. From Weeks 4-8, Oakland's run defense has allowed just 76.0 yards per game, good for second in the league over that time.

Rank	Team	Rush Yards per Game	Att.	Rushing Yards
1.	Carolina	69.0	76	276
2.	Oakland	76.0	97	304
3.	Green Bay	76.3	83	305
4.	NY Jets	76.8	124	384
5.	San Francisco	83.6	108	418

Running for Distance

QB Terrelle Pryor is now leading the league in rushing yards per carry - by almost a full two yards. Pryor's 7.4 yards per carry is also on pace to be the sixth-best single-season total in NFL history. In 2013, the leaders in yards per carry are 1) Pryor, 7.4, 2) Seahawks QB Russell Wilson, 5.6 and 3) Redskins RB Alfred Morris, 5.2.

AFC WEST STANDINGS

Teams	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Kansas City	8	0	5-0	3-0	1-0	5-0	192	98	W8	5-0
Denver	7	1	5-0	2-1	1-0	3-1	343	218	W1	4-1
San Diego	4	3	2-1	2-2	0-1	2-3	168	144	W2	3-2
Oakland	3	4	3-1	0-3	1-2	3-3	126	150	W1	2-3

WEEKLY SCHEDULE

Wednesday, Oct. 30

10:15 a.m. (approx.)	Eagles Conference Call Player TBD
11:45 a.m. (approx.)	Eagles Conference Call Head Coach Chip Kelly
11:15 - 11:50 a.m. (approx.)	Practice, open to media; Videography/photography limited
1:10 p.m. (approx.)	Head Coach Dennis Allen followed by QB Terrelle Pryor available in media room
1:25 - 2:10 p.m. (approx.)	Locker room open to media

Thursday, Oct. 31

11:15 - 11:50 a.m. (approx.)	Practice, open to media; Videography/photography limited
1:10 p.m. (approx.)	Head Coach Dennis Allen, offensive coordinator Greg Olson and defensive coordinator Jason Tarver available in media room
1:25 - 2:10 p.m. (approx.)	Locker room open to media

Friday, Nov. 1

10:45 - 11:20 a.m. (approx.)	Practice, open to media; Videography/photography limited
12:10 p.m. (approx.)	Head Coach Dennis Allen available in media room
12:25 - 1:10 p.m. (approx.)	Locker room open to media

Saturday, Nov. 2 No availability

Sunday, Nov. 3

1:05 p.m.	Oakland Raiders vs. Philadelphia Eagles
-----------	---

Monday, Nov. 4

1:00 p.m.	Head Coach Dennis Allen available in media room
2:30-3:15 p.m.	Locker room open to media

Tuesday, Nov. 5 No availability

All times are Pacific and subject to change.

RAIDERS VS. EAGLES

THE HEAD COACHES

Raiders Head Coach Dennis Allen

When Dennis Allen became the 18th head coach in Raiders history on Jan. 30, 2012, he promised to field a tough, smart, disciplined and committed football team, noting that organizations win games in the National Football League by more than talent alone.

Allen, 41, is the NFL's youngest head coach, more than six months younger than the league's previously youngest coach, Pittsburgh's Mike Tomlin.

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 17 years of combined coaching experience at the college and professional levels, Allen enters his 12th NFL season. On six occasions during his 10 years as an NFL assistant, his team earned a playoff berth: 2002, 2004, 2006, 2009, 2010 and 2011. And four of those trips came after division championships: The NFC South with Atlanta in 2004 and New Orleans in both 2006 and 2009, and the AFC West with Denver in 2011.

His résumé also includes football's ultimate prize, a Super Bowl XLIV ring he earned by helping the Saints beat season MVP Peyton Manning, who threw for more than 4,500 yards with 33 touchdowns, and the Indianapolis Colts to conclude the 2009 campaign.

The NFL's second-youngest defensive coordinator when the Broncos hired him in 2011, he coordinated a defense that helped Denver parlay an AFC West crown into a Wild Card win and a date in the Divisional round. 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). Under Allen's direction in 2010, the Saints' secondary allowed an NFL-low 13 touchdown passes while ranking fourth in the NFL in net passing yards per game (193.9).

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 en route to their championship.

In 2008, his first year as secondary coach, Allen helped the Saints overcome season-ending injuries to both starting cornerbacks and contributed to a defense that held five opponents under 200 yards passing.

Allen assisted in tutoring the Saints' defensive line from 2006-07, helping defensive end Will Smith become a Pro Bowler in 2006 after posting 10½ sacks and forcing three fumbles.

He originally entered the NFL coaching ranks with Atlanta in 2002, spending 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 in 2002 and as NFC South champs in 2004—and played in the NFC Championship in 2004.

Allen kicked off his football coaching career in 1996 as a graduate assistant at his alma mater, Texas A&M, where he was a four-year letterman as a safety. He worked with Aggies defensive backs for four seasons before coaching the secondary at the University of Tulsa from 2000-01.

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	Assistant Defensive Line
2008-10	New Orleans Saints	Secondary
2011	Denver Broncos	Defensive Coordinator
2012-13	Oakland Raiders	Head Coach

Eagles Head Coach Chip Kelly

Following a successful four-year stint manning the sidelines at the University of Oregon, Chip Kelly was named head coach of the Philadelphia Eagles on January 16, 2013. Kelly joined the NFL coaching fraternity after 23 years of working in the college ranks.

His remarkable four-year tenure with the Ducks produced a 46-7 (.868) overall record and transformed that university into one of the nation's premiere football destinations.

Amidst Kelly's meteoric rise, he became the first coach in Oregon's history to guide the program to three undisputed conference championships from 2009-12. Additionally, the Ducks made an appearance in a BCS Bowl game in each of Kelly's four seasons as head coach. In just Kelly's second season, Oregon earned a trip to the BCS National Championship game in 2010.

Not only did Kelly implement an offense with a fast pace, but his schemes also resulted in racking up big plays. During Kelly's tenure, the Ducks led the FBS in big plays, including 25-yard passing plays (220) and 25-yard rushes (110). In his four seasons at Oregon, the Ducks scored a whopping 44.7 points per game.

His 2012 Ducks squad finished 12-1 and ranked fourth in total offense accumulating nearly 7,000 yards while scoring an average of 49.6 points per game. They rushed for 315.2 yards per game while ranking fifth, averaging 537.4 total yards. Their offense ran 1,077 plays in just 13 games, which would have ranked 7th in the NFL's 16-game schedule.

Known as a football junkie, Kelly has a matter-of-fact leadership style in addition to his mastery of the spread offense. Following Oregon's run at a potential national title in 2010, Kelly's leadership was recognized with a multitude of Coach of the Year awards from outlets such as Associated Press, Sporting News, The Walter Camp Football Foundation, and other postseason titles including the Eddie Robinson Coach of the Year, AFCA Coach of the Year, and Pac-10 Coach of the Year.

Prior to taking over as Oregon's head coach, Kelly spent two seasons as the team's offensive coordinator. In his first season leading the team's offense, the Ducks were forced into playing four different starting quarterbacks during the final four games of 2007. Kelly's plug-and-play style was cemented when the team had an impressive 56-21 Sun Bowl victory over South Florida.

Before joining Oregon's program, Kelly served as New Hampshire's offensive coordinator and quarterbacks coach from 1999-2006. His offenses at his alma mater averaged better than 400 yards of total offense in seven of his eight seasons and more than 30 points per game in his final four years. As a result, three Wild-cat players received first-team All-America acclaim each of his last two seasons in the Granite State. In 2006, junior QB Ricky Santos earned the Walter Payton Award as the most outstanding players in FCS.

A product of the University of New Hampshire, Kelly earned a bachelor's degree in physical education. He played quarterback and defensive back for legendary coach Bill Bowes at UNH from 1981-84.

Coaching Background

Years	College/Pro Team	Position
1990	Columbia University	DBs/Special Teams
1991	Columbia University	OLBs/Strong Safeties
1992	New Hampshire	Running Backs
1993	Johns Hopkins	Defensive Coordinator
1994-96	New Hampshire	Running Backs
1997-98	New Hampshire	Offensive Line
1999-2006	New Hampshire	Offensive Coordinator
2007-08	University of Oregon	Offensive Coordinator
2009-12	University of Oregon	Head Coach
2013	Philadelphia Eagles	Head Coach

RAIDERS VS. EAGLES

EAGLES SNAPSHOT

Overview: The Philadelphia Eagles come into this game with a 3-5 record. After finishing 4-12 last season, the team hired **Chip Kelly**, the former Head Coach of the Oregon Ducks. Kelly brings a non-stop energy to the sidelines and to his offense. Currently, the Eagles are tied for second place in the NFC East with a record of 3-5, one game behind the Dallas Cowboys. The Eagles are looking to make it back to the playoffs for the first time since the 2010 season.

Offense: The Eagles offense has been bolstered by Kelly, who brings a unique style of play calling and a constant fast-paced speed to each play. The Eagles are fifth in the NFL in total tackles with 66, and is tied for second on the team with two sacks and has also recorded one interception this year. Leading the secondary is fifth-year **CB Cary Williams**, who leads the team with two interceptions and has tallied 38 tackles through the first half of the season.

Defense: The Eagles are currently 31st in the NFL in yards per game, giving up over 400 yards per game thus far. The defense is paced by **ILB DeMeco Ryans**, who leads the team in total tackles with 66, and is tied for second on the team with two sacks and has also recorded one interception this year. Leading the secondary is fifth-year **CB Cary Williams**, who leads the team with two interceptions and has tallied 38 tackles through the first half of the season.

ALL-TIME SERIES

Oakland Raiders vs. Philadelphia Eagles

Regular Season: Series tied, 5-5

Postseason: Raiders lead, 1-0

Raiders At Home: 3-1

Raiders on Road: 2-4

Last Five Meetings

Date	Location	Winner	Score
10/18/09	Oakland	Raiders	13-9
9/25/05	Philadelphia	Eagles	23-20
10/28/01	Philadelphia	Raiders	20-10
9/24/95	Oakland	Raiders	48-17
11/8/92	Philadelphia	Eagles	31-10

STANDOUTS VS. EAGLES

LB Kevin Burnett

- Burnett, who was drafted by NFC East division-rival Dallas, has played 10 games vs. the Eagles over his career. In those contests, Burnett has totaled 27 tackles (23 solo), 1.5 TFL and one pass defended.
- On 11/15/09, as a member of the San Diego Chargers, Burnett recorded eight solo tackles in a win over Philadelphia.

K Sebastian Janikowski

- In just three career games against the Eagles, Janikowski is 6-of-8 on field goals and 5-of-5 on extra points.

S Charles Woodson

- In just five career games against Philadelphia, Woodson has amassed 22 tackles (20 solo), five passes defended and two forced fumbles.
- On 9/25/05, during his first stint as a Raider, Woodson recorded eight solo tackles and one pass defended.

LAST MEETING

October 18, 2009 – Raiders 13, Eagles 9

O.co Coliseum, Oakland, California

	1	2	3	4	Total
Oakland Raiders	7	3	0	3	13
Philadelphia Eagles	3	3	0	3	9

Raiders

Eagles

Passing

QB JaMarcus Russell (224 yards)

Passing

QB Donovan McNabb (269 yards)

Rushing

RB Justin Fargas (87 yards)

Rushing

RB Brian Westbrook (50 yards)

Receiving

TE Zach Miller (139 yards)

Receiving

WR DeSean Jackson (94 yards)

WHAT TO LOOK FOR

S Tyvon Branch

- Needs one sack to tie No. 3 Albert Lewis (8.0, 1994-98) on the franchise's career list among defensive backs. He enters the game with seven after recording one against Indianapolis in the season opener.

WR Jacoby Ford

- Needs 20 kickoff return yards to pass George Atkinson for seventh place on the Raiders' all-time KOR yards list.

DE Lamarr Houston

- Needs four sacks to enter the top 20 in Raiders team history.

K Sebastian Janikowski

- Has now converted on 140-consecutive PAT attempts.
- Needs just 75 points to reach 1,500 for his career.

RB Darren McFadden

- Needs eight rushing yards to move into seventh place on the Raiders' all-time rushing list.
- Needs 470 receiving yards to eclipse 1,500 yards for his career.

RB Darren McFadden (cont.)

- Needs one rushing TD to move into sole possession of ninth place on the franchise's career list, and two to tie No. 8 Charlie Smith (24, 1968-74). McFadden enters the game with 22.

WR Denarius Moore

- Needs 210 receiving yards to reach 2,000 for his career.

QB Terrelle Pryor

- Is currently first amongst all quarterbacks with 391 rushing yards. Pryor could eclipse the Raiders' single-season mark of rushing yards by a quarterback with just 139 more yards. Rich Gannon set the mark in 2000 with 529.

WR Rod Streater

- Needs 97 receiving yards to reach 1,000 for his career.

S Charles Woodson

- Needs five interceptions to tie Ed Reed for first on the interceptions list among all active players with 61.
- Needs one INT-TD to pass Rod Woodson for first on the all-time list with 12.
- Needs one defensive touchdown to pass Rod Woodson and Darren Sharper for the most defensive touchdowns in NFL history with 13.

COMMITMENT TO EXCELLENCE

The Raiders — who began play in the American Football League in 1960 — enter their 53rd year of professional football competition, including the last 43 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, 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 and have won the most games of any original AFL franchise.

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 five AFC teams to have won more than one Super Bowl since 1980.

In their five Super Bowl appearances, the Raiders have been led by four different

head coaches and started four different quarterbacks.

The Raiders are the last AFC Western Division team to go to the Super Bowl.

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 totally dominated professional football in terms of consistent victory. During those memorable 50 years in Oakland and Los Angeles, the Raiders have won 421 league games, tied 11 and lost only 330.

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

Nineteen 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 Professional Football Hall of Fame. The Raiders have also produced five Pro Coaches of the Year.

In addition, 62 Pro Bowl players have made 180 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 92-69-1 record against present National Football Conference rivals.

Another innovation came to professional football in 1970 — "Monday Night Football." The Raiders total domination of this prime-time television series has seen the Silver and Black build an incredible 37-26-1 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.

TEAM NOTES

SMOTHERING DEFENSE

Since not forcing a turnover in the first two weeks, Oakland's defense has turned up the pressure. In Weeks 3-8, the Raiders have forced 11 turnovers (6 fumble recoveries, 5 interceptions), which is tied for eighth most in the league over that stretch.

In Sunday's win vs. Pittsburgh, the Raiders defense had at least four sacks for the third time this season, and has now tallied eight over the last two weeks. It was the second time this year with five.

The win vs. Pittsburgh also marked the third time this season that Oakland has held an opponent to three-or-fewer points in the first half.

STUFFING THE RUN

The Raiders have allowed just one first-half rushing touchdown this season. In seven games, the Raiders have allowed just 37.9 first-half rushing yards per game, including just 8 against Pittsburgh in Week 8. Oakland now ranks first in the NFL, allowing just 37.9 rushing yards per game in the first half.

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* this year. 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 in the last two seasons the Silver and Black have allowed an average of less than two yards per carry.

Date	Opponent	Rushing Yards	Attempts	Avg.
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

With a revamped defense and under the guidance of defensive coordinator Jason Tarver, the Silver and Black have limited their opponents to just 3.6 yards per carry this season. That number is good for third in the AFC.

AFC Rank	Team	Avg.	Attempts	Rushing Yards
1.	NY Jets	3.1	198	623
2.	Denver	3.4	192	652
3.	Oakland	3.6	177	629

STARTING FAST

On the first play from scrimmage in the victory vs. Pittsburgh last week, **QB Terrelle Pryor** raced 93 yards for a TD. Pryor's run from scrimmage was a Raider record, eclipsing Bo Jackson's 1989 run of 92 yards against Cincinnati. It was also the longest TD run by a quarterback in NFL history.

Oakland scored three rushing TDs in the first half (two by RB Darren McFadden and one by Pryor), which is only the second time since 2000 that the team has rushed for three scores before halftime.

Over the last four games, the Silver and Black have outscored their opponents by a combined 59-20, and outgaining them 819-526 in the first half.

NO LONG GAINS

The Raiders are the only team this year to not allow a run of longer than 20 yards this season. The longest gain they have given up on the ground was in the opener when Colts QB Andrew Luck ran for a 19-yard TD. Here is a look at the defenses that have not allowed a run longer than 30 yards this year:

Team	Longest Gain Allowed
Oakland	19
Philadelphia	24
Miami	28
New England	28
Seattle	28
Indianapolis	29

SPECIAL TEAMS SUCCESS

Oakland's special teams unit has been one of the best in the league so far this season under new special teams coordinator Bobby April. When it comes to covering kickoffs, Oakland's special teams has allowed just 19.8 yards per return, good for second in the NFL.

Team	Avg.
Pittsburgh	19.6
Oakland	19.8
New England	19.9
Arizona	20.0

Last week vs. Pittsburgh, **RB Rashad Jennings** partially blocked a punt, leading to good field position for the Silver and Black. Week 5's win vs. San Diego marked the second-straight game that the Raiders have recorded a blocked kick. In Week 4 vs. Washington, Oakland blocked a punt that they recovered for a TD, and vs. San Diego, the special teams came through with a blocked field goal.

RAIDERS COACHES IN THE PRESS BOX

Offense

Defense

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

Al Saunders
Senior Offensive
Assistant

Johnnie Lynn
Defensive Backs

Eric Sanders
Quality Control -
Defense

Travis Smith
Defensive Assistant

TEAM NOTES

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top four from 1963-2013 in winning percentage. The Raiders rank fourth with a .559 percentage since **Al Davis** was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Pittsburgh Steelers and the Miami Dolphins.

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	451	316	3	.588
2t.	Miami Dolphins	410	313	4	.567
2t.	Pittsburgh Steelers	432	329	8	.567
4.	Oakland Raiders	424	334	11	.559
5.	Minnesota Vikings	422	339	8	.554

GETTING TO THE QB

The Raiders sacked Colts QB Andrew Luck four times in Week 1, pressuring him from all angles. Four different players recorded a sack in the games - including two defensive backs (S Tyvon Branch and CB Tracy Porter) - marking the second most sacks that Oakland has had in a season opener since 2004. Only in 2011, when the Raiders posted five sacks, has the team recorded more sacks in a season opener. The Raiders have also not had more than four players post sacks in a season opener in that time frame. Here is a look at the top three team sack performances in the last 10 season openers.

Year	Opponent	Team Sacks	Players
2011	at Den.	5	T.Kelly, R. Seymour (2), M. Shaughnessy
2013	at Ind.	4	T. Branch, L. Houston, J. Hunter, T. Porter
2009	vs. SD	3	G. Ellis, R. Seymour (2)

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank fifth since the 1970 AFL-NFL merger with a .477 winning percentage in games away from home. Oakland is 0-3 on the road this season.

Top road records 1970-2013

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	172	163	1	.513
2.	Miami Dolphins	171	165	1	.509
3.	Dallas Cowboys	169	167	0	.503
4.	Pittsburgh Steelers	166	169	1	.496
5.	Oakland Raiders	158	173	4	.477

ROSTER TURNOVER

Since **General Manager Reggie McKenzie** took over the job on Jan. 10, 2012, Oakland's roster has undergone a major makeover. Of the 53 players currently on the active roster, only 13 players were on the team during the 2011 season. Additionally, only **K Sebastian Janikowski**, the longest tenured Raider, has been with the Silver and Black for more than six seasons.

Player	Year Joined Raiders
T Khalif Barnes	2009
S Tyvon Branch	2008
CB Chimdi Chekwa	2011
LS Jon Condo	2007
WR Jacoby Ford	2010
DE Lamarr Houston	2010
K Sebastian Janikowski	2000
CB Taiwan Jones	2011
RB Darren McFadden	2008
WR Denarius Moore	2011
QB Terrelle Pryor	2011
FB Marcel Reece	2009
C/G Stefen Wisniewski	2011

COMING OUT FIRING

In the season opener at Indianapolis, Oakland came out of the gates in a big way, outgaining the Colts by almost 100 yards, 372 to 274. Additionally, the Raiders rushed for 171 yards to the Colts' 127, and leading the way was **QB Terrelle Pryor** and his 112 rushing yards. Oakland's 372 total yards of offense was the second-best offensive output in a season opener since 2004. Here is where the Raiders' 372 yards ranks in the last 10 years.

Rank	Year	Opponent	Total Yards	Rushing Yards
1.	2007	vs. Det.	375	92
2.	2013	at Ind.	372	171
3.	2009	vs. SD	366	148
4.	2004	at Pit.	358	61
5.	2005	at NE	338	92
6.	2012	vs. SD	321	45
7.	2008	vs. Den.	307	150
8.	2011	at Den.	289	190
9.	2010	at Ten.	286	136
10.	2006	vs. SD	129	87

Khalif Barnes is the longest-tenured Raider on the offensive line.

DRASTIC DRIVES

In the Week 5 win vs. San Diego, Oakland had two drastically different drives in the first quarter that both led to TDs. After **S Usama Young** intercepted a Philip Rivers pass on the Chargers' opening drive, **QB Terrelle Pryor** connected with **WR Rod Streater** on the next play for a 44-yard TD. On the next possession, Pryor led a 13-play, 88-yard drive that ended when he connected with **WR Denarius Moore** for the score. The 0:08 drive was the Silver and Black's shortest drive of the season, while the 8:08 drive was the year's longest. Here is a look at the two TD drives:

Plays	Time	Runs	Passes	TD Play
1	0:08	0	1	Streater 44-yard pass from Pryor
13	8:08	6	7	Moore two-yard pass from Pryor

GLOBAL PRESENCE

The Raiders have a number of individuals with an international background. 2013 second-round draft pick T Menelik Watson and third-round pick LB Sio Moore are the latest additions to an already global lineup.

Player	Country	High School
DE Jack Crawford	England	St. Augustine (Richland, NJ)
K Sebastian Janikowski	Poland	Seabreeze (Daytona Beach, Fla.)
LB Sio Moore	Liberia	Apex (N.C.)
T Menelik Watson	England	Burnage (Manchester, England)

INDIVIDUAL NOTES

WOODSON RETURNS HOME

One of the most beloved players to ever put on the Silver and Black signed with the Raiders on May 22, 2013, returning him home to the team that drafted him with their first-round selection in the 1998 NFL Draft. After seven years with the Green Bay Packers, Woodson brings his Hall of Fame credentials back to the Raiders, solidifying a revamped secondary.

Woodson grew to fame at the University of Michigan, where he helped the Wolverines capture the 1997 *Associated Press* National Championship. His individual performance during the 1997 season earned him the Heisman Trophy, becoming the first predominantly defensive player ever to win the illustrious award. He was also honored with the Walter Camp Player of the Year, Jim Thorpe Award, Bronko Nagurski Award and *Sporting News* Player of the Year.

The fourth-overall selection by Al Davis in the 1998 NFL Draft made an immediate impact in the league, earning the Defensive Rookie of the Year and being selected to the Pro Bowl in each of his first four seasons (1998-2001). During his first stint with the Raiders, Woodson also earned first-team All-Pro accolades on three occasions (*Associated Press* in 1999, *Sports Illustrated* in 2000 and *Sporting News* and *College & Pro Football Newsweekly* in 2001).

After signing with the Packers prior to the 2006 season, Woodson continued to collect the hardware and add to his legacy. From 2006-12 with Green Bay, he was selected to four Pro Bowls (2008-11), two more first-team All-Pro selections (2009 and 2011) and the 2009 NFL Defensive Player of the Year. In addition to earning the highest honor a defensive player can achieve in a single season, Woodson followed up the 2009 campaign by helping the Packers win the Super Bowl in 2010.

All in all, the resume Woodson brings back to Oakland is impressive: The 1997 Heisman Trophy Award and National Championship in college, eight Pro Bowl selections, three first-team All-Pro selections, the NFL's 2009 Defensive Player of the Year award, four conference championship game appearances, two Super Bowl appearances and one Super Bowl championship. Charles Woodson has returned to the Silver and Black to write the next chapter.

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 among the NFL's active leaders with 56 interceptions. Woodson trails only Texans S Ed Reed on the list of active leaders.

Rank	Name	INTs
1.	S Ed Reed (Hou.)	61
2.	DB Charles Woodson (Oak.)	56
3.	CB Champ Bailey (Den.)	52
4.	CB Asante Samuel (Atl.)	51

SELECT COMPANY

• 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 three players have won both the NFL's Defensive Rookie of the Year and Defensive Player of the Year awards in their career - Raiders **S Charles Woodson** (1998 & 2009), Ravens OLB Terrell Suggs (2003 & 2011) and former Bears LB Brian Urlacher (2000 & 2005).

LONG-TERM THREAT

Remarkably, **S Charles Woodson** has intercepted at least one pass in each of his first 15 NFL seasons. With a pick in 2013, Woodson has joined an elite list of players to intercept a pass in at least 16-consecutive seasons.

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

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 and defensive touchdown from tying for the all-time lead in INT-TDs, and is tied for the all-time lead in defensive TDs.

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

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

WOODSON: QUICK HITS

• 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) 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) 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.

INDIVIDUAL NOTES

BRANCH ON THE STOP

team.

S Tyvon Branch has been one the most consistent Raiders over the last four seasons. Branch enjoyed a breakout year in 2009, posting 124 tackles in his first season as a starter, leading all DBs 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

<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

NFL FIRST

interception, picking off Philip Rivers in the end zone to stop a potential Chargers scoring drive.

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 last November, Hayden has played a major role in Oakland's defensive makeover. On the season, Hayden has now recorded 11 tackles and one PD. In the Week 5 win vs. San Diego, Hayden hauled in his first NFL

DB SACKS

Current Raiders **S Tyvon Branch** and **DB Charles Woodson** rank among the franchise's all-time leaders in sacks by defensive backs. Branch and Woodson each have seven and 6.5 career sacks, respectively.

<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.	Tyvon Branch, 2008-12	7.0
5.	Charles Woodson, 1998-2005, 2013	6.5

OAKTOWN SACKS

Since he entered the league in 2010, **DE Lamarr Houston** has terrorized quarterbacks. He has 14 sacks in his career and is currently moving his way up the Raiders' all-time sack list and now has four this season. Here is a look at the Silver and Black's all-time list:

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
24t.	Greg Bierket, 1993-2001	15.0
24t.	Regan Upshaw, 2000-02	15.0
26.	Lamarr Houston, 2010-Present	14.0

CLUTCH PORTER

team leading by one score or less in his career, is in his first season with Oakland.

With Peyton Manning and the Indianapolis Colts trailing by a touchdown and driving late in Super Bowl XLIV, **CB Tracy Porter**, then a member of the New Orleans Saints, made one of the clutch plays in NFL history. Porter stepped in front of Manning pass intended for Reggie Wayne, then raced 74 yards for the championship-sealing score. Porter, who has three interception touchdowns with less than 3:30 remaining in the game and his

MAN IN THE MIDDLE

The Raiders signed **LB Nick Roach** as an unrestricted free agent on March 13, 2013 after spending his first six seasons with the Chicago Bears. Bringing that experience to Oakland, here is what Roach has done over the last four years, and a look at how he is on pace to set a career high in tackles

<u>Year</u>	<u>Games Played</u>	<u>Tackles</u>	<u>Solo</u>
2009	16	82	47
2010	15	11	4
2011	16	61	26
2012	16	84	37
2013	7	68	39

BROTHER 'BACKERS

LB Kevin Burnett

Kevin and **Kaelin Burnett** became the first brothers to play in a regular season game in the history of the Raiders franchise in Week 1 at Indianapolis. The Burnett brothers are also the only active siblings in the NFL on the same team. Kevin, who is eight years older than Kaelin, joined Oakland on March 18, 2013, following two seasons with the Miami Dolphins. Kevin was originally drafted by the Dallas Cowboys in 2005 and has appeared in 127 games over his nine seasons. Kaelin originally signed with the Raiders as an undrafted free agent prior to the 2012 season. Kaelin spent the first 10 games of the 2012 season on the practice squad before being elevated to the 53-man roster for the final six games.

LB Kaelin Burnett

INDIVIDUAL NOTES

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.

<u>Date, Opponent</u>	<u>Rushing Yds.</u>	<u>Result</u>
Sept. 14, 2008, at KC	164	W, 23-8
Sept. 19, 2010, vs. StL.	145	W, 16-14
Sept. 26, 2010, at Ari.	105	L, 24-23
Oct. 24, 2010, at Den.	165	W, 59-14
Oct. 31, 2010, vs. Sea.	111	W, 33-3
Dec. 12, 2010, at Jac.	123	L, 38-31
Dec. 19, 2010, vs. Den.	119	W, 39-23
Sept. 12, 2011, at Den.	150	W, 23-20
Sept. 25, 2011, vs. NYJ	170	W, 34-24
Sept. 23, 2012, vs. Pitt.	113	W, 34-31
Oct. 28, 2012, at KC	114	W, 26-16
Dec. 16, 2012, vs. KC	110	W, 15-0
Sept. 15, 2013, vs. Jac.	129	W, 19-9

DUAL THREAT

With 12 receptions so far in 2013, RB Darren McFadden has increased his career total to 170 catches, moving him into seventh place on the team's all-time list for receptions by a running back.

<u>Rank</u>	<u>Player</u>	<u>Rec.</u>	<u>Yds.</u>	<u>Avg.</u>	<u>TDs</u>
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.	Hewitt Dixon	190	1,750	9.2	10
5.	Darren McFadden	170	1,531	9.0	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

BIG PLAY D-MAC

Including his 64-yard touchdown run against Pittsburgh on Sept. 23, 2012, RB Darren McFadden has produced nine career plays of 45 yards or more.

<u>Yds.</u>	<u>Type</u>	<u>Date/Opp.</u>
70	Rush	Sept. 25, 2011, vs. NYJ (TD)
67	Rec.	Dec. 12, 2010, at Jac. (TD)
64	Rush	Sept. 23, 2012, vs. Pit. (TD)
57	Rush	Oct. 24, 2010, at Den. (TD)
51	Rush	Dec. 12, 2010, at Jac. (TD)
50	Rush	Sept. 14, 2008, at KC
49	Rush	Oct. 31, 2010, vs. Sea.
48	Rec.	Dec. 13, 2009, vs. Was.
47	Rush	Sept. 12, 2011, at Den.

DOUBLE TROUBLE

Since 2009, the RB/FB combination of RB Darren McFadden and 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 and McFadden, who is ninth, averages 9.0.

Receiving Average Leaders Since 2009

<u>Rank</u>	<u>Player</u>	<u>Avg.</u>	<u>Rec.</u>	<u>Yds.</u>
1.	Marcel Reece (Oak.)	10.7	116	1,236
2.	Danny Woodhead (SD)	9.9	140	1,383
3.	Michael Bush (Chi.)	9.8	82	806
4.	DeAngelo Williams (Car.)	9.2	82	756
4.	Darren Sproles (NO)	9.2	301	2,760
5.	Arian Foster (Hou.)	9.1	189	1,714
6.	Jonathan Stewart (Car.)	9.0	90	812

JENNINGS' BIG DAY

In Week 4 vs. Washington, RB Rashad Jennings had one of the best all-around days in recent memory. In the first quarter, Jennings broke through the left side of the offensive line to block a punt that was recovered in the end zone for a touchdown. Later in the game, filling in for an injured RB Darren McFadden, Jennings produced 116 total yards of offense (45 rushing, 71 receiving). Jennings is the first person this season to amass over 100 yards of total offense and block a punt in the same game.

THE LEAD BACK

In 2012, FB Marcel Reece tied for fourth among all NFL backs with 52 receptions and second among backs with 496 receiving yards. Reece now has 106 receptions for 1,150 yards and six TDs.

<u>Rank</u>	<u>Player</u>	<u>Rec.</u>	<u>Yds.</u>	<u>Avg.</u>	<u>Lg</u>	<u>TDs</u>
1.	D.Sproles (NO)	75	667	8.9	44	7
2.	R.Rice (Bal.)	61	478	7.8	43	1
3.	L.McCoy (Phi.)	54	373	6.9	36	3
4t.	M.Reece (Oak.)	52	496	9.5	56	1
4t.	J.Bell (Det.)	52	485	9.3	50	0

INDIVIDUAL NOTES

DYNAMIC PRYOR

Making just his second career start, **QB Terrelle Pryor** electrified in the 2013 season opener at Indianapolis. Pryor combined for 329 total yards of offense (217 passing, 112 rushing) and led the Raiders to one of the best offensive outputs the team has had in the last 10 years. Pryor's 112 rushing yards were a franchise record for rushing yards by a quarterback in a single game. Pryor broke the previous record of 85 set by Rich Gannon on 10/8/00. His 217 passing yards were also the most by an Oakland quarterback since Carson Palmer threw for 273 on 12/6/12. Below is a look at where Pryor's day on the ground stacks up against other QB rushing totals from the last three-plus seasons.

Single-game QB Rushing Leaders (2010-13)

Rank	Player	Date	Opp.	Rush. Yds.	Total Yds.
1.	Robert Griffin III	10/14/12	vs. Was.	138	320
2.	Michael Vick	12/19/10	at NYG	130	372
3.	Tim Tebow	11/6/11	at Oak.	118	242
4.	Cam Newton	12/9/12	vs. Atl.	116	403
5.	Terrelle Pryor	9/8/13	at Ind.	112	329

Pryor is also one of just eight quarterbacks since the NFL-AFL merger in 1970 to throw for at least 200 yards and rush for at least 100 yards in the same game. Here are the eight games with their totals.

Player	Date	Opponent	Passing Yards	Rushing Yards
Michael Vick	12/19/10	at NYG	242	130
Randall Cunningham	11/4/90	vs. Phi.	240	124
Cam Newton	12/9/12	vs. Atl.	287	116
Michael Vick	10/31/04	at Den.	252	115
Terrelle Pryor	9/8/13	at Ind.	217	112
Aaron Brooks	12/10/00	at SF	203	108
Steve Young	12/23/90	vs. NO	208	102
Donovan McNabb	10/6/02	at Jac.	230	100

HOME-RUN THREAT

As a rookie in 2010, **WR Jacoby Ford** broke both the franchise's single-season and career records for kickoff-return TDs. Ford then added a fourth kickoff-return TD to match the NFL record shared by Andre Coleman, Devin Hester, Darrick Vaughn and Travis Williams for kickoff-return TDs over a player's first two NFL seasons.

Raiders All-Time Kickoff-Return TDs

Rank	Player	Years	KOR-TDs
1.	Jacoby Ford	2010-13	4
2t.	Terry Kirby	2001-02	2
2t.	Justin Miller	2008-09	2
4t.	10 tied with one		

JACOBY'S RETURNS

WR Jacoby Ford, who is tied with former Raiders WR Tim Brown for the most kickoff return TDs in the franchise's history, has a chance to become Oakland's all-time leader this season. Here are a look at Ford's kickoff return TDs.

Date	Opponent	Yards
11/7/10	vs. Kansas City	94
11/28/10	vs. Miami	101
12/26/10	vs. Indianapolis	99
10/16/11	vs. Cleveland	101

QB LEADER

QB Terrelle Pryor has shown his dynamic nature through the season's first eight weeks. Not only has Pryor thrown for 1,149 yards and five TDs, he has rushed for 391 yards, which is tops in the NFL amongst QBs. Here is where Pryor stacks up in rushing yards by a QB.

Rank	Player	Rushing Yards
1.	Terrelle Pryor (Oak.)	391
2.	Russell Wilson (Sea.)	339
2.	Michael Vick (Phi.)	308
4.	Colin Kaepernick (SF)	294
5.	Alex Smith	258

STREAKING STREATER

WR Rod Streater, who totaled just 19 catches as a senior at Temple, was among the most productive non-drafted rookie players in recent NFL history in 2012. Streater's 39 catches last season were tied for third most among non-drafted rookies since 2000.

Rank	Player, Team	Year	Rec.
1.	WR Davone Bess (Mia.)	2008	54
2.	WR Doug Baldwin (Sea.)	2011	51
3t.	RB Keiland Williams (Was.)	2010	39
3t.	WR Rod Streater (Oak.)	2012	39
4.	WR Blair White (Ind.)	2010	36

D-MO 1,000

WR Denarius Moore reached 1,000 career receiving yards with his second catch at Kansas City on Oct. 28, 2012. With 56 receptions for 1,015 yards, Moore averaged 18.1 yards per catch through his first 1,000 yards. His average ranks fourth among active players.

Rank	Avg.	Rec.	Player	Date	Yds.
1.	20.7	21	Mike Wallace	10/17/10	1,057
2.	19.6	27	Devery Henderson	12/17/06	1,017
3.	19.5	47	Miles Austin	11/22/09	1,033
4.	18.1	56	Denarius Moore	10/28/12	1,015

WR Jacoby Ford's 101-yard kickoff return TD on 10/16/11 tied the Raiders' all-time mark with four kickoff return TDs.

INDIVIDUAL NOTES

GOLDEN BOOT

K Sebastian Janikowski was good on 31-of-34 field-goal attempts in 2012, hitting 91.2 percent of his tries. Only 10 kickers in league history have hit at least 90.9 percent of their attempts during a season while perfect from 49 yards or less. In that group, Janikowski hit the most from long distance:

Kicker, team	Year	FG	Pct.	Under 50	50-plus
T. Zendejas, LARm.	1991	17-17	100.0	15-15	2-2
G.Anderson, Min.	1998	35-35	100.0	33-33	2-2
J.Wilkins, StLR	2000	17-17	100.0	16-16	1-1
M.Vanderjagt, Ind.	2003	37-37	100.0	36-36	1-1
G.Anderson, Min.	2000	22-23	95.7	22-22	0-1
E.Murray, Det.	1988	20-21	95.2	19-19	0-1
K.Forbath, Was.	2012	17-18	94.4	17-17	1-1
D.Bailey, Dal.	2012	29-31	93.5	25-25	3-5
S.Janikowski, Oak.	2012	31-34	91.2	25-25	6-9
D.Brien, NO	1998	20-22	90.9	18-18	4-6

JANIKOWSKI'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 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
09/09/01	at KC	31	0:15	27-24	27-24
09/14/03	Cin.	39	0:09	23-20	23-20
09/28/03	SD	46	*5:01	34-31	*34-31
11/07/04	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
11/07/10	KC	33	*12:07	20-20	*23-20
12/24/11	at KC	36	*12:47	16-13	*16-13
09/23/12	Pit.	43	0:00	34-31	34-31
10/21/12	Jac.	40	*12:54	26-23	26-23

*Denotes overtime

200 AND COUNTING

K Sebastian Janikowski has converted 80.1 percent of his career field-goal attempts, a figure that ranks 13th among NFL kickers that have played 200 or more games.

Rank	Player, Years	Games	Made	Att.	Pct.
1.	P. Dawson, 1999-2013	223	314	375	83.7
2.	M. Stover, 1991-2009	297	471	563	83.7
3.	R. Longwell, 1997-2011	240	361	434	83.2
4.	A. Vinatieri, 1996-2013	266	428	517	82.8
5.	J. Carney, 1988-2010	302	478	580	82.4
6.	J. Hanson, 1992-2012	327	495	601	82.4
7.	J. Kasay, 1991-2011	301	461	563	81.9
8.	J. Wilkins, 1994-2007	200	307	375	81.9
9.	R. Lindell, 2000-13	203	293	360	81.4
10.	O. Mare, 1997-2012	235	356	439	81.1
11.	D. Akers, 1998-2013	229	379	468	81.0
12.	J. Elam, 1993-2009	263	436	540	80.7
13.	S.Janikowski, 2000-13	211	331	413	80.1

LONG-TERM ANSWER

Moving up the all-time games played list for a franchise as historic as the Raiders takes longevity, and **K Sebastian Janikowski** has it. Here is where Janikowski ranks on the Raiders' all-time games played list:

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Gene Upshaw	1967-81	217
3.	Sebastian Janikowski	2000-Present	211
4.	Jim Otto	1960-74	210
5t.	Ray Guy	1973-86	207
5t.	Art Shell	1968-82	207

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 one more field goal over 50 yards, Janikowski will pass John Kasay for sole possession of second place on the all-time list and move closer to Jason Hanson's mark of 52.

Rank	Player	NFL Seasons	50+ FGs
1.	Jason Hanson	21	52
2t.	Sebastian Janikowski	13	43
2t.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39

SEABASS' STREAKS

K Sebastian Janikowski booted a 51-yard field goal vs. Cleveland on Dec. 2, 2012, extending a number of recent streaks.

- From 40 yards or less, Janikowski has hit 63-of-65 field-goal attempts since missing a 35-yarder on Dec. 2, 2007, against Denver, a 34-20 win.
- Janikowski extended his streak of successful field-goal attempts to 19 with three against Jacksonville on Oct. 21, 2012 before missing a 64-yarder at the end of regulation. He had previously missed a field-goal attempt, a 59-yarder, on Dec. 24, 2011, at Kansas City.
- Janikowski has converted 140-consecutive PAT attempts, last missing on Dec. 14, 2008, vs. New England.

RAIDERS INFORMATION

THE LAST TIME...

LAST TIME BY RAIDERS

100 Yards Rushing

QB Terrelle Pryor - 106 yards (Oct. 27, 2013 vs. Pit.)

Two 100-yard Rushers

RB Napoleon Kaufman - 122/RB Tyrone Wheatley - 111 (Dec. 19, 1999 vs. TB)

100 Yards Receiving

WR Denarius Moore - 124 yards (Sept. 23 at Den.)

Two 100-yard Receivers

WR Darrius Heyward-Bey - 130/WR Denarius Moore - 101 (Jan. 1, 2012 vs. SD)

300 Yards Passing

QB Carson Palmer - 351 yards (Dec. 2, 2012 vs. Cle.)

At Least Four Touchdowns Scored

RB Darren McFadden - 4 TDs (Oct. 24, 2010 at Den.)

At Least Five Field Goals

K Sebastian Janikowski - 5 FGs (Dec. 16, 2012 vs. KC)

Three Passes Intercepted

S Rod Woodson - 3 (Sept. 29, 2002 vs. Ten.)

Kickoff Return for Touchdown

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

Punt Return for Touchdown

WR Johnnie Lee Higgins - 80 yards (Dec. 21, 2008 vs. Hou.)

Interception Return for Touchdown

CB Stanford Routt - 22 yards (Jan. 2, 2011 at KC)

Fumble Return for Touchdown

S Charles Woodson - 25 yards (Oct. 6, 2013 vs. KC)

Safety

LB Rolando McClain - (Dec. 11, 2011 at GB)

Blocked Punt

RB Rashad Jennings - (Sept. 29, 2013 vs. Was.)

Blocked Field Goal

CB Tracy Porter - (Oct. 6, 2013 vs. SD)

LAST TIME AGAINST RAIDERS

100 Yards Rushing

RB Knowshon Moreno - 119 yards (Dec. 6, 2012 vs. Den.)

Two 100-yard Rushers

RB Willis McGahee - 163/QB Tim Tebow - 118 (Nov. 6, 2011 vs. Den.)

100 Yards Receiving

WR Vincent Brown & WR Keenan Allen - 117 and 115 (Oct. 6, 2013 vs. SD)

Two 100-yard Receivers

WR Vincent Brown - 117/WR Keenan Allen - 115 (Oct. 6, 2013 vs. SD)

300 Yards Passing

QB Philip Rivers - 411 yards (Oct. 6, 2013 vs SD)

At Least Four Touchdowns Scored

RB Doug Martin - 4 TDs (Nov. 4, 2012 vs. TB)

At Least Five Field Goals

K Nate Kaeding - 5 (Sept. 10, 2012 vs. SD)

Three Passes Intercepted

CB Dwayne Harper - 3 (Nov. 27, 1995 at SD)

Kickoff Return for Touchdown

WR Jacoby Jones - 105 yards (Nov. 11, 2012 at Bal.)

Punt Return for Touchdown

WR Eddie Royal - 85 yards (Nov. 6, 2011 vs. Den.)

Interception Return for Touchdown

S Husain Abdullah - 55 yards (Oct. 13, 2013 at KC)

Fumble Return for Touchdown

CB Maurice Leggett - 67 yards (Nov. 30, 2008 vs. KC)

Safety

LB Brian Cushing - (Oct. 4, 2009 at HouT)

Blocked Punt

TE Dante Rosario - (Sept. 10, 2012 vs. SD)

Blocked Field Goal

DT Ndamukong Suh - (Dec. 18, 2011 vs. Det.)

RAIDERS W-L BREAKDOWN

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

PERSONNEL AT A GLANCE - OFFENSE

PROBABLE STARTERS

WR 80 Rod Streater 6-3 200 2nd Season

Made the team as an undrafted rookie in 2012 and played in all 16 games, including two starts...Is second on the team with 23 receptions and 319 receiving yards...Posted 39 catches for 584 yards and 3 TDs as a rookie.

LT 69 Khalif Barnes 6-6 321 9th Season

Veteran tackle has started 25 games at RT over past two seasons...Started at left tackle in Weeks 1-8...Has appeared in 114 games over his nine seasons with Jacksonville and Oakland.

LG 76 Lucas Nix 6-5 320 2nd Season

Second-year guard who was one of two Raiders (Rod Streater) to make the team as an undrafted free agent in 2012...Made his first NFL start in Week 1 at Indianapolis...Was inactive for 15 of 16 games last year.

C 61 Stefen Wisniewski 6-3 307 3rd Season

Versatile interior lineman who started 15 games for the Silver and Black last season...Missed Weeks 5-6 due to a knee injury...Was the Raiders' second-round pick in 2011.

RG 65 Mike Brisiel 6-5 310 6th Season

Signed with Raiders before the 2012 season after playing in 50 games with 47 starts with Texans...Started at right guard in all seven games so far, helping the offense average 314.9 yards per game...Started the first 15 games at RG in 2012.

RT 79 Tony Pashos 6-6 325 10th Season

Veteran tackle has played in 98 games over his career with the Ravens, Jaguars, 49ers and Browns and Raiders...Started at right tackle in five contests and helped the offense gain 779 rushing yards...Inactive in Week 5 and 8...Was in training camp with the Redskins after being out of football in 2012.

TE 85 Jeron Mastrud 6-5 255 4th Season

Joined Oakland prior to the 2013 campaign after spending his first three seasons with the Miami Dolphins...Made a critical 41-yard reception on third-and-1 late in the fourth quarter in Week 1...Primarily a special teamer in Miami, has appeared in 43 games, totaling five career catches.

WR 17 Denarius Moore 6-0 190 3rd Season

Emerging receiver finished second on the team in 2012 with 741 receiving yards...Leads the team with 27 receptions and 431 receiving yards...Had six catches for 124 yards and a TD in Week 3 at Denver...Had his 24-game reception streak snapped in Week 2.

QB 2 Terrelle Pryor 6-4 233 3rd Season

Versatile quarterback made his first career start on 12/30/12 at San Diego...Set a Raiders' single-game franchise record for rushing yards by a QB in Week 1 after finishing with 112...Was Al Davis' final draft pick, as he was taken in the third round of the 2011 Supplemental Draft.

FB 45 Marcel Reece 6-1 255 4th Season

Was selected to his first Pro Bowl following the 2012 campaign in which he totaled 52 receptions for 496 yards and 59 carries for 271 yards...Scored his first TD of the season on an 11-yard run in Week 2 vs. Jacksonville.

RB 20 Darren McFadden 6-1 218 6th Season

All-purpose back enters his sixth NFL season with over 3,000 yards rushing 22 TDs...Posted 129 rushing yards in Week 2...Threw for his first TD pass in Week 3 at Denver...After playing in only seven games in 2011, was named a Pro Bowl alternate...Was selected in the first-round (fourth overall) in the 2008 NFL Draft.

KEY RESERVES

WR 19 Brice Butler 6-3 213 Rookie

Rookie wide receiver was the seventh-round selection of the Raiders in the 2013 NFL Draft...Made his NFL debut in Week 1, and has nine receptions for 103 yards in five games...Played one year at San Diego State after transferring from USC.

WR 12 Jacoby Ford 5-9 190 4th Season

Explosive wide receiver missed all of 2012 with a foot injury...Also a dangerous kick returner, owns the franchise's single-season and career records with three kickoff return TDs.

C/G 64 Andre Gurode 6-4 320 12th Season

Pro Bowl offensive lineman who has played guard and center throughout his career...Started at left guard in Weeks 3 and 4 for the injured Nix and at center in Week 5 and 6 for Wisniewski...Has played in 156 games and started 130...Selected to five-straight Pro Bowls (2006-10), four-straight as a center (2006-09).

RB 27 Rashad Jennings 6-1 231 5th Season

Veteran backup running back has spent the past five seasons in Jacksonville, primarily playing behind Maurice Jones-Drew...Recorded a blocked punt and 116 yards of total offense in Week 4 vs. Washington and partially blocked another one vs. Pittsburgh.

T 73 Matt McCants 6-5 315 Rookie

First-year offensive linemen who spent the 2012 season on the New York Giants' practice squad...Made his NFL debut in Week 1 at Indianapolis and started his first game in Week 5 vs. San Diego.

QB 14 Matt McGloin 6-1 210 Rookie

Rookie quarterback from Penn State...Made the team as an undrafted free agent following training camp...Former Penn State walk-on, holds the school record for career TD passes with 46.

FB/RB 49 Jamize Olawale 6-1 240 2nd Season

Young back signed from Dallas Cowboys practice squad in December 2012...Played in three games at the end of last season, seeing time on special teams and at fullback...Played at FB in relief of the injured Marcel Reece in Week 4.

TE 81 Mychal Rivera 6-3 245 Rookie

Rookie tight end was a Raiders' sixth-round pick in the 2013 NFL Draft from Tennessee...Recorded his first NFL TD in Week 4 and leads the tight ends with 12 catches for 138 yards...Was named first-team All-SEC by the league's coaches as a senior in 2012.

T 71 Menelik Watson 6-5 315 Rookie

Rookie offensive lineman who was the Raiders' second-round selection in the 2013 NFL Draft...Was inactive due to knee/calf injuries in the first seven games...Started 12 games at right tackle last season for Florida State, allowing only one sack.

SPECIALISTS

LS 59 Jon Condo 6-3 245 7th Season

Reliable long snapper and a two-time Pro Bowler (2009 & 2011)...Has played in 101-straight games and played in his 100th-career game in Week 1...Was the recipient of the 2012 Commitment to Excellence Award.

K 11 Sebastian Janikowski 6-1 258 14th Season

One of the game's premier kickers is the Raiders' all-time leading scorer with 1,425 points...His 63-yard field goal on 9/12/11 tied an NFL record for longest field...Is the longest-tenured member of the Raiders.

P 7 Marquette King 6-0 192 2nd Season

Second year punter with a booming leg, missed all of last season due to a foot injury he suffered in preseason...Made his NFL debut in Week 1 after winning the punt-battle during preseason...Originally signed with Oakland as an undrafted free agent.

PERSONNEL AT A GLANCE - DEFENSE

PROBABLE STARTERS

DE 99 Lamarr Houston 6-3 300 4th Season

Fourth-year defensive lineman was the Raiders' second-round selection in 2010 and has played in 55 games in four seasons...Has been one of the team's most disruptive defenders in the early going posting four sacks and a forced fumble...Career totals include 14 sacks and five passes defended.

DT 98 Vance Walker 6-2 305 5th Season

Interior defensive lineman who joined the Raiders after four seasons with the Atlanta Falcons...Has appeared in 55-consecutive games...Helped limit the Jaguars to just 34 rushing yards in Week 2 and the Chargers to 32 in Week 5.

NT 90 Pat Sims 6-2 310 5th Season

Veteran run stopper who joined the Raiders in 2013 after four seasons with the Cincinnati Bengals...Has logged 68 career games with 30 starts...Has totaled one interception in his career.

DE 93 Jason Hunter 6-4 270 7th Season

Versatile player who has played both linebacker and defensive end...Joins the Raiders after spending the previous three seasons with the Denver Broncos...Posted a key sack on fourth-and-1 in the second half at Indianapolis in Week 1.

WLB 94 Kevin Burnett 6-3 230 8th Season

Veteran linebacker joins the Silver and Black after stops in Miami, San Diego and Dallas...Recovered a fumble in Week 4 vs. Washington...Joins his brother, Kaelin, in Oakland's linebacking corps...Has started 55-consecutive games.

MLB 53 Nick Roach 6-1 234 7th Season

Seventh-year linebacker who joins the Raiders after spending the previous six years with the Chicago Bears...Has forced two fumbles this season...Led a defense that allowed only 34 rushing yards in Week 2...Set a career high with 84 tackles in 2012 and started 14 games...Is on pace for a career high in tackles.

SLB 55 Sio Moore 6-1 240 Rookie

Dynamic rookie linebacker who can rush the passer as well...Made his NFL debut in Week 1 at Indianapolis...Recorded his first-career sack in Week 6 at KC...Was named first-team All-Big East last season as a senior...Recorded 274 tackles and six sacks over his career at Connecticut.

CB 23 Tracy Porter 5-11 188 6th Season

Experienced cornerback who was a part of the New Orleans Saints' Super Bowl XLIV winning team...Posted a sack in his Raiders debut in Week 1...Blocked a field goal in the Raiders' Week 5 win over San Diego...Raiders Head Coach Dennis Allen was his position coach in New Orleans from 2008-10.

CB 21 Mike Jenkins 5-10 197 6th Season

Pro Bowl cornerback who is a former first-round pick of the Cowboys (2008)...Made his Raider debut in Week 1...Posted his first interception as a Raider in Week 8...Has intercepted eight passes over his career, including five in his Pro Bowl season of 2005.

S 24 Charles Woodson 6-1 210 16th Season

Former Raider who returns to the Silver and Black, bringing his Hall of Fame credentials with him...His 56 career interceptions rank second among active players, trailing only Ed Reed...Is tied for the all-time lead with 13 defensive TDs...Has intercepted a pass in 16-straight seasons.

S 33 Tyvon Branch 6-0 210 6th Season

Physical safety, who is one of only two returning starters from last year's unit, has topped the 100-tackle mark in each of the past four seasons...Recorded a sack in Week 1, moving into fourth place on the Raiders' all-time sack list by defensive backs...Set a career high with 146 tackles in 2012, which was second on the team.

KEY RESERVES

CB 28 Phillip Adams 5-11 195 4th Season

Versatile cornerback who also returns punts...Broke a 30-yard punt return in the first quarter in Week 2 that led to an Oakland TD...Worked his way into Oakland's starting secondary late last season and started two games.

LB 95 Kaelin Burnett 6-4 240 2nd Season

Younger brother of fellow linebacker Kevin, spent the majority of his rookie season on the Raiders' practice squad...Was promoted to the active roster and appeared in six games, mainly on special teams.

DE 91 Jack Crawford 6-5 281 2nd Season

Former Penn State defensive lineman, was picked in the fifth round of the 2012 Draft and played in four games his rookie season...Has been a key contributor on the defensive line, seeing action inside and outside.

CB 25 DJ Hayden 5-11 190 Rookie

Was the Raiders' first-round selection (12th overall) in the 2013 NFL Draft...Made his NFL debut in Week 1 at Indianapolis and recorded his first-career interception in Week 5 vs. SD...Extremely quick cornerback garnered All-Conference USA honors each of his last two years at Houston.

CB 22 Taiwan Jones 6-0 197 3rd Season

Converted positions from running back this offseason, and enters his first year as a cornerback...Rushed for 19 yards on a fake punt in Week 4 vs. Washington...One of the Silver and Black's key special teams players, in both coverage and returns...Totaled 22 rushes for 94 yards as a running back.

LB 50 Kaluka Maiava 6-0 230 5th Season

Hard-nosed linebacker brings four years of experience to the Silver and Black...Made his Raider debut in Week 1 and started at WLB...Started 13 games in 2012 with Cleveland and has two-career sacks.

DT 92 Stacy McGee 6-3 310 Rookie

A big defensive lineman who joins the Raiders after his collegiate career at Oklahoma...Was Oakland's sixth-round selection in the 2013 NFL Draft...Posted his first-career sack in Week 8 vs. Pittsburgh.

DL 97 Daniel Muir 6-2 322 7th Season

Veteran defensive lineman joins the Raiders after stops in Green Bay, Indianapolis and the NY Jets...Made his Raider debut and recorded his first sack in Week 8 vs. Pittsburgh.

S 29 Brandian Ross 6-1 191 2nd Season

Versatile defensive back, Ross played in 14 games last season for Oakland, making one start...Recorded his first career sack in Week 2 and started his second-career game in Week 3...Prior to the Raiders, Ross was with the Green Bay Packers, and originally signing as an undrafted free agent.

S 26 Usama Young 6-0 200 7th Season

Veteran safety, who joins Oakland after stops in Cleveland and New Orleans...Is a key contributor in the secondary and on special teams...Recorded 1.5 sacks in the Week 2 win over Jacksonville and his first interception in Week 5 vs. SD...Has played both cornerback and safety during his NFL career.

DEPTH CHART & PRONUNCIATION

OFFENSE

WR	17	Denarius Moore	<u>19</u>	<u>Brice Butler</u>	18	Andre Holmes
LT	69	Khalif Barnes	<u>71</u>	<u>Menelik Watson</u>		
LG	76	Lucas Nix	<u>63</u>	<u>Lamar Mady</u>		
C	61	Stefen Wisniewski	64	Andre Gurode		
RG	65	Mike Brisiel	<u>63</u>	<u>Lamar Mady</u>		
RT	79	Tony Pashos	73	Matt McCants		
TE	85	Jeron Mastrud	<u>81</u>	<u>Mychal Rivera</u>	<u>88</u>	<u>Nick Kasa</u>
WR	80	Rod Streater	12	Jacoby Ford	84	Juron Criner
QB	2	Terrelle Pryor	<u>14</u>	<u>Matt McGloin</u>		
RB	20	Darren McFadden	27	Rashad Jennings	32	Jeremy Stewart
FB	45	Marcel Reece	49	Jamize Olawale		

DEFENSE

RE	99	Lamarr Houston	<u>58</u>	<u>Ryan Robinson</u>		
DT	98	Vance Walker	97	Daniel Muir		
NT	90	Pat Sims	<u>92</u>	<u>Stacy McGee</u>		
LE	93	Jason Hunter	91	Jack Crawford		
WLB	94	Kevin Burnett	50	Kaluka Maiava		
MLB	53	Nick Roach	50	Kaluka Maiava		
SLB	<u>55</u>	<u>Sio Moore</u>	95	Kaelin Burnett	52	Martez Wilson
RCB	23	Tracy Porter	28	Phillip Adams	35	Chimdi Chekwa
LCB	21	Mike Jenkins	<u>25</u>	<u>DJ Hayden</u>	22	Taiwan Jones
FS	24	Charles Woodson	26	Usama Young		
SS	33	Tyvon Branch	29	Brandian Ross		

SPECIAL TEAMS

P	7	Marquette King		
K	11	Sebastian Janikowski		
H	7	Marquette King		
LS	59	Jon Condo		
KR	12	Jacoby Ford	22	Taiwan Jones
PR	28	Phillip Adams	12	Jacoby Ford

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

69	Khalif Barnes	kuh-LEEF	11	Sebastian Janikowski	Jan-ah-COW-skee	49	Jamize Olawale	juh-MAZE oh-lah-WALL-ee
33	Tyvon Branch	ty-VAHN	88	Nick Kasa	CAH-suh	79	Tony Pashos	PASH-ose
65	Mike Brisiel	bry-ZELL	89	Brian Leonhardt	LEE-in-hart	81	Mychal Rivera	MIKE-uhl
95	Kaelin Burnett	KAY-linn	63	Lamar Mady	MAY-dee	29	Brandian Ross	BRAN-don
35	Chimdi Chekwa	CHIM-dee CHECK-wah	50	Kaluka Maiava	kuh-LOO-kuh my-AH-vah	80	Rod Streater	STREET-er
84	Juron Criner	JURR-ahn CRY-ner	85	Jeron Mastrud	JAIR-un MASS-trood	68	Jared Veldheer	vell-DEER
64	Andre Gurode	juh-ROD	17	Denarius Moore	den-AIR-ee-us	71	Menelik Watson	MEN-ah-lick
			55	Sio Moore	SEE-oh	61	Stefen Wisniewski	STEFF-en wiz-NEW-skee
			97	Daniel Muir	MYEWR	26	Usama Young	oo-SOM-uh

2013 STATISTICS

WON 3, LOST 4		
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	Philadelphia	
11/10	at New York Giants	
11/17	at Houston	
11/24	Tennessee	
11/28	at Dallas	
12/08	at New York Jets	
12/15	Kansas City	
12/22	at San Diego	
12/29	Denver	

	Oak.	Opp.
TOTAL FIRST DOWNS	111	142
Rushing	39	39
Passing	67	92
Penalty	5	11
3rd Down: Made/Att	34/97	35/92
3rd Down Pct.	35.1	38.0
4th Down: Made/Att	3/5	1/4
4th Down Pct.	60.0	25.0
POSSESSION AVG.	30:40	29:20
TOTAL NET YARDS	2204	2316
Avg. Per Game	314.9	330.9
Total Plays	425	451
Avg. Per Play	5.2	5.1
NET YARDS RUSHING	972	629
Avg. Per Game	138.9	89.9
Total Rushes	204	177
NET YARDS PASSING	1232	1687
Avg. Per Game	176.0	241.0
Sacked/Yards Lost	29/179	21/147
Gross Yards	1411	1834
Att./Completions	192/122	253/171
Completion Pct.	63.5	67.6
Had Intercepted	8	5
PUNTS/AVERAGE	41/48.9	37/41.9
NET PUNTING AVG.	41/41.3	37/37.3
PENALTIES/YARDS	50/375	33/232
FUMBLES/BALL LOST	11/4	10/6
TOUCHDOWNS	15	18
Rushing	6	6
Passing	7	10
Returns	2	2

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	49	34	20	23	0	126
OPPONENTS	17	47	20	66	0	150

* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Janikowski	0	0	0	0	15/15	7/11	0	36
D. McFadden	4	4	0	0			0	24
D. Moore	4	0	4	0			0	24
Reece	2	1	1	0			0	12
Pryor	1	1	0	0			0	6
Rivera	1	0	1	0			0	6
Stewart	1	0	0	1			0	6
Streater	1	0	1	0			0	6
Woodson	1	0	0	1			0	6
TEAM	15	6	7	2	15/15	7/11	0	126
OPPONENTS	18	6	10	2	16/16	8/11	0	150

2-Pt Conv: TM 0-0, OPP 1-2

SACKS: Houston 4, S. Moore 3, Hunter 2, Walker 2, Porter 1.5, Young 1.5, Bilukidi 1, Branch 1, Ke. Burnett 1, Muir 1, Roach 1, Ross 1, M. Wilson LG 1, Woodson 1, TM 21, OPP 29

FUM/LOST: Flynn(TM) 3/2, Pryor 3/0, Ford 2/1, D. McFadden 1/1, Wisniewski 1/0, Young 1/0

* RUSHING	No.	Yds	Avg	Long	TD
Pryor	53	391	7.4	93t	1
D. McFadden	93	340	3.7	30	4
Jennings	36	140	3.9	28	0
Reece	12	57	4.8	14	1
T. Jones	1	19	19.0	19	0
Streater	1	9	9.0	9	0
Ford	3	8	2.7	4	0
Flynn TM	3	4	1.3	2	0
Olawale	2	4	2.0	4	0
TEAM	204	972	4.8	93t	6
OPPONENTS	177	629	3.6	19t	6

* RECEIVING	No.	Yds	Avg	Long	TD
D. Moore	27	431	16.0	73t	4
Streater	23	319	13.9	44t	1
Rivera	12	138	11.5	26	1
Jennings	12	97	8.1	17	0
D. McFadden	12	82	6.8	16	0
Reece	10	86	8.6	19	1
Butler	9	103	11.4	29	0
Ford	8	52	6.5	15	0
Mastrud	4	71	17.8	41	0
Olawale	3	26	8.7	11	0
Stewart	2	6	3.0	5	0
TEAM	122	1411	11.6	73t	7
OPPONENTS	171	1834	10.7	61	10

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Young	1	26	26.0	26	0
Woodson	1	13	13.0	13	0
Porter	1	1	1.0	1	0
Hayden	1	0	0.0	0	0
M. Jenkins	1	0	0.0	0	0
TEAM	5	40	8.0	26	0
OPPONENTS	8	158	19.8	45t	2

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	41	2005	48.9	41.3	7	8	66	0
TEAM	41	2005	48.9	41.3	7	8	66	0
OPPONENTS	37	1551	41.9	37.3	3	14	65	1

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Adams	8	8	59	7.4	30	0
Ford	3	1	29	9.7	14	0
Young	1	0	0	0.0	0	0
Hayden	0	0	22	---	22	0
TEAM	12	9	110	9.2	30	0
OPPONENTS	19	4	173	9.1	44	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Ford	11	253	23.0	30	0
T. Jones	3	46	15.3	22	0
Stewart	1	24	24.0	24	0
TEAM	15	323	21.5	30	0
OPPONENTS	8	158	19.8	32	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	0/ 0	2/ 2	2/ 3	2/ 3	1/3
TEAM	0/ 0	2/ 2	2/ 3	2/ 3	1/3
OPPONENTS	0/ 0	2/ 2	2/ 5	3/ 3	1/1
Janikowski: (48N,38G) (35N,46G,30G,29G,29G) ()					
(52N) (47G,50G) (51N) ()					
OPP: () (27G) (53G,41G,40G) (25G) (37B,35G) (33G)					
(47G,34N,32N)					

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Pryor	157	99	1149	63.1	7.32	5	3.2	7	4.5	73t	22/ 146	77.2
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
TEAM	192	122	1411	63.5	7.35	7	3.6	8	4.2	73t	29/ 179	80.4
OPPONENTS	253	171	1834	67.6	7.25	10	4.0	5	2.0	61	21/ 147	93.6

2013 DEFENSIVE & SPECIAL TEAMS STATS

Player	TACKLES			INTERCEPTIONS					FUMBLES				
	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
Nick Roach	68	39	29	1.0	10.0	0	0	0	0	1	2	0	0
Kevin Burnett	58	38	20	1.0	11.0	0	0	0	0	3	1	1	0
Charles Woodson	54	37	17	1.0	10.0	1	13	13	0	2	2	2	25
Tracy Porter	47	33	14	1.5	11.5	1	1	1	0	9	0	0	0
Brandian Ross	41	21	20	1.0	0.0	0	0	0	0	3	2	1	0
Mike Jenkins	35	33	2	0.0	0.0	1	0	0	0	5	0	1	0
Lamarr Houston	30	24	6	4.0	28.0	0	0	0	0	0	1	0	0
DJ Hayden	28	22	6	0.0	0.0	1	0	0	0	2	1	0	0
Kaluka Maiava	25	9	16	0.0	0.0	0	0	0	0	0	0	0	0
Vance Walker	23	12	11	2.0	9.0	0	0	0	0	0	0	0	0
Sio Moore	19	10	9	2.5	18.5	0	0	0	0	0	0	0	0
Pat Sims	16	9	7	0.0	0.0	0	0	0	0	0	0	0	0
Jason Hunter	16	9	7	2.0	17.0	0	0	0	0	2	0	1	0
Tyvon Branch	9	4	5	1.0	2.0	0	0	0	0	0	0	0	0
Usama Young	8	5	3	1.5	10.5	1	26	26	0	0	0	0	0
Stacy McGee	7	5	2	0.5	4.5	0	0	0	0	0	0	0	0
Jack Crawford	7	6	1	0.0	0.0	0	0	0	0	0	0	0	0
Brian Sanford	7	3	4	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
Daniel Muir	3	2	1	1.0	6.0	0	0	0	0	0	0	0	0
Ryan Robinson	2	2	0	0.0	0.0	0	0	0	0	0	0	0	0
Totals	507	326	181	21.0	147.0	5	40	40	0	27	9	6	25

SPECIAL TEAMS

Player	TACKLES					FR	Blk
	Total	Solo	Asst	FF			
Taiwan Jones	5	5	0	0	0	0	0
Kaelin Burnett	4	2	2	0	0	0	0
Jon Condo	4	2	2	0	0	0	0
Rashad Jennings	3	2	1	0	0	0	1
Usama Young	3	2	1	0	0	0	0
Jamize Olawale	3	3	0	0	0	0	0
Sio Moore	2	2	0	0	0	0	0
Jeremy Stewart	2	2	0	0	0	0	0
Kaluka Maiava	1	1	0	0	0	0	0
Marquette King	1	1	0	0	0	0	0
DJ Hayden	1	0	1	0	0	0	0
Jack Crawford	1	0	1	0	0	0	0
Chimdi Chekwa	0	0	0	0	1	0	0
Tracy Porter	0	0	0	0	0	0	1
Totals	30	22	8	0	1	2	

DEFENSIVE SCORING

Player	Int	Fum		Safeties
	TD	Ret	Ret	
Charles Woodson	1	0	1	0
Totals	1	0	1	0

DEFENSIVE TOUCHDOWNS (none)

C. Woodson 25 yd. fumble return

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Andre Gurode	1	0	1
Matt McCants	1	0	0
Tony Pashos	1	0	0
Mychal Rivera	1	0	0
Rod Streater	1	0	0
Denarius Moore	1	0	0
Stefen Wisniewski	1	0	0
Lucas Nix	1	0	0
Khalif Barnes	1	0	0
Terrelle Pryor	0	0	2
Matt Flynn	0	0	1
Totals	9	0	4

2013 NUMERICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
2	Terrelle Pryor	QB	6-4	233	06/20/89	24	3	Ohio State	Jeanette, Pa.	D3-'11 (SUP)
7	Marquette King	P	6-0	192	10/26/88	25	2	Fort Valley State	Macon, Ga.	FA-'12
11	Sebastian Janikowski	K	6-1	258	03/02/78	35	14	Florida State	Daytona Beach, Fla.	D1-'00
12	Jacoby Ford	WR	5-9	190	07/27/87	26	4	Clemson	West Palm Beach, Fla.	D4b-'10
14	Matt McGloin	QB	6-1	210	12/02/89	23	R	Penn State	Scranton, Pa.	FA-'13
17	Denarius Moore	WR	6-0	190	12/09/88	24	3	Tennessee	Tatum, Texas	D5-'11
18	Andre Holmes	WR	6-4	210	06/16/88	25	2	Hillsdale	Elk Grove, Ill.	W-'13 NE
19	Brice Butler	WR	6-3	213	01/29/90	23	R	San Diego State	Norcross, Ga.	D7a-'13
20	Darren McFadden	RB	6-1	218	08/27/87	26	6	Arkansas	North Little Rock, Ark.	D1-'08
21	Mike Jenkins	CB	5-10	197	03/22/85	28	6	South Florida	Bradenton, Fla.	UFA-'13 Dal.
22	Taiwan Jones	CB	6-0	197	07/26/88	25	3	Eastern Washington	Antioch, Calif.	D4b-'11
23	Tracy Porter	CB	5-11	188	08/11/86	27	6	Indiana	Port Allen, La.	UFA-'13 Den.
24	Charles Woodson	S	6-1	210	10/07/76	37	16	Michigan	Fremont, Ohio	FA-'13
25	DJ Hayden	CB	5-11	190	06/27/90	23	R	Houston	Houston, Texas	D1-'13
26	Usama Young	S	6-0	200	05/08/85	28	7	Kent State	Largo, Md.	FA-'13
27	Rashad Jennings	RB	6-1	231	03/26/85	28	5	Liberty	Lynchburg, Va.	UFA-'13 Jac.
28	Phillip Adams	CB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
29	Brandian Ross	S	6-1	191	09/28/89	24	2	Youngstown State	Meadowbrook, Va.	FA-'12
32	Jeremy Stewart	RB	5-11	215	02/17/89	23	2	Stanford	Baton Rouge, La.	FA-'12
33	Tyvon Branch	S	6-0	210	12/27/86	26	6	Connecticut	Cicero, N.Y.	D4-'08
35	Chimdi Chekwa	CB	6-0	190	09/07/88	25	2	Ohio State	Clermont, Fla.	D4-'11
45	Marcel Reece	FB	6-1	255	06/23/85	28	4	Washington	Hesperia, Calif.	FA-'08
49	Jamize Olawale	FB/RB	6-1	240	04/17/89	24	2	North Texas	Long Beach, Calif.	FA-'12
50	Kaluka Maiava	LB	6-0	230	03/06/79	26	5	USC	Wailuku, Hawaii	UFA-'13 Cle.
52	Martez Wilson	LB	6-4	252	09/21/88	25	3	Illinois	Chicago, Ill.	W-'13 NO
53	Nick Roach	LB	6-1	234	06/16/85	28	7	Northwestern	Milwaukee, Wisc.	UFA-'13 Chi.
55	Sio Moore	LB	6-1	240	05/02/90	23	R	Connecticut	Cary, N.C.	D3-'13
58	Ryan Robinson	DE	6-4	255	12/09/86	22	R	Oklahoma State	Buford, Ga.	FA-'13
59	Jon Condo	LS	6-3	245	08/26/81	32	7	Maryland	Philipsburg, Pa.	FA-'06
61	Stefen Wisniewski	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
63	Lamar Mady	G	6-2	315	12/13/90	22	R	Youngstown State	Topeka, Kan.	FA-'13
64	Andre Gurode	C/G	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
65	Mike Brisiel	G	6-5	310	03/14/83	30	6	Colorado State	Fayetteville, Ark.	UFA-'12 Hou.T.
69	Khalif Barnes	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
71	Menelik Watson	T	6-5	315	12/22/88	24	R	Florida State	Manchester, England	D2-'13
73	Matt McCants	T	6-5	309	08/18/89	24	1	Alabama Birmingham	Mobile, Ala.	FA-'13
76	Lucas Nix	G	6-5	320	09/28/89	24	2	Pittsburgh	Jefferson Hills, Pa.	FA-'12
79	Tony Pashos	T	6-6	325	08/03/80	33	10	Illinois	Palos Heights, Ill.	FA-'13
80	Rod Streater	WR	6-3	200	02/09/88	25	2	Temple	Burlington, N.J.	FA-'12
81	Mychal Rivera	TE	6-3	245	09/08/90	23	R	Tennessee	Valencia, Calif.	D6c-'13
84	Juron Criner	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
85	Jeron Mastrud	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
88	Nick Kasa	TE	6-6	265	11/05/90	22	R	Colorado	Thornton, Colo.	D6a-'13
90	Pat Sims	DT	6-2	310	11/29/85	27	5	Auburn	Ft. Lauderdale, Fla.	UFA-'13 Cin.
91	Jack Crawford	DE	6-5	281	09/07/88	25	2	Penn State	Longport, N.J.	D5-'12
92	Stacy McGee	DT	6-3	310	01/17/90	23	R	Oklahoma	Muskogee, Okla.	D6d-'13
93	Jason Hunter	DE	6-4	270	08/28/83	30	7	Appalachian State	Fayetteville, N.C.	UFA-'13 Den.
94	Kevin Burnett	LB	6-3	230	12/24/82	30	9	Tennessee	Compton, Calif.	FA-'13
95	Kaelin Burnett	LB	6-4	240	09/06/89	24	2	Nevada	Lakewood, Calif.	FA-'12
97	Daniel Muir	DT	6-2	322	09/12/83	30	7	Kent State	Lanham, Md.	FA-'13
98	Vance Walker	DT	6-2	305	04/26/87	26	5	Georgia Tech	Fort Mill, S.C.	UFA-'13 Atl.
99	Lamar Houston	DE	6-3	300	06/24/87	26	4	Texas	Colorado Springs, Colo.	D2-'10

Practice Squad

8	Tyler Wilson	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13
10	Greg Jenkins	WR	5-10	197	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
37	Chance Casey	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
42	Shelton Johnson	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
54	Marshall McFadden	LB	6-1	233	08/04/86	27	1	South Carolina State	Lamar, S.C.	FA-'13
62	Jason Foster	G	6-3	300	10/21/88	25	1	Rhode Island	East Pittsford, Vt.	FA-'13
89	Brian Leonhardt	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'13

Reserve/Physically Unable to Perform

56	Miles Burris	LB	6-2	240	06/27/88	25	2	San Diego State	Granite Bay, Calif.	D4-'12
----	--------------	----	-----	-----	----------	----	---	-----------------	---------------------	--------

Reserve/Injured - Designated for Return

68	Jared Veldheer	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
----	----------------	---	-----	-----	----------	----	---	-----------	---------------------	--------

Reserve/Injured

34	Latavius Murray	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13
70	Tony Bergstrom	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
86	David Ausberry	TE	6-4	258	09/25/87	26	3	USC	Lemoore, Calif.	D7-'11

2013 ALPHABETICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
28	Adams, Phillip	CB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
69	Barnes, Khalif	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
33	Branch, Tyvon	S	6-0	210	12/11/86	26	6	Connecticut	Cicero, N.Y.	D4-'08
65	Brisiel, Mike	G	6-5	310	03/14/83	30	6	Colorado State	Fayetteville, Ark.	UFA-'12 HouT.
95	Burnett, Kaelin	LB	6-4	240	09/06/89	24	2	Nevada	Lakewood, Calif.	FA-'12
94	Burnett, Kevin	LB	6-3	230	12/24/82	30	9	Tennessee	Compton, Calif.	FA-'13
19	Butler, Brice	WR	6-3	213	01/29/90	23	R	San Diego State	Norcross, Ga.	D7a-'13
35	Chekwa, Chimdi	CB	6-0	190	09/07/88	25	2	Ohio State	Clermont, Fla.	D4-'11
59	Condo, Jon	LS	6-3	245	08/26/81	32	7	Maryland	Philipsburg, Pa.	FA-'06
91	Crawford, Jack	DE	6-5	281	09/07/88	25	2	Penn State	Longport, N.J.	D5-'12
84	Criner, Juron	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
12	Ford, Jacoby	WR	5-9	190	07/27/87	26	4	Clemson	West Palm Beach, Fla.	D4-'10
64	Gurode, Andre	C/G	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
25	Hayden, DJ	CB	5-11	190	06/27/90	23	R	Houston	Houston, Texas	D1-'13
18	Holmes, Andre	WR	6-4	210	06/16/88	25	2	Hillsdale	Elk Grove, Ill.	W-'13 NE
99	Houston, Lamarr	DE	6-3	300	06/24/87	26	4	Texas	Colorado Springs, Colo.	D2-'10
93	Hunter, Jason	DE	6-4	270	08/28/83	30	7	Appalachian State	Fayetteville, N.C.	UFA-'13 Den.
11	Janikowski, Sebastian	K	6-1	258	03/02/78	35	14	Florida State	Daytona Beach, Fla.	D1-'00
21	Jenkins, Mike	CB	5-10	197	03/22/85	28	6	South Florida	Bradenton, Fla.	UFA-'13 Dal.
27	Jennings, Rashad	RB	6-1	231	03/27/85	28	5	Liberty	Lynchburg, Va.	UFA-'13 Jac.
22	Jones, Taiwan	CB	6-0	197	07/26/88	25	3	Eastern Washington	Antioch, Calif.	D4b-'11
88	Kasa, Nick	TE	6-6	265	11/05/90	22	R	Colorado	Thornton, Colo.	D6a-'13
7	King, Marquette	P	6-0	192	10/26/88	25	2	Fort Valley State	Macon, Ga.	FA-'12
63	Mady, Lamar	G	6-2	315	12/13/90	22	R	Youngstown State	Topeka, Kan.	FA-'13
50	Maiava, Kaluka	LB	6-0	230	12/27/86	26	5	USC	Wailuku, Hawaii	UFA-'13 Cle.
85	Mastrud, Jeron	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
73	McCants, Matt	T	6-5	309	08/18/89	24	1	Alabama Birmingham	Mobile, Ala.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/03/80	26	6	Arkansas	North Little Rock, Ark.	D1-'08
92	McGee, Stacy	DT	6-3	310	01/17/90	23	R	Oklahoma	Muskogee, Okla.	D6d-'13
14	McGloin, Matt	QB	6-1	210	12/02/89	23	R	Penn State	Scranton, Pa.	FA-'13
17	Moore, Denarius	WR	6-0	190	12/09/88	24	3	Tennessee	Tatum, Texas	D5-'11
55	Moore, Sio	LB	6-1	240	05/02/90	23	R	Connecticut	Cary, N.C.	D3-'13
97	Muir, Daniel	DT	6-2	322	09/12/83	30	7	Kent State	Lanham, Md.	FA-'13
76	Nix, Lucas	G	6-5	320	09/28/89	24	2	Pittsburgh	Jefferson Hills, Pa.	FA-'12
49	Olawale, Jamize	FB/RB	6-1	240	04/17/89	24	2	North Texas	Long Beach, Calif.	FA-'12
79	Pashos, Tony	T	6-6	325	08/03/80	33	10	Illinois	Palos Heights, Ill.	FA-'13
23	Porter, Tracy	CB	5-11	188	08/11/86	27	6	Indiana	Port Allen, La.	UFA-'13 Den.
2	Pryor, Terrelle	QB	6-4	233	06/20/89	24	3	Ohio State	Jeanette, Pa.	D3-'11 (SUP)
45	Reece, Marcel	FB	6-1	255	06/23/85	28	4	Washington	Inglewood, Calif.	FA-'08
81	Rivera, Mychal	TE	6-3	245	09/08/90	23	R	Tennessee	Valencia, Calif.	D6c-'13
53	Roach, Nick	LB	6-1	234	06/16/85	28	7	Northwestern	Milwaukee, Wisc.	UFA-'13 Chi.
58	Robinson, Ryan	DE	6-4	255	12/09/90	22	R	Oklahoma State	Buford, Ga.	FA-'13
29	Ross, Brandian	S	6-1	191	09/28/89	24	2	Youngstown State	Meadowbrook, Va.	FA-'12
90	Sims, Pat	DT	6-2	310	11/29/85	27	5	Auburn	Ft. Lauderdale, Fla.	UFA-'13 Cin.
32	Stewart, Jeremy	RB	5-11	215	02/17/89	23	2	Stanford	Baton Rouge, La.	FA-'12
80	Streater, Rod	WR	6-3	200	02/09/88	25	2	Temple	Burlington, N.J.	FA-'12
98	Walker, Vance	DT	6-2	305	04/26/87	26	5	Georgia Tech	Fort Mill, S.C.	UFA-'13 Atl.
71	Watson, Menelik	T	6-5	315	12/22/88	24	R	Florida State	Manchester, England	D2-'13
52	Wilson, Martez	LB	6-4	252	09/21/88	25	3	Illinois	Chicago, Ill.	W-'13 NO
61	Wisniewski, Stefen	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
24	Woodson, Charles	S	6-1	210	10/07/76	37	16	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	6-0	200	05/08/85	28	7	Kent State	Largo, Md.	FA-'13

Practice Squad

37	Casey, Chance	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
62	Foster, Jason	G	6-3	300	10/21/88	25	1	Rhode Island	East Pittsford, Vt.	FA-'13
10	Jenkins, Greg	WR	5-10	197	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
42	Johnson, Shelton	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
89	Leonhardt, Brian	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'13
54	McFadden, Marshall	LB	6-1	233	08/04/86	27	1	South Carolina State	Lamar, S.C.	FA-'13
8	Wilson, Tyler	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13

Reserve/Physically Unable to Perform

56	Burris, Miles	LB	6-2	240	06/27/88	25	2	San Diego State	Granite Bay, Calif.	D4-'12
----	---------------	----	-----	-----	----------	----	---	-----------------	---------------------	--------

Reserve/Injured - Designated for Return

68	Veldheer, Jared	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
----	-----------------	---	-----	-----	----------	----	---	-----------	---------------------	--------

Reserve/Injured

86	Ausberry, David	TE	6-4	258	09/25/87	26	3	USC	Lemoore, Calif.	D7-'11
70	Bergstrom, Tony	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
34	Murray, Latavius	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13

2013 POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

61	Stefen Wisniewski	C/G
63	Lamar Mady	G
64	Andre Gurode	C/G
65	Mike Brisiel	G
69	Khalif Barnes	T
71	Menelik Watson	T
73	Matt McCants	T
76	Lucas Nix	G
79	Tony Pashos	T

QUARTERBACKS

2	Terrelle Pryor	QB
14	Matt McGloin	QB

RUNNING BACKS

20	Darren McFadden	RB
27	Rashad Jennings	RB
32	Jeremy Stewart	RB
45	Marcel Reece	FB
49	Jamize Olawale	FB/RB

TIGHT ENDS

81	Mychal Rivera	TE
85	Jeron Mastrud	TE
88	Nick Kasa	TE

WIDE RECEIVERS

12	Jacoby Ford	WR
17	Denarius Moore	WR
18	Andre Holmes	WR
19	Brice Butler	WR
80	Rod Streater	WR
84	Juron Criner	WR

RESERVE/INJURED

34	Latavius Murray	RB
70	Tony Bergstrom	OL
86	David Ausberry	TE

RESERVE/INJURED - DESIGNATED FOR RETURN

68	Jared Veldheer	T
----	----------------	---

DEFENSE

DEFENSIVE LINE

58	Ryan Robinson	DE
90	Pat Sims	DT
91	Jack Crawford	DE
92	Stacy McGee	DT
93	Jason Hunter	DE
97	Daniel Muir	DT
98	Vance Walker	DT
99	Lamarr Houston	DE

LINEBACKERS

50	Kaluka Maiava	LB
52	Martez Wilson	LB
53	Nick Roach	LB
55	Sio Moore	LB
94	Kevin Burnett	LB
95	Kaelin Burnett	LB

SECONDARY

21	Mike Jenkins	CB
22	Taiwan Jones	CB
23	Tracy Porter	CB
24	Charles Woodson	S
25	DJ Hayden	CB
26	Usama Young	S
28	Phillip Adams	CB
29	Brandian Ross	S
33	Tyvon Branch	S
35	Chimdi Chekwa	CB

SPECIALISTS

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

PRACTICE SQUAD

8	Tyler Wilson	QB
10	Greg Jenkins	WR
37	Chance Casey	CB
42	Shelton Johnson	S
54	Marshall McFadden	LB
62	Jason Foster	G
89	Brian Leonhardt	TE

2013 COACHING STAFF

Dennis Allen	Head Coach	Mark Hutson	Tight Ends
Tony Sparano	Assistant Head Coach/Offensive Line	Clayton Lopez	Defensive Backs
Bobby April	Special Teams Coordinator	Johnnie Lynn	Defensive Backs
Greg Olson	Offensive Coordinator	Al Miller	Strength and Conditioning
Jason Tarver	Defensive Coordinator	Bob Sanders	Linebackers
Keith Burns	Assistant Special Teams	Eric Sanders	Quality Control - Defense
John DeFilippo	Quarterbacks	Al Saunders	Senior Offensive Assistant
Ted Gilmore	Wide Receivers	Kelly Skipper	Running Backs
John Grieco	Assistant Strength and Conditioning	Travis Smith	Defensive Assistant
Justin Griffith	Quality Control - Offense	Terrell Williams	Defensive Line
Nick Holz	Offensive Assistant		

OAKLAND RAIDERS PARTICIPATION CHART

Player	REGULAR SEASON TOTALS														GAMES PLAYED	GAMES STARTED	DID NOT PLAY	INACTIVE
	9/8 at Ind.	9/15 vs. Jac.	9/23 at Den.	9/29 vs. Was.	10/6 vs. SD	10/13 at KC	10/27 vs. Pit.	11/3 vs. Phi.	11/10 at NYG	11/17 at Hou.	11/24 vs. Ten.	11/28 at Dal.	12/8 at NYJ	12/15 vs. KC	12/22 at SD	12/29 vs. Den.		
Adams, Phillip	X	X	X	X	X	X	X									7	0	0
Ausberry, David	INA	INA	IR	IR	IR	IR	IR									0	0	2
Barnes, Khalif	LT	LT	LT	LT	LT	LT	LT									7	7	0
Bergstrom, Tony	IR	IR	IR	IR	IR	IR	IR									0	0	0
Bilukidi, Christo	X	X	X	X	X	X	INA	NOR								5	0	1
Branch, Tyvon	SS	SS	INA	INA	INA	INA	INA									2	2	5
Brisiel, Mike	RG	RG	RG	RG	RG	RG	RG									7	7	0
Burnett, Kaelin	X	X	X	X	X	X	X									7	0	0
Burnett, Kevin	SLB	WLB	WLB	WLB	WLB	WLB	WLB									7	7	0
Burris, Miles	PUP	PUP	PUP	PUP	PUP	PUP	PUP									0	0	0
Butler, Brice	X	X	WR	WR	X	X	X									7	2	0
Carmona, Eddy	IR	IR	IR	IR	IR	IR	NOR									0	0	0
Casey, Chance	PS	PS	PS	PS	PS	PS	PS									0	0	0
Chekwa, Chimdi	X	INA	X	X	X	X	X									6	0	1
Condo, Jon	X	X	X	X	X	X	X									7	0	0
Cornell, Jack	NOR	PS	PS	PS	X	PS	DNP									1	0	1
Crawford, Jack	X	INA	X	X	X	X	X									6	0	1
Criner, Juron	INA	INA	INA	INA	INA	INA	INA									0	0	7
Flynn, Matt	DNP	DNP	X	QB	DNP	NOR	NOR									2	1	3
Ford, Jacoby	X	WR	X	X	X	X	X									7	1	0
Foster, Jason	NOR	NOR	NOR	NOR	NOR	NOR	PS									0	0	0
Gurode, Andre	X	X	LG	LG	C	C	INA									6	4	1
Hayden, DJ	X	X	RCB	X	X	X	X									7	1	0
Holmes, Andre	SUS	SUS	SUS	SUS	SUS	X	X									2	0	0
Houston, Lamarr	RE	RE	RE	RE	RE	RE	RE									7	7	0
Hunter, Jason	LE	LE	LE	INA	LE	LE	LE									6	6	1
Janikowski, Sebastian	X	X	X	X	X	X	X									7	0	0
Jenkins, Greg	PS	PS	PS	PS	PS	PS	PS									0	0	0
Jenkins, Mike	LCB	LCB	LCB	LCB	LCB	LCB	LCB									7	7	0
Jennings, Rashad	X	X	X	X	RB	X	X									7	1	0
Johnson, Shelton	PS	PS	PS	PS	PS	PS	PS									0	0	0
Jones, Taiwan	X	X	X	X	X	X	X									7	0	0
Kasa, Nick	X	X	X	X	X	X	X									7	0	0
King, Marquette	X	X	X	X	X	X	X									7	0	0
Leonhardt, Brian	PS	PS	PS	PS	PS	PS	PS									0	0	0
Mady, Lamar	PS	PS	X	X	X	X	X									5	0	0
Maiava, Kaluka	WLB	X	X	X	X	INA	X									6	1	1
Mastrud, Jeron	TE	TE	X	X	X	TE	TE									7	4	0
McCants, Matt	X	X	X	DNP	RT	X	RT									6	2	1
McClain, Antoine	INA	INA	INA	INA	NOR	NOR	NOR									0	0	4
McFadden, Darren	RB	RB	RB	RB	INA	RB	RB									6	6	1
McFadden, Marshall	PS	PS	PS	PS	PS	PS	PS									0	0	0
McGee, Stacy	X	X	X	X	INA	X	X									6	0	1
McGloin, Matt	INA	INA	INA	DNP	DNP	DNP	DNP									0	0	4
Moore, Denarius	WR	X	WR	WR	WR	WR	WR									7	6	0
Moore, Sio	X	SLB	INA	SLB	SLB	SLB	SLB									6	5	1
Muir, Daniel	NOR	NOR	NOR	NOR	NOR	INA	X									1	0	1
Murray, Latavius	IR	IR	IR	IR	IR	IR	IR									0	0	0
Nix, Lucas	LG	LG	INA	INA	LG	LG	LG									5	5	2
Olawale, Jamize	X	X	X	X	X	X	X									7	0	0
Pashos, Tony	RT	RT	RT	RT	INA	RT	INA									5	5	2
Porter, Tracy	RCB	RCB	CB	RCB	RCB	RCB	RCB									7	7	0
Pryor, Terrelle	QB	QB	QB	INA	QB	QB	QB									6	6	1
Reece, Marcel	FB	FB	FB	FB	FB	FB	FB									7	7	0
Rivera, Mychal	X	X	X	X	TE	X	X									7	1	0
Roach, Nick	MLB	MLB	MLB	MLB	MLB	MLB	MLB									7	7	0
Robinson, Ryan	INA	X	X	X	X	X	INA									5	0	2
Ross, Brandian	X	X	SS	SS	SS	SS	SS									7	5	0
Sanford, Brian	INA	X	X	LE	X	DNP	NOR									4	1	1
Sims, Pat	NT	NT	NT	NT	NT	NT	NT									7	7	0
Smith, Willie	IR	IR	IR	NOR	NOR	NOR	NOR									0	0	0
Stewart, Jeremy	X	X	X	X	X	X	X									7	0	0
Streater, Rod	WR	WR	WR	WR	WR	WR	WR									7	7	0
Veldheer, Jared	IR	IR	IR	IR	IR	IR	IR									0	0	0
Walker, Vance	DT	DT	DT	DT	DT	DT	DT									7	7	0
Watson, Menelik	INA	INA	INA	INA	INA	INA	INA									0	0	7
Wilson, Martez	NOR	NOR	NOR	NOR	NOR	NOR	INA									0	0	1
Wilson, Tyler	PS	PS	PS	PS	PS	PS	PS									0	0	0
Winn, George	NOR	NOR	NOR	NOR	PS	PS	NOR									0	0	0
Wisniewski, Stefen	C	C	C	C	INA	INA	C									5	5	2
Woodson, Charles	FS	FS	FS	FS	FS	FS	FS									7	7	0
Young, Usama	X	X	X	X	X	X	X									7	0	0

X=substituted; IR=injured reserve; PUP=physically unable to perform; NOR=not on roster; PS=practice squad; SUS=suspended

HOW THE 2013 RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draft (19)</u>	<u>Free Agents (30)</u>	<u>Trades/Waivers (3)</u>
2000	(12-4)	K Sebastian Janikowski (1)		
2006	(2-14)		LS Jon Condo	
2008	(5-11)	RB Darren McFadden (1) S Tyvon Branch (4a)	FB Marcel Reece	
2009	(5-11)		T Khalif Barnes (UFA-Jac.)	
2010	(8-8)	DE Lamarr Houston (2) WR Jacoby Ford (4b)		
2011	(8-8)	C Stefen Wisniewski (2) CB Chimdi Chekwa (4a) CB Taiwan Jones (4b) WR Denarius Moore (5) QB Terrelle Pryor (3-SUP)		
2012	(4-12)	DE Jack Crawford (5a) WR Juron Criner (5b)	G Mike Brisiel (UFA-HouT.) LB Kaelin Burnett P Marquette King OL Lucas Nix FB/RB Jamize Olawale S Brandian Ross RB Jeremy Stewart WR Rod Streater	CB Phillip Adams (W-Sea.)
2013		CB DJ Hayden (1) T Menelik Watson (2) LB Sio Moore (3) TE Nick Kasa (6a) TE Mychal Rivera (6c) DT Stacy McGee (6d) WR Brice Butler (7a)	LB Kevin Burnett OL Andre Gurode DE Jason Hunter (UFA-Den.) CB Mike Jenkins (UFA-Dal.) RB Rashad Jennings (UFA-Jac.) G Lamar Mady LB Kaluka Maiava (UFA-Cle.) TE Jeron Mastrud T Matt McCants QB Matt McGloin DT Daniel Muir T Tony Pashos CB Tracy Porter (UFA-Den.) LB Nick Roach (UFA-Chi.) DE Ryan Robinson DT Pat Sims (UFA-Cin.) DT Vance Walker (UFA-Atl.) S Charles Woodson S Usama Young	WR Andre Holmes (W-NE) LB Martez Wilson (W-NO)

2013 TRANSACTIONS

<u>Date</u>	<u>Player</u>	<u>Transaction</u>
Jan. 2	G Jason Foster	Signed as reserve/future free agent
	LB Jerrell Harris	Signed as reserve/future free agent
	DB Akwasi Owusu-Ansah	Signed as reserve/future free agent
	WR Travionte Session	Signed as reserve/future free agent
	TE Mickey Shuler	Signed as reserve/future free agent
	T Jason Slowey	Signed as reserve/future free agent
Jan. 4	FB Jon Hoes	Signed as reserve/future free agent
	WR Isaiah Williams	Signed as reserve/future free agent
	NT Johnny Jones	Signed as reserve/future free agent
Mar. 12	CB Phillip Adams	Re-signed
	WR Darrius Heyward-Bey	Released
	DB Michael Huff	Released
	DE David Tollefson	Released
Mar. 13	DB Coye Francies	Signed
	DE Jason Hunter	Signed as UFA (Den.)
	LB Kaluka Maiava	Signed as UFA (Cle.)
	DT Pat Sims	Signed as UFA (Cin.)
Mar. 15	LB Nick Roach	Signed as UFA (Chi.)
Mar. 17	LB Kevin Burnett	Signed as FA
Mar. 18	DT Vance Walker	Signed as UFA (Atl.)
Mar. 20	T Khalif Barnes	Re-signed
Mar. 22	LB Kaelin Burnett	Re-signed/exclusive rights
Mar. 26	T Alex Barron	Signed as FA
Mar. 27	DT Tommy Kelly	Released
April 1	QB Matt Flynn	Acquired via trade (Sea.)
April 2	QB Carson Palmer	Traded (Ari.)
April 3	CB Tracy Porter	Signed as UFA (Den.)
April 5	LB Rolando McClain	Waived
April 8	T Jason Slowey	Waived
April 9	CB Mike Jenkins	Signed as UFA (Dal.)
	S Usama Young	Signed as FA
	DE Andre Carter	Re-signed
April 10	CB Joselio Hanson	Re-signed
April 11	RB Rashad Jennings	Signed as UFA (Jac.)
	S Reggie Smith	Signed as FA
April 15	C/G Alex Parsons	Re-signed/exclusive rights
	DB Brandian Ross	Re-signed/exclusive rights
	RB Jeremy Stewart	Re-signed/exclusive rights
April 29	LB Billy Boyko	Signed as FA
	DB Adrian Bushell	Signed as FA
	P Bobby Cowan	Signed as FA
	C Deveric Gallington	Signed as FA
	S Shelton Johnson	Signed as FA
	TE Brian Leonhardt	Signed as FA
	G Lamar Mady	Signed as FA
	WR Sam McGuffie	Signed as FA
	QB Kyle Padron	Signed as FA
	LS Adam Steiner	Signed as FA
	DT Kurt Taufa'asau	Signed as FA
	WR Conner Vernon	Signed as FA
	T John Wetzel	Signed as FA
	RB Deonte Williams	Signed as FA
April 30	K Eddy Carmona	Signed as FA
May 1	LS Nick Guess	Signed as FA
May 13	DB Chance Casey	Signed as FA
	LB Eric Harper	Signed as FA
	WR Greg Jenkins	Signed as FA
	TE Jeron Mastrud	Signed as FA
	DE Ryan Robinson	Signed as FA
	C Andrew Robiskie	Signed as FA
	CB Mitchell White	Signed as FA
	WR Andre Holmes	Claimed via waivers
	CB Adrian Bushell	Waived
	C Deveric Gallington	Waived
	DB Akwasi Owusu-Ansah	Waived

2013 TRANSACTIONS

	TE Micky Shuler	Waived
	LS Adam Steiner	Waived
May 16	WR Josh Cribbs	Signed as UFA (Cle.)
	QB Matt McGloin	Signed as FA
	LS Nick Guess	Waived
	LB Jerrell Harris	Waived
May 17	P Chris Kluwe	Signed as FA
	P Bobby Cowan	Waived
May 22	DB Charles Woodson	Signed as FA
	QB Kyle Padron	Waived
June 24	LB Mario Kurn	Waived
July 23	CB Coye Francies	Waived
	LB Travis Goethel	Waived
July 26	OL Andre Gurode	Signed as FA
July 29	LB Omar Gaither	Signed as FA
July 31	DT Myles Wade	Signed as FA
Aug. 5	DL Ryan Baker	Signed as FA
Aug. 6	NT Johnny Jones	Placed on Reserve/Injured
Aug. 20	T Tony Hills	Signed as FA
Aug. 20	LB Chase Thomas	Claimed via waivers
Aug. 21	K Eddy Carmona	Reserve/Injured
Aug. 21	T John Wetzel	Reserve/Injured
Aug. 24	NT Johnny Jones	Waived/Injured
Aug. 24	T John Wetzel	Waived/Injured
Aug. 26	WR Josh Cribbs	Released
Aug. 26	LB Keenan Clayton	Waived
Aug. 26	LB Eric Harper	Waived
Aug. 26	FB Jon Hoese	Waived
Aug. 26	WR Sam McGuffie	Waived
Aug. 26	DB Cory Nelms	Waived
Aug. 26	C Andrew Robiskie	Waived
Aug. 26	WR Travionte Session	Waived
Aug. 26	DT Myles Wade	Waived
Aug. 26	WR Isaiah Williams	Waived
Aug. 26	DL Brandon Bair	Waived/Injured
Aug. 26	C/G Alex Parsons	Waived/Injured
Aug. 27	K Justin Medlock	Signed as FA
Aug. 27	CB Mitchell White	Waived
Aug. 27	LB Miles Burris	Placed on Reserve/PUP
Aug. 27	CB Joselio Hanson	Placed on Reserve/Injured
Aug. 27	RB Latavius Murray	Placed on Reserve/Injured
Aug. 27	C/G Alex Parsons	Placed on Reserve/Injured
Aug. 27	DL Brandon Bair	Placed on Reserve/Injured
Aug. 28	C/G Alex Parsons	Waived
Aug. 31	DE Andre Carter	Released
Aug. 31	LB Omar Gaither	Released
Aug. 31	CB Joselio Hanson	Released
Aug. 31	T Tony Hills	Released
Aug. 31	S Reggie Smith	Released
Aug. 31	DL Ryan Baker	Waived
Aug. 31	DE David Bass	Waived
Aug. 31	LB Billy Boyko	Waived
Aug. 31	CB Chance Casey	Waived
Aug. 31	G Jason Foster	Waived
Aug. 31	TE Richard Gordon	Waived
Aug. 31	WR Greg Jenkins	Waived
Aug. 31	S Shelton Johnson	Waived
Aug. 31	TE Brian Leonhardt	Waived
Aug. 31	G Lamar Mady	Waived
Aug. 31	K Justin Medlock	Waived
Aug. 31	DT Kurt Taufa'asau	Waived
Aug. 31	LB Chase Thomas	Waived
Aug. 31	WR Conner Vernon	Waived
Aug. 31	RB Deonte Williams	Waived
Aug. 31	T Willie Smith	Waived
Aug. 31	OL Tony Bergstrom	Placed on Reserve/Injured

Aug. 31	WR Andre Holmes	Placed on Reserve/Suspended
Sept. 1	P Chris Kluwe	Released
Sept. 1	QB Tyler Wilson	Waived
Sept. 1	G Antoine McClain	Claimed via Waivers
Sept. 1	DL Brian Sanford	Claimed via Waivers
Sept. 1	T Willie Smith	Placed on Reserve/Injured
Sept. 2	QB Tyler Wilson	Signed to Practice Squad
Sept. 2	WR Greg Jenkins	Signed to Practice Squad
Sept. 2	CB Chance Casey	Signed to Practice Squad
Sept. 2	S Shelton Johnson	Signed to Practice Squad
Sept. 2	LB Marshall McFadden	Signed to Practice Squad
Sept. 2	G Lamar Mady	Signed to Practice Squad
Sept. 2	T Matt McCants	Signed to Practice Squad
Sept. 2	TE Brian Leonhardt	Signed to Practice Squad
Sept. 2	T Tony Pashos	Signed as FA
Sept. 2	T Alex Barron	Released
Sept. 7	T Jared Veldheer	Placed on Reserve/Injured - Designated for Return
Sept. 7	T Matt McCants	Signed to Active Roster
Sept. 11	OL Jack Cornell	Signed to Practice Squad
Sept. 23	G Lamar Mady	Signed to Active Roster
Sept. 23	TE David Ausberry	Placed on Reserve/Injured
Sept. 26	T Willie Smith	Waived
Sept. 30	WR Andre Holmes	<u>Suspension lifted by Commissioner</u>
Oct. 2	RB George Winn	Signed to Practice Squad
Oct. 5	OL Jack Cornell	Signed to Active Roster
Oct. 5	G Antoine McClain	Waived
Oct. 7	WR Andre Holmes	Activated to Active Roster
Oct. 7	QB Matt Flynn	Released
Oct. 7	OL Jack Cornell	Waived
Oct. 9	DT Daniel Muir	Signed to Active Roster
Oct. 9	OL Jack Cornell	Re-signed to Practice Squad
Oct. 15	K Eddy Carmona	Waived
Oct. 15	RB George Winn	Released from Practice Squad
Oct. 21	G Jason Foster	Signed to Practice Squad
Oct. 23	LB Martez Wilson	Claimed via Waivers
Oct. 23	DT Christo Bilukidi	Waived
Oct. 26	OL Jack Cornell	Signed to Active Roster
Oct. 26	DL Brian Sanford	Waived
Oct. 28	OL Jack Cornell	Waived

By Player

- Adams, Phillip
- Re-signed (3/12)
- Ausberry, David
- Placed on Reserve/Injured (9/23)
- Bair, Brandon
- Waived/Injured (8/26)
 - Reserve/Injured (8/27)
- Baker, Ryan - DL
- Signed as FA (8/5)
 - Waived (8/31)
- Barnes, Khalif - T
- Re-signed (3/20)
- Barron, Alex - T
- Signed as FA (3/26)
 - Released (9/2)
- Bass, David
- Waived (8/31)
- Bergstrom, Tony - OL
- Placed on Reserve/Injured (8/31)
- Bilukidi, Christo - DT
- Waived (10/23)
- Boyko, Billy - LB
- Signed as FA (4/29)
 - Waived (8/31)

2013 TRANSACTIONS

Burnett, Kaelin - LB

- Re-signed/exclusive rights (3/22)

Burris, Miles - LB

- Placed on Reserve/Physically Unable to Perform (8/27)

Bushell, Adrian - CB

- Signed as FA (3/26)
- Waived (5/13)

Casey, Chance - CB

- Signed as FA (5/13)
- Waived (8/31)
- Signed to Practice Squad (9/2)

Carmona, Eddy - K

- Re-signed (4/30)
- Reserve/Injured (8/21)
- Waived (10/15)

Carter, Andre - DE

- Re-signed (4/9)
- Released (8/31)

Cowan, Bobby - P

- Signed as FA (4/29)
- Waived (5/16)

Cornell, Jack - OL

- Signed to Practice Squad (9/11)
- Signed to Active Roster (10/5)
- Waived (10/7)
- Re-signed to Practice Squad (10/9)
- Signed to Active Roster (10/26)
- Waived (10/28)

Cribbs, Josh - WR

- Signed as UFA (Cle.) (5/16)
- Released (8/25)

Clayton, Keenan - LB

- Waived (8/25)

Flynn, Matt - QB

- Acquired via trade (Sea.) (4/1)
- Released (10/7)

Foster, Jason - G

- Signed as reserve/future free agent (1/2)
- Waived (8/31)
- Signed to Practice Squad (10/21)

Francies, Coye - CB

- Signed (3/13)
- Waived (7/23)

Gaither, Omar - LB

- Signed as FA (7/29)
- Released (8/31)

Gallington, Deveric - C

- Signed as FA (4/29)
- Waived (5/13)

Gordon, Richard - TE

- Waived (8/31)

Guess, Nick - LS

- Signed as FA (5/1)
- Waived (5/16)

Gurode, Andre - OL

- Signed as FA (7/26)

Hanson, Joselio - CB

- Re-signed (4/10)
- Placed on Reserve/Injured (8/27)
- Released (8/31)

Harper, Eric - LB

- Signed as FA (5/13)
- Waived (8/25)

Harris, Jerrell - LB

- Signed as reserve/future free agent (1/2)
- Waived (5/16)

Heyward-Bey, Darrius - WR

- Released (3/12)

Hills, Tony - T

- Signed as FA (8/20)
- Released (8/31)

Hoes, Jon - FB

- Signed as reserve/future free agent (1/4)
- Waived (8/25)

Holmes, Andre - WR

- Claimed via waivers (5/13)
- League placed on Reserve/Suspended (8/31)
- Suspension lifted by Commissioner (9/30)
- Activated to Active Roster (10/7)

Hunter, Jason - DE

- Signed as UFA (Den.) (3/13)

Huff, Michael - DB

- Released (3/12)

Jenkins, Greg - WR

- Signed as FA (5/13)
- Waived (8/31)
- Signed to Practice Squad (9/2)

Jenkins, Mike - CB

- Signed as UFA (Dal.) (4/9)

Jennings, Rashad - RB

- Signed as UFA (Jac.) (4/11)

Johnson, Shelton - S

- Signed as FA (4/29)
- Waived (8/31)
- Signed to Practice Squad (9/2)

Jones, Johnny - NT

- Signed as reserve/future free agent (1/4)
- Reserve/Injured (8/6)
- Waived/Injured (8/24)

Kelly, Tommy - DT

- Released (3/27)

Kluwe, Chris - P

- Signed as FA (5/17)
- Released (9/1)

Leonhardt, Brian - TE

- Signed as FA (4/29)
- Waived (8/31)
- Signed to Practice Squad (9/2)

Mady, Lamar - G

- Signed as FA (4/29)
- Waived (8/31)
- Signed to Practice Squad (9/2)
- Signed to Active Roster (9/23)

Maiava, Kaluka - LB

- Signed as UFA (Cle.) (3/13)

Mastrud, Jeron - TE

- Signed as FA (5/13)

McCants, Matt - T

- Signed to Practice Squad (9/2)
- Signed to Active Roster (9/7)

McClain, Antoine - G

- Claimed via waivers (9/1)
- Waived (10/5)

McClain, Rolando - LB

- Waived (4/5)

McFadden, Marshall - LB

- Signed to Practice Squad (9/2)

McGloin, Matt - QB

- Signed as FA (5/16)

McGuffie, Sam - WR

- Signed as FA (4/29)
- Waived (8/25)

2013 TRANSACTIONS

Medlock, Justin - K

- Signed as FA (8/27)
- Waived (8/31)

Muir, Daniel - DT

- Signed to Active Roster (10/9)

Murray, Latavius - RB

- Placed on Reserve/Injured (8/27)

Nelms, Cory - DB

- Waived (8/25)

Owusu-Ansah, Akwasi - DB

- Signed as reserve/future free agent (1/2)
- Waived (5/13)

Padron, Kyle - QB

- Signed as FA (4/29)
- Waived (5/22)

Palmer, Carson - QB

- Traded (Ari.) (4/2)

Parsons, Alex - G/C

- Re-signed/exclusive rights (4/15)
- Waived/Injured (8/26)
- Reserve/Injured (8/27)
- Waived (8/28)

Pashos, Tony - T

- Signed as FA (9/2)

Porter, Tracy - CB

- Signed as UFA (Den.) (4/3)

Roach, Nick - LB

- Signed as UFA (Chi.) (3/15)

Robinson, Ryan - DE

- Signed as FA (5/13)

Robiskie, Andrew

- Signed as FA (5/13)
- Waived (8/25)

Ross, Brandian - DB

- Re-signed/exclusive rights (4/15)

Sanford, Brian - DT

- Claimed via waivers (9/1)
- Waived (10/26)

Session, Travionte - WR

- Signed as reserve/future free agent (1/2)
- Waived (8/25)

Shuler, Mickey - TE

- Signed as reserve/future free agent (1/2)
- Waived (5/13)

Sims, Pat - DT

- Signed as UFA (Cin.) (3/13)

Slowey, Jason - OL

- Signed as reserve/future free agent (1/2)
- Waived (4/8)

Smith, Reggie - S

- Signed as FA (4/11)
- Released (8/31)

Smith, Willie - T

- Waived/Injured (8/31)
- Reserve/Injured (9/1)
- Waived (9/26)

Steiner, Adam - LS

- Signed as FA (4/29)
- Waived (5/13)

Stewart, Jeremy - RB

- Re-signed/exclusive rights (4/15)

Taufa'asau, Kurt - DT

- Signed as FA (4/29)
- Waived (8/31)

Thomas, Chase - LB

- Claimed via waivers (8/20)
- Waived (8/31)

Tollefson, David - DE

- Released (3/12)

Veldheer, Jared - T

- Placed on Reserve/Injured - Designated for Return (9/7)

Vernon, Conner - WR

- Signed as FA (4/29)
- Waived (8/31)

Wade, Myles - DT

- Signed as FA (7/31)
- Waived (8/25)

Walker, Vance - DT

- Signed as UFA (Atl.) (3/18)

Wetzel, John - T

- Signed as FA (4/29)
- Reserve/Injured (8/21)
- Waived/Injured (8/24)

White, Mitchell - CB

- Signed as FA (5/13)
- Waived (8/27)

Williams, Deonte - RB

- Signed as FA (4/29)
- Waived (8/31)

Williams, Isaiah - WR

- Signed as reserve/future free agent (1/4)
- Waived (8/25)

Wilson, Martez - LB

- Claimed via waivers (10/23)

Wilson, Tyler - QB

- Waived (9/1)
- Signed to Practice Squad (9/2)

Winn, George - RB

- Signed to Practice Squad (10/2)
- Released (10/15)

Young, Usama - S

- Signed as FA

[illegible]

[illegible]

[illegible]

SUPPLEMENTAL STATS

LONGEST PLAYS FROM SCRIMMAGE

<u>Yards</u>	<u>Raiders</u> <u>Date, Opp.</u>	<u>Play</u>
93	10/27 vs. Pit.	T. Pryor run (TD)
73	09/23 at Den.	T. Pryor pass to D. Moore
44	10/6 vs. SD.	T. Pryor pass to R. Streater
41	09/08 at Ind.	T. Pryor pass to J. Mastrud
39	10/13 at KC.	T. Pryor pass to D. Moore
34	09/29 vs. Was.	M. Flynn pass to D. Moore
30	09/15 vs. Jac.	D. McFadden run
29	09/08 at Ind.	T. Pryor run
28	09/15 vs. Jac.	D. McFadden run
28	09/15 vs. Jac.	R. Jennings run

Number of 20-plus-yard plays: 18
Number of 40-plus-yard plays: 4

<u>Yards</u>	<u>Opponents</u> <u>Date, Opp.</u>	<u>Play</u>
33	10/27 vs. Pit.	B. Roethlisberger pass to E. Sanders
30	09/15 vs. Jac.	C. Henne pass to A. Sanders
28	09/29 vs. Was.	R. Griffin pass to R. Helu
25	09/08 at Ind.	A. Luck pass to R. Wayne
24	10/13 at KC.	A. Smith pass to J. Charles
24	09/08 at Ind.	A. Luck pass to D. Heyward-Bey
23	09/15 vs. Jac.	C. Henne pass to A. Sanders
22	09/15 vs. Jac.	C. Henne pass to S. Burton
22	09/15 vs. Jac.	C. Henne pass to C. Shorts
21	10/27 vs. Pit.	B. Roethlisberger pass to A. Brown

Number of 20-plus-yard plays: 13
Number of 40-plus-yard plays: 0

DEFENSIVE FUMBLE STATISTICS

Forced Fumbles (7)

<u>Number</u>	<u>Player</u>
2	Ke. Burnett - 9/23 at Den., 10/6 vs. SD
1	L. Houston - 9/23 at Den.
1	N. Roach - 9/29 vs. Was.
1	B. Ross - 10/13 at KC
1	C. Woodson - 10/13 at KC.
1	D. Hayden - 10/13 at KC

Fumble Recoveries (6)

<u>Number</u>	<u>Player</u>
2	C. Woodson - 10/6 vs. SD; 10/13 at KC
1	M. Jenkins - 9/23 at Den.
1	J. Hunter - 9/23 at Den.
1	T. Porter - 9/29 vs. Was.
1	U. Young - 10/6 vs. SD

QUARTERBACK PRESSURES

<u>Number</u>	<u>QB Hurries (69)</u> <u>Player</u>
14	L. Houston
11	N. Roach
9	V. Walker
8	Ke. Burnett
7	Pat Sims
6	J. Hunter
3	U. Young
3	S. Moore
2	R. Robinson
2	B. Ross
1	J. Crawford
1	D. Muir
1	T. Porter
1	C. Woodson

<u>Number</u>	<u>QB Hits (49)</u> <u>Player</u>
13	L. Houston
5	V. Walker
4	J. Hunter
4	S. Moore
3	U. Young
3	Ke. Burnett
3	D. Muir
2	Pat Sims
1	Ka. Burnett
1	M. Jenkins
1	T. Branch
1	B. Ross
1	T. Porter
1	C. Bilukidi
1	J. Crawford
1	C. Woodson
1	B. Sanford
1	S. McGee

SUPPLEMENTAL STATS

TACKLES FOR LOSS (39)

<u>Number</u>	<u>Player</u>
6	L. Houston - 9/8 at Ind.; 9/15 vs. Jac.; 10/6 (2.0) vs SD.; 10/27 (2.0) vs. Pit.
4	N. Roach - 9/8 at Ind.; 9/23 at Den.; 10/6 vs. SD.; 10/13 at KC.
4	S. Moore - 9/15 vs. Jac.; 10/13 at KC.; 10/27 (2.0) vs. Pit.
4	V. Walker - 9/29 vs. Was.; 10/13 at KC.; 10/27 (2.0) vs. Pit.
3	B. Sanford - 9/15 vs. Jac. (2.0); 9/29 vs. Was.
3	J. Hunter - 9/8 at Ind.; 9/15 vs. Jac.; 9/23 at Den.
3	T. Porter - 9/8 at Ind.; 9/29 vs. Was.; 10/13 at KC.
2	C. Woodson - 9/29 vs. Was.; 10/27 vs. Pit.
2	Ke. Burnett - 9/29 vs. Was.; 10/6 vs. SD.
2	P. Sims - 9/15 vs. Jac.; 10/27 vs. Pit.
1	C. Bilukidi - 9/15 vs. Jac.
1	U. Young - 9/15 vs. Jac
1	T. Branch - 9/8 at Ind.
1	M. Jenkins - 10/27 vs. Pit.
1	D. Muir - 10/27 vs. Pit.
1	S. McGee - 10/27 vs. Pit.

ONSIDE KICKS

Raiders Kicks (0)

Opponents Kicks (0/1)

Failed: 10/27 vs. Pit. (R. Jennings)

BLOCKED KICKS

Raiders Blocks (2)

(Punt) R. Jennings, 9/29 vs. Was. (S. Rocca) - TD (J. Stewart)

(Field Goal) T. Porter, 10/6 vs. SD (M. Scifres)

Opponents Blocks (0)

LONGEST RETURNS

Raiders			
<u>Type</u>	<u>Yards</u>	<u>Date, Opp.</u>	<u>Player</u>
Punt	30	9/15 vs. Jac.	P. Adams
Kickoff	28	9/23 at Den.	J.Ford
Kickoff	27	9/8 at Ind.	J.Ford
Kickoff	26	9/15 vs. Jac.	J.Ford
Punt	22	10/27 vs. Pit	T. Jones
Punt	22	10/13 at KC.	D. Hayden

Number of 20-plus-yard returns: 6
Number of 40-plus-yard returns: 0

Opponents			
<u>Type</u>	<u>Yards</u>	<u>Date, Opp.</u>	<u>Player</u>
Punt	44	10/27 vs. Pit	A. Brown
Kickoff	32	9/15 vs. Jac.	S. Burton
Kickoff	25	10/27 vs. Pit	J. Dwyer
Punt	23	9/8 at Ind.	T. Hilton
Punt	21	10/6 at Oak.	E. Royal
Punt	20	9/23 at Den.	T. Holliday

Number of 20-plus-yard returns: 5
Number of 40-plus-yard returns: 1

SUPPLEMENTAL STATS

RAIDERS SCORING DRIVES

Date	Opp.	Plays	Yards	Time	Result	Qtr	Scoring play	QB
9/8	at Ind.	11	85	5:54	TD	2	D. McFadden 1-yard run	T. Pryor
9/8	at Ind.	10	60	4:41	FG	3	S. Janikowski 38-yard FG	T. Pryor
9/8	at Ind.	11	49	5:41	TD	4	T. Pryor 5-yard pass to D. Moore	T. Pryor
9/15	vs. Jac.	5	38	2:45	TD	1	M. Reece 11-yard run	T. Pryor
9/15	vs. Jac.	10	44	2:47	FG	2	S. Janikowski 46-yard FG	T. Pryor
9/15	vs. Jac.	12	69	5:42	FG	3	S. Janikowski 30-yard FG	T. Pryor
9/15	vs. Jac.	7	43	3:56	FG	4	S. Janikowski 29-yard FG	T. Pryor
9/15	vs. Jac.	10	52	6:23	FG	4	S. Janikowski 29-yard FG	T. Pryor
9/23	at Den.	3	80	1:30	TD	2	T. Pryor 73-yard pass to D. Moore	T. Pryor
9/23	at Den.	6	70	2:26	TD	3	D. McFadden 16-yard pass to M. Reece	T. Pryor
9/23	at Den.	4	20	1:04	TD	4	D. McFadden 1-yard run	M. Flynn
9/29	vs. Was.	10	81	5:21	TD	1	M. Flynn 18-yard pass to M. Rivera	M. Flynn
10/6	vs. SD.	1	44	0:08	TD	1	T. Pryor 44-yard pass to R. Streater	T. Pryor
10/6	vs. SD.	13	88	8:08	TD	1	T. Pryor 2-yard pass to D. Moore	T. Pryor
10/6	vs. SD.	4	8	1:34	FG	2	S. Janikowski 47-yard FG	T. Pryor
10/6	vs. SD.	9	58	5:53	FG	4	S. Janikowski 50-yard FG	T. Pryor
10/13	at KC.	6	78	3:16	TD	2	T. Pryor 39-yard pass to D. Moore	T. Pryor
10/27	vs. Pit.	1	93	0:19	TD	1	T. Pryor 93-yard run	T. Pryor
10/27	vs. Pit.	5	26	2:36	TD	1	D. McFadden 7-yard run	T. Pryor
10/27	vs. Pit.	11	72	6:05	TD	2	D. McFadden 4-yard run	T. Pryor

LENGTH OF SCORING DRIVES

Length (minus)	Raiders		Opponents	
	TD	FG	TD	FG
0-9	1	1		
10-19			1	1
20-29	2		2	1
30-39			1	1
40-49	2	2	1	2
50-59		2	1	1
60-69		1	2	
70-79	3			2
80-89	4		7	
90-99	1		1	1
Totals	13	6	16	9

RED ZONE EFFICIENCY

	Raiders	Opponents
Red zone trips	14	20
Total scores	12	13
Touchdowns	8	8
Field goals/attempts	3/4	2/2
Touchdown percentage	.571	.400
Scoring percentage	.857	.650
Turnovers	0	0
Downs	0	2
Missed field goals	1	2
Time ran out	0	0
Ended not trying to score	0	0
Scores from outside 20	4	1
Touchdowns	2	1
Field goals	2	0

SUPPLEMENTAL STATS

TWO-POINT CONVERSIONS

Raiders (0-0):

Opponents (0-1): C. Henne pass to S. Burton, 9:15 vs. Jac. (failed)

REPLAY CHALLENGES

Dennis Allen (0/1)

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
10/27	Pittsburgh	Z. Mesko punts to OAK 1, downed by R. Golden	Upheld; ball did not cross goaline for touchback

Opponents (2/4)

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
9/15	Jacksonville	D. McFadden run down by contact	Reversed, fumble
9/23	Denver	T. Pryor sacked and down by contact	Upheld
10/27	Pittsburgh	B. Roethlisberger pass incomplete to H. Miller	Reversed, complete
10/27	Pittsburgh	Z. Mesko punt downed by A. Blake at OAK 28	Upheld; ruled Raiders did not make contact with ball

Replay Assistant (1/1)

Last two minutes of half and overtime, scoring plays and turnovers

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
10/27	Pittsburgh	B. Roethlisberger pass to H. Miller 11-yard touchdown	Reversed, incomplete

POINTS OFF TURNOVERS

	Oakland	Opponents
Points off turnovers	28	37
Touchdowns	4	5
Field goals	0	1

SUPPLEMENTAL STATS

TAKEAWAY ANALYSIS

	Raiders Takeaways				Opponent Takeaways			
	Int	Fum	Tot		Int	Fum	Tot	Diff
9/8 at Ind.	0	0	0		2	0	2	-2
9/15 vs. Jac.	0	0	0		0	1	1	-1
9/23 at Den.	0	2	2		0	0	0	2
9/29 vs. Was.	0	1	1		1	1	2	-1
10/6 vs. SD	3	2	5		0	0	0	5
10/13 at KC	0	1	1		3	0	0	-2
10/27 vs. Pit.	2	0	2		2	1	3	-3
11/3 vs. Phi.								
11/10 at NYG								
11/17 at Hou.								
11/24 vs. Ten.								
11/28 at Dal.								
12/8 at NYJ								
12/15 vs. KC								
12/22 at SD								
12/29 vs. Den.								
Season Totals	5	6	11		8	3	8	0

TAKEAWAY SUMMARY

9/8 at Ind.	None
9/15 vs. Jac.	None
9/23 at Den.	J. Hunter fumble recovery, L. Houston fumble recovery
9/29 vs. Was.	Ke. Burnett fumble recovery
10/6 vs. SD	U. Young interception, C. Chekwa FR, C. Woodson FR, DJ Hayden interception, C. Woodson interception
10/13 at KC	C. Woodson fumble recovery
10/27 vs. Pit.	M. Jenkins interception, T. Porter interception
11/3 vs. Phi.	
11/10 at NYG	
11/17 at Hou.	
11/24 vs. Ten.	
11/28 at Dal.	
12/8 at NYJ	
12/15 vs. KC	
12/22 at SD	
12/29 vs. Den.	

GIVEAWAY SUMMARY

9/8 at Ind.	T. Pryor Interception (2)
9/15 vs. Jac.	D. McFadden Fumble
9/23 at Den.	None
9/29 vs. Was.	M. Flynn Interception (1), M. Flynn Fumble (1)
10/6 vs. SD	None
10/13 at KC	T. Pryor Interception (3)
10/27 vs. Pit.	T. Pryor Interception (2), J. Ford (1)
11/3 vs. Phi.	
11/10 at NYG	
11/17 at Hou.	
11/24 vs. Ten.	
11/28 at Dal.	
12/8 at NYJ	
12/15 vs. KC	
12/22 at SD	
12/29 vs. Den.	

SUPPLEMENTAL STATS

RECORD BREAKDOWN

Raiders when...

+4 or more turnover margin	1-0
+3 turnover margin	0-0
+2 turnover margin	0-1
+1 turnover margin	0-0
Even turnover margin	0-0
-1 turnover margin	2-1
-2 turnover margin	0-2
-3 turnover margin	0-0
-4 or more turnover margin	0-0
Recording 0 takeaways	0-0
Recording 1 takeaway	0-2
Recording 2 takeaways	1-0
Recording 3 takeaways	0-0
Recording 4 takeaways	0-0
Recording 5-plus takeaways	0-0
Recording 0 giveaways	0-0
Recording 1 giveaway	0-0
Recording 2 giveaways	0-0
Recording 3 giveaways	1-0
Recording 4 giveaways	0-0
Recording 5-plus giveaways	0-0
Intercepting 0 passes	0-1
Intercepting 1 pass	0-0
Intercepting 2 passes	1-0
Intercepting 3 passes	1-0
Intercepting 4-plus passes	0-0
Throwing 0 interceptions	0-0
Throwing 1 interception	0-0
Throwing 2 interceptions	1-1
Throwing 3 interceptions	0-1
Throwing 4-plus interceptions	0-0
Recovering 0 fumbles	1-0
Recovering 1 fumble	0-2
Recovering 2 fumbles	1-1
Recovering 3-plus fumbles	0-0
Losing 0 fumbles	0-0
Losing 1 fumble	1-1
Losing 2 fumbles	0-0
Losing 3-plus fumbles	0-0

UPDATED BIOS - DEFENSE

Phillip Adams

28

CORNERBACK | SOUTH CAROLINA STATE

HT. 5-11 WT. 195
Born: 7/20/88
Acquired: W-'12 (Sea.)

Fourth NFL season
Second Raiders Season
High School: Rock Hill (Rock Hill, S.C.)

2013: Reserve cornerback is Raiders primary punt returner...(9/8) **at Ind.:** Saw action on special teams, returning one punt for five yards...(9/15) **vs. Jac.:** Returned three punts for 33 yards...Brought back a first-quarter punt 30 yards to the Jacksonville 38-yard line, setting up a Raiders touchdown drive...Saw time at cornerback in the second half...(9/23) **at Den.:** Replaced an injured Tracy Porter at CB in the second half...(9/29) **vs. Was.:** Returned one punt for nine yards and totaled two fair catches...(10/6) **vs. SD:** Had two fair catches on punt return duty...(10/13) **at KC:** Returned three punts for 12 yards...(10/27) **vs. Pit.:** Saw limited reserve duty at CB.

Phillip Adams 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/6	SD	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/13	at KC	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	0	0	0	0	0	0	0	0	0	0	0	0	0

PHILLIP ADAMS' NFL STATISTICS

Year	Team	TACKLES						INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR
2010	San Francisco	15	0	13	9	4	0.0	0.0	0	0	0	0	1	0	0
2011	New England	6	0	8	7	1	0.0	0.0	1	0	0	0	1	0	0
	Seattle	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
	11 totals	7	0	8	7	1	0.0	0.0	1	0	0	0	1	0	0
2012	Oakland	15	2	16	11	5	0.0	0.0	2	0	0	0	6	0	0
2013	Oakland	7	0	0	0	0	0	0	0	0	0	0	0	0	0
NFL totals (four years)		44	2	37	27	10	0	0	3	0	0	0	8	0	0

UPDATED BIOS - DEFENSE

Tyvon Branch

33

SAFETY | CONNECTICUT

HT. 6-0 WT. 210

Born: 12/11/86

Acquired: D4-'08

Sixth NFL season

Sixth Raiders Season

High School: Cicero (Syracuse, N.Y.)

2013: Stalwart in the Raiders' defensive backfield...Has been a starter at SS since 2009...(9/8) at Ind.: Started fifth straight season opener for the Silver and Black... Recorded seventh career sack, moving into fourth place on Oakland's career sacks list for defensive backs...Got to QB Andrew Luck in the second quarter, forcing a third-and-long...(9/15) vs. Jac.: Left game with an ankle injury in the first half...(9/23) at Den.: Inactive with an injury, missing a contest for just the third time over the past five seasons...(9/29) vs. Was., (10/6) vs. SD, (10/13) at KC and (10/27) vs. Pit.: Inactive

Tyvon Branch 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	7	4	3	1	2	0	0	0	0	0	0	0
09/15	Jac.	1	1	2	0	2	0	0	0	0	0	0	0	0	0
09/23	at Den.	(inactive -- ankle)													
09/29	Was.	(inactive -- ankle)													
10/6	SD	(inactive -- ankle)													
10/13	at KC	(inactive -- ankle)													
10/27	Pit.	(inactive -- ankle)													
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		2	2	9	4	5	1.0	2.0	0	0	0	0	0	0	0

TYVON BRANCH'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2008	Oakland	8	0	10	8	2	0.0	0.0	1	36	36	0	1	0	0	0
2009	Oakland	16	16	124	98	26	1.0	12.0	0	0	0	0	8	2	0	0
2010	Oakland	16	16	104	81	23	4.0	40.0	1	15	15	0	3	1	2	76
2011	Oakland	16	16	109	80	29	1.0	10.0	1	0	0	0	4	0	1	0
2012	Oakland	14	14	146	90	56	0.0	0.0	1	11	11	0	7	0	0	0
2013	Oakland	2	2	9	4	5	1.0	2.0	0	0	0	0	0	0	0	0
NFL totals (six years)		72	64	502	361	141	7.0	64.0	4	62	36	0	23	3	3	76

95

LINEBACKER | NEVADA

HT. 6-4 WT. 240
Born: 9/6/89
Acquired: FA-'12

Second NFL season
Second Raiders Season
High School: Mayfair (Lakewood, Calif.)

2013: Second-year LB is a solid special teams contributor...(9/8) **at Ind.:** Saw action on special teams...(9/15) **vs. Jac.:** Credited with an assisted tackle on special teams...(9/23) **at Den.:** Saw first action of the season at LB...(9/29) **vs. Was.:** Credited with a special teams tackle...(10/6) **vs. SD:** Assisted on a special teams stop...(10/13) **at KC:** Posted a tackle on special teams for the third straight game...(10/27) **vs. Pit.:** Assisted on one special teams tackle.

Kaelin Burnett 2013 Game-by-Game Statistics

[illegible]**KAELIN BURNETT'S NFL STATISTICS**[illegible]

UPDATED BIOS - DEFENSE

Kevin Burnett

94

LINEBACKER | TENNESSEE

HT. 6-3 WT. 230
Born: 12/24/82
Acquired: FA-'13

Ninth NFL season
First Raiders Season
High School: Dominguez (Compton, Calif.)

2013: Veteran LB is among team's most experienced players...Made starts at both SAM and WILL positions...(9/8) at Ind.: Started season-opener at SAM LB in place of Sio Moore...Credited with seven tackles (two solo) and one pass defended...Batted away an Andrew Luck pass intended for TE Dwayne Allen over the middle in the third quarter...(9/15) vs. Jac.: Moved back to WILL LB and posted three tackles (two)...(9/23) at Den.: Led team with 10 tackles (nine)...Stripped RB Montee Ball, forcing a fourth-quarter fumble that was recovered by CB Mike Jenkins and set up a Raiders touchdown...(9/29) vs. Was.: Posted seven tackles (five) and recovered a fumble following a strip of Redskins TE Logan Paulsen in the third quarter...Also credited with a pass defended...(10/6) vs. SD: Put together an outstanding performance against his former team...Set a career high with 18 tackles (13)...Made the initial hit on RB Danny Woodhead on a fourth-and-goal play from the 1-yard line in the second quarter, halting a potential scoring drive and turning the ball over on downs...Recorded a third-quarter sack of QB Philip Rivers, dropping him for a loss of nine yards... Later in the third period, assisted on a tackle of Woodhead that resulted in a fumble, and Charles Woodson's 25-yard return for a touchdown...(10/13) at KC: Posted seven tackles (four)...(10/27) vs. Pit.: Recorded six tackles (three).

Kevin Burnett 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	7	2	5	0	0	0	0	0	0	1	0	0
09/15	Jac.	1	1	3	2	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	10	9	1	0	0	0	0	0	0	1	1	0
09/29	Was.	1	1	7	5	2	0	0	0	0	0	0	1	0	1
10/6	SD	1	1	18	13	5	1	11	0	0	0	0	0	0	0
10/13	at KC	1	1	7	4	3	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	6	3	3	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	58	38	20	1	11	0	0	0	0	3	1	1

KEVIN BURNETT'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst	Sk		No	Yds	Lg	TD	PD	FF	FR	Yds
2005	Dallas	13	0	6	5	1	1.0	2.0	0	0	0	0	0	0	0	0
2006	Dallas	16	0	24	15	9	1.0	2.0	1	39	39	1	2	2	0	0
2007	Dallas	16	2	39	33	6	0.0	0.0	0	0	0	0	2	1	0	0
2008	Dallas	16	2	24	17	7	2.0	12.0	0	0	0	0	3	1	1	0
2009	San Diego	11	7	62	46	16	2.5	16.5	0	0	0	0	1	0	0	0
2010	San Diego	16	16	95	80	15	6.0	32.0	2	31	29	1	5	2	1	0
2011	Miami	16	16	106	84	22	2.5	18.5	1	34	34	1	3	0	0	0
2012	Miami	16	16	110	80	30	2.5	10.5	0	0	0	0	5	1	0	0
2013	Oakland	7	7	58	38	20	1	11	0	0	0	0	3	1	1	0
NFL totals (nine years)		127	66	524	398	126	18.5	104.5	4	104	39	3	24	8	3	0
PLAYOFFS																
2006	Dallas	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
2007	Dallas	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
2009	San Diego	1	0	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0
NFL totals		3	0	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0

UPDATED BIOS - DEFENSE

Chimdi Chekwa

35

CORNERBACK | OHIO STATE

HT. 6-0

WT. 190

Born: 9/7/88

Acquired: D4a-'11

Second NFL season

Second Raiders Season

High School: East Ridge (Clermont, Fla.)

2013: Reserve CB is a special teams contributor...(9/8) at Ind.: Saw action on special teams...(9/15) vs. Jac.: Inactive...(9/23) at Den.: Played on special teams...(9/29) vs. Was.: Saw time on coverage units...(10/6) vs. SD: Recovered a muffed punt in the second quarter, pouncing on the ball at San Diego's 22-yard line to set up a Raiders scoring drive...(10/13) at KC: Played on special teams...(10/27) vs. Pit.: Saw action on special teams.

Chimdi Chekwa 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	(inactive)													
09/23	at Den.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/6	SD	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/13	at KC	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		6	0	0	0	0	0	0	0	0	0	0	0	0	0

CHIMDI CHEKWA'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2011	Oakland	4	1	8	6	2	0.0	0.0		0	0	0	0	2	0	0	0
2012	Oakland	3	0	1	1	0	0.0	0.0		0	0	0	0	1	0	0	0
2013	Oakland	6	0	0	0	0	0	0		0	0	0	0	0	0	0	0
NFL totals (three years)		13	1	9	7	2	0	0		0	0	0	0	3	0	0	0

Jack Crawford

91

DEFENSIVE END | PENN STATE

HT. 6-5

WT. 281

Born: 9/7/88

Acquired: D5a-'12

Second NFL season

Second Raiders Season

High School: St. Augustine (Longport, N.J.)

2013: Second-year defender has played both inside and outside on the Raiders' defensive line...(9/8) **at Ind.:** Recorded one solo tackle in reserve duty...Saw action at both defensive end and defensive tackle...(9/15) **vs. Jac.:** Inactive...(9/23) **at Den.:** Returned to defensive lineup, seeing limited action...(9/29) **vs. Was.:** Saw significant action on defensive line, establishing a career high with four solo tackles...(10/6) **vs. SD:** Posted two tackles (one solo)...(10/13) **at KC:** Played at both DE and DT...(10/27) **vs. Pit.:** Saw limited time on the defensive line.

Jack Crawford 2013 Game-by-Game Statistics

[illegible]

JACK CRAWFORD'S NFL STATISTICS

[illegible]

UPDATED BIOS - DEFENSE

DJ Hayden

25

CORNERBACK | HOUSTON

HT. 5-11

WT. 190

Rookie

Born: 6/27/90

High School: Fort Bend Elkins (Missouri City, Texas)

Acquired: D1-'13

2013: First-round draft pick has seen significant action on the outside in nickel situations...(9/8) **at Ind.:** Made NFL debut, seeing action at CB in nickel situations... Credited with three solo tackles...Also saw action as a gunner on punt coverage...(9/15) **vs. Jac.:** Posted six tackles (five) and first-career pass defended...(9/23) **at Den.:** Made first career start...Saw extensive action, totaling six tackles (two)...(9/29) **vs. Was.:** Played CB and on special teams...(10/6) **vs. SD:** Recorded first career interception, picking off QB Philip Rivers in the end zone late in the fourth quarter, essentially clinching a Raiders victory...Also tied a season high with six tackles (five)... Credited with a pass defended...(10/13) **at KC:** Forced a third-quarter fumble with a hit on WR Donnie Avery inside the Raiders' 10-yard line...Fumble was recovered by S Charles Woodson to halt a potential scoring drive...Added two solo tackles...(10/27) **vs. Pit.:** Credited with five solo tackles.

DJ Hayden 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	3	3	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	0	6	5	1	0	0	0	0	0	0	1	0	0
09/23	at Den.	1	1	6	2	4	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/6	SD	1	0	6	5	1	0	0	1	0	0	0	1	0	0
10/13	at KC	1	0	2	2	0	0	0	0	0	0	0	0	1	0
10/27	Pit.	1	0	5	5	0	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	1	28	22	6	0	0	1	0	0	0	2	1	0

DJ HAYDEN'S NFL STATISTICS

Year	Team	TACKLES						INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR
2013	Oakland	7	1	28	22	6	0	0	1	0	0	0	2	1	0
NFL totals (one year)		7	1	28	22	6	0	0	1	0	0	0	2	1	0

UPDATED BIOS - DEFENSE

Lamarr Houston

99

DEFENSIVE END | TEXAS

HT. 6-3 WT. 300
Born: 6/24/87
Acquired: D2-'10

Fourth NFL season
Fourth Raiders Season
High School: Doherty (Colorado Springs, Colo.)

2013: High-motor defensive end moved to the right side prior to his fourth NFL season...(9/8) **at Ind.:** Started fourth-straight season opener and made 29th consecutive start...Recorded a sack of QB Andrew Luck late in the second quarter helping force a second-straight three-and-out...(9/15) **vs. Jac.:** Posted two tackles, including a 9-yard tackle for loss in the third quarter...(9/23) **at Den.:** Sacked QB Peyton Manning in the third quarter, forcing a fumble that was recovered by DE Jason Hunter and led to a Raiders touchdown drive...(9/29) **vs. Was.:** Credited with four tackles (three)...Combined with Brian Sanford on a tackle for loss in the first quarter, stopping RB Alfred Morris for a 1-yard loss...(10/6) **vs. SD:** Added to his team-leading sack total in the second quarter, breaking free from QB Philip Rivers' blind side and dropping him for a 9-yard loss on a third-and-4 play...Also pressured Rivers into throwing a fourth-quarter interception...Posted six tackles (five)...(10/13) **at KC:** Recorded three tackles (two)...(10/27) **vs. Pit.:** Proved to be a disruptive force on the defensive line, racking up five tackles (four) and his fourth sack of the season...Got to QB Ben Roethlisberger for a 9-yard loss in the second quarter...Credited with two quarterback pressures and three quarterback hits according to official coach review statistics.

Lamarr Houston 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	7	6	1	1	8	0	0	0	0	0	0	0
09/15	Jac.	1	1	2	1	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	3	3	0	1	2	0	0	0	0	0	1	0
09/29	Was.	1	1	4	3	1	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	6	5	1	1	9	0	0	0	0	0	0	0
10/13	at KC	1	1	3	2	1	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	5	4	1	1	9	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	30	24	6	4	28	0	0	0	0	0	1	0

LAMARR HOUSTON'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst	Sk		No	Yds	Lg	TD	PD	FF	FR	Yds
2010	Oakland	16	15	39	30	9	5	27	0	0	0	0	0	1	2	0
2011	Oakland	16	13	51	36	15	1	2	1	15	15	0	3	0	2	0
2012	Oakland	16	16	77	58	19	4	34	0	0	0	0	2	1	1	0
2013	Oakland	7	7	30	24	6	4	28	0	0	0	0	0	1	0	0
NFL totals (four years)		55	51	197	148	49	14	91	1	15	15	0	5	3	5	0

UPDATED BIOS - DEFENSE

Mike Jenkins

21

CORNERBACK | SOUTH FLORIDA

HT. 5-10

WT. 197

Born: 3/22/85

Acquired: UFA-'13 (Dal.)

Sixth NFL season

First Raiders Season

High School: Southeast (Bradenton, Fla.)

2013: Dependable veteran has settled into starting role at LCB...(9/8) at Ind.: Started at LCB in first game with Raiders...Credited with three solo tackles...(9/15) vs. Jac.: Racked up six solo tackles and posted two passes defended...(9/23) at Den.: Scooped up a fourth-quarter fumble and advanced it deep into Denver territory, setting up a Raiders touchdown drive...Added eight tackles (seven)...(9/29) vs. Was.: Notched four solo stops...(10/6) vs. SD: Totaled four solo tackles...(10/13) at KC: Credited with five tackles (four)...(10/27) vs. Pit.: Recorded first interception of the season, out-striding WR Emmanuel Sanders to haul in a deep Ben Roethlisberger pass in the fourth quarter...Also credited with two passes defended and five solo tackles.

Mike Jenkins 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	3	3	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	6	6	0	0	0	0	0	0	0	2	0	0
09/23	at Den.	1	1	8	7	1	0	0	0	0	0	0	1	0	1
09/29	Was.	1	1	4	4	0	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	4	4	0	0	0	0	0	0	0	0	0	0
10/13	at KC	1	1	5	4	1	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	5	5	0	0	0	1	0	0	0	2	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	35	33	2	0	0	1	0	0	0	5	0	1

MIKE JENKINS' NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2008	Dallas	14	3	22	17	5	0	0		1	23	23	1	6	0	0	0
2009	Dallas	16	15	60	51	9	0	0		5	0	0	0	23	0	0	0
2010	Dallas	16	16	59	48	11	0	0		1	-4	-4	0	15	1	0	0
2011	Dallas	12	12	22	20	2	0	0		1	3	3	0	10	0	0	0
2012	Dallas	13	2	14	10	4	0	0		0	0	0	0	3	0	0	0
2013	Oakland	7	7	35	33	2	0	0		1	0	0	0	5	0	1	0
NFL totals (six years)		78	55	212	179	33	0	0		9	22	23	1	62	1	1	0
PLAYOFFS																	
2009	Dallas	2	2	2	1	1	0	0		1	-1	-1	0	6	0	0	0

UPDATED BIOS - DEFENSE

Kaluka Maiava

50

LINEBACKER | USC

HT. 6-0 WT. 230
Born: 12/27/86
Acquired: UFA-'13 (Cle.)

Fourth NFL season
First Raiders Season
High School: Baldwin (Wailuku, Hawaii)

2013: Versatile defender can play both inside and outside...(9/8) at Ind.: Started at WILL LB in first game with Oakland...Credited with eight tackles (three solo)...(9/15) vs. Jac.: Saw limited action due to a groin injury...Posted a solo tackle on special teams, corralling a returner on kickoff duty...(9/23) at Den.: Saw action at LB, recording five tackles (two)...(9/29) vs. Was.: Tied for third on team with seven tackles (three)...(10/6) vs. SD: Saw limited action at LB...(10/13) at KC: Inactive due to a hamstring injury suffered in practice the week prior to the game...(10/27) vs. Pit.: Saw significant snaps at OLB, assisting on four tackles.

Kaluka Maiava 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	8	3	5	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	0	5	2	3	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	7	3	4	0	0	0	0	0	0	0	0	0
10/6	SD	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/13	at KC	(inactive -- hamstring)													
10/27	Pit.	1	0	4	0	4	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		6	1	25	9	16	0	0	0	0	0	0	0	0	0

KALUKA MAIAVA'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2009	Cleveland	16	3	40	30	10	2.5	5.5	0	0	0	0	2	2	0	0
2010	Cleveland	2	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
2011	Cleveland	16	6	24	21	3	0.0	0.0	0	0	0	0	0	1	0	0
2012	Cleveland	16	13	49	30	19	2.0	9.0	0	0	0	0	3	2	0	0
2013	Oakland	6	1	25	9	16	0	0	0	0	0	0	0	0	0	0
NFL totals (five years)		56	23	138	90	48	4.5	14.5	0	0	0	0	5	5	0	0

UPDATED BIOS - DEFENSE

Stacy McGee

92

DEFENSIVE TACKLE | OKLAHOMA

HT. 6-3 WT. 310
 Born: 1/17/90
 Acquired: D6d-'13

Rookie
 High School: Muskogee (Muskogee, Okla.)

2013: Imposing interior lineman has seen reserve duty in first NFL season...(9/8) **at Ind.:** Made NFL debut in a reserve role...Posted one solo tackle...(9/15) **vs. Jac.:** Recorded two tackles (one solo)...(9/23) **at Den.:** Played in a reserve role on the defensive line, notching two tackles (one)...(9/29) **vs. Was.:** Saw action as a reserve...(10/6) **vs. SD:** Inactive due to a shoulder injury...(10/13) **at KC:** Posted a solo tackle...(10/27) **vs. Pit.:** Earned first-career sack, sharing a third-quarter sack with LB Sio Moore...Wrapped up QB Ben Roethlisberger's legs on the second play from scrimmage in the second half, dropping the quarterback for a 9-yard loss.

Stacy McGee 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	0	2	1	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	0	2	1	1	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/6	SD	(inactive -- shoulder)													
10/13	at KC	1	0	1	1	0	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	0	1	1	0	0.5	4.5	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		6	0	7	5	2	0.5	4.5	0	0	0	0	0	0	0

STACY MCGEE'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	6	0	7	5	2	0.5	4.5	0	0	0	0	0	0	0	0
NFL totals (one year)		6	0	7	5	2	0.5	4.5	0	0	0	0	0	0	0	0

UPDATED BIOS - DEFENSE

Sio Moore

55

LINEBACKER | CONNECTICUT

HT. 6-1

WT. 240

Rookie

Born: 5/2/90

High School: Apex (Apex, N.C.)

Acquired: D3-'13

2013: Active SAM LB was limited by a toe injury early in rookie season...(9/8) **at Ind.:** Made NFL debut as a reserve LB after missing practice time with a toe injury... (9/15) **vs. Jac.:** Made first career start at SAM LB...Notched two tackles, including one tackle for loss...(9/23) **at Den.:** Inactive due to a concussion...(9/29) **vs. Was.:** Returned to starting lineup, assisting on three tackles...(10/6) **vs. SD:** Assisted on one tackle...(10/13) **at KC:** Recorded first-career sack on game's first play from scrimmage, coming on a linebacker blitz off the right edge and dropping QB Alex Smith for a 7-yard loss...Added three tackles (one)...(10/27) **vs. Pit.:** Posted top performance of rookie season to date...Racked up a season-high eight tackles (six) and notched first-career multiple sack game with 1.5...Sacked QB Ben Roethlisberger for a 7-yard loss at the end of the second quarter...Shared a 9-yard sack with DT Stacy McGee in the third quarter, flushing Roethlisberger out of the pocket and towards McGee before helping to finish off the play...Credited with three quarterback pressures and three quarterback hits according to official coach review statistics.

Sio Moore 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	4	3	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	(inactive -- concussion)													
09/29	Was.	1	1	3	0	3	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	1	0	1	0	0	0	0	0	0	0	0	0
10/13	at KC	1	1	3	1	2	1	7	0	0	0	0	0	0	0
10/27	Pit.	1	1	8	6	2	1.5	11.5	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		6	5	19	10	9	2.5	18.5	0	0	0	0	0	0	0

SIO MOORE'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	6	5	19	10	9	2.5	18.5	0	0	0	0	0	0	0	0
NFL totals (one year)		6	5	19	10	9	2.5	18.5	0	0	0	0	0	0	0	0

UPDATED BIOS - DEFENSE

Tracy Porter

23

CORNERBACK | INDIANA

HT. 5-11 WT. 188

Born: 8/11/86

Acquired: UFA-'13 (Den.)

Sixth NFL season

First Raiders Season

High School: Port Allen (Port Allen, La.)

2013: Playmaking CB has started each game and moves into the slot in nickel situations...(9/8) **at Ind.:** Started at RCB in first game with Oakland...Moved inside to the slot in nickel situations...Posted five tackles (four solo)...Sacked QB Andrew Luck in the third quarter, coming off the edge and getting to the passer for an 8-yard loss to help force a punt...Sack marked the second of his career and first since his rookie season (2008)...(9/15) **vs. Jac.:** Credited with a half-sack of QB Chad Henne along with S Usama Young...Posted three passes defended...(9/23) **at Den.:** Recorded six solo tackles before leaving game due to a concussion...(9/29) **vs. Was.:** Posted seven tackles (six)...(10/6) **vs. SD:** Racked up a season-high 10 tackles (four) and recorded two passes defended...Blocked a third-quarter field-goal attempt, coming off the edge to thwart K Nick Novak's 37-yard try...(10/13) **at KC:** Recorded a team-high 10 tackles (seven) and credited with two passes defended...(10/27) **vs. Pit.:** Notched first interception of the season, barely scooping the ball up before it hit the turf following a bobble by WR Antonio Brown in the fourth quarter...Added two tackles (one) and two passes defended.

Tracy Porter 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	5	4	1	1.0	8.0	0	0	0	0	0	0	0
09/15	Jac.	1	1	7	5	2	0.5	3.5	0	0	0	0	3	0	0
09/23	at Den.	1	1	6	6	0	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	7	6	1	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	10	4	6	0	0	0	0	0	0	2	0	0
10/13	at KC	1	1	10	7	3	0	0	0	0	0	0	2	0	0
10/27	Pit.	1	1	2	1	1	0	0	1	1	1	0	2	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	47	33	14	1.5	11.5	1	1	1	0	9	0	0

TRACY PORTER'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2008	New Orleans	5	5	32	26	6	1.0	8.0	1	25	25	0	6	0	0	0
2009	New Orleans	12	11	69	50	19	0.0	0.0	4	72	54	1	20	2	0	0
2010	New Orleans	12	12	63	48	15	0.0	0.0	1	5	5	0	9	0	1	2
2011	New Orleans	14	11	63	54	9	0.0	0.0	1	-7	-7	0	8	2	1	0
2012	Denver	6	4	21	16	5	0.0	0.0	1	43	43	1	6	0	0	0
2013	Oakland	7	7	47	33	14	1.5	11.5	1	1	1	0	9	0	0	0
NFL totals (six years)		56	50	295	227	68	2.5	19.5	9	139	54	2	58	4	2	2
PLAYOFFS																
2009	New Orleans	3	3	19	15	4	0.0	0.0	2	100	74	1	3	1	0	0
2010	New Orleans	1	1	4	3	1	0.0	0.0	0	0	0	0	0	0	0	0
2011	New Orleans	2	2	11	10	1	0.0	0.0	0	0	0	0	1	0	0	0
Postseason		6	6	34	28	6	0.0	0.0	2	100	74	1	4	1	0	0

53

LINEBACKER | NORTHWESTERN

HT. 6-1

WT. 234

Born: 6/16/85

Acquired: UFA-'13 (Chi.)

Seventh NFL season

First Raiders Season

High School: Milwaukee Lutheran (Milwaukee, Wisc.)

2013: Solid MLB moved into starting role immediately in first season with Oakland...(9/8) **at Ind.:** Started first game with Raiders at MLB...Led team with nine tackles (five solo), including one tackle for loss...Stopped RB Vick Ballard for a 5-yard loss on a fourth-quarter pass play...(9/15) **vs. Jac.:** Started second-straight game at MLB...Notched five tackles (two)...(9/23) **at Den.:** Started at MLB and posted 11 tackles (seven)...(9/29) **vs. Was.:** Recorded a forced fumble, stripping the ball from TE Logan Paulsen following a 33-yard reception to give the Raiders possession on the Washington 42-yard line...Added eight tackles (three)...(10/6) **vs. SD:** Played every snap on defense, posting a career-high 16 tackles (eight)...Stripped the ball from RB Danny Woodhead in the third quarter, resulting in a fumble that was returned 25 yards for a touchdown by Charles Woodson...On the very next series, dropped RB Ronnie Brown for a 3-yard loss...(10/13) **at KC:** Notched first sack of the season in first quarter, sacking QB Alex Smith for a 10-yard loss on a third-and-12 play to force a Kansas City punt...Added eight tackles (seven)...(10/27) **vs. Pit.:** Led team with 11 tackles (seven)...Credited with a pass defended on a batted ball.

Nick Roach 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	9	5	4	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	5	2	3	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	11	7	4	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	8	3	5	0	0	0	0	0	0	0	1	0
10/6	SD	1	1	16	8	8	0	0	0	0	0	0	0	1	0
10/13	at KC	1	1	8	7	1	1	10	0	0	0	0	0	0	0
10/27	Pit.	1	1	11	7	4	0	0	0	0	0	0	1	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	68	39	29	1	10	0	0	0	0	1	2	0

NICK ROACH'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2007	Chicago	3	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
2008	Chicago	14	9	40	25	15	0.0	0.0	0	0	0	0	1	0	1	0
2009	Chicago	16	15	82	47	35	2.0	21.0	0	0	0	0	4	3	1	0
2010	Chicago	15	6	11	4	7	0.0	0.0	0	0	0	0	1	1	0	0
2011	Chicago	16	15	61	26	35	0.0	0.0	0	0	0	0	3	0	0	0
2012	Chicago	16	14	84	37	47	1.5	11.0	0	0	0	0	1	1	1	0
2013	Oakland	7	7	68	39	29	1	10	0	0	0	0	1	2	0	0
NFL totals (seven years)		87	66	346	178	168	4.5	42	0	0	0	0	11	7	3	0

PLAYOFFS

[illegible]

UPDATED BIOS - DEFENSE

Brandian Ross

29

SAFETY | YOUNGSTOWN STATE

HT. 6-1 WT. 191
 Born: 9/28/89
 Acquired: FA-'12

Second NFL season
 Second Raiders season
 High School: Meadowbrook (Meadowbrook, Va.)

2013: Versatile defensive back can play all four positions in secondary...(9/8) at Ind.: Saw action in defensive backfield and extensive time on special teams...Posted one solo tackle...(9/15) vs. Jac.: Recorded a second-quarter sack of QB Chad Henne...Saw significant action due to a injury to S Tyvon Branch...(9/23) at Den.: Made second career start in place of an injured Tyvon Branch...Credited with four tackles (one)...(9/29) vs. Was.: Set a career high with nine tackles (four)...Recovered a fourth-quarter fumble deep in Washington territory, but play was negated due to an offside call...(10/6) vs. SD: Set a career high with 11 tackles (five) and posted a pass defended...On a third-quarter fumble, helped scoop the ball towards Charles Woodson, who returned it 25 yards for a touchdown...(10/13) at KC: Notched six tackles (three)...Forced a fumble in the first quarter, stopping RB Knile Davis for no gain and knocking the ball out of bounds...(10/27) vs. Pit.: Recorded six tackles (four) and two passes defended...Intercepted a Ben Roethlisberger pass in the fourth quarter that could have sealed the game, but was flagged for defensive holding on the play.

Brandian Ross 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	1	1	0	0.0	0.0	0	0	0	0	0	0	0
09/15	Jac.	1	0	4	3	1	1.0	0.0	0	0	0	0	0	0	0
09/23	at Den.	1	1	4	1	3	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	9	4	5	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	11	5	6	0	0	0	0	0	0	1	0	0
10/13	at KC	1	1	6	3	3	0	0	0	0	0	0	0	1	0
10/27	Pit.	1	1	6	4	2	0	0	0	0	0	0	2	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	5	41	21	20	1	0	0	0	0	0	3	2	0

BRANDIAN ROSS' NFL STATISTICS

Year	Team	TACKLES						INTERCEPTIONS					FUMBLES			
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2011	Green Bay															
2012	Green Bay															
	Oakland	14	1	14	13	1	0	0	0	0	0	0	0	0	0	0
2013	Oakland	7	5	41	21	20	1	0	0	0	0	0	3	2	0	0
NFL Totals		21	6	55	34	21	1	0	0	0	0	0	3	2	0	0

UPDATED BIOS - DEFENSE

Martez Wilson

52

SAFETY | MICHIGAN

HT. 6-4 WT. 252
Born: 9/21/88
Acquired: W-'13 (NO)

Third NFL season
First Raiders Season
High School: Simeon Career Academy (Chicago, Ill.)

2013: Athletic former third-round draft choice joined Raiders via waivers on Oct. 23...(9/8) at Atl.: Inactive for season opener...(9/15) at TB: Played at OLB and on special teams, posting one solo tackle...(9/30) vs. Mia.: Recorded fifth-career sack for a loss of eight yards...(10/6) at Chi.: Posted one solo tackle and one special teams stop...(10/27) vs. Pit.: Inactive in first game with the Raiders.

Martez Wilson 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	Atl.	(inactive)													
09/15	at TB.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
09/22	Ari.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/30	Mia.	1	0	1	1	0	1	8	0	0	0	0	0	0	0
10/6	at Chi.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
10/13	at NE	(inactive)													
10/27	Pit.	(inactive)													
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		4	0	3	3	0	1	8	0	0	0	0	0	0	0

MARTEZ WILSON'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2011	New Orleans	13	1	8	5	3	1	16	0	0	0	0	0	0	0	0
2012	New Orleans	16	0	18	12	6	3	18	0	0	0	0	2	1	1	0
2013	New Orleans	4	0	3	3	0	1	8	0	0	0	0	0	0	0	0
	Oakland	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	13 totals	4	0	3	3	0	1	8	0	0	0	0	0	0	0	0
NFL totals (3 years)		33	1	29	20	9	5	42	0	0	0	0	2	1	1	0
PLAYOFFS																
2011	New Orleans	2	1	4	2	2	1.5	4.5	0	0	0	0	0	1	0	0

UPDATED BIOS - DEFENSE

Charles Woodson

24

SAFETY | MICHIGAN

HT. 6-1 WT. 210
Born: 10/7/76
Acquired: FA-'13

Sixteenth NFL season
Ninth Raiders Season
High School: Ross (Freemont, Ohio)

2013: Accomplished veteran has started at FS since re-joining the Raiders as a free agent...(9/8) **at Ind.:** Started at FS in first game back with Raiders since 2005... Credited with six tackles (two solo)...Notched two passes defended...(9/15) **vs. Jac.:** Recorded four solo tackles...Made a diving stop of RB Maurice Jones-Drew to halt a potential touchdown run in the second quarter...(9/23) **at Den.:** Started at FS and posted a team-high 17 tackles (12)...(9/29) **vs. Was.:** Led team with 11 tackles (seven)...Sacked QB Robert Griffin III on a fourth-and-3 play in the second quarter, forcing a turnover on downs...(10/6) **vs. SD:** Put together his top performance of the season to date...Returned a third-quarter fumble 25 yards for touchdown, marking his 13th career defensive touchdown to tie the NFL's all-time record held by Darren Sharper and Rod Woodson...Also picked off a QB Philip Rivers pass on San Diego's last play from scrimmage to seal the 27-17 victory...Credited with eight tackles (six)...(10/13) **at KC:** Recorded three solo tackles...Recovered a third-quarter fumble inside the Raiders' 10-yard line following a hit on WR Donnie Avery by CB DJ Hayden...Forced a fumble in the fourth period, punching the ball out of bounds on a carry by RB Jamaal Charles...(10/27) **vs. Pit.:** Posted five tackles (three).

Charles Woodson 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	6	2	4	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	4	4	0	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	17	12	5	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	11	7	4	1	10	0	0	0	0	0	0	0
10/6	SD	1	1	8	6	2	0	0	1	13	13	0	0	0	1
10/13	at KC	1	1	3	3	0	0	0	0	0	0	0	0	1	1
10/27	Pit.	1	1	5	3	2	0	0	0	0	0	0	0	0	0
11/03	Phi.														
11/10	at NYG														
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		7	7	54	37	17	1	10	1	13	13	0	2	1	2

CHARLES WOODSON'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
1998	Oakland	16	16	64	61	3	0.0	0.0	5	118	46	1	22	2	0	0
1999	Oakland	16	16	61	52	9	0.0	0.0	1	15	15	1	15	0	1	24
2000	Oakland	16	16	79	66	13	0.0	0.0	4	36	23	0	13	3	1	0
2001	Oakland	16	15	53	40	13	2.0	15.0	1	64	34	0	11	1	0	0
2002	Oakland	8	7	37	35	2	0.0	0.0	1	3	3	0	4	4	1	0
2003	Oakland	15	15	70	56	14	1.0	7.0	3	67	51	0	8	1	1	3
2004	Oakland	13	12	74	59	15	2.5	22.0	1	25	25	0	9	2	1	0
2005	Oakland	6	6	31	27	4	0.0	0.0	1	0	0	0	4	1	0	0
2006	Green Bay	16	16	63	51	12	1.0	9.0	8	61	23	1	26	3	1	0
2007	Green Bay	14	14	64	54	10	0.0	0.0	4	48	46	1	10	0	1	57
2008	Green Bay	16	16	79	66	13	3.0	14.0	7	169	62	2	20	1	1	-2
2009	Green Bay	16	16	81	63	18	2.0	18.0	9	179	45	3	21	4	1	0
2010	Green Bay	16	16	105	79	26	2.0	11.0	2	48	48	1	13	5	0	0
2011	Green Bay	15	15	83	68	15	2.0	11.0	7	63	30	1	20	1	1	-1
2012	Green Bay	7	7	44	36	8	1.5	5.5	1	0	0	0	5	1	0	0
2013	Oakland	7	7	54	37	17	1	10	1	13	13	0	2	1	2	25
NFL totals (16 years)		213	210	1042	850	192	18	122.5	56	909	62	11	203	30	12	106
PLAYOFFS																
2000	Oakland	2	2	5	4	1	0.0	0.0	0	0	0	0	2	0	1	0
2001	Oakland	2	2	12	8	4	0.0	0.0	0	0	0	0	3	0	0	0
2002	Oakland	3	3	22	18	4	0.0	0.0	1	12	12	0	4	0	0	0
2007	Green Bay	2	1	6	6	0	0.0	0.0	0	0	0	0	3	0	0	0
2009	Green Bay	1	1	7	7	0	0.0	0.0	0	0	0	0	1	1	0	0
2010	Green Bay	4	4	19	14	5	1.0	7.0	0	0	0	0	0	0	0	0
2011	Green Bay	1	1	2	2	0	0.0	0.0	0	0	0	0	1	0	0	0
2012	Green Bay	2	2	12	11	1	0.0	0.0	0	0	0	0	1	0	0	0
NFL totals		17	16	85	70	15	1.0	7.0	1	12	12	0	15	1	1	0

UPDATED BIOS - SPECIALISTS

Jon Condo

59

LONGSNAPPER | MARYLAND

HT. 6-3

WT. 245

Born: 8/26/81

Acquired: FA-'06

Seventh NFL season

Seventh Raiders Season

High School: Philipsburg-Osceola (Philipsburg, Pa.)

2013: Pro Bowl long snapper has played in over 100 career games...(9/8) **at Ind.:** Played in 100th career game...Credited with an assisted tackle on special teams...(9/15) **vs. Jac.:** Notched a special teams stop for the second straight game...(9/29) **vs. Was.:** Played in 100th consecutive game, all with the Raiders...(10/13) **at KC:** Posted his third special-teams tackle of the season, stopping PR Dexter McCluster on a second-quarter punt...(10/27) **vs. Pit.:** Assisted on a tackle in punt coverage, combining with Taiwan Jones to tackle returner Antonio Brown in the third quarter.

UPDATED BIOS - SPECIALISTS

Sebastian Janikowski

11

KICKER | FLORIDA STATE

HT. 6-1

WT. 258

Born: 3/2/78

Acquired: D1-'00

14th NFL season

14th Raiders Season

High School: Seabreeze (Daytona Beach, Fla.)

2013: Reliable, long-range kicker is in 14th NFL season, all with Oakland...(9/8) **at Ind.:** Played in 205th career game, moving into a tie with Dave Dalby (1972-85) for fourth place on Raiders' all-time service list...Was 1-for-2 on field-goal attempts, hitting a 38-yarder...Miss came from 48 yards out, his first miss from less than 50 yards since the 2011 season...(9/15) **vs. Jac.:** Hit 4-of-5 field-goal attempts...Only miss came from 35 yards out, his first miss from under 40 yards in 54 attempts....(9/23) **at Den.:** Good on all three PAT attempts...(9/29) **vs. Was.:** Missed a 52-yard field-goal attempt...(10/6) **vs. SD:** Good on two field-goal attempts, hitting from 47 and 50 yards out...50-yarder came in the fourth quarter, giving Raiders a 10-point lead late in the contest...(10/13) **at KC:** Played in his 210th career game with the Raiders, moving into a tie for third place with Pro Football Hall of Famer Jim Otto on the team's all-time games played list...(10/27) **vs. Pit.:** Moved into sole possession of third place on the Raiders' all-time games played list with his 211th career appearance in Silver and Black...Good on all three PAT attempts.

SEBASTIAN JANIKOWSKI'S NFL STATISTICS

SCORING		FIELD GOALS							PAT			
Year	Team	GP	FG	FGA	Pct	Lg	Blk	XP	XPA	Pct	Blk	Points
2000	Oakland	14	22	32	68.8	54	0	46	46	100.0	0	112
2001	Oakland	15	23	28	82.1	52	1	42	42	100.0	0	111
2002	Oakland	16	26	33	78.8	51	2	50	50	100.0	0	128
2003	Oakland	16	22	25	88.0	55	1	28	29	96.6	0	94
2004	Oakland	16	25	28	89.3	52	0	31	32	96.9	1	106
2005	Oakland	16	20	30	66.7	49	1	30	30	100.0	0	90
2006	Oakland	16	18	25	72.0	55	0	16	16	100.0	0	70
2007	Oakland	16	23	32	71.9	54	1	28	28	100.0	0	97
2008	Oakland	16	24	30	80.0	57	0	25	26	96.2	1	97
2009	Oakland	16	26	29	89.7	61	0	17	17	100.0	0	95
2010	Oakland	16	33	41	80.5	59	0	43	43	100.0	0	142
2011	Oakland	15	31	35	88.6	63	2	36	36	100.0	0	129
2012	Oakland	16	31	34	91.2	57	0	25	25	100.0	0	118
2013	Oakland	7	7	11	63.6	50	0	15	15	100.0	0	35
NFL totals (14 years)		211	331	413	80.1	63	8	432	435	99.3	2	1,425

FIELD GOALS

Year	Team	1-19	Pct	20-29	Pct	30-39	Pct	40-49	Pct	50+	Pct
2000	Oakland	1/1	100.0	6/6	100.0	6/7	85.7	8/14	57.1	1/4	25.0
2001	Oakland	0/0	-	7/7	100.0	9/10	90.0	6/9	66.7	1/2	50.0
2002	Oakland	0/0	-	10/11	90.9	7/8	87.5	7/12	58.3	2/2	100.0
2003	Oakland	0/0	-	6/6	100.0	6/6	100.0	9/10	90.0	1/3	33.3
2004	Oakland	1/1	100.0	7/7	100.0	7/8	87.5	8/10	80.0	2/2	100.0
2005	Oakland	1/1	100.0	7/8	87.5	5/6	83.3	7/12	58.3	0/3	0.0
2006	Oakland	1/1	100.0	2/3	66.7	9/11	81.8	3/3	100.0	3/7	42.9
2007	Oakland	0/0	-	4/4	100.0	6/7	85.7	7/10	70.0	6/11	54.5
2008	Oakland	0/0	-	11/11	100.0	8/8	100.0	2/4	50.0	3/7	42.9
2009	Oakland	0/0	-	3/3	100.0	8/8	100.0	9/10	90.0	6/8	75.0
2010	Oakland	0/0	-	8/8	100.0	13/14	92.9	8/12	66.7	4/7	57.1
2011	Oakland	1/1	100.0	8/8	100.0	5/5	100.0	10/11	90.9	7/10	70.0
2012	Oakland	1/1	100.0	9/9	100.0	10/10	100.0	5/5	100.0	6/9	66.7
2013	Oakland	0/0	-	2/2	100.0	2/3	66.7	2/3	66.7	1/3	33.3
NFL totals (13 years)		6/6	100.0	90/93	96.8	102/111	91.0	91/125	72.8	43/78	55.1

PLAYOFF FIELD GOALS

Year	Team	FG	Pct	Lg	Blk	XP	XPA	Pct	Blk	Points
2000	Oakland	0/0	-	1/1	100.0	2/2	100.0	0/0	-	0/0
2001	Oakland	0/0	-	1/1	100.0	1/1	100.0	3/3	100.0	0/0
2002	Oakland	0/0	-	1/2	50.0	3/3	100.0	2/2	100.0	0/0
Postseason		0/0	-	3/4	75.0	5/5	100.0	5/5	100.0	0/0

UPDATED BIOS - SPECIALISTS

Marquette King

7

PUNTER | FORT VALLEY STATE

HT. 6-0

WT. 192

Born: 10/26/88

Acquired: FA-'12

Second NFL season

Second Raiders Season

High School: Rutland (Macon, Ga.)

2013: Strong-legged punter is in first active season after spending rookie year on Injured Reserve...(9/8) **at Ind.:** Made NFL debut, punting twice for 101 yards (50.5 avg.)...Had a long punt of 53 yards for a touchback in the second quarter...(9/15) **vs. Jac.:** Totaled four punts for 192 yards (48.0 avg.)...Booted a 58-yard punt...(9/23) **at Den.:** Punted six times for 315 yards, including a season-long 66-yard effort...(9/29) **vs. Was.:** Produced a solid all-around performance, punting seven times for 314 yards (44.9 avg.) and pinning Washington inside the 20-yard line three times...(10/6) **vs. SD:** Punted six times for 297 yards (49.5 avg.)...Booted a 64-yard punt in the fourth quarter...(10/13) **at KC:** Established season-highs with eight punts for 414 yards (51.8 avg.)...Boomed his third punt of 60 or more yards this season, punting a 64-yarder in the second quarter...(10/27) **vs. Pit.:** Matched a season high with eight punts...Placed two efforts inside the 20-yard line.

Marquette King 2013 Game-by-Game Statistics

Date	Opp	GP	No	Yds	Avg	Ret	Gross Yds	Net Avg	TB	FC	In 20	LG	Blk
09/08 at	Ind.	1	2	101	50.5	1	23	29.0	1	0	0	53	0
09/15	Jac.	1	4	192	48.0	1	5	41.8	1	0	1	58	0
09/23 at	Den.	1	6	315	52.5	3	34	43.5	1	1	0	66	0
09/29	Was.	1	7	314	44.9	2	11	40.4	1	0	3	48	0
10/06	SD	1	6	297	49.5	2	21	42.7	1	1	1	64	0
10/13 at	KC	1	8	414	51.8	6	32	42.0	1	0	1	64	0
10/27	Pit.	1	8	372	46.5	4	47	38.1	1	2	2	58	0
11/03	Phi.												
11/10 at	NYG												
11/17 at	Hou.												
11/24	Ten.												
11/28 at	Dal.												
12/08 at	NYJ												
12/15	KC												
12/22 at	SD												
12/29	Den.												
2013 TOTALS		7	41	2,005	48.9	19	173	41.3	7	4	8	66	0

MARQUETTE KING'S NFL STATISTICS

Year	Team	GP	No	Yds	Gross Avg	Opp Ret	Opp Yds	Net Avg	TB	FC	In 20	LG	Blk
2012	Oakland					(injured reserve -- foot)							
2013	Oakland	7	41	2,005	48.9	19	173	41.3	7	4	8	66	0
NFL totals (two years)		7	41	2,005	48.9	19	173	41.3	7	4	8	66	0

UPDATED BIOS - OFFENSE

Khalif Barnes

69

TACKLE | WASHINGTON

HT. 6-6 WT. 321
Born: 4/21/82
Acquired: UFA-'09 (Jac.)

Ninth NFL season
Fifth Raiders Season
High School: Mt. Miguel (Spring Valley, Calif.)

2013: Has started all seven games at LT, helping the Raiders average 138.9 rushing yards per game...(9/8) **at Ind.:** Started at LT and helped pave the way for QB Terrelle Pryor, who set a Raiders franchise record for rushing yards by a quarterback...(9/15) **vs. Jac.:** Started at LT and helped lead the offense to 226 rushing yards, the team's highest total since 9/25/11...(9/23) **at Den.:** Started at LT and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at LT and helped RB Rashad Jennings post 116 yards of total offense...(10/6) **vs. SD:** Started at LT and helped the Raiders rush for 104 yards in the victory...(10/13) **at KC:** Started at LT and helped the offense post 100-yards rushing for the third-straight game...(10/27) **vs. Pit.:** Started at LT and paved the way for the Raiders offense to average 7.9 yards per rush in the first half.

KHALIF BARNES' GAMES PLAYED/STARTED

Year	Team	GP	GS
2005	Jacksonville	13	12
2006	Jacksonville	15	15
2007	Jacksonville	16	14
2008	Jacksonville	16	16
2009	Oakland	6	2
2010	Oakland	16	3
2011	Oakland	16	16
2012	Oakland	9	9
2013	Oakland	7	7
NFL totals (nine years)		114	94
Postseason		3	3

Mike Brisiel

65

GUARD | COLORADO STATE

HT. 6-5 WT. 310
Born: 3/14/83
Acquired: UFA-'12 (Hou.)

Sixth NFL season
Second Raiders Season
High School: Fayetteville (Fayetteville, Ark.)

2013: Has started seven games at RG, and has now started 22 games as a Raider since 2012...(9/8) **at Ind.:** Started at RG and helped lead the way for an offense that posted 171 rushing yards...(9/15) **vs. Jac.:** Started at RG and helped lead the offense to 226 rushing yards, the team's highest total since 9/25/11...(9/23) **at Den.:** Started at RG and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at RG and helped QB Matt Flynn throw for 227 yards and a TD...(10/6) **vs SD:** Started at RG and helped pave the way for QB Terrelle Pryor to throw for 221 yards and 2 TDs...(10/13) **vs. KC:** Started at RG, but was forced to play center due to an injury to the starter, Andre Gurode...Marked the first time he had played center since 2007 with the Hamburg Sea Devils in NFL Europe...(10/28) **vs. Pit.:** Started at RG and helped pave the way for QB Terrelle Pryor to rush for 106 yards in the victory.

MIKE BRISIEL'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2007	Houston	4	4
2008	Houston	16	16
2009	Houston	5	5
2010	Houston	12	9
2011	Houston	13	13
2012	Oakland	15	15
2013	Oakland	7	7
NFL totals (six-plus years)		72	69
Postseason		2	2

UPDATED BIOS - OFFENSE

Brice Butler

19

WIDE RECEIVER | SAN DIEGO STATE

HT. 6-3

WT. 213

Rookie

Born: 1/29/90

High School: Norcross (Norcross, Ga.)

Acquired: D7a-'13

2013: Played in six games, including two starts, and has posted nine catches for 103 yards...Has primarily served as the team's slot receiver...(9/8) **at Ind.:** Made his NFL debut and hauled in one reception for eight yards...(9/15) **vs. Jac.:** Posted two catches for 18 yards in the victory...(9/23) **vs. Den.:** Had his biggest NFL game to date, as he started and hauled in three passes for 54 yards, including a 29-yard reception on the final drive of the first half...(9/29) **vs. Was.:** Hauled in one catch for six yards, a third-down conversion on Oakland's first-quarter scoring drive...(10/6) **vs. SD:** Recorded one catch, a 20-yarder to convert a third-and-14 on the Raiders' fourth-quarter field-goal drive...(10/13) **at KC:** Posted one catch for five yards...(10/27) **vs. Pit.:** Saw action on special teams and on offense, but did not record a reception.

Brice Butler 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	1	8	8.0	8	0
09/15	Jac.	1	0	2	10	5.0	9	0
09/23	at Den.	1	1	3	54	18.0	29	0
09/29	Was.	1	1	1	6	6.0	6	0
10/06	SD	1	0	1	20	20.0	20	0
10/13	at KC	1	0	1	5	5.0	5	0
10/27	Pit.	1	0	0	0	0.0	0	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	2	9	103	11.4	29	0

BRICE BUTLER'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2013	Oakland	7	2	9	103	11.4	29	0	0	0	0	0	0

UPDATED BIOS - OFFENSE

Juron Criner

84

WIDE RECEIVER | ARIZONA

HT. 6-3 WT. 221
 Born: 12/12/89
 Acquired: D5b-'12

Second NFL season
 Second Raiders Season
 High School: Canyon Springs (Las Vegas, Nev.)

2013: Was inactive for the first seven games. (9/8) at Ind., (9/15) vs. Jac., (9/23) at Den., (9/29) vs. Was., (10/6) vs. SD, (10/13) at KC and (10/27) vs. Pit.: Was inactive.

Juron Criner 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.			(inactive)				
09/15	Jac.			(inactive)				
09/23	at Den.			(inactive)				
09/29	Was.			(inactive)				
10/06	SD			(inactive)				
10/13	at KC			(inactive)				
10/27	Pit.			(inactive)				
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		0	0	0	0	0.0	0	0

JURON CRINER'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2012	Oakland	12	0	16	151	9.4	17	1	0	0	-	-	0
2013	Oakland	0	0	0	0	-	-	0	0	0	-	-	0
NFL totals (two years)		12	0	16	151	9.4	17	0	0	0	-	-	0

UPDATED BIOS - OFFENSE

Andre Gurode

64

CENTER/GUARD | COLORADO

HT. 6-4

WT. 320

Born: 3/5/79

Acquired: FA-'13

12th NFL season

First Raiders Season

High School: North Shore (Houston, Texas)

2013: Has played in six games, seeing action along the line at LG, center, as well as on special teams...Has started two games at LG and two at center...(9/8) **at Ind.:** Saw action on special teams...(9/15) **vs. Jac.:** Played on special teams and filled in a LG for the injured G Lucas Nix...(9/23) **at Den.:** Started at LG for the injured Nix and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at LG and helped pave the way for RB Rashad Jennings to total 116 total yards of offense...(10/6) **vs. SD:** Started his first game at center since 2010 and helped lead the Raiders to 299 total yards...(10/13) **at KC:** Started the game at center, but suffered a knee injury in the first half that forced him to leave the game...(10/27) **vs. Pit.:** Was inactive due to a quadriceps injury.

ANDRE GURODE'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2002	Dallas.....	14	14
2003	Dallas.....	16	15
2004	Dallas.....	14	13
2005	Dallas.....	16	2
2006	Dallas.....	16	16
2007	Dallas.....	14	14
2008	Dallas.....	16	16
2009	Dallas.....	16	16
2010	Dallas.....	16	16
2011	Baltimore	13	5
2012	Chicago	0	0
2013	Oakland	6	4
NFL totals (12 years).....		156	131
Postseason		7	5

UPDATED BIOS - OFFENSE

Andre Holmes

18

WIDE RECEIVER | HILLSDALE

HT. 6-4

WT. 210

Born: 6/16/88

Acquired: W-'13 (NE)

Second NFL season

First Raiders Season

High School: James B. Conant (Hoffman Estates, Ill.)

2013: Was suspended for the first four games of the season before being added to the active roster...(10/13) **at KC:** Saw his first action of the season and made his Raider debut...(10/27) **vs. Pit.:** Saw action on offense but did not record a reception.

Andre Holmes 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.			(suspended)				
09/15	Jac.			(suspended)				
09/23	at Den.			(suspended)				
09/29	Was.			(suspended)				
10/06	SD			(exempt)				
10/13	at KC	1	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	-	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		2	0	0	0	-	-	0

ANDRE HOLMES' NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2011	Dallas		(inactive)										
2012	Dallas	7	0	2	11	5.5	7	0	0	0	-	-	0
2013	Oakland	2	0	0	0	-	-	0	0	0	-	-	0
NFL totals (two-plus years)		9	0	2	11	5.5	7	0	0	0	-	-	0

UPDATED BIOS - OFFENSE

Rashad Jennings

27

RUNNING BACK | LIBERTY

HT. 6-1 WT. 231

Born: 3/26/85

Acquired: UFA-'13 (Jac.)

Fifth NFL season

First Raiders Season

High School: Lynchburg Christian Academy (Lynchburg, Va.)

2013: Has spelled starting RB Darren McFadden and totaled 140 yards rushing on 36 attempts in seven games...Started the team's Week 5 game vs. San Diego in place of McFadden...Has also served as a key contributor on special teams...(9/8) **at Ind.:** Totaled two carries for two yards...Also had a special teams tackle...(9/15) **vs. Jac.:** Rushed for a season-high 32 yards, including a long of 28 yards, in the victory...(9/23) **at Den.:** Hauled in two passes for 15 yards, including a 14-yard reception on the final drive of the first half as the Raiders were moving down the field...(9/29) **vs. Was.:** Served as the primary ball carrier when Darren McFadden left the game with an injury...Totaled 116 yards of offense (45 rushing and 71 receiving) for his first 100-yard game as a Raider...Also reached 1,000 yards rushing for his career during the contest...Blocked a first-quarter punt that was returned by RB Jeremy Stewart for a TD to give Oakland a 7-0 lead...(10/6) **vs. SD:** Started his first game as a Raider and posted 41 rushing yards on 10 attempts...(10/13) **at KC:** Backed up McFadden, carrying the ball four times for 12 yards and hauling in one catch for nine yards...(10/27) **vs. Pit.:** Spelled McFadden in the running game, rushing for eight yards on two carries...Partially blocked a first-quarter punt, getting the Raiders good field position to set up a TD drive...Also fielded an onside kick to seal the victory late in the fourth quarter.

Rashad Jennings 2013 Game-by-Game Statistics

Date	Opp	RUSHING								RECEIVING				
		GP	GS	Att	Yds	Avg	Lg	TD		No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	2	2	1.0	2	0	-	-	-	-	-	-
09/15	Jac.	1	0	4	32	8.0	28	0	1	2	2.0	2	0	0
09/23	at Den.	1	0	0	0	-	-	0	2	15	7.5	14	0	0
09/29	Was.	1	0	14	45	3.2	6	0	8	71	8.9	17	0	0
10/06	SD	1	1	10	41	4.1	9	0	0	0	-	-	0	0
10/13	at KC	1	0	4	12	3.0	4	0	1	9	9.0	9	0	0
10/27	Pit.	1	0	2	8	4.0	5	0	0	0	-	-	0	0
11/03	Phi.													
11/10	at NYG													
11/27	at Hou.													
11/24	Ten.													
11/28	at Dal.													
12/08	at NYJ													
12/15	KC													
12/22	at SD													
12/29	Den.													
2013 TOTALS		7	1	36	140	3.9	28	0	12	97	8.1	17	0	0

RASHAD JENNINGS' NFL STATISTICS

Year	Team	RUSHING								RECEIVING				
		GP	GS	Att	Yds	Avg	Lg	TD		No	Yds	Avg	Lg	TD
2009	Jacksonville	15	0	39	202	5.2	28	1	16	101	6.3	14	0	0
2010	Jacksonville	13	3	84	459	5.5	74t	4	26	223	8.6	25	0	0
2011	Jacksonville	Injured reserve -- knee												
2012	Jacksonville	10	6	101	283	2.8	21	2	19	130	6.8	26	0	0
2013	Oakland	7	1	36	140	3.9	28	0	12	97	8.1	17	0	0
NFL totals (five years)		45	10	260	1,084	4.2	74t	7	73	551	7.5	26	0	0

UPDATED BIOS - OFFENSE

Nick Kasa

88

TIGHT END | COLORADO

HT. 6-6

WT. 265

Born: 11/5/90

Rookie

Acquired: D6a-'13

High School: Legacy (Thornton, Colo.)

2013: Has appeared in seven games, primarily on special teams...(9/8) at Ind.: Saw action on special teams in his NFL debut...(9/15) vs. Jac., (9/23) at Den., (9/29) vs. Was. and (10/6) vs. SD. (10/13) at KC and (10/27) vs. Pit: Saw action on special teams.

Nick Kasa 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	0	0	-	-	0
09/15	Jac.	1	0	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0
09/29	Was.	1	0	0	0	-	-	0
10/06	SD	1	0	0	0	-	-	0
10/13	at KC	1	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	-	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	0	0	0	-	-	0

NICK KASA'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2013	Oakland	7	0	0	0	-	-	0	0	0	-	-	0

UPDATED BIOS - OFFENSE

Lamar Mady

63

GUARD | YOUNGSTOWN STATE

HT. 6-2

WT. 315

Born: 12/13/90

Rookie

Acquired: FA-'13

High School: Topeka (Topeka, Kan.)

2013: Spent the first two weeks on the Raiders' practice squad before being elevated to the active roster on 9/23...Saw his first action along the offensive line in Week 6 at KC...(9/23) **at Den.:** Made his NFL debut and played on special teams...(9/29) **vs. Was.:** Saw action on special teams...(10/6) **vs. SD:** Did not play...(10/13) **at KC:** Saw action at RG when starting center Andre Gurode went down with a knee injury and RG Mike Brisiel moved to center...(10/27) **vs. Pit.:** Saw action on special teams.

LAMAR MADY'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2013	Oakland	4	0
NFL totals (one year)		4	0

UPDATED BIOS - OFFENSE

Jeron Mastrud

85

TIGHT END | KANSAS STATE

HT. 6-5 WT. 255
 Born: 12/17/87
 Acquired: FA-'13

Fourth NFL season
 First Raiders Season
 High School: Southridge (Beaverton, Ore.)

2013: Has started four games at TE, posting four catches for 71 yards...(9/8) **at Ind.:** Started his first game as a Raider at TE and totaled one catch for 41 yards...His 41-yard reception came on a crucial third-and-1 late in the fourth quarter to extend Oakland's final drive...(9/15) **vs. Jac.:** Started at TE and helped pave the way for the team to total 226 rushing yards...(9/23) **at Den.:** Saw action at TE and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Caught one pass for eight yards from the TE position...(10/6) **vs. SD:** Saw action at TE, helping QB Terrelle Pryor post a 135.7 QB rating...(10/13) **at KC:** Started at TE and hauled in one pass for 13 yards...(10/27) **vs. Pit.:** Started at TE and posted one reception for nine yards.

Jeron Mastrud 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	1	41	41.0	41	0
09/15	Jac.	1	1	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0
09/29	Was.	1	0	1	8	7.0	7	0
10/06	SD	1	0	0	0	-	-	0
10/13	at KC	1	1	1	13	13.0	13	0
10/27	Pit.	1	1	1	9	9.0	9	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	4	4	71	17.8	41	0

JERON MASTRUD'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2010	Miami	8	2	0	0	-	-	0	0	0	-	-	0
2011	Miami	14	3	1	8	8.0	8	0	0	0	-	-	0
2012	Miami	14	1	0	0	-	-	0	0	0	-	-	0
2013	Oakland	6	3	4	71	17.8	41	0	0	0	-	-	0
NFL totals (four years)		43	10	5	79	15.8	41	0	0	0	-	-	0

UPDATED BIOS - OFFENSE

Matt McCants

73

TACKLE | ALABAMA-BIRMINGHAM

HT. 6-5

WT. 309

Born: 12/13/90

Acquired: FA-'13

Second NFL season

First Raiders Season

High School: Williamson (Mobile, Ala.)

2013: Has played in six games, with two starts, seeing action at tackle and special teams...(9/8) **at Ind.:** Made his NFL debut, seeing action on special teams and as an extra offensive lineman...(9/15) **vs. Jac. and (9/23) at Den.:** Played on special teams and as an extra offensive lineman...(9/29) **vs. Was.:** Did not play...(10/6) **vs. SD:** Made his first-career NFL start at RT, helping the Raiders gain 299 total yards...(10/13) **at KC:** Subbed in at RT for the injured Tony Pashos in the second half...(10/27) **vs. Pit.:** Started at RT and helped the offense rush for three TDs in the victory.

MATT McCANTS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2012	NY Giants	0	0
2013	Oakland	6	2
NFL totals (two years)		6	2

UPDATED BIOS - OFFENSE

Darren McFadden

20

RUNNING BACK | ARKANSAS

HT. 6-1

WT. 218

Born: 8/27/87

Acquired: D1-'08

Sixth NFL season

Sixth Raiders Season

High School: Pulaski Oak Grove (North Little Rock, Ark.)

2013: Has totaled 340 rushing yards and four TDs in six games this season...Has also added a passing TD, the first of his career...(9/8) **at Ind.:** Started at RB and rushed for 48 yards on 17 carries, passing Charlie Smith (No. 10) and Justin Fargas (No. 9) on the Raiders' all-time rushing list...Added three receptions for 18 yards out of the backfield...Also scored his first TD of the season on a one-yard dive...(9/15) **vs. Jac.:** Rushed for a season-high 129 yards on 19 carries (6.8 yards per carry)...Also totaled 28 receiving yards...Recorded a key 30-yard run to set up a field goal in the third quarter...Had three runs of 20-or-more yards...(9/23) **at Den.:** Became just the second non-QB (Shane Lechler) to throw for a TD in Raiders history when he connected with FB Marcel Reece on a 16-yard TD...Added nine yards on the ground and a TD...(9/29) **vs. Was.:** Rushed for 29 yards on five carries (5.8 yards per carry) before leaving the game and not returning due to a hamstring injury...(10/6) **vs. SD:** Was inactive due to a hamstring injury...(10/13) **at KC:** Rushed 16 times for 52 yards and recorded three catches for 31 yards in his first game back from a hamstring injury...Added a key eight-yard run to help set up the Raiders' second quarter TD...(10/27) **vs. Pit.:** Totaled 73 yards on 24 carries and two touchdowns...Added two receptions for five yards...Passed Michael Bush on the all-time Raiders rushing TDs list, moving into a tie for ninth place...Also passed Clarence Davis on the franchise's all-time rushing yards list.

Darren McFadden 2013 Game-by-Game Statistics

RUSHING									RECEIVING				
Date	Opp	GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	17	48	2.8	9	1	3	18	6.0	14	0
09/15	Jac.	1	1	19	129	6.8	30	0	4	28	7.0	12	0
09/23	at Den.	1	1	12	9	0.8	5	1	0	0	-	-	0
09/29	Was.	1	1	5	29	5.8	14	0	0	0	-	-	0
10/06	SD	(inactive - hamstring)											
10/13	at KC	1	1	16	52	3.3	8	0	3	31	10.3	16	0
10/27	Pit.	1	1	24	73	3.0	19	2	2	5	2.5	7	0
11/03	Phi.												
11/10	at NYG												
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		6	6	93	340	3.7	30	4	12	82	6.8	16	0

DARREN MCFADDEN'S NFL STATISTICS

RUSHING									RECEIVING				
Year	Team	GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2008	Oakland	13	5	113	499	4.4	50	4	29	285	9.8	27	0
2009	Oakland	12	7	104	357	3.4	28	1	21	245	11.7	48	0
2010	Oakland	13	13	223	1157	5.2	57t	7	47	507	10.8	67t	3
2011	Oakland	7	7	113	614	5.4	70t	4	19	154	8.1	26	1
2012	Oakland	12	12	216	707	3.3	64t	2	42	258	6.1	20	1
2013	Oakland	6	6	93	340	3.7	30	4	12	82	6.8	16	0
NFL totals (six years)		63	50	862	3,674	4.3	70t	22	170	1,531	9.0	67t	5

UPDATED BIOS - OFFENSE

Matt McGloin

14

QUARTERBACK | PENN STATE

HT. 6-1

WT. 210

Rookie

Born: 12/2/89

High School: West Scranton (Scranton, Pa.)

Acquired: FA-'13

2013: Was inactive for the first three games this season...Did not play in Weeks 4-8...(9/8) at Ind., (9/15) vs. Jac. and (9/23) at Den.: Was inactive...(9/29) vs. Was. , (10/6) vs SD, (10/13) at KC and (10/27) vs. Pit.: Did not play.

Matt McGloin 2013 Game-by-Game Statistics

Date	Opp	PASSING											RUSHING				
		GP	GS	Att	Cmp	Yds	Pct	TD	Int	Lg	Sk	Rtng	Att	Yds	Avg	LG	TD
09/08	at Ind.						(inactive)										
09/15	Jac.						(inactive)										
09/23	at Den.						(inactive)										
09/29	Was.	0	0	0	0	0	-	0	0	-	0	-	0	0	-	-	0
10/06	SD	0	0	0	0	0	-	0	0	-	0	-	0	0	-	-	0
10/13	at KC	0	0	0	0	0	-	0	0	-	0	-	0	0	-	-	0
10/27	Pit.	0	0	0	0	0	-	0	0	-	0	-	0	0	-	-	0
11/03	Phi.																
11/10	at NYG																
11/17	at Hou.																
11/24	Ten.																
11/28	at Dal.																
12/08	at NYJ																
12/15	KC																
12/22	at SD																
12/29	Den.																
2013 TOTALS		0	0	0	0	0	-	0	0	-	0	-	0	0	-	-	0

MATT MCGLOIN'S NFL STATISTICS

Year	Team	GP	GS	Att	Cmp	Pct	Yds	Att	TD	Int	Lg	Sk	Lst	Rating
2013	Oakland	0	0	0	0	-	0	-	0	0	-	0	0	-

UPDATED BIOS - OFFENSE

Denarius Moore

17

WIDE RECEIVER | TENNESSEE

HT. 6-0 WT. 190
Born: 12/9/88
Acquired: D5-'11

Third NFL season
Third Raiders Season
High School: Tatum (Tatum, Texas)

2013: Has played in seven games, making six starts at WR, and leads the team with 27 receptions, 431 receiving yards and four TDs...(9/8) **at Ind.:** Started at WR and posted five receptions for 43 yards and a TD...His 5-yard TD reception in the fourth quarter gave the Raiders a 17-14 lead...(9/15) **vs. Jac.:** Saw action at WR, but did not record a catch...(9/23) **at Den.:** Posted his fifth-career 100-yard receiving game, totaling 124 yards on six catches and a TD...Hauled in a 73-yard TD reception in the second quarter to open the scoring for the Raiders...(9/29) **vs. Was.:** Hauled in four catches for 66 yards, leading the WRs...Made a key 34-yard reception on Oakland's first-quarter scoring drive...(10/6) **vs. SD:** Recorded five catches for 84 yards and one TD...His two-yard TD reception capped a 13-play, 8:08 drive in the first quarter to put the Raiders up 14-0...(10/13) **at KC:** Posted a 16.4 yards per reception average after catching five passes for 82 yards a TD...His 39-yard catch and run in the second quarter was the game's first points and put Oakland up 7-0...(10/27) **vs. Pit.:** Hauled in two catches for 32 yards, including a key 14-yarder on third down on the Raiders' second scoring drive.

Denarius Moore 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	5	43	8.6	21	1
09/15	Jac.	1	0	0	0	-	-	0
09/23	at Den.	1	1	6	124	20.7	73t	1
09/29	Was.	1	1	4	66	16.5	34	0
10/06	SD	1	1	5	84	16.8	35	1
10/13	at KC	1	1	5	82	16.4	39t	1
10/27	Pit.	1	1	2	32	16.0	18	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	6	27	431	16.0	73t	4

DENARIUS MOORE'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2011	Oakland	13	10	33	618	18.7	78	5	5	61	12.2	25	1
2012	Oakland	15	15	51	741	14.5	58	7	1	-5	-5.0	-5	0
2013	Oakland	7	6	27	431	16.0	73t	4	0	0	0.0	0	0
NFL totals (three years)		35	31	111	1,790	16.1	78	16	6	56	9.3	20	1

UPDATED BIOS - OFFENSE

Lucas Nix

76

GUARD | PITTSBURGH

HT. 6-5 WT. 320
Born: 9/28/89
Acquired: FA-'12

Second NFL season
Second Raiders Season
High School: Jefferson (Jefferson Hills, Pa.)

2013: Has started five games at LG and helped pave the way for an offense that has posted 2,204 yards so far...(9/8) **at Ind.:** Started at LG and helped pave the way for a rushing attack that totaled 171 yards on the ground. (9/15) **vs. Jac.:** Started at LG and helped the offense post 226 rushing yards in the victory...(9/23) **at Den. and (9/29) vs. Was.:** Was inactive due to an ankle injury...(10/6) **vs. SD:** Started at LG and helped the Raiders post 104 rushing yards...(10/13) **at KC:** Started at LG and helped the Silver and Black rush for over 100 yards for the third-consecutive game...(10/27) **vs. Pit.:** Started at LG and helped pave the way for the offense to total three TDs in the victory.

LUCAS NIX'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2012	Oakland	1	0
2013	Oakland	5	5
NFL totals (two years)		6	5

Jamize Olawale

49

FULLBACK/RUNNING BACK | NORTH TEXAS

HT. 6-1 WT. 240
Born: 4/17/89
Acquired: FA-'12

Second NFL season
First Raiders Season
High School: Long Beach Poly (Long Beach, Calif.)

2013: Has seen action in seven games, primarily on special teams...Filled in for the injured FB Marcel Reece in Week 4 vs. Washington...(9/8) **at Ind.:** Saw action at fullback and on special teams...(9/15) **vs. Jac.:** Played on special teams...(9/23) **at Den.:** Saw action on special teams and at fullback...(9/29) **vs. Was.:** Served as the team's primary FB when Reece left the game with a knee injury and did not return...Rushed once for four yards and hauled in one pass for 11 yards...Both the carry and reception he totaled in the game were career firsts...(10/6) **vs. SD:** Caught two passes for a career-high 15 yards during his action at FB...(10/13) **at KC and (10/27) vs. Pit.:** Saw action on special teams.

Jamize Olawale 2013 Game-by-Game Statistics

Date	Opp	RUSHING							RECEIVING				
		GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	0	0	-	-	0	0	0	-	-	0
09/15	Jac.	1	0	0	0	-	-	0	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0	0	0	-	-	0
09/29	Was.	1	0	2	4	2.0	4	0	1	11	11.0	11	0
10/06	SD	1	0	0	0	-	-	0	2	15	7.5	11	0
10/13	at KC	1	0	0	0	-	-	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	-	0	0	0	-	-	0
11/03	Phi.												
11/10	at NYG												
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		7	0	2	4	2.0	4	0	3	26	8.7	11	0

JAMIZE OLAWALE'S NFL STATISTICS

Year	Team	RUSHING							RECEIVING				
		GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2012	Oakland	3	0	0	0	-	-	0	0	0	-	-	0
2013	Oakland	7	0	2	4	2.0	4	0	3	26	8.7	11	0
NFL totals (two years)		10	0	2	4	2.0	4	0	3	36	8.7	11	0

UPDATED BIOS - OFFENSE

Tony Pashos

79

TACKLE | ILLINOIS

HT. 6-6

WT. 325

Born: 8/3/80

Acquired: FA-'13

10th NFL Season

First Raiders Season

High School: Lockport Township (Lockport, Ill.)

2013: Has started at RT in five contests this season, helping pave the way for the offense to average 320.8 yards per game...(9/8) **at Ind.:** Started at RT in his first game as a Raider and helped lead the way for QB Terrelle Pryor to set a Raiders single-game rushing record by a quarterback...(9/15) **vs. Jac.:** Started at RT and blocked for a rushing attack that produced 226 yards on the ground in the victory...(9/23) **at Den.:** Started at RT and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at RT and helped pave the way for RB Rashad Jennings to post his first 100-total yard game as a Raider...(10/6) **vs. SD:** Was inactive due to a groin injury...(10/13) **at KC:** Started at RT before leaving the game with a groin injury at halftime...(10/27) **vs. Pit.:** Was inactive due to a hip injury.

TONY PASHOS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2003	Baltimore Reserve/Injured - Hand		
2004	Baltimore 6	6	0
2005	Baltimore 16	16	7
2006	Baltimore 16	16	16
2007	Jacksonville 15	15	15
2008	Jacksonville 16	16	16
2009	San Francisco 5	5	1
2010	Cleveland 6	6	3
2011	Cleveland 12	12	12
2012	Out of football 0	0	0
2013	Oakland 5	5	5
NFL totals (10 years).....		97	75
Postseason		3	3

UPDATED BIOS - OFFENSE

Terrelle Pryor

2

QUARTERBACK | OHIO STATE

HT. 6-4 WT. 233
Born: 6/20/89
Acquired: S3-'11

Third NFL season
Third Raiders Season
High School: Jeanette (Jeanette, Pa.)

2013: Started six games at QB and has led the offensive attack that has totaled 314.9 yards per game...Has thrown for 1,149 yards on 99-of-157 attempts and five TDs on the season...Also leads the team in rushing, posting 391 yards on the year...His 391 yards are also lead the NFL in rushing yards by QBs...(9/8) at Ind.: Started at QB and finished 19-of-29 for 217 yards with one TD and one interception...Rushed for 112 yards on 13 attempts, setting a Raiders single-game record for rushing yards by a quarterback...(9/15) vs. Jac.: Earned his first win as a starting QB, throwing for 126 yards on 15-of-24 attempts for a 76.0 rating...Also added 50 rushing yards...(9/23) at Den.: Set a career high with 281 passing yards and a posted a 112.4 QB rating...His second-quarter 73-yard TD pass to WR Denarius Moore was the longest completion of his career...Added 36 yards on the ground to lead the team...(9/29) vs. Was.: Was inactive due to a concussion suffered in Week 3 at Denver...(10/6) vs SD: Set a career high with a 135.7 QB rating, which was the highest by a Raider QB since 2002 (Rich Gannon)...Was 18-of-23 for 221 yards and two TDS...Added 31 rushing yards on 11 attempts...(10/13) at KC: Led the team in rushing, posting 56 yards on seven attempts...Was 18-of-34 for 216 yards with one TD and three interceptions...His 39-yard TD pass to WR Denarius Moore put the Raiders out front, 7-0...(10/27) vs. Pit.: Was 10-of-19 for 88 yards and two interceptions...Added 106 yards on the ground, a game high, and one TD...His 93-yard TD run on the first play of the game set an all-time Raiders record for longest rush, and also set an all-time NFL mark as the longest TD rush by a quarterback.

Terrelle Pryor 2013 Game-by-Game Statistics

Date	Opp	GP	GS	PASSING								RUSHING					
				Att	Cmp	Yds	Pct	TD	Int	Lg	Sk	Rtng	Att	Yds	Avg	LG	TD
09/08	at Ind.	1	1	29	19	217	65.5	1	2	41	1	70.6	13	112	8.6	29	0
09/15	Jac.	1	1	24	15	126	62.5	0	0	17	3	76.0	9	50	5.6	27	0
09/23	at Den.	1	1	28	19	281	67.9	1	0	73t	3	112.4	4	36	9.0	23	0
09/29	Was.			(inactive - head)													
10/06	SD	1	1	23	18	221	78.3	2	0	44t	4	135.7	11	31	2.8	11	0
10/13	at KC	1	1	34	18	216	52.9	1	3	39t	9	45.7	7	56	8.0	27	0
10/27	Pit.	1	1	19	10	88	52.6	0	2	18	2	25.7	9	106	11.8	93t	1
11/03	Phi.																
11/10	at NYG																
11/17	at Hou.																
11/24	Ten.																
11/28	at Dal.																
12/08	at NYJ																
12/15	KC																
12/22	at SD																
12/29	Den.																
2013 TOTALS		6	6	157	99	1,149	63.1	5	7	73t	22	77.2	53	391	7.4	93t	1

TERRELLE PRYOR'S NFL STATISTICS

Year	Team	GP	GS	PASSING								RUSHING							
				Att	Cmp	Pct	Yds	Att	TD	Int	Lg	Sk	Lst	Rating	Att	Yds	Avg	Lg	TD
2011	Oakland	1	0	0	0	-	0	-	0	0	-	0	0	-	0	0	-	-	0
2012	Oakland	3	1	30	14	46.7	155	5.2	2	1	38	0	0	70.8	10	51	5.1	9	1
2013	Oakland	6	6	157	99	63.1	1,149	7.3	5	7	73t	22	146	77.2	53	391	7.4	93t	1
NFL totals (three years)		10	7	187	113	60.4	1,304	7.0	7	8	73t	22	146	76.1	63	442	7.0	93t	2

UPDATED BIOS - OFFENSE

Marcel Reece

45

FULLBACK | WASHINGTON

HT. 6-1 WT. 255
Born: 6/23/85
Acquired: FA-'08

Fourth NFL season
Fourth Raiders Season
High School: Hesperia (Hesperia, Calif.)

2013: Has started seven games at FB, hauling in 10 catches for 86 yards and a TD, and rushing 12 times for 57 yards and a TD...**(9/8) at Ind.:** Started at FB and hauled in one reception for nine yards...Helped lead the way for the Raiders to post 171 rushing yards...**(9/15) vs. Jac.:** Carried twice for 15 yards and an 11-yard TD...His TD rush kicked off the scoring for the Raiders, as he finished off the team's first drive with the score...**(9/23) at Den.:** Hauled in a season-high four passes for 45 yards, including a 16-yard TD from RB Darren McFadden...**(9/29) vs. Was.:** Started at FB, but left the game in the first quarter after injuring his knee and did not return...**(10/6) vs. SD:** Started at FB, and also saw action at RB, totaling 57 total yards (32 rushing and 25 receiving)...**(10/13) at KC:** Started at FB and posted one catch for nine yards...**(10/27) vs. Pit.:** Started at FB and rushed three times for 10 yards.

Marcel Reece 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	0	0	-	-	0	1	9	9.0	9	0
09/15	Jac.	1	1	2	15	7.5	11t	1	0	0	-	-	0
09/23	at Den.	1	1	0	0	-	-	0	4	45	11.3	19	1
09/29	Was.	1	1	0	0	-	-	0	1	-2	-2.0	-2	0
10/06	SD	1	1	7	32	4.6	14	0	3	25	8.3	9	0
10/13	at KC	1	1	0	0	-	-	0	1	9	9.0	9	0
10/27	Pit.	1	1	3	10	3.3	6	0	0	0	-	-	0
11/03	Phi.												
11/10	at NYG												
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		7	7	12	57	4.8	14	1	10	86	8.6	19	1

MARCEL REECE'S NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2009	Oakland	2	0	0	0	-	-	0	2	20	10.0	11	0
2010	Oakland	16	10	30	122	4.1	31	1	25	333	13.3	73t	3
2011	Oakland	12	6	17	112	6.6	26	0	27	301	11.1	47	2
2012	Oakland	16	14	59	271	4.6	17	0	52	496	9.5	56	1
2013	Oakland	7	7	12	57	4.8	14	1	10	86	8.6	19	1
NFL totals (four-plus years)		53	37	118	562	4.8	31	2	116	1,236	10.7	73t	7

UPDATED BIOS - OFFENSE

Mychal Rivera

81

TIGHT END | TENNESSEE

HT. 6-3 WT. 245
 Born: 9/8/90
 Acquired: D6c-'13

Rookie
 High School: Birmingham (Valencia, Calif.)

2013: Has seen action in seven games this season at TE, starting one...Totaled 12 receptions for 138 yards and a TD...Hauled in his first-career TD reception in Week 4 vs. Washington...(9/8) **at Ind.:** Made his NFL debut and caught two passes for 26 yards...(9/15) **vs. Jac.:** Hauled in three passes for 32 yards in the victory...(9/23) **at Den.:** Caught two passes for 21 yards, including a 20-yard reception on the team's second scoring drive...(9/29) **vs. Was.:** Totaled two catches for 44 yards and a first-quarter TD that put the Raiders up 14-0...Recorded his first NFL TD when he hauled in an 18-yard TD pass from QB Matt Flynn...(10/6) **vs. SD:** Made his first NFL start at TE, hauling in one catch for five yards...(10/13) **at KC:** Recorded two catches for 10 yards...(10/27) **vs. Pit.:** Saw action on special teams and offense, but did not record a reception.

Mychal Rivera 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	2	26	13.0	19	0
09/15	Jac.	1	0	3	32	10.7	11	0
09/23	at Den.	1	0	2	21	10.5	20	0
09/29	Was.	1	0	2	44	22.0	26	1
10/06	SD	1	1	1	5	5.0	5	0
10/13	at KC	1	0	2	10	5.0	6	0
10/27	Pit.	1	0	0	0	-	-	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	1	12	138	11.5	26	1

MYCHAL RIVERA'S NFL STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				
				No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2013	Oakland	7	1	12	138	11.5	26	1	0	0	0	0	0

UPDATED BIOS - OFFENSE

Jeremy Stewart

32

RUNNING BACK | STANFORD

HT. 5-11 WT. 215
 Born: 2/17/89
 Acquired: FA-'12

Second NFL season
 Second Raiders Season
 High School: Catholic (Baton Rouge, La.)

2013: Has appeared in seven games, primarily on special teams...Saw action at RB in Week 4 vs. Washington, recording his first reception of the season...Also recovered a blocked punt in the end zone for his first career TD of any kind...(9/8) at Ind., (9/15) vs. Jac. and (9/23) at Den.: Saw action on special teams...(9/29) vs. Was.: Made one catch for five yards...Recovered a blocked punt by RB Rashad Jennings in the end zone for a TD, giving Oakland a 7-0 first-quarter lead...(10/6) vs. SD: Hauled in one reception for five yards...(10/13) at KC and (10/27) vs. Pit.: Saw action on special teams.

Jeremy Stewart 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	0	0	-	-	0	0	0	-	-	0
09/15	Jac.	1	0	0	0	-	-	0	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0	0	0	-	-	0
09/29	Was.	1	0	0	0	-	-	0	1	5	5.0	5	0
10/06	SD	1	0	0	0	-	-	0	1	1	1.0	1	0
10/13	at KC	1	0	0	0	-	-	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	0	0	0	0	-	-	0
11/03	Phi.												
11/10	at NYG												
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		7	0	0	0	-	-	0	2	6	3.0	5	0

JEREMY STEWART'S NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2012	Oakland	4	0	25	101	4.0	14	0	8	62	7.8	26	0
2013	Oakland	7	0	0	0	-	-	0	2	6	3.0	5	0
NFL totals (two years)		11	0	25	101	4.0	14	0	10	68	6.8	26	0

UPDATED BIOS - OFFENSE

Rod Streater

80

WIDE RECEIVER | TEMPLE

HT. 6-3 WT. 200
Born: 2/9/88
Acquired: FA-'12

Second NFL season
Second Raiders Season
High School: Burlington Township (Burlington, N.J.)

2013: Has started seven games at WR and is second on the team with 23 receptions...Has also recorded 319 receiving yards, second most on the team...(9/8) **at Ind.:** Started at wide receiver and totaled five receptions, matching a career high, for 70 yards...Added one rush for nine yards...(9/15) **vs. Jac.:** Started at WR and made three catches for 42 yards...Recorded a 16-yard reception on a third-and-5 to extend a drive that led to a field goal...(9/23) **at Den.:** Hauled in three receptions for 42 yards, including a 28-yarder in the fourth quarter...(9/29) **vs. Was.:** Started at WR and made two catches for 18 yards...(10/6) **vs. SD:** Totaled three receptions for 56 yards and a TD, his first of the season...His 44-yard TD reception from QB Terrelle Pryor came on the team's first play from scrimmage...(10/13) **at KC:** Started at WR and hauled in three catches for 46 yards...(10/27) **vs. Pit.:** Started at WR and totaled a team-high four catches for 45 yards.

Rod Streater 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	5	70	14.0	18	0
09/15	Jac.	1	1	3	42	14.0	17	0
09/23	at Den.	1	1	3	42	14.0	28	0
09/29	Was.	1	1	2	18	9.0	14	0
10/06	SD	1	1	3	56	18.7	44t	1
10/13	at KC	1	1	3	46	15.3	18	0
10/27	Pit.	1	1	4	45	11.3	16	0
11/03	Phi.							
11/10	at NYG							
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	7	23	319	13.9	44t	1

ROD STREATER'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2012	Oakland	16	2	39	584	15.0	64t	3	0	0	-	-	0
2013	Oakland	7	7	23	319	13.9	44t	1	1	9	9.0	9	0
NFL totals (two years)		23	9	62	903	14.6	64t	4	1	9	9.0	9	0

UPDATED BIOS - OFFENSE

Menelik Watson

71

TACKLE | FLORIDA STATE

HT. 6-5 WT. 315
Born: 12/22/88
Acquired: D2-'13

Rookie
High School: Burnage (Manchester, England)

2013: Has been inactive for all seven games this season...(9/8) at Ind., (9/15) vs. Jac., (9/23) at Den. (9/29) vs. Was., (10/6) vs. SD, (10/13) at KC and (10/27) vs. Pit.: Was inactive due to a knee/calf injury.

MENELIK WATSON'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2013	Oakland	0	0

Stefen Wisniewski

61

CENTER/GUARD | PENN STATE

HT. 6-3 WT. 307
Born: 3/22/89
Acquired: D2-'11

Third NFL season
Third Raiders Season
High School: Pittsburgh Central Catholic (Pittsburgh, Pa.)

2013: Has started five games at center for an offense that has averaged 138.9 rushing yards per game...(9/8) at Ind.: Started at center and helped the Raiders offense post 372 yards of total offense...(9/25) vs. Jac.: Helped pave the way for an offensive attack that posted 226 rushing yards in the victory...(9/23) at Den.: Started at center and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) vs. Was.: Started a center and helped QB Matt Flynn throw for 227 yards, including his first TD as a Raider...(10/6) vs. SD and (10/13) at KC: Was inactive due to a knee injury...(10/27) vs. Pit.: Started at center and helped pave the way for Pryor's 106 yards rushing.

STEFEN WISNIEWSKI'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2011	Oakland	16	16
2012	Oakland	15	15
2013	Oakland	5	5
NFL totals (three years)		36	36

Andre GURODE

64

OFFENSIVE LINEMAN | COLORADO

HT. 6-4

WT. 320

Born: 3/6/79

Acquired: FA-'13

12th NFL season

First Raiders season

High School: North Shore (Houston, Texas)

Selected by Dallas Cowboys in second round (37th overall) of 2002 NFL Draft...Signed first contract, July 26, 2002...Re-signed by Cowboys, March 11, 2006...Re-signed by Cowboys, February 20, 2007...Waived by Cowboys, August 29, 2011...Signed by Baltimore Ravens as free agent, September 4, 2011...Signed by Chicago Bears as a free agent, November 27, 2012...Waived by Bears, December 11, 2012...Signed by Oakland Raiders as a free agent, July 26, 2013.

CAREER: Five-time Pro Bowl offensive lineman enters his 12th season...Has played at both center and guard throughout career, seeing the most time at center...Was selected to five straight Pro Bowls (2006-10), including four straight as a starter (2006-09)...Set a Cowboys franchise record for most Pro Bowl selections by a center...In 2007 and 2009, was selected to the All-Pro team...Was briefly a member of the Bears during the second half of the season in 2012, but did not see any game action...Has appeared in at least 13 games in all but one season (2012) during his career...From 2005-10, missed only two games...Helped pave the way for the Cowboys to set a franchise record in 2009 with 6,390 yards...Was the starting center for Dallas when RB Emmitt Smith broke Walter Payton's record for career rushing yards (10/27/02) vs. Sea.

2012: Spent two weeks on Chicago's active roster, but did not see game action.

2011: Played in 13 games, including five starts at left guard and helped pave the way for RB Ray Rice to score a franchise-record 15 total TDs (12 rushing and 3 receiving) and rush for a career-high 1,364 yards, part of 1,996 rushing yards by the Ravens...Rice led the league with 2,068 yards from scrimmage...Also helped protect QB Joe Flacco, allowing him to throw for 3,610 yards and 20 TDs... (10/30) vs. Ari: Started at left guard and helped Flacco establish career highs in both completions (31) and attempts (51) for 336 yards...Also helped pave the way for Rice to rush for a career-high three TDs... (10/16) vs. Hou.: Started at LG and helped pave the way for the Ravens to rush for 113 yards (101 Rice) and two TDs and allowed Flacco time to throw for 305 yards... (9/25) at StL: Started at LG and helped the Ravens produce a franchise-record 553 total yards, including a career-high 389 passing yards and 3 TDs from Flacco...Postseason: Saw action on special teams in AFC Divisional contest (11/15/12 vs. Hou.) and AFC Championship game (1/22/12 at NE).

2010: Started all 16 games at center, earning his fifth consecutive Pro Bowl and fourth straight as a starter...Helped the Cowboys amass 5,828 yards on the season... (9/19) vs. Chi...Helped the offense gain 410 total yards with 374 passing yards by QB Tony Romo, while not allowing a sack in 51 pass attempts... (10/10) vs. Ten.: Helped the offense rack up 511 yards of total offense, and blocked for a 400-yard passer (Romo, 406) and 100-yard rusher (RB Julius Jones, 109), the first time in club history that Dallas had a 400-yard passer along with a 100-yard rusher... (11/25) vs. NO: Helped the offense gain 457 total yards, as the unit amassed 144 rushing yards with three rushing TDs and 313 passing yards... (12/19) vs. Was.: Helped Dallas compile 434 total yards, the sixth time the Cowboys gained 400-or-more yards in a game in 2010.

2009: Started all 16 games at center and earned his fourth consecutive Pro Bowl berth...Helped the Cowboys finish second in the NFL and NFC in total offense, averaging 399.4 yards-per-game...Paved way for Dallas offense that produced 6,390 total yards, the first 6,000-plus yard season in team history and a franchise record... (9/20) vs. NYG: Helped pave the way for 251 rushing yards as the ground game averaged 8.7 yards per carry, the highest rushing-yard average for any game dating back to the 1970 season... (10/11) at KC: Helped the Cowboys gain a season-high 498 total yards... (12/6) at NYG: Helped Romo establish career-bests in attempts (55 - second in team history), completions (41 - team record) and passing yards (392)...Dallas totaled 424 yards of offense, the sixth game of the season with 400-or-more yards, which tied the most games of 400-or-more yards in a season in club history (1979, 1981, 1983 and 2007)...Postseason: (1/9/10) vs. Phi.: Helped pave the way for Dallas to gain 426 yards of total offense, including 198 rushing yards with two rushing TDs in NFC Wild Card game.

2008: Earned his third consecutive Pro Bowl berth as he started all 16 games at center for Dallas... (9/7) at Cle.: The offensive line did not allow a sack as the offense rolled up 487 total yards and the ground game picked up 167 yards with three TDs... (9/15) vs. Phi.: Allowed Romo to throw for 312 yards to mark back-to-back 300-yard passing games in the home opener... (9/21) at GB: Provided holes for a running game that finished with 217 total yards, with RB Marion Barber posting a career-high 142 rushing yards... (9/28) vs. Was.: Part of a line that did not allow a sack in 47 passing attempts as Romo threw for 300 yards - his 13th career 300-yard passing game, tying him with Troy Aikman for the most in franchise history... (11/23) vs. SF: Allowed Romo to throw for a season-high 341 yards, marking his fifth 300-yard passing game of the season... (11/27) vs. Sea.: Helped the offense score on its first four possessions...Line did not give up a sack and allowed time for Romo to throw for 331 yards.

2007: Was one of 13 Cowboys selected to the Pro Bowl, setting a team and NFL record...Selected by The Sporting News as an All-Pro at center...Played a key role in one of the most prolific offensive seasons in club history, while helping the team to a club-record tying 13 victories and the first NFC East title for Dallas since 1998...Helped the Dallas offense finish the season ranked second in the NFL in scoring (first in the NFC) with an average of 28.4 points-per-game, and their 455 points scored marked the second-most in club history behind only the 1983 team (479 points)... (9/9) vs. NYG: Helped the offense score six TDs and rack up 478 total yards, the most by Dallas in a non-overtime game since 1996... (9/23) at Chi.: Paved the way for the offense to produce 431 total yards, including a 100-yard rusher (Barber), 100-yard receiver (Terrell Owens) and a 300-yard passer (Romo) for the first time in a game since 1999... (9/30) vs. StL: Provided time for Romo to complete 21 passes for 339 yards and paved the way for the running game to gain 171 yards...Helped the offense post 502 total yards for the first 500-yard outing since 1999...Postseason: (1/13/08) vs. NYG: Paved the way for Barber to rush for a career-high 129 yards on 27 carries (4.8 avg.).

2006: Was the starting center for 16 regular season games and made the Pro Bowl for the first time...Helped the offense post 425 points, fourth in the NFL and the most by the Cowboys since 1995...Paved the way for the Cowboys to have a 1,000-yard rusher (Julius Jones) and two 1,000-yard receivers (Owens and Terry Glenn) in the same season for the second time in team history... (10/1) at Ten.: Helped pave the way for Dallas to rush for 217 yards and three TDs, the team's most rushing yards in a game since 2003... (10/29) at Car.: Allowed Romo time to throw for 270 yards and the team to rush for 156 yards (4.1 yards-per-carry)... (11/23) vs. TB: Helped limit the Buccaneers to one sack on 30 pass plays and helped the offense gain a season-high 435 total yards (306 passing and 137 rushing), while Romo tied the franchise record with five passing TDs.

2005: Appeared in all 16 games at center and guard, making starts at right guard in the season's final two games... (9/25) at SF: Saw action at center and helped the Cowboys gain 443 total yards, as QB Drew Bledsoe posted 363 yards passing... (12/11) vs. KC: Saw action at center, helping Bledsoe pass for 332 yards and three TDs... (12/24) at Car.: Made his first start of the season at right guard, paving the way for RB Julius Jones to rush for 194 yards, the fourth-best performance in Cowboys history.

SUPPLEMENTAL BIOS

GURODE continued...

2004: Saw action in 14 games, starting 13 of them at right guard, and helped QB Vinny Testaverde throw for 3,532 yards...(9/12) at Min.: Helped pave the way for Dallas to gain 423 total yards, their best showing since 1999...(10/31) vs. Det.: Helped pave the way for RB Eddie George to rush for 99 yards, his top rushing total of the season...(12/6) at Sea.: Was part of the offensive line that allowed RB Julius Jones to rush for 198 yards, the third-best rushing day in franchise history and the second-best by a Cowboys rookie.

2003: Appeared in all 16 games for Dallas, including 15 starts at right guard...(9/15) at NYG: Was part of a line that allowed QB Quincy Carter time to throw for a career-high 321 yards...(9/28) at NYJ: Helped pave the way for the Cowboys to gain 202 yards on 41 carries (4.9 avg.)...(11/2) vs. Was.: Helped the Cowboys' offense post 400 total yards, including 208 rushing yards, and allowed only one sack in 34 pass plays.

2002: Started 14 games at center as a rookie, becoming the first Cowboys rookie to do so since Mark Stepnoski in 1989...(9/28) at Hou.: Made his NFL debut and helped the team rush for 155 yards...(10/27) vs. Sea.: Started at center as RB Emmitt Smith broke Walter Payton's record for career rushing yards...Smith rushed for 109 yards in the contest, his first 100-yard rushing game of the season...(11/24) vs. Jac: Helped the Dallas offense produce a season-high 405 total yards, including 301 yards passing by QB Chad Hutchinson.

COLLEGE: Played four years at Colorado, including three as a starter on the offensive line...Allowed just 7.5 sacks in 2,563 plays in his career...Started at center during his freshman and sophomore years, before being moved to right guard during the middle of his junior season...As a senior, earned All-America honors after starting every game at right guard and was also a unanimous All-Big 12 selection...Earned All-Big 12 honors and the John Mack Award, a coaches award presented to Colorado's most outstanding offensive player, in his junior season...Earned honorable mention All-Big 12 honors as a sophomore and helped the Buffaloes go 7-5 and defeat Boston College in the Insight.com Bowl...Majored in ethnic studies and was a member of the school's 'Academic Starters' team.

PERSONAL: Attended North Shore High School in Houston, Texas...Was a PrepStar and SuperPrep All-America and USA Today selected him as an honorable mention All-America as a senior...Was also named to the Houston Chronicle Top 100 List and made the Austin American-Statesman "Fab 55" team...Earned all-area honors as a senior and second-team honors as a junior...Was all-district and All-Greater Houston as a junior and senior, when he also was his team's most outstanding offensive lineman...Lettered three times in basketball and four times in track...As a junior, won third place in a drafting competition for intermediate computer design.

ANDRE GURODE'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2002	Dallas.....	14	14
2003	Dallas.....	16	15
2004	Dallas.....	14	13
2005	Dallas.....	16	2
2006	Dallas.....	16	16
2007	Dallas.....	14	14
2008	Dallas.....	16	16
2009	Dallas.....	16	16
2010	Dallas.....	16	16
2011	Baltimore.....	13	5
NFL totals (10 seasons)		151	127

CAREER MILESTONES: NFL debut: at Hou., 9/28/02. First NFL start: at Hou., 9/28/02 (center).

Matt McCANTS

73

TACKLE | ALABAMA-BIRMINGHAM

HT. 6-5

WT. 309

Born: 8/18/89

Acquired: FA-'13

First NFL season

First Raiders season

High School: Williamson (Mobile, Ala.)

Selected by New York Giants in sixth round (201st overall) of the 2012 NFL Draft...Waived by Giants, Aug. 31, 2012...Signed by Giants to practice squad, Sept. 1, 2012...Released from Giants' practice squad, Sept. 7, 2012...Re-signed by Giants to practice squad on Sept. 17, 2012...Signed by Giants as reserve/future free agent, Jan. 2, 2013...Waived by Giants, Aug. 31, 2013...Signed by Oakland Raiders to practice squad, Sept. 2, 2013...Promoted by Raiders to active roster, Sept. 7, 2013.

2012: Spent majority of rookie season on Giants' practice squad.

COLLEGE: Played in 47 games with 42 starts at left tackle for UAB...Two-time All-Conference USA 1st-team selection...Credited with 274 knockdowns and 34 touchdown-resulting blocks from 2009-11...As a senior, named All-Conference USA first team for the 2nd consecutive season...Named the conference's best offensive lineman by the league's coaches...Lombardi Award nominee... Selected to play in the Senior Bowl in his hometown of Mobile, Ala. ...Started all 11 games in which he played at left tackle...Recorded 94 knockdowns and 11 touchdown-resulting blocks...As a junior, named first-team All-Conference USA... Started all 12 games at left tackle and was credited with 12 touchdown-resulting blocks and 97 knockdowns...Did not allow any sacks as the Blazers led the league and ranked tied for 15th in the nation in fewest sacks allowed (12)...As a sophomore, returned from a year of inactivity to start all 12 games at left tackle and was named All-Conference USA honorable mention...In 2008, sat out the season after being ruled academically ineligible, but was allowed to participate in practice...As a freshman, started seven games at left tackle... Made his collegiate debut as a starter against Michigan State...Majored in criminal justice.

PERSONAL: Attended Williamson High School in Mobile, Ala. ...Lettered in football during his senior season...Received honorable mention all-region team by the Mobile Press-Register as a senior...Helped team advance to the class 5A state playoffs in 2006...Also played tuba in the school band...Joined Giants teammates to serve a meal at Eva's Village shelter in Paterson, N.J. ...Attended the Giants' annual Jingle Jam holiday party at MetLife Stadium for 500 New Jersey foster children...Attended the Giants' annual Kickoff Luncheon benefiting Hackensack University Medical Center.

SUPPLEMENTAL BIOS

Daniel MUIR

97

DEFENSIVE TACKLE | KENT STATE

HT. 6-2

WT. 322

Born: 9/12/83

Acquired: FA-'13

Sixth NFL season

First Raiders season

High School: Parkdale (Riverdale, Md.)

Signed by Green Bay Packers as an undrafted free agent, May 4, 2007...Waived by Packers, Aug. 30, 2008...Claimed via waivers by Indianapolis Colts, Aug. 31, 2008...Re-signed by Colts as a restricted free agent, April 13, 2010...Declared himself a free agent, July 25, 2011...Signed by St. Louis Rams as an unrestricted free agent, July 31, 2011...Waived by Rams, Sept. 3, 2011...Signed by Colts, Oct. 10, 2011...Waived by Colts, Nov. 9, 2011...Signed by Green Bay Packers, March 23, 2012...Waived by Packers, Aug. 31, 2012...Signed by New York Jets, Oct. 10, 2012...Waived by Jets, Oct. 30, 2012...Signed by Kansas City Chiefs, Jan. 18, 2013...Waived by Chiefs, June 14, 2013...Signed by Houston Texans, July 25, 2013...Waived by Texans, Aug. 31, 2013...Signed by Oakland Raiders, Oct. 9, 2013.

CAREER: Began career as a rotational player on the defensive line, but eventually assumed a starting role in 2009, making 24 of his 26 starts over those two seasons...Had a career season in his first as a regular starter with Indianapolis, posting a career-high 66 tackles and half a sack in 2009 when the team went 14-2 and played in Super Bowl XLIV...Started all three postseason contests that year.

2012: Signed on for a second stint with the Green Bay Packers on March 23, but was later released on Aug. 31 following training camp...Signed with the New York Jets on Oct. 10, where he appeared in three games, recording three tackles prior to his release on Oct. 30.

2011: Signed with the St. Louis Rams as an unrestricted free agent on Jul 31, following the resolution of the NFL lockout in the spring/summer of 2011...Went through training camp and the preseason with St. Louis before being released at the final roster reduction on Sept. 3...Spent the first month of the season out of football, before re-signing with the Indianapolis Colts on Oct. 10, rejoining the club he'd spent the previous three seasons as a member of...Saw action in four games during the regular season, making two starts and collecting 11 tackles (eight solo)...Started the last two of the four games before being waived on Nov. 9, and spending the rest of the season without a team...(10/16) at Cin.: Made his 2011 season debut, recording three tackles (two solo)...(10/31) at Ten.: Was promoted to the starting lineup and finished with two tackles (one solo)...(11/6) vs. Atl.: Started for the second-consecutive game and posted a season-high four tackles (three solo).

2010: Entered the season as a full-time starter for the first time in his career, opening the first 14 games of the season at DT before suffering a chest injury in Week 15 and landing on the inactive list for the final two games of the regular season...Returned to start the team's AFC Wild Card playoff game vs. the N.Y. Jets...Finished the season with 38 tackles (29 solo)...(9/12) at Hou.: Opened the season as the starter at DT, making three tackles (two solo)...(10/10) vs. KC: Finished with two tackles as part of a defense that did not allow a TD for the only time all season and yielded just 261 net yards in what was a 19-9 Colts victory...(11/21) at NE: Tallied a season-high five tackles (four solo).

2009: Enjoyed the most productive season of his career, opening the year as part of the defensive-line rotation before working his way into the starting lineup at RDT in Week 7...Went on to start the ensuing 10 games and post a career-high 66 tackles (54 solo) and a half-sack (the first of his career)...His tackle total was tops among Colts defensive linemen...Also started each of the team's three playoff contests, helping the franchise secure the AFC Championship and a berth in Super Bowl XLIV...(10/25) at STL: Was elevated into the starting lineup at RDT following the team's Week 6 bye...Made a splash in his first career start, collecting eight tackles and a half-sack of QB Marc Bulger...(11/29) at Hou. Started and posted a career-high 10 tackles (eight solo)...Postseason: (1/16) at Bal.: Made his postseason debut, starting at RDT and finishing with a team-high seven tackles (five solo). Part of what was a dominant performance by the Colts defense, one that saw them limit Baltimore to just 12 first downs and a field goal in a 20-3 Indianapolis victory...(2/7) vs. NO: Started the game and finished with one solo tackle in what was a hard-fought losing effort.

2008: Participated in the entire offseason workout program, training camp and preseason with Green Bay, but was waived at the final roster reduction on Aug. 30...Claimed off waivers by Indianapolis on Aug. 31...Was a healthy scratch in Weeks 1-5 and Weeks 8-12, but appeared in six games as a reserve for the Colts and registered four tackles and one PD...(10/19) at GB: Made his Colts debut against the Packers at Lambeau Field, but did not record any statistics...(12/7) vs. Cin.: Appeared in the game and recorded two tackles and one PD.

2007: Backup defensive tackle who landed a surprise spot on Green Bay's roster as an undrafted rookie...Played in three games and was inactive for 13...Also inactive for both playoff contests...Made eight tackles (four solo)...Was inactive for the first 11 games...Saw his first action at Dallas (Nov. 29), playing a handful of snaps on defense...Inactive the next week vs. Oakland (Dec. 9) and at St. Louis (Dec. 16)...Returned to play at Chicago (Dec. 23) and made one solo tackle...(11/29) at Dal.: Made his NFL debut, seeing a handful of snaps on defense, but did not record any statistics...(12/30) vs. Det.: Had a season-high five tackles (three solo).

COLLEGE: A four-year letterman (2003-06) at Kent State, he played in 46 career games, including 45 starts...Began his career at defensive tackle before making the switch to end as a senior...Finished his career with 198 tackles, including 35 stops for loss, 14.5 sacks, three forced fumbles, two fumble recoveries and one interception...Ranks third in school annals in career sacks and seventh in tackles for loss...A four-time recipient of the team's Most Outstanding Defensive Line-man award...Earned All-Mid-American Conference first-team honors as a senior...Started all 12 games in 2006 and totaled 52 tackles, including 11 for loss, 5.5 sacks, two forced fumbles and an interception...Returned the lone INT of his career for a touchdown, vs. Eastern Michigan (Nov. 17)...Started all 11 games at defensive tackle as a junior, earning second-team All-MAC honors with 52 tackles, including 8.5 for loss, three sacks and one fumble recovery...Played in and started all 11 games as a sophomore...Recorded 48 tackles, including eight for loss, 4.5 sacks, one forced fumble and one fumble recovery...Awarded the Jack Lambert Cup in spring 2004 as the most improved defensive player...Played in all 12 games as a freshman, including 11 starts, deferring the start to a senior in the season finale...In his first collegiate season, finished with 46 tackles, including 7.5 for loss and 1.5 sacks, and blocked a field goal...Sat out the 2002 season due to NCAA initial eligibility guidelines...Majored in criminal justice.

PERSONAL: Given name Daniel Travanti Muir...Last name is pronounced MYEWR...Born in Washington, D.C....Married to Kristin and the couple has two sons, Bryson and Brayden...Was a four-year letterman at Parkdale High School in Riverdale, Md....Played both defensive tackle and offensive guard...His 96 tackles and 13½ sacks as a senior earned him all-state distinction...Credited with 83 tackles and 15 sacks as a junior in 2000...A two-year letterman in wrestling, he finished second in the state as a junior and third as a senior in the heavyweight division.

Tony PASHOS

79

TACKLE | ILLINOIS

HT. 6-6 **WT.** 325
Born: 8/3/80
Acquired: FA-'13

10th NFL season
First Raiders season
High School: Lockport Township (Lockport, Ill.)

Selected by Baltimore Ravens in fifth round (173rd overall) of 2003 NFL Draft, April 26, 2003...Signed by Jacksonville Jaguars as unrestricted free agent, March 2, 2007...Released by Jaguars, Sept. 6, 2009...Signed by San Francisco 49ers on Sept. 7, 2009...Signed by Cleveland Browns as unrestricted free agent, March 7, 2010... Released by Browns, March 12, 2012... Signed by Washington Redskins as free agent, March 11, 2013...Released by Redskins, Aug. 31, 2013...Signed by Oakland Raiders as free agent, Sept. 2, 2013.

CAREER: Veteran tackle has seen action in 92 career games with 70 starts, primarily at right tackle...Played for Baltimore, Jacksonville, San Francisco and Cleveland prior to joining the Raiders...Was in training camp with Washington in 2013 after being out of football in 2012...Has made three career postseason starts.

2012: Did not play after being released by Browns in the offseason.

2011: Played in 12 games for Cleveland...(10/2) vs. Ten.: Protected QB Colt McCoy, who completed 40-of-61 passes for 350 yards and one touchdown...(11/20) vs. Jac.: Helped the Browns to a season-high 148 rushing yards in a win.

2010: In first season with Browns, played in each of the first six games of the campaign including three starts at right tackle...Part of an offensive line that paved the way for a pair of individual 100-yard rushing performances...(10/17) at Pit.: Suffered a season-ending ankle injury...Placed on Injured Reserve on 10/20.

2009: Saw action in five games with one start for the 49ers...Placed on Injured Reserve with a shoulder injury on 10/26.

2008: Started all 16 games at right tackle and did not miss an offensive snap in final season with Jacksonville...(9/21) at Ind.: Helped pave the way for the Jaguars to rush for a season-high 236 rushing yards...Part of a unit that did not allow a sack.

2007: Started 15 games at right tackle...Part of an offensive line that led a running game which topped the AFC and ranked second in the NFL with an average of 149.4 rushing yards per game...Member of a unit that helped QB David Garrard set a single-season franchise record passer rating of 102.2 and highest completion percentage of 64.0...(10/4) vs. Hou.: Helped offense rush for 244 yards on 26 carries (9.4 avg.)...Rushing total marked the highest single-game average in franchise history.

2006: Started all 16 games at right tackle in final season with Baltimore...Part of an offensive line that allowed a franchise-low 17 sacks, breaking the previous mark of 35 allowed in 2004...Helped the team rank second in the NFL for fewest sacks allowed.

2005: Appeared in all 16 games with seven starts at right tackle...Part of an offensive line that helped Ravens quarterbacks complete a franchise-record 59.6 percent of their passes...(11/20) vs. Pit.: Made first-career start...(12/19) vs. GB: Helped Baltimore rush for a season-high 182 yards...Part of a unit that did not yield a sack.

2004: Played in six games, all in a reserve role...Inactive for 10 contests.

2003: Missed the entire season with a hand injury suffered in training camp...Was allocated to the Cologne Centurions of NFL Europa.

COLLEGE: Started 47 games at right tackle in four years at Illinois...Two-time first-team All-Big Ten honoree...As a senior, anchored the line for an offense that gained 5,356 yards...Earned first-team All-Big Ten honors and Academic All-Big Ten accolades as a senior and was selected first-team All-Big Ten as a junior...Moved into starting lineup as a freshman...Redshirted in 1998...Graduated with degree in history with a minor in political science.

PERSONAL: Attended Lockport (Ill.) High School...Played offensive tackle and led team to IHSA Class 6A playoff berth as a senior...Selected second-team all-state by the Chicago Tribune and received first-team all-area honors from the Star and Herald News...Earned nine varsity letters, including four in football, three in track and two in powerlifting...Earned MVP honors in Rudy's 1997 Powerlifting meet, breaking the meet record for the dead-lift at 660 pounds and total weight at 1,610 pounds...Selected by his teammates as the 2008 Byron "Whizzer" White Award for his community service...Is a huge advocate for special needs children, particularly autism and is a board member for HEAL (Healing Every Autistic Life)...The son of Greek immigrants and enjoys studying Greek mythology...Speaks three languages (Greek, English and German)...During his time in Jacksonville, launched the "Pashos' Pals" program to provide foster-care children trips to various educational, cultural and historical sites...Is a certified real estate agent after completing classes in 2004...Interests include politics, as he would like to run for office when he is done playing football.

TONY PASHOS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2003	Baltimore.....	Injured reserve --	hand
2004	Baltimore.....	6	0
2005	Baltimore.....	16	7
2006	Baltimore.....	16	16
2007	Jacksonville.....	15	15
2008	Jacksonville.....	16	16
2009	San Francisco.....	5	1
2010	Cleveland.....	6	3
2011	Cleveland.....	12	12
NFL totals (9 seasons)		92	70

CAREER MILESTONES: NFL debut: at Cle., 9/12/04. First NFL start: at Pit., 11/20/05.

SUPPLEMENTAL BIOS

MUIR continued...

DANIEL MIUR'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2007	Green Bay	3	0	8	4	4	0.0	0.0		0	0	0	0	0	0	0	0
2008	Indianapolis	6	0	4	4	0	0.0	0.0		0	0	0	0	1	0	0	0
2009	Indianapolis	16	10	66	54	12	0.5	5.0		0	0	0	0	0	0	0	0
2010	Indianapolis	14	14	38	29	9	0.0	0.0		0	0	0	0	0	0	0	0
2011	Indianapolis	4	2	11	8	3	0.0	0.0		0	0	0	0	0	0	0	0
2012	NY Jets	3	0	3	1	2	0.0	0.0		0	0	0	0	0	0	0	0
NFL totals (six years)		46	26	130	100	30	0.5	5.0		0	0	0	0	1	0	0	0
PLAYOFFS																	
2009	Indianapolis	3	3	13	9	4	0.0	0.0		0	0	0	0	0	0	0	0
2010	Indianapolis	1	1	3	2	1	0.0	0.0		0	0	0	0	0	0	0	0
NFL totals		4	4	16	11	5	0.0	0.0		0	0	0	0	0	0	0	0

Martez WILSON

52

LINEBACKER | ILLINOIS

HT. 6-4 WT. 252
Born: 9/21/88
Acquired: W-'13 (NO)

Third NFL season
First Raiders season
High School: Simeon Career Academy (Chicago, Ill.)

Selected by the New Orleans Saints in the third round (72nd overall) of the 2011 draft...Waived by the Saints, Oct. 22, 2013...Claimed via waivers by Oakland Raiders on Oct. 23, 2013.

CAREER: Appearing in 29 career games with one start, Wilson became a significant contributor for the Saints last year on both defense and special teams...He totaled 13 special teams tackles in 2012 in addition to one forced fumble and one recovery against the San Diego Chargers on Oct. 7.

2012: In his second professional season, appeared in all 16 games for New Orleans, contributing both at defensive end as well as on special teams...Recorded 18 tackles (12 solo), three sacks, two passes defended, one forced fumble and one fumble recovery in addition to 13 special teams tackles, which was tied for second on the team...Additionally, he recorded a career-high four tackles and one sack of Michael Vick against the Eagles on Nov. 5...Matched his career high with four solo tackles against the Raiders in addition to his first-career pass defended and two special teams stops.

2011: Played in 13 games, making one start and totaled eight total tackles (five solo), one sack and 11 special teams tackles...Also appeared in both postseason contests, starting one and recording 1.5 sacks and one forced fumble...Started first-career game at strongside linebacker against Houston on Sept. 25 and recorded one tackle and one special teams stop...Inactive for games 4-5 (shoulder)...Registered one solo tackle and a career-high four special teams stops at Tennessee on Dec. 11...In the regular season finale against Carolina on Jan. 1, 2012, recorded the first sack of his career for a 16-yard loss, one solo tackle and two special teams tackles...Started NFC Wildcard Playoff vs. Detroit on Jan. 7, 2012, and recorded one tackle...Appeared in NFC Divisional Playoff against San Francisco and set postseason highs with three tackles (two solo), a forced fumble and 1.5 sacks of 49ers QB Alex Smith.

COLLEGE: A linebacker who played both in the middle and outside during his collegiate career, played in 38 games with 21 career starts for the Fighting Illini...Finished with 223 total tackles (102 solo), nine sacks, 20 tackles for loss, four forced fumbles, three fumble recoveries, one interception and eight passes defended...Started all 13 games at middle linebacker in 2010 and led team with 112 tackles (47 solo), four sacks, 11.5 tackles for loss, one interception, four passes defended, three forced fumbles and one fumble recovery...Was named All-Big Ten First Team selection...Played in one game in 2009, registering nine tackles before he was granted a medical redshirt...Started seven of 11 games at strongside linebacker in 2008 and finished third on the team with 73 tackles...Also registered three sacks, one forced fumble, two fumble recoveries, three passes defended and one blocked punt...Made appearances in all 13 games in 2007 and recorded 27 tackles, two sacks and a pass defended.

PERSONAL: Born Sept. 21, 1988 in Chicago, Ill...Earned Parade and USA Today All-American and was an All-State selection by the Chicago Tribune, Champaign News-Gazette and Chicago Sun-Times...Ran track in high school, specializing in the 100- and 200-meter dashes.

MARTEZ WILSON'S GAMES NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2011	New Orleans	13	1	8	5	3		1.0	16.0	0	0	0	0	0	0	0	0
2012	New Orleans	16	0	18	12	6		3.0	18.0	0	0	0	0	2	1	1	0
NFL totals (2 years)		29	1	26	17	9		4.0	34.0	0	0	0	0	2	1	1	0

WEEK ONE

INDIANAPOLIS COLTS 21 OAKLAND RAIDERS 17

Sept. 8, 2013 | Lucas Oil Stadium | 65,412

Team	1	2	3	4	Final
Oakland	0	7	3	7	17
Indianapolis	7	7	0	7	21

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Colts	1	2:47	R.Wayne 12 yd. pass from A.Luck (Vinatieri kick) (10-89, 6:17)	0	7
Colts	2	10:47	D.Allen 20 yd. pass from A.Luck (Vinatieri kick) (8-69, 3:30)	0	14
Raiders	2	4:53	D.McFadden 1 yd. run (Janikowski kick) (11-85, 5:54)	7	14
Raiders	3	5:42	S.Janikowski 38 yd. Field Goal (10-65, 4:41)	10	14
Raiders	4	11:09	D.Moore 5 yd. pass from T.Pryor (Janikowski kick) (11-44, 5:41)	17	14
Colts	4	5:20	A.Luck 19 yd. run (Vinatieri kick) (11-80, 5:49)	17	21

TEAM STATS

	Raiders	Colts
First Downs:	20	18
Time of Possession:	32:47	27:13
Net Yards Rushing:	171	127
Net Yards Passing:	201	147
Total Net Yards:	372	274
Penalties/Yards:	8-51	3-31
Fumbles/Lost:	0-0	0-0

INDIVIDUAL STATS

PASSING

OAK: T.Pryor 19-29-217 (TD, 2 INT)

IND: A.Luck 18-23-178 (2 TD, INT)

RUSHING

OAK: T.Pryor 13-112, D.McFadden 17-48, R.Streater 1-9, R.Jennings 2-2

IND: V.Ballard 13-63, A.Luck 6-38, A.Bradshaw 7-26

RECEIVING

OAK: R.Streater 5-70, D.Moore 5-43 (TD), D.McFadden 3-18, M.Rivera 2-26, J. Mastrud 1-41, M.Reece 1-9, B.Butler 1-8, J.Ford 1-2

IND: R.Wayne 8-96, D.Heyward-Bey 3-33, T.Hilton 3-20, D.Allen 1-20, C.Fleener 1-7, A.Bradshaw 1-7, V.Ballard 1-(-5)

INTERCEPTIONS

OAK: None

IND: G.Toler 1-26, A.Bethea 1-2

SACKS

OAK: T.Branch 1-2, T.Porter 1-8, L. Houston 1-8, J. Hunter 1-13

IND: R.Mathis 1-16

PUNTING

OAK: M.King 2-101 (50.5)

IND: P.McAfee 3-117 (39.0)

PUNT RETURNS

OAK: P. Adams 1-5 (5.0)

IND: T.Hilton 1-23 (23.0)

KICKOFF RETURNS

OAK: J.Ford 2-47 (23.5)

IND: None

WEEK TWO

OAKLAND RAIDERS 19 JACKSONVILLE JAGUARS 9

Sept. 15, 2013 | O.co Coliseum | 49,400

Team	1	2	3	4	Final
Jacksonville	0	3	0	6	9
Oakland	7	3	3	6	19

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	1	10:52	M.Reece 11 yd. run (S.Janikowski kick) (5-38, 2:45)	0	7
Jaguars	2	7:45	J.Scobee 27 yd. Field Goal (15-78, 6:56)	3	7
Raiders	2	0:03	S.Janikowski 46 yd. Field Goal (10-44, 2:47)	3	10
Raiders	3	9:18	S.Janikowski 30 yd. Field Goal (12-69, 5:42)	3	13
Raiders	4	13:49	S.Janikowski 29 yd. Field Goal (7-43, 3:56)	3	16
Raiders	4	6:00	S.Janikowski 29 yd. Field Goal (10-52, 6:23)	3	19
Jaguars	4	2:53	C.Harbor 13 yd. pass from C.Henne (pass failed) (6-49, 1:54)	9	19

TEAM STATS

	Jaguars	Raiders
First Downs:	15	16
Time of Possession:	28:12	31:48
Net Yards Rushing:	34	226
Net Yards Passing:	214	114
Total Net Yards:	248	340
Penalties/Yards:	10-70	5-30
Fumbles/Lost:	1-0	3-1

INDIVIDUAL STATS

PASSING

JAX: C.Henne 25-38-241 (TD, INT)

OAK: T.Pryor 15-24-126 (TD)

RUSHING

JAX: M.Jones-Drew 10-27, C.Henne 2-9, J.Todman 5-7, D.Robinson 1-0, S.Burton 1-(-9)

OAK: D.McFadden 19-129, T.Pryor 9-50, R.Jennings 4-32, M.Reece 2-15

RECEIVING

JAX: C.Shorts 8-93, A.Sanders 5-64, C.Harbor 3-34, S.Burton 2-23, A.Reisner 2-9, W.Ta'ufu'ou 2-5, J.Forsett 1-7, J.Ebert 1-5, M.Jones-Drew 1-1

OAK: D.McFadden 4-28, R.Streater 3-42, M.Rivera 3-32, J.Ford 2-12, B.Butler 2-10, R.Jennings 1-2

INTERCEPTIONS

JAX: None

OAK: None

SACKS

JAX: P.Posluszny 1-0, T.Alualu 0.5-2.5, B.Deaderick 0.5-2.5

OAK: J.Hunter 1-4, T. Porter 0.5-3.5, U.Young 1.5-10.5, C.Bilukidi 1-9

PUNTING

JAX: B.Anger 8-349 (43.6)

OAK: M.King 4-192 (48.0)

PUNT RETURNS

JAX: W.Blackmon 1-5 (5.0)

OAK: P.Adams 3-33 (11.0), U.Young 1-0 (0.0)

KICKOFF RETURNS

JAX: S.Burton 3-74 (24.7), W.Ta'ufu'ou 1-5 (5.0)

OAK: J.Ford 1-26 (26.0)

WEEK THREE

DENVER BRONCOS 37

OAKLAND RAIDERS 21

Sept. 23, 2013 | Sports Authority Field at Mile High | 76,978

Team	1	2	3	4	Final
Oakland	0	7	7	7	21
Denver	10	17	3	7	37

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Broncos	1	10:28	E.Decker 2 yd. pass from P.Manning (M.Prater kick) (8-55, 3:23)	0	7
Broncos	1	0:47	M.Prater 53 yd. Field Goal (6-24, 3:42)	0	10
Broncos	2	7:27	W.Welker 12 yd. pass from P.Manning (M.Prater kick) (10-80, 4:35)	0	17
Raiders	2	5:57	D.Moore 73 yd. pass from T.Pryor (S.Janikowski kick) (3-80, 1:30)	7	17
Broncos	2	3:40	J.Thomas 13 yd. pass from P.Manning (M.Prater kick) (4-80, 2:17)	7	24
Broncos	2	0:19	M.Prater 41 yd. Field Goal (7-38, 1:30)	7	27
Broncos	3	8:41	M.Prater 40 yd. Field Goal (13-55, 6:19)	7	30
Raiders	3	0:17	M.Reece 16 yd. pass from D.McFadden (S.Janikowski kick) (6-70, 2:26)	14	30
Broncos	4	11:27	R.Hillman 1 yd. run (M.Prater kick) (8-80, 3:50)	14	37
Raiders	4	1:15	D.McFadden 1 yd. run (S.Janikowski kick) (4-20, 1:04)	21	37

TEAM STATS

	Raiders	Broncos
First Downs:	13	31
Time of Possession:	24:36	35:24
Net Yards Rushing:	49	164
Net Yards Passing:	293	372
Total Net Yards:	342	536
Penalties/Yards:	8-77	5-40
Fumbles/Lost:	1-0	3-2

INDIVIDUAL STATS

PASSING

OAK: T.Pryor 19-28-281 (TD), M.Flynn 1-2-19, D.McFadden 1-1-16 (TD)
DEN: P.Manning 32-37-374 (3 TD)

RUSHING

OAK: T.Pryor 4-36, D.McFadden 12-9 (TD), J.Ford 1-4
DEN: R.Hillman 9-66 (TD), M.Ball 11-61, K.Moreno 12-39, P.Manning 3-(-2)

RECEIVING

OAK: D.Moore 6-124 (TD), M.Reece 4-45 (TD), B.Butler 3-54, R.Streater 3-42, M.Rivera 2-21, R.Jennings 2-15, J.Ford 1-15
DEN: D.Thomas 10-94, E.Decker 8-133, W.Welker 7-84, J.Thomas 3-37, R.Hillman 1-12, K.Moreno 1-6, J.Tamme 1-5, V.Green 1-3

INTERCEPTIONS

OAK: None
DEN: None

SACKS

OAK: L.Houston 1-2
DEN: W.Woodyard 0.5-5.5, R.Ayers 2-12, M.Jackson 0.5-5.5

PUNTING

OAK: M.King 6-315 (52.5)
DEN: B.Colquitt 1-37 (37.0)

PUNT RETURNS

OAK: P. Adams (FC)
DEN: T.Holliday 3-34 (11.3)

KICKOFF RETURNS

OAK: J.Ford 2-45 (22.5)
DEN: M. Unrein 1-8 (8.0)

WEEK FOUR

WASHINGTON REDSKINS 24

OAKLAND RAIDERS 14

Sept. 29, 2013 | O.co Coliseum | 53,549

Team	1	2	3	4	Final
Washington	0	10	7	7	24
Oakland	14	0	0	0	14

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	1	10:40	J.Stewart blocked punt recovery in end zone (S.Janikowski kick)	0	7
Raiders	1	3:06	M.Rivera 18 yd. pass from M.Flynn (S.Janikowski kick) (10-81, 5:21)	0	14
Redskins	2	14:21	J.Potter 25 yd. Field Goal (11-73, 3:45)	3	14
Redskins	2	10:59	D.Amerson 45 yd. interception return (J.Potter kick)	10	14
Redskins	3	2:58	P.Garcon 5 yd. pass from R.Griffin (J.Potter kick) (8-58, 3:53)	17	14
Redskins	4	6:59	R.Helu 14 yd. run (J.Potter kick) (2-42, 0:55)	24	14

TEAM STATS

	Redskins	Raiders
First Downs:	15	14
Time of Possession:	27:38	32:22
Net Yards Rushing:	122	104
Net Yards Passing:	217	194
Total Net Yards:	339	298
Penalties/Yards:	3-29	4-25
Fumbles/Lost:	1-1	2-1

INDIVIDUAL STATS

PASSING

WAS: R.Griffin 18-31-227 (TD)
OAK: M.Flynn 21-32-227 (TD, INT)

RUSHING

WAS: A.Morris 16-71, R.Helu 13-41 (TD), R.Griffin 3-10
OAK: R.Jennings 15-45, D.McFadden 5-29, T.Jones 1-19, M.Flynn 3-4, J.Olawale 1-4, J.Ford 1-3

RECEIVING

WAS: P.Garcon 6-59, L.Hankerson 4-49, L.Paulsen 2-46, R.Helu 2-43, N.Paul 2-20, J.Morgan 1-6, D.Young 1-4
OAK: R.Jennings 8-71, D.Moore 4-66, M.Rivera 2-44, R.Streater 2-18, J.Olawale 1-11, J.Mastrud 1-8, B.Butler 1-6, J.Stewart 1-5, M.Reece 1-(-2)

INTERCEPTIONS

WAS: D.Amerson 1-45 (TD)
OAK: None

SACKS

WAS: B.Orakpo 2-10, R.Kerrigan 2-14, B.Cofield 2-8, D.Tapp 1-1
OAK: C.Woodson 1-10

PUNTING

WAS: S.Rocca 7-280 (40.0)
OAK: M.King 7-314 (44.9)

PUNT RETURNS

WAS: C.Thompson 2-11 (5.5)
OAK: P.Adams 1-9 (9.0), J.Ford 2-15 (7.5)

KICKOFF RETURNS

WAS: None
OAK: J.Ford 1-25 (25.0), J.Stewart 1-24 (24.0)

WEEK FIVE

OAKLAND RAIDERS 27

SAN DIEGO CHARGERS 17

Oct. 6, 2013 | O.co Coliseum | 48,834

Team	1	2	3	4	Final
San Diego	0	0	3	14	17
Oakland	14	3	7	3	27

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	1	13:03	R.Streater 44 yd. pass from T.Pryor (S.Janikowski kick) (1-44, 0:08)	0	7
Raiders	1	1:28	D.Moore 2 yd. pass from T.Pryor (S.Janikowski kick) (13-88, 8:08)	0	14
Raiders	2	4:13	S.Janikowski 47 yd. Field Goal (4-8, 1:34)	0	17
Chargers	3	4:51	N.Novak 35 yd. Field Goal (16-75, 7:15)	3	17
Raiders	3	2:37	C.Woodson 25 yd. fumble return (S.Janikowski kick)	3	24
Chargers	4	14:57	D.Woodhead 5 yd. pass from P.Rivers (N.Novak kick) (7-80, 2:40)	10	24
Chargers	4	10:17	K.Allen 7 yd. pass from P.Rivers (N.Novak kick) (4-54, 2:28)	17	24
Raiders	4	4:24	S.Janikowski 50 yd. Field Goal (9-48, 5:53)	17	27

TEAM STATS

	Chargers	Raiders
First Downs:	27	17
Time of Possession:	30:55	29:05
Net Yards Rushing:	32	104
Net Yards Passing:	391	195
Total Net Yards:	423	299
Penalties/Yards:	5-30	8-85
Fumbles/Lost:	2-2	2-0

INDIVIDUAL STATS

PASSING

SD: P.Rivers 35-48-411 (2 TD, 3 INT)

OAK: T.Pryor 18-23-221 (2 TD)

RUSHING

SD: D.Woodhead 9-13, R.Brown 7-11, R.Mathews 3-8

OAK: R.Jennings 10-41, M.Reece 7-32, T.Pryor 11-31

RECEIVING

SD: D.Woodhead 9-58, V.Brown 7-117, A.Gates 7-74, K.Allen 6-115, E.Royal 3-26, R.Brown 3-21

OAK: D.Moore 5-84, R.Streater 3-56, M.Reece 3-25, J.Ford 2-15, J.Olawale 2-15, B.Butler 1-20, M.Rivera 1-5, J.Stewart 1-1

INTERCEPTIONS

SD: None

OAK: U.Young 1-26, C.Woodson 1-13, D.Hayden 1-0

SACKS

SD: J.Johnson 2-10, S.Lissemore 1-9, J.Patrick 1-7

OAK: Ke.Burnett 1-11, L.Houston 1-9

PUNTING

SD: M.Scifres 2-77 (38.5)

OAK: M.King 6-297 (49.5)

PUNT RETURNS

SD: K.Allen 1-21 (21.0), E.Royal 1-0 (0.0)

OAK: P.Adams 0-0 (0.0)

KICKOFF RETURNS

SD: D.Woodhead 2-46 (23.0)

OAK: J.Ford 4-92 (23.0)

WEEK SIX

OAKLAND RAIDERS 7

KANSAS CITY CHIEFS 24

Oct. 13, 2013 | Arrowhead Stadium | 76,394

Team	1	2	3	4	Final
Oakland	0	7	0	0	7
Kansas City	0	7	7	10	24

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	2	8:40	D.Moore 39 yd. pass from T.Pryor (S.Janikowski kick) (6-78, 3:16)	7	0
Chiefs	2	1:06	J.Charles 7 yd. run (R.Succop kick) (5-55, 1:03)	7	7
Chiefs	3	2:01	J.Charles 2 yd. run (R.Succop kick) (4-23, 1:56)	7	14
Chiefs	4	2:09	R.Succop 33 yd. Field Goal (6-14, 2:00)	7	17
Chiefs	4	1:35	H.Abdullah 44 yd. interception return (R.Succop kick)	7	24

TEAM STATS

	Raiders	Chiefs
First Downs:	18	16
Time of Possession:	34:00	26:00
Net Yards Rushing:	125	111
Net Yards Passing:	149	105
Total Net Yards:	274	216
Penalties/Yards:	11-68	4-20
Fumbles/Lost:	0-0	3-1

INDIVIDUAL STATS

PASSING

OAK: T.Pryor 18-34-216 (TD, 3 INT)

KC: A.Smith 14-31-128

RUSHING

OAK: T.Pryor 6-60, D.McFadden 16-52, R.Jennings 4-12, J.Ford 1-1

KC: J.Charles 22-78, A.Smith 4-29, D.McCluster 1-4

RECEIVING

OAK: D.Moore 5-82, R.Streater 3-46, D.McFadden 3-31, M.Rivera 2-10, J.Mastrud 1-10, J.Ford 1-11, M.Reece 1-9, R.Jennings 1-9, B.Butler 1-5

KC: J.Charles 5-50, D.Bowe 3-46, D.Avery 2-6, D.McCluster 1-10, K.Brock 1-9, J.Hemingway 1-8, K.Davis 1-(-1)

INTERCEPTIONS

OAK: None

KC: H.Abdullah 1-44T, MCooper 1-12, Q.Demps 1-9

SACKS

OAK: N.Roach 1-10, V.Walker 1-6, S.Moore 1-7

KC: D.Johnson 2-8, E.Berry 1-11, T.Jackson 1-8, T.Hali 3.5-30.5, J.Houston 1-0, H.Abdullah 0.5-3.5, M.Catapano 1-6

PUNTING

OAK: M.King 8-414 (51.8)

KC: D.Colquitt 8-392 (49.0)

PUNT RETURNS

OAK: P.Adams 3-12 (4.0), D.Hayden 0-22 (0.0)

KC: D.McCluster 6-32 (5.3)

KICKOFF RETURNS

OAK: J.Ford 1-18 (18.0)

KC: None

WEEK EIGHT

OAKLAND RAIDERS 21

PITTSBURGH STEELERS 18

Oct. 27, 2013 | O.co Coliseum | 52,950

Team	1	2	3	4	Final
Pittsburgh	0	3	0	15	18
Oakland	14	7	0	0	21

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	1	14:41	T.Pryor 93 yd. run (S.Janikowski kick) (1-93, 0:19)	0	7
Raiders	1	7:28	D.McFadden 7 yd. run (S.Janikowski kick) (5-26, 2:36)	0	14
Steelers	2	14:14	S.Suisham 47 yd. Field Goal (5-19, 2:44)	3	14
Raiders	2	1:55	D.McFadden 4 yd. run (S.Janikowski kick) (11-72, 6:05)	3	21
Steelers	4	12:11	E.Sanders 9 yd. pass from B.Roethlisberger (S.Suisham kick) (3-11, 0:55)	10	21
Steelers	4	1:24	L.Bell 2 yd. run (E.Sanders run) (12-83, 2:58)	18	21

TEAM STATS

	Steelers	Raiders
First Downs:	20	13
Time of Possession:	29:59	30:01
Net Yards Rushing:	35	197
Net Yards Passing:	241	82
Total Net Yards:	276	279
Penalties/Yards:	3-12	6-39
Fumbles/Lost:	0-0	2-1

INDIVIDUAL STATS

PASSING

PIT: B.Roethlisberger 29-45-275 (TD, 2 INT)

OAK: T.Pryor 10-19-88

RUSHING

PIT: L.Bell 13-24 (TD), J.Dwyer 3-9, A.Brown 1-2, B.Roethlisberger 1-1, F.Jones 1-(-1)

OAK: T.Pryor 9-106 (TD), D.McFadden 24-73 (2 TD), M.Reece 3-10, R.Jennings 2-8

RECEIVING

PIT: A.Brown 9-82, E.Sanders 7-88, L.Bell 5-27, J.Cotchery 3-39, H.Miller 3-19, F.Jones 2-20

OAK: R.Streater 4-45, D.Moore 2-32, D.McFadden 2-5, J.Mastrud 1-9, J.Ford 1-(-3)

INTERCEPTIONS

PIT: T.Polamalu 1-17, C.Allen 1-3

OAK: T.Porter 1-1, M.Jenkins 1-0

SACKS

PIT: B.Keisel 1-1, T.Polamalu 1-5

OAK: L.Houston 1-9, S.Moore 2-16, V.Walker 1-3, D.Muir 1-6

PUNTING

PIT: Z.Mesko 7-299 (42.7)

OAK: M.King 8-372 (46.5)

PUNT RETURNS

PIT: A.Brown 4-47 (11.8)

OAK: J.Ford 1-14 (14.0)

KICKOFF RETURNS

PIT: J.Dwyer 1-25 (25.0)

OAK: T.Jones 3-46 (15.3)

OAKLAND RAIDERS (2-4) vs. PITTSBURGH STEELERS (2-4)

SUNDAY, OCT. 27, 2013 - 1:05 P.M. - O.co COLISEUM

NO	NAME	POS
2	Terrelle Pryor	QB
7	Marquette King	P
11	Sebastian Janikowski ...	K
12	Jacoby Ford	WR
14	Matt McGloin	QB
17	Denarius Moore	WR
18	Andre Holmes	WR
19	Brice Butler	WR
20	Darren McFadden	RB
21	Mike Jenkins	CB
22	Taiwan Jones	CB
23	Tracy Porter	CB
24	Charles Woodson	S
25	DJ Hayden	CB
26	Usama Young	S
27	Rashad Jennings	RB
28	Phillip Adams	CB
29	Brandian Ross	S
32	Jeremy Stewart	RB
33	Tyvon Branch	S
35	Chimdi Chekwa	CB
45	Marcel Reece	FB
49	Jamize Olawale	FB/RB
50	Kaluka Maiava	LB
53	Nick Roach	LB
55	Sio Moore	LB
58	Ryan Robinson	DE
59	Jon Condo	LS
61	Stefen Wisniewski	C/G
63	Lamar Mady	G
64	Andre Gurode	C/G
65	Mike Brisiel	G
69	Khalif Barnes	T
71	Menelik Watson	T
73	Matt McCants	T
75	Brian Sanford	DL
76	Lucas Nix	G
79	Tony Pashos	T
80	Rod Streater	WR
81	Mychal Rivera	TE
84	Juron Criner	WR
85	Jeron Mastrud	TE
88	Nick Kasa	TE
90	Pat Sims	DT
91	Jack Crawford	DE
92	Stacy McGee	DT
93	Jason Hunter	DE
94	Kevin Burnett	LB
95	Kaelin Burnett	LB
96	Christo Bilukidi	DT
97	Daniel Muir	DT
98	Vance Walker	DT
99	Lamarr Houston	DE

RAIDERS OFFENSE

WR	17	Denarius Moore	<u>19</u>	Brice Butler	18	Andre Holmes
LT	69	Khalif Barnes	<u>71</u>	Menelik Watson		
LG	76	Lucas Nix	<u>63</u>	Lamar Mady		
C	61	Stefen Wisniewski	64	Andre Gurode		
RG	65	Mike Brisiel	<u>63</u>	Lamar Mady		
RT	79	Tony Pashos	73	Matt McCants		
TE	85	Jeron Mastrud	<u>81</u>	Mychal Rivera	<u>88</u>	Nick Kasa
WR	80	Rod Streater	12	Jacoby Ford	84	Juron Criner
QB	2	Terrelle Pryor	<u>14</u>	Matt McGloin		
RB	20	Darren McFadden	27	Rashad Jennings	32	Jeremy Stewart
FB	45	Marcel Reece	49	Jamize Olawale		

RAIDERS DEFENSE

RE	99	Lamarr Houston	<u>58</u>	<u>Ryan Robinson</u>	
DT	98	Vance Walker	96	Christo Bilukidi	97 Daniel Muir
NT	90	Pat Sims	<u>92</u>	<u>Stacy McGee</u>	
LE	93	Jason Hunter	91	Jack Crawford	75 Brian Sanford
WLB	94	Kevin Burnett	50	Kaluka Maiava	
MLB	53	Nick Roach	50	Kaluka Maiava	
SLB	<u>55</u>	<u>Sio Moore</u>	95	Kaelin Burnett	
RCB	23	Tracy Porter	28	Phillip Adams	35 Chimdi Chekwa
LCB	21	Mike Jenkins	<u>25</u>	<u>DJ Hayden</u>	22 Taiwan Jones
FS	24	Charles Woodson	26	Usama Young	
SS	33	Tyvon Branch	29	Brandian Ross	

STEELERS DEFENSE

DE	97	Cameron Heyward	96	Ziggy Hood		
NT	90	Steve McLendon	92	Hebron Fangupo		
DE	99	Brett Keisel	65	Al Woods		
LOLB	56	LaMarr Woodley	54	Chris Carter		
LILB	<u>98</u> Vince Williams		55	Stevenson Sylvester	48	Kion Wilson
RILB	94	Lawrence Timmons	<u>57</u> Terence Garvin			
ROLB	<u>95</u> Jarvis Jones		93	Jason Worlids		
LCB	22	William Gay/28	Cortez Allen		39	Isaiah Green
FS	25	Ryan Clark	21	Robert Golden		
SS	43	Troy Polamalu	<u>29</u> Shamarko Thomas	20	Will Allen	
RCB	24	Ike Taylor	31	Curtis Brown	41	Antwon Blake

STEELERS OFFENSE

WR	88	Emmanuel Sanders	<u>11</u>	Markus Wheaton		
LT	68	Kelvum Beachum	76	Mike Adams		
LG	73	Ramon Foster	78	Guy Whimper		
C	61	Fernando Velasco	72	Cody Wallace		
RG	66	David DeCastro	72	Cody Wallace		
RT	77	Marcus Gilbert	78	Guy Whimper	76	Mike Adams
TE	83	Heath Miller	81	David Paulson	82	Michael Palmer
					44	Richard Gordon
RB	<u>26</u>	Le'Veon Bell	23	Felix Jones	27	Jonathan Dwyer
FB	46	Will Johnson				
QB	7	Ben Roethlisberger	5	Bruce Gradkowski	<u>3</u>	Landry Jones
WR	84	Antonio Brown	89	Jerricho Cotchery	14	Derek Move

RAIDERS SPECIALISTS

P	7	Marquette King		
K	11	Sebastian Janikowski		
H	7	Marquette King		
LS	59	Jon Condo		
KR	12	Jacoby Ford	22	Taiwan Jones
PR	28	Phillip Adams	12	Jacoby Ford

Underline: Rookie

[Brackets]: Injured

STEELERS SPECIALISTS

P	4	Zoltan Mesko			
PK	6	Shaun Suisham			
LS	60	Greg Warren			
H	4	Zoltan Mesko			
KR	23	Felix Jones	<u>11</u>	<u>Markus Wheaton</u>	88 Emmanuel Sanders
PR	84	Antonio Brown	<u>11</u>	<u>Markus Wheaton</u>	88 Emmanuel Sanders

Underline: Rookie

[Brackets]: Injured

INACTIVES

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

OFFICIALS

REFEREE - John Parry (132)
 HEAD LINESMAN - Derick Bowers (74)
 FIELD JUDGE - Scott Edwards (3)
 BACK JUDGE - Perry Paganelli (46)
 UMPIRE - Dan Ferrell (64)
 LINE JUDGE - Adrian Hill (29)
 SIDE JUDGE - Joe Larrew (73)
 REPLAY OFFICIAL - Bobby McGrath

INACTIVES

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

NO	NAME	POS
3	Landry Jones	QB
4	Zoltan Mesko	P
5	Bruce Gradkowski	QB
6	Shaun Suisham	K
7	Ben Roethlisberger	QB
11	Markus Wheaton	WR
14	Derek Moya	WR
20	Will Allen	S
21	Robert Golden	S
22	William Gay	CB
23	Felix Jones	RB
24	Ike Taylor	CB
25	Ryan Clark	S
26	Le'Veon Bell	RB
27	Jonathan Dwyer	RB
28	Cortez Allen	CB
29	Shamarko Thomas	S
31	Curtis Brown	CB
39	Isaiah Green	CB
41	Antwon Blake	CB
43	Troy Polamalu	S
44	Richard Gordon	TE
46	Will Johnson	FB
48	Kion Wilson	LB
54	Chris Carter	LB
55	Stevenson Sylvester ..	LB
56	LaMarr Woodley	LB
57	Terence Garvin	LB
60	Greg Warren	LS
61	Fernando Velasco	C/G
65	Al Woods	DE
66	David DeCastro	G
68	Kelvin Beachum	G
72	Cody Wallace	G
73	Ramon Foster	G
76	Mike Adams	OT
77	Marcus Gilbert	OT
78	Guy Whimper	OT
81	David Paulson	TE
82	Michael Palmer	TE
83	Heath Miller	TE
84	Antonio Brown	WR
88	Emmanuel Sanders ..	WR
89	Jerricho Cotchery	WR
90	Steve McLendon	NT
92	Hebron Fangupo	DT
93	Jason Worlids	LB
94	Lawrence Timmons	LB
95	Jarvis Jones	LB
96	Ziggy Hood	DE
97	Cameron Heyward	DE
98	Vince Williams	LB
99	Brett Keisel	DE

		
NO	NAME	POS
28	Adams, Phillip	CB
69	Barnes, Khalif	T
96	Bilukidi, Christo	DT
33	Branch, Tyvon	S
65	Brisiel, Mike	G
95	Burnett, Kaelin	LB
94	Burnett, Kevin	LB
19	Butler, Brice	WR
35	Chekwa, Chimdi	CB
59	Condo, Jon	LS
91	Crawford, Jack	DE
84	Criner, Juron	WR
12	Ford, Jacoby	WR
64	Gurode, Andre	C/G
25	Hayden, DJ	CB
18	Holmes, Andre	WR
99	Houston, Lamarr	DE
93	Hunter, Jason	DE
11	Janikowski, Sebastian	K
21	Jenkins, Mike	CB
27	Jennings, Rashad	RB
22	Jones, Taiwan	CB
88	Kasa, Nick	TE
7	King, Marquette	P
63	Mady, Lamar	G
50	Maiava, Kaluka	LB
85	Mastrud, Jeron	TE
73	McCants, Matt	T
20	McFadden, Darren	RB
92	McGee, Stacy	DT
14	McGloin, Matt	QB
17	Moore, Denarius	WR
55	Moore, Sio	LB
97	Muir, Daniel	DT
76	Nix, Lucas	G
49	Olawale, Jamize	FB/RB
79	Pashos, Tony	T
80	Rod Streater	WR
81	Mychal Rivera	TE
84	Juron Criner	WR
85	Jeron Mastrud	TE
88	Nick Kasa	TE
90	Pat Sims	DT
91	Jack Crawford	DE
92	Stacy McGee	DT
93	Jason Hunter	DE
94	Kevin Burnett	LB
95	Kaelin Burnett	LB
96	Christo Bilukidi	DT
97	Daniel Muir	DT
98	Vance Walker	DT
99	Lamarr Houston	DE
32	Stewart, Jeremy	RB
80	Streater, Rod	WR
98	Walker, Vance	DT
71	Watson, Menelik	T
61	Wisniewski, Stefen	C/G
24	Woodson, Charles	S
26	Young, Usama	S

OAKLAND RAIDERS							
NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
2	Terrelle Pryor	QB	6-4	233	24	3	Ohio State
7	Marquette King	P	6-0	192	24	2	Fort Valley State
11	Sebastian Janikowski	K	6-1	258	35	14	Florida State
12	Jacoby Ford	WR	5-9	190	26	4	Clemson
14	Matt McGloin	QB	6-1	210	23	R	Penn State
17	Denarius Moore	WR	6-0	190	24	3	Tennessee
18	Andre Holmes	WR	6-4	210	25	2	Hillsdale
19	Brice Butler	WR	6-3	213	23	R	San Diego State
20	Darren McFadden	RB	6-1	218	26	6	Arkansas
21	Mike Jenkins	CB	5-10	197	28	6	South Florida
22	Taiwan Jones	CB	6-0	197	25	3	Eastern Washington
23	Tracy Porter	CB	5-11	188	27	6	Indiana
24	Charles Woodson	S	6-1	210	37	16	Michigan
25	DJ Hayden	CB	5-11	190	23	R	Houston
26	Usama Young	S	6-0	200	28	7	Kent State
27	Rashad Jennings	RB	6-1	231	28	5	Liberty
28	Phillip Adams	CB	5-11	195	24	4	South Carolina State
29	Brandian Ross	S	6-1	191	24	2	Youngstown State
32	Jeremy Stewart	RB	5-11	215	23	2	Stanford
33	Tyvon Branch	S	6-0	210	26	6	Connecticut
35	Chimdi Chekwa	CB	6-0	190	25	2	Ohio State
45	Marcel Reece	FB	6-1	255	28	4	Washington
49	Jamize Olawale	FB/RB	6-1	240	24	2	North Texas
50	Kaluka Maiava	LB	6-0	230	26	5	USC
53	Nick Roach	LB	6-1	234	28	7	Northwestern
55	Sio Moore	LB	6-1	240	23	R	Connecticut
58	Ryan Robinson	DE	6-4	255	22	R	Oklahoma State
59	Jon Condo	LS	6-3	245	32	7	Maryland
61	Stefen Wisniewski	C/G	6-3	307	24	3	Penn State
63	Lamar Mady	G	6-2	315	22	R	Youngstown State
64	Andre Gurode	C/G	6-4	320	34	12	Colorado
65	Mike Brisiel	G	6-5	310	30	6	Colorado State
69	Khalif Barnes	T	6-6	321	31	9	Washington
71	Menelik Watson	T	6-5	315	24	R	Florida State
73	Matt McCants	T	6-5	309	24	1	Alabama Birmingham
75	Brian Sanford	DL	6-2	280	26	3	Temple
76	Lucas Nix	G	6-5	320	24	2	Pittsburgh
79	Tony Pashos	T	6-6	325	33	10	Illinois
80	Rod Streater	WR	6-3	200	25	2	Temple
81	Mychal Rivera	TE	6-3	245	23	R	Tennessee
84	Juron Criner	WR	6-3	221	23	2	Arizona
85	Jeron Mastrud	TE	6-5	255	25	4	Kansas State
88	Nick Kasa	TE	6-6	265	22	R	Colorado
90	Pat Sims	DT	6-2	310	27	5	Auburn
91	Jack Crawford	DE	6-5	281	25	2	Penn State
92	Stacy McGee	DT	6-3	310	23	R	Oklahoma
93	Jason Hunter	DE	6-4	270	30	7	Appalachian State
94	Kevin Burnett	LB	6-3	230	30	9	Tennessee
95	Kaelin Burnett	LB	6-4	240	24	2	Nevada
96	Christo Bilukidi	DT	6-5	320	23	2	Georgia State
97	Daniel Muir	DT	6-2	322	30	6	Kent State
98	Vance Walker	DT	6-2	305	26	5	Georgia Tech
99	Lamarr Houston	DE	6-3	300	26	4	Texas
PRONUNCIATION							
Khalif Barnes	kuh-LEEF	Sebastian Janikowski	Jan-ah-COW-skee	Tony Pashos	PASH-ose		
Christo Bilukidi	bill-oo-KEE-dee	Nick Kasa	CAH-suh	Mychal Rivera	MIKE-uhl		
Tyvon Branch	ty-VAHN	Kaluka Maiava	kuh-LOO-kuh my-AH-vah	Brandian Ross	BRAN-don		
Mike Brisiel	bry-ZELL	Jeron Mastrud	JAIR-un MASS-trood	Rod Streater	STREET-er		
Kaelin Burnett	KAY-linn	Denarius Moore	den-AIR-ee-us	Menelik Watson	MEN-ah-lick		
Chimdi Chekwa	CHIM-dee CHECK-wah	Sio Moore	SEE-oh	Stefen Wisniewski	STEEF-en		
Juron Criner	JURR-ahn CRY-ner	Daniel Muir	MYEWR	wiz-NEW-skee			
Andre Gurode	juh-ROD	Jamize Olawale	juh-MAZE oh-lah-WALL-ee	Usama Young	oo-SOM-uh		

OAKLAND RAIDERS COACHING STAFF									
Dennis Allen (Head Coach)									
Bobby April (special teams coordinator), Keith Burns (assistant special teams), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), John Grieco (assistant strength and conditioning), Justin Griffith (quality control - offense), Nick Holz (offensive assistant), Mark Hutson (tight ends), Clayton Lopez (defensive backs), Johnnie Lynn (defensive backs), Al Miller (strength and conditioning), Greg Olson (offensive coordinator), Bob Sanders (linebackers), Eric Sanders (quality control - defense), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Travis Smith (defensive assistant), Tony Sparano (assistant head coach/offensive line), Jason Tarver (defensive coordinator), Terrell Williams (defensive line).									

PITTSBURGH STEELERS							
NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
3	Landry Jones	QB	6-3	221	24	R	Oklahoma
4	Zoltan Mesko	P	6-5	225	27	4	Michigan
5	Bruce Gradkowski	QB	6-1	220	30	8	Toledo
6	Shaun Suisham	K	6-0	200	31	9	Bowling Green
7	Ben Roethlisberger	QB	6-5	241	31	10	Miami (OH)
11	Markus Wheaton	WR	5-11	182	22	R	Oregon State
14	Derek Moya	WR	6-5	210	25	1	Penn State
20	Will Allen	S	6-1	200	31	10	Ohio State
21	Robert Golden	S	5-11	202	23	2	Arizona
22	William Gay	CB	5-10	190	28	7	Louisville
23	Felix Jones	RB	5-10	215	26	6	Arkansas
24	Ike Taylor	CB	6-2	195	33	11	LA-Lafayette
25	Ryan Clark	S	5-11	205	34	12	LSU
26	Le'Veon Bell	RB	6-1	244	21	R	Michigan State
27	Jonathan Dwyer	RB	5-11	229	24	4	Georgia Tech
28	Cortez Allen	CB	6-1	196	24	3	The Citadel
29	Shamarko Thomas	S	5-9	217	22	R	Syracuse
31	Curtis Brown	CB	6-0	185	25	3	Texas
39	Isaiah Green	CB	5-10	180	24	1	Fresno State
41	Antwon Blake	CB	5-9	198	23	2	UTEP
43	Troy Polamalu	S	5-10	207	32	11	Southern California
44	Richard Gordon	TE	6-4	268	26	3	Miami
46	Will Johnson	FB	6-2	238	24	2	West Virginia
48	Kion Wilson	LB	6-0	230	27	3	South Florida
54	Chris Carter	LB	6-1	248	24	3	Fresno State
55	Stevenson Sylvester	LB	6-2	231	25	4	Utah
56	LaMarr Woodley	LB	6-2	265	28	7	Michigan
57	Terence Garvin	LB	6-3	221	22	R	West Virginia
60	Greg Warren	LS	6-3	252	32	9	North Carolina
61	Fernando Velasco	C/G	6-4	312	28	4	Georgia
65	Al Woods	DE	6-4	307	26	4	LSU
66	David DeCastro	G	6-5	316	23	2	Stanford
68	Kelvin Beachum	G	6-3	306	24	2	SMU
72	Cody Wallace	G	6-4	300	28	4	Texas A&M
73	Ramon Foster	G	6-6	325	27	5	Tennessee
76	Mike Adams	OT	6-7	323	23	2	Ohio State
77	Marcus Gilbert	OT	6-6	330	25	3	Florida
78	Guy Whimper	OT	6-5	315	30	8	East Carolina
81	David Paulson	TE	6-4	246	24	2	Oregon
82	Michael Palmer	TE	6-5	252	25	4	Clemson
83	Heath Miller	TE	6-5	256	31	9	Virginia
84	Antonio Brown	WR	5-10	186	25	4	Central Michigan
88	Emmanuel Sanders	WR	5-11	180	26	4	SMU
89	Jerricho Cotchery	WR	6-1	200	31	10	North Carolina State
90	Steve McLendon	NT	6-4	320	27	4	Troy
92	Hebron Fangupo	DT	6-0	324	28	1	Brigham Young
93	Jason Worilds	LB	6-2	262	25	4	Virginia Tech
94	Lawrence Timmons	LB	6-1	234	27	7	Florida State
95	Jarvis Jones	LB	6-2	245	24	R	Georgia
96	Ziggy Hood	DE	6-3	300	26	5	Missouri
97	Cameron Heyward	DE	6-5	288	24	3	Ohio State
98	Vince Williams	LB	6-1	250	23	R	Florida State
99	Brett Keisel	DE	6-5	285	35	12	Brigham Young
PRONUNCIATION							
Le'Veon Bell (LAY-vee-on)				Ben Roethlisberger (ROTH-lis-ber-ger)			
Hebron Fangupo (Heh-bron Fan-GOO-poe)				Shaun Suisham (Swee-ZUM)			
Ramon Foster (ra-MOAN)				Shamarko Thomas (SHUH-mar-ko)			
Brett Keisel (KEE-sull)				Kion Wilson (KEY-on)			
Zoltan Mesko (Zol-tawn Mess-co)				LaMarr Woodley (la-MARR)			
Derek Moya (Rhymes with "Toy")				Jason Worilds (WORLDS)			
Troy Polamalu (Pole-uh-MAH-lu)							

National Football League Game Summary

NFL Copyright © 2013 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: 10/28/2013

Date: Sunday, 10/27/2013 **Pittsburgh Steelers at Oakland Raiders** Start Time: 1:05 PM PDT
at O.co Coliseum, Oakland

Game Day Weather

Game Weather: Overcast skies Temp: 56° F (13.3° C) Humidity: 81%, Wind: SW 17 mph
Played Outdoor on Turf: Grass Outdoor Weather: Overcast,

Officials

Referee: Parry, John (132) Umpire: Ferrell, Dan (64) Head Linesman: Bowers, Derick (74)
Line Judge: Hill, Adrian (29) Side Judge: Larrew, Joe (73) Field Judge: Edwards, Scott (3)
Back Judge: Paganelli, Perry (46) Replay Official: McGrath, Bobby

Lineups

Pittsburgh Steelers				Oakland Raiders			
Offense		Defense		Offense		Defense	
WR	88 E.Sanders	DE	97 C.Heyward	WR	17 D.Moore	RE	99 L.Houston
LT	68 K.Beachum	NT	90 S.McLendon	LT	69 K.Barnes	DT	98 V.Walker
LG	73 R.Foster	DE	99 B.Keisel	LG	76 L.Nix	NT	90 P.Sims
C	61 F.Velasco	LOLB	56 L.Woodley	C	61 S.Wisniewski	LE	93 J.Hunter
RG	66 D.DeCastro	LILB	98 V.Williams	RG	65 M.Brisiel	WLB	94 Ke.Burnett
RT	77 M.Gilbert	RILB	94 L.Timmons	RT	73 M.McCants	MLB	53 N.Roach
TE	83 H.Miller	ROLB	93 J.Worilds	TE	85 J.Mastrud	SLB	55 S.Moore
RB	26 L.Bell	LCB	22 W.Gay	WR	80 R.Streater	RCB	23 T.Porter
TE	81 D.Paulson	FS	25 R.Clark	QB	2 T.Pryor	LCB	21 M.Jenkins
QB	7 B.Roethlisberger	SS	43 T.Polamalu	RB	20 D.McFadden	FS	24 C.Woodson
WR	84 A.Brown	RCB	24 I.Taylor	FB	45 M.Reece	SS	29 B.Ross

Substitutions

P 4 Z.Mesko, K 6 S.Suisham, WR 14 D.Moye, S 20 W.Allen, S 21 R.Golden, RB 23 F.Jones, RB 27 J.Dwyer, CB 28 C.Allen, S 29 S.Thomas, CB 39 I.Green, CB 41 A.Blake, FB 46 W.Johnson, LB 55 S.Sylvester, LB 57 T.Garvin, LS 60 G.Warren, DE 65 A.Woods, G 72 C.Wallace, OT 76 M.Adams, OT 78 G.Whipper, TE 82 M.Palmer, WR 89 J.Cotchery, LB 95 J.Jones, DE 96 E.Hood

Did Not Play

QB 5 B.Gradkowski

Not Active

QB 3 L.Jones, WR 11 M.Wheaton, CB 31 C.Brown, TE 44 R.Gordon, LB 48 K.Wilson, LB 54 C.Carter, DT 92 H.Fangupo

Substitutions

P 7 M.King, K 11 S.Janikowski, WR 12 J.Ford, WR 18 A.Holmes, WR 19 B.Butler, CB 22 T.Jones, CB 25 D.Hayden, S 26 U.Young, RB 27 R.Jennings, CE 28 P.Adams, RB 32 J.Stewart, CB 35 C.Chekwa, FB/RB 49 J.Olawale, LB 50 K.Maiava, LS 59 J.Condo, G 63 L.Mady, TE 81 M.Rivera, TE 88 N.Kasa, DE 91 J.Crawford, DT 92 S.McGee, LB 95 K.Burnett, DT 97 D.Muir

Did Not Play

QB 14 M.McGloin, T 72 J.Cornell

Not Active

S 33 T.Branch, LB 52 M.Wilson, DE 58 R.Robinson, C/G 64 A.Gurode, T 71 M.Watson, T 79 T.Pashos, WR 84 J.Criner

Field Goals (made () & missed)

S.Suisham (47) 34WR 32WR

		1	2	3	4	OT	Total
VISITOR:	Pittsburgh Steelers	0	3	0	15	0	18
HOME:	Oakland Raiders	14	7	0	0	0	21

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Raiders	1	14:41	T.Pryor 93 yd. run (S.Janikowski kick) (1-93, 0:19)	0	7
Raiders	1	7:28	D.McFadden 7 yd. run (S.Janikowski kick) (5-26, 2:36)	0	14
Steelers	2	14:14	S.Suisham 47 yd. Field Goal (5-19, 2:44)	3	14
Raiders	2	1:55	D.McFadden 4 yd. run (S.Janikowski kick) (11-72, 6:05)	3	21
Steelers	4	12:11	E.Sanders 9 yd. pass from B.Roethlisberger (S.Suisham kick) (3-11, 0:55)	10	21
Steelers	4	1:24	L.Bell 2 yd. run (E.Sanders run) (12-83, 2:58)	18	21

Paid Attendance: 52,950

Time: 3:26

Pittsburgh Steelers vs Oakland Raiders

10/27/2013 at O.co Coliseum

Final Individual Statistics

Pittsburgh Steelers

RUSHING	ATT	YDS	AVG	LG	TD
L.Bell	13	24	1.8	8	1
J.Dwyer	3	9	3.0	8	0
A.Brown	1	2	2.0	2	0
B.Roethlisberger	1	1	1.0	1	0
F.Jones	1	-1	-1.0	-1	0
Total	19	35	1.8	8	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
B.Roethlisberger	45	29	275	5/34	1	33	2	70.1
Total	45	29	275	5/34	1	33	2	70.1

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
A.Brown	13	9	82	9.1	21	0
E.Sanders	11	7	88	12.6	33	1
L.Bell	7	5	27	5.4	11	0
J.Cotchery	4	3	39	13.0	17	0
H.Miller	6	3	19	6.3	10	0
F.Jones	3	2	20	10.0	11	0
Total	44	29	275	9.5	33	1

INTERCEPTIONS	NO	YDS	AVG	LG	TD
T.Polamalu	1	17	17.0	17	0
C.Allen	1	3	3.0	3	0
Total	2	20	10.0	17	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
Z.Mesko	7	299	42.7	35.0	2	1	65
Total	7	299	42.7	35.0	2	1	65

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
A.Brown	4	47	11.8	2	44	0
[DOWNED]	1	0	0.0	0	0	0
[TOUCHBACK]	1	0	0.0	0	0	0
Total	4	47	11.8	2	44	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
J.Dwyer	1	25	25.0	0	25	0
[TOUCHBACK]	3	0	0.0	0	0	0
Total	1	25	25.0	0	25	0

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD
T.Pryor	9	106	11.8	93	1
D.McFadden	24	73	3.0	19	2
M.Reece	3	10	3.3	6	0
R.Jennings	2	8	4.0	5	0
Total	38	197	5.2	93	3

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
T.Pryor	19	10	88	2/6	0	18	2	25.7
Total	19	10	88	2/6	0	18	2	25.7

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
R.Streater	6	4	45	11.3	16	0
D.Moore	4	2	32	16.0	18	0
D.McFadden	2	2	5	2.5	7	0
J.Mastrud	1	1	9	9.0	9	0
J.Ford	1	1	-3	-3.0	-3	0
B.Butler	3	0	0	0.0	0	0
M.Rivera	1	0	0	0.0	0	0
A.Holmes	1	0	0	0.0	0	0
Total	19	10	88	8.8	18	0

INTERCEPTIONS	NO	YDS	AVG	LG	TD
T.Porter	1	1	1.0	1	0
M.Jenkins	1	0	0.0	0	0
Total	2	1	0.5	1	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
M.King	8	372	46.5	38.1	1	2	58
Total	8	372	46.5	38.1	1	2	58

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
J.Ford	1	14	14.0	0	14	0
[DOWNED]	3	0	0.0	0	0	0
[OUT OF BOUNDS]	1	0	0.0	0	0	0
[TOUCHBACK]	2	0	0.0	0	0	0
Total	1	14	14.0	0	14	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
T.Jones	3	46	15.3	0	22	0
Total	3	46	15.3	0	22	0

Pittsburgh Steelers

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
R.Golden	0	0	0	0	0	1	0	0	0	0
L.Timmons	0	0	0	0	0	1	0	0	0	0
B.Keisel	0	0	0	0	0	0	1	1	0	0
Total	0	0	0	0	0	2	1	1	0	0

Oakland Raiders

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
J.Ford	2	1	0	0	0	0	0	0	0	1
Total	2	1	0	0	0	0	0	0	0	1

Pittsburgh Steelers vs Oakland Raiders

10/27/2013 at O.co Coliseum

Final Team Statistics

	Visitor Steelers	Home Raiders
TOTAL FIRST DOWNS	20	13
By Rushing	5	8
By Passing	13	5
By Penalty	2	0
THIRD DOWN EFFICIENCY	4-15-27%	5-14-36%
FOURTH DOWN EFFICIENCY	0-0-0%	0-0-0%
TOTAL NET YARDS	276	279
Total Offensive Plays (inc. times thrown passing)	69	59
Average gain per offensive play	4.0	4.7
NET YARDS RUSHING	35	197
Total Rushing Plays	19	38
Average gain per rushing play	1.8	5.2
Tackles for a loss-number and yards	4-11	5-8
NET YARDS PASSING	241	82
Times thrown - yards lost attempting to pass	5-34	2-6
Gross yards passing	275	88
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	45-29-2	19-10-2
Avg gain per pass play (inc.# thrown passing)	4.8	3.9
KICKOFFS Number-In End Zone-Touchbacks	4-2-0	4-3-3
PUNTS Number and Average	7-42.7	8-46.5
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	35.0	38.1
TOTAL RETURN YARDAGE (Not Including Kickoffs)	67	15
No. and Yards Punt Returns	4-47	1-14
No. and Yards Kickoff Returns	1-25	3-46
No. and Yards Interception Returns	2-20	2-1
PENALTIES Number and Yards	3-12	6-39
FUMBLES Number and Lost	0-0	2-1
TOUCHDOWNS	2	3
Rushing	1	3
Passing	1	0
EXTRA POINTS Made-Attempts	2-2	3-3
Kicking Made-Attempts	1-1	3-3
Rushing Made-Attempts	1-1	0-0
FIELD GOALS Made-Attempts	1-3	0-0
RED ZONE EFFICIENCY	2-4-50%	2-2-100%
GOAL TO GO EFFICIENCY	1-1-100%	1-1-100%
SAFETIES	0	0
FINAL SCORE	18	21
TIME OF POSSESSION	29:59	30:01

Pittsburgh Steelers vs Oakland Raiders

10/27/2013 at O.co Coliseum

Ball Possession And Drive Chart

Pittsburgh Steelers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	14:41	13:32	1:09	Kickoff	PIT 20	3	1	0	1	0	PIT 21	Punt
2	12:13	10:04	2:09	Punt	PIT 20	3	3	0	3	0	PIT 23	Punt
3	7:28	4:40	2:48	Kickoff	PIT 27	5	24	0	24	2	OAK 49	Punt
4	1:58	14:14	2:44	Interception	OAK 48	5	19	0	19	1	OAK 29	Field Goal
5	10:02	8:00	2:02	Punt	PIT 25	3	6	-10	-4	0	PIT 21	Punt
6	1:55	1:08	0:47	Kickoff	PIT 20	3	-4	0	-4	0	PIT 16	Punt
7	1:00	0:08	0:52	Interception	PIT 43	7	41	0	41	2	* OAK 16	Missed FG
8	15:00	5:49	9:11	Kickoff	PIT 20	16	51	15	66	5	* OAK 14	Missed FG
9	4:12	2:51	1:21	Punt	PIT 38	3	5	0	5	0	PIT 43	Punt
10	14:24	13:52	0:32	Punt	PIT 31	2	3	0	3	0	PIT 34	Interception
11	13:06	12:11	0:55	Fumble	OAK 11	3	11	0	11	1	* OAK 9	Touchdown
12	10:34	9:09	1:25	Punt	PIT 40	3	-5	0	-5	0	PIT 35	Punt
13	7:34	6:46	0:48	Punt	OAK 31	3	7	0	7	0	OAK 24	Interception
14	4:22	1:24	2:58	Punt	PIT 17	12	81	2	83	8	* OAK 2	Touchdown
15	0:18	0:00	0:18	Punt	PIT 3	1	33	0	33	1	PIT 3	End of Game

(514) Average PIT 34

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	14:41	0:19	Kickoff	OAK 7	1	93	0	93	1	OAK 7	Touchdown
2	13:32	12:13	1:19	Punt	OAK 48	3	8	-5	3	0	PIT 49	Punt
3	10:04	7:28	2:36	Punt	PIT 26	5	26	0	26	2	* PIT 7	Touchdown
4	4:40	1:58	2:42	Punt	OAK 20	6	22	0	22	1	OAK 42	Interception
5	14:14	10:02	4:12	Kickoff	OAK 10	8	24	0	24	2	OAK 34	Punt
6	8:00	1:55	6:05	Punt	OAK 28	11	72	0	72	6	* PIT 4	Touchdown
7	1:08	1:00	0:08	Punt	PIT 46	1	0	0	0	0	PIT 46	Interception
8	0:08	0:00	0:08	Missed FG	OAK 24	1	-1	0	-1	0	OAK 24	End of Half
9	5:49	4:12	1:37	Missed FG	OAK 22	3	1	0	1	0	OAK 23	Punt
10	2:51	14:24	3:27	Punt	OAK 1	6	29	0	29	1	OAK 30	Punt
11	13:52	13:06	0:46	Interception	OAK 16	2	-4	0	-4	0	OAK 15	Fumble
12	12:11	10:34	1:37	Kickoff	OAK 14	3	3	0	3	0	OAK 17	Punt
13	9:09	7:34	1:35	Punt	OAK 20	3	-3	0	-3	0	OAK 17	Punt
14	6:46	4:22	2:24	Interception	OAK 21	3	6	0	6	0	OAK 27	Punt
15	1:24	0:18	1:06	Kickoff	PIT 46	3	3	-5	-2	0	PIT 48	Punt

(413) Average OAK 28

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Pittsburgh Steelers	8:04	4:27	10:32	6:56		29:59
Home	Oakland Raiders	6:56	10:33	4:28	8:04		30:01

Kickoff Drive No.-Start Average

Steelers: 4 - PIT 22

Raiders: 3 - OAK 10

Final Defensive Statistics

Pittsburgh Steelers

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
R.Clark	9	3	12	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Timmons	6	2	8	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
C.Heyward	3	3	6	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
B.Keisel	3	2	5	1	1	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0
S.McLendon	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
W.Gay	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Polamalu	3	0	3	1	5	2	1	1	2	0	0	0	0	0	0	0	0	0	0	0
V.Williams	3	0	3	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
I.Taylor	3	0	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TEAM	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Worilds	1	1	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Allen	1	0	1	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0
J.Jones	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Woodley	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Blake	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
R.Golden	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0
T.Garvin	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
W.Allen	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
E.Sanders	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
C.Wallace	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Total	42	12	54	2	6	8	3	2	4	1	1	4	1	1	0	0	2	0	0	0

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
B.Ross	5	1	6	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
N.Roach	3	3	6	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
L.Houston	5	0	5	1	9	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Hayden	5	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Moore	4	1	5	2	16	2	2	0	0	0	0	1	0	0	0	0	0	0	0	0
M.Jenkins	4	1	5	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0
Ke.Burnett	2	3	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
V.Walker	4	0	4	1	3	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Woodson	2	2	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Muir	3	0	3	1	6	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Sims	3	0	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U.Young	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Porter	1	1	2	0	0	0	0	1	2	0	0	0	0	0	0	0	0	0	0	0
S.McGee	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Adams	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Maiava	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hunter	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
T.Jones	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
M.King	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
J.Crawford	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
K.Burnett	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
J.Condo	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
S.Wisniewski	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
D.Moore	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
L.Nix	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
K.Barnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Total	45	13	58	5	34	11	5	2	6	0	0	4	3	0	0	0	2	2	0	0

Pittsburgh Steelers vs Oakland Raiders

10/27/2013 at O.co Coliseum

First Half Summary

PERIOD SCORES

Steelers	0 3 = 3
Raiders	14 7 = 21

TIME OF POSSESSION

Steelers	12:31
Raiders	17:29

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Raiders	1	14:41	T.Pryor 93 yd. run (S.Janikowski kick) (1-93, 0:19)	0	7
Raiders	1	7:28	D.McFadden 7 yd. run (S.Janikowski kick) (5-26, 2:36)	0	14
Steelers	2	14:14	S.Suisham 47 yd. Field Goal (5-19, 2:44)	3	14
Raiders	2	1:55	D.McFadden 4 yd. run (S.Janikowski kick) (11-72, 6:05)	3	21

	Pittsburgh Steelers	Oakland Raiders
TOTAL FIRST DOWNS	5	12
First Downs Rushing-Passing-by Penalty	0 - 5 - 0	8 - 4 - 0
THIRD DOWN EFFICIENCY	0-7-0%	4-7-57%
TOTAL NET YARDS	90	244
Total Offensive Plays	27	36
NET YARDS RUSHING	8	182
NET YARDS PASSING	82	62
Gross Yards Passing	98	62
Times thrown-yards lost attempting to pass	2-16	0-0
Pass Attempts-Completions-Had Intercepted	18 - 12 - 0	13 - 7 - 2
Punts-Number and Average	5 - 35.6	2 - 45
Penalties-Number and Yards	2 - 10	2 - 12
Fumbles-Number and Lost	0 - 0	1 - 0
Red Zone Efficiency	0-1-0%	2-2-100%
Average Drive Start	PIT 30	OAK 33

Pittsburgh Steelers										Oakland Raiders									
RUSHING										RUSHING									
	ATT	YDS	AVG	LG	TD						ATT	YDS	AVG	LG	TD				
L.Bell	5	8	1.6	4	0	T.Pryor					5	108	21.6	93	1				
B.Roethlisberger	1	1	1.0	1	0	D.McFadden					13	56	4.3	19	2				
F.Jones	1	-1	-1.0	-1	0	M.Reece					3	10	3.3	6	0				
						R.Jennings					2	8	4.0	5	0				
Total	7	8	1.1	4	0	Total					23	182	7.9	93	3				
PASSING										PASSING									
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT			ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	
B.Roethlisberger	18	12	98	2/16	0	21	0	80.3	T.Pryor		13	7	62	0/0	0	16	2	27.2	
Total	18	12	98	2/16	0	21	0	80.3	Total		13	7	62	0/0	0	16	2	27.2	
PASS RECEIVING										PASS RECEIVING									
	TAR	REC	YDS	AVG	LG	TD					TAR	REC	YDS	AVG	LG	TD			
A.Brown	5	4	44	11.0	21	0	R.Streater				4	3	34	11.3	16	0			
F.Jones	3	2	20	10.0	11	0	D.McFadden				2	2	5	2.5	7	0			
H.Miller	3	2	11	5.5	10	0	D.Moore				1	1	14	14.0	14	0			
E.Sanders	4	2	1	0.5	4	0	J.Mastrud				1	1	9	9.0	9	0			
L.Bell	1	1	11	11.0	11	0	B.Butler				3	0	0	0.0	0	0			
J.Cotchery	1	1	11	11.0	11	0	A.Holmes				1	0	0	0.0	0	0			
							M.Rivera				1	0	0	0.0	0	0			
Total	17	12	98	8.2	21	0	Total				13	7	62	8.9	16	0			

Pittsburgh Steelers	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	
R.Clark	7	2	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
W.Gay	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
S.McLendon	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
C.Heyward	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total	15	3	18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

10/27/2013 at O.co Coliseum

First Half Summary

[illegible]

Play By Play

First Quarter

10/27/2013

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

Raiders' Captains:#45 M. Reece;#59 J. Condo;#61 S. Wisniewski;#99 L. Houston

Steelers' Captains:#7 B. Roethlisberger;#25 R. Clark;#99 B. Keisel

S.Suisham kicks 69 yards from PIT 35 to OAK -4. T.Jones to OAK 14 for 18 yards (A.Blake).

PENALTY on OAK-C.Chekwa, Offensive Holding, 7 yards, enforced at OAK 14.

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

1-10-OAK 7 (14:55) (Shotgun) T.Pryor right tackle for 93 yards, TOUCHDOWN.

R1

S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

PIT 0 OAK 7, 1 plays, 93 yards, 0:19 drive, 0:19 elapsed

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Pittsburgh Steelers at 14:41

1-10-PIT 20 (14:41) B.Roethlisberger pass incomplete deep left to A.Brown.

2-10-PIT 20 (14:35) B.Roethlisberger pass short middle to H.Miller to PIT 21 for 1 yard (S.Moore). 76 M. Adams reported as eligible receiver.

3-9-PIT 21 (13:51) (Shotgun) B.Roethlisberger pass incomplete short left to H.Miller.

4-9-PIT 21 (13:46) Z.Mesko punts 45 yards to OAK 34, Center-G.Warren. J.Ford to PIT 46 for 20 yards (R.Golden). FUMBLES (R.Golden), ball out of bounds at OAK 48.

Oakland Raiders at 13:32

1-10-OAK 48 (13:32) (Shotgun) T.Pryor pass short left to D.McFadden to PIT 45 for 7 yards (V.Williams, L.Timmons).

2-3-PIT 45 (13:02) D.McFadden up the middle to PIT 44 for 1 yard (L.Timmons).

3-2-PIT 44 (12:23) (Shotgun) T.Pryor pass incomplete short right to B.Butler.

4-2-PIT 44 (12:20) (Run formation) PENALTY on OAK-T.Pryor, Delay of Game, 5 yards, enforced at PIT 44 - No Play.

4-7-PIT 49 (12:20) M.King punts 49 yards to end zone, Center-J.Condo, Touchback.

Pittsburgh Steelers at 12:13

1-10-PIT 20 (12:13) L.Bell left guard to PIT 24 for 4 yards (S.Moore; B.Ross).

2-6-PIT 24 (11:35) (Shotgun) L.Bell left tackle to PIT 26 for 2 yards (Ke.Burnett; T.Porter).

3-4-PIT 26 (10:53) (Shotgun) B.Roethlisberger pass short right to E.Sanders to PIT 23 for -3 yards (M.Jenkins).

4-7-PIT 23 (10:13) Z.Mesko punts 3 yards to PIT 26, Center-G.Warren, downed by PIT-R.Golden. Punt was partially blocked by 27-R.Jennings

Oakland Raiders at 10:04

1-10-PIT 26 (10:04) (Shotgun) M.Reece right guard to PIT 24 for 2 yards (S.McLendon).

2-8-PIT 24 (9:27) (Shotgun) T.Pryor pass short middle to D.McFadden to PIT 26 for -2 yards (V.Williams, C.Heyward).

3-10-PIT 26 (8:44) (Shotgun) T.Pryor pass short right to D.Moore to PIT 12 for 14 yards (R.Clark).

P2

1-10-PIT 12 (8:09) Direct snap to D.McFadden. D.McFadden left guard to PIT 7 for 5 yards (T.Polamalu).

2-5-PIT 7 (7:33) (Shotgun) D.McFadden up the middle for 7 yards, TOUCHDOWN.

R3

S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

PIT 0 OAK 14, 5 plays, 26 yards, 2:36 drive, 7:32 elapsed

S.Janikowski kicks 63 yards from OAK 35 to PIT 2. J.Dwyer to PIT 27 for 25 yards (J.Crawford; K.Burnett).

Pittsburgh Steelers at 7:28, (1st play from scrimmage 7:21)

1-10-PIT 27 (7:21) (Shotgun) B.Roethlisberger pass short left to L.Bell to PIT 38 for 11 yards (B.Ross, C.Woodson).

P1

1-10-PIT 38 (6:41) B.Roethlisberger pass incomplete short middle to H.Miller. 76-M.Adams reports as eligible receiver. Pittsburgh challenged the pass completion ruling, and the play was REVERSED.

P2

B.Roethlisberger pass short middle to H.Miller to PIT 48 for 10 yards (U.Young). 76-M.Adams reports as eligible receiver.

1-10-PIT 48 (6:16) L.Bell left end to PIT 45 for -3 yards (L.Houston).

2-13-PIT 45 (5:38) B.Roethlisberger pass short right to A.Brown to OAK 49 for 6 yards (Ke.Burnett; M.Jenkins).

3-7-OAK 49 (4:53) (Shotgun) B.Roethlisberger pass incomplete short middle to E.Sanders.

4-7-OAK 49 (4:49) Z.Mesko punts 49 yards to end zone, Center-G.Warren, Touchback.

Oakland Raiders at 4:40

1-10-OAK 20 (4:40) D.McFadden up the middle to OAK 22 for 2 yards (Team).

2-8-OAK 22 (4:08) (Shotgun) T.Pryor scrambles left end to OAK 29 for 7 yards (R.Clark).

3-1-OAK 29 (3:38) D.McFadden right guard to OAK 39 for 10 yards (R.Clark).

R4

1-10-OAK 39 (2:57) (Shotgun) T.Pryor pass incomplete short left to M.Rivera.

2-10-OAK 39 (2:51) R.Jennings right guard to OAK 42 for 3 yards (B.Keisel).

3-7-OAK 42 (2:12) (Shotgun) T.Pryor pass deep left intended for B.Butler INTERCEPTED by T.Polamalu at PIT 35. T.Polamalu to OAK 48 for 17 yards (S.Wisniewski).

Pittsburgh Steelers vs Oakland Raiders at O.co Coliseum

Pittsburgh Steelers at 1:58

- 1-10-OAK 48 (1:58) (Shotgun) B.Roethlisberger pass short left to J.Cotchery to OAK 37 for 11 yards (N.Roach).
- 1-10-OAK 37 (1:19) B.Roethlisberger sacked at OAK 44 for -7 yards (S.Moore).
- 2-17-OAK 44 (:38) (Shotgun) B.Roethlisberger pass short left to A.Brown to OAK 33 for 11 yards (T.Porter).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Pittsburgh Steelers	0	8:04	0	3	0	3	0/3	0/0
Oakland Raiders	14	6:56	3	1	0	4	2/4	0/0

Second Quarter

10/27/2013

Play By Play

Pittsburgh Steelers continued.

3-6-OAK 33	(15:00) (Shotgun) B.Roethlisberger pass short middle to E.Sanders to OAK 29 for 4 yards (D.Hayden).	
4-2-OAK 29	(14:20) S.Suisham 47 yard field goal is GOOD, Center-G.Warren, Holder-Z.Mesko.	

PIT 3 OAK 14, 5 plays, 19 yards, 2:44 drive, 0:46 elapsed

S.Suisham kicks 61 yards from PIT 35 to OAK 4. T.Jones to OAK 10 for 6 yards (T.Garvin).

Oakland Raiders at 14:14, (1st play from scrimmage 14:07)

1-10-OAK 10	(14:07) (Shotgun) T.Pryor pass short right to J.Mastrud to OAK 19 for 9 yards (R.Clark).	
2-1-OAK 19	(13:34) M.Reece up the middle to OAK 21 for 2 yards (S.McLendon).	R5
<u>1-10-OAK 21</u>	(12:59) T.Pryor pass incomplete deep left to A.Holmes [L.Woodley].	
2-10-OAK 21	(12:52) D.McFadden up the middle to OAK 26 for 5 yards (R.Clark).	
3-5-OAK 26	(12:15) (Shotgun) T.Pryor pass short left to R.Streater to OAK 32 for 6 yards (I.Taylor).	P6
<u>1-10-OAK 32</u>	(11:33) D.McFadden left tackle to OAK 31 for -1 yards (J.Worlids).	
2-11-OAK 31	(10:57) (Shotgun) T.Pryor scrambles left end to OAK 34 for 3 yards (L.Timmons).	
3-8-OAK 34	(10:10) (Shotgun) T.Pryor pass incomplete short right to R.Streater (T.Polamalu).	
4-8-OAK 34	(10:10) M.King punts 41 yards to PIT 25, Center-J.Condo, fair catch by A.Brown.	

Pittsburgh Steelers at 10:02

1-10-PIT 25	(10:02) Direct snap to L.Bell. L.Bell left tackle to PIT 28 for 3 yards (V.Walker, Ke.Burnett).	
2-7-PIT 28	(9:24) Direct snap to L.Bell. L.Bell left end to PIT 30 for 2 yards (Ke.Burnett).	
3-5-PIT 30	<i>(8:45) (Shotgun) PENALTY on PIT-E.Sanders, False Start, 5 yards, enforced at PIT 30 - No Play.</i>	
3-10-PIT 25	(8:20) (Shotgun) B.Roethlisberger scrambles up the middle to PIT 26 for 1 yard. B.Roethlisberger pass incomplete short right to H.Miller. <i>Penalty on PIT-L.Bell, Offensive Holding, declined.</i> <i>PENALTY on PIT-B.Roethlisberger, Illegal Forward Pass, 5 yards, enforced at PIT 26.</i>	
4-14-PIT 21	(8:12) Z.Mesko punts 51 yards to OAK 28, Center-G.Warren, downed by PIT-A.Blake. Pittsburgh challenged the kick touched ruling, and the play was Upheld. (Timeout #1 at 08:00.)	

Oakland Raiders at 8:00

1-10-OAK 28	(8:00) D.McFadden right tackle to OAK 28 for no gain (C.Heyward).	
2-10-OAK 28	(7:26) (Shotgun) T.Pryor pass short left to R.Streater to OAK 40 for 12 yards (W.Gay).	P7
	Timeout #1 by OAK at 06:56.	
<u>1-10-OAK 40</u>	(6:56) (Shotgun) D.McFadden left end to PIT 41 for 19 yards (R.Clark, J.Jones).	R8
<u>1-10-PIT 41</u>	(6:19) (Shotgun) R.Jennings right guard to PIT 36 for 5 yards (W.Gay).	
2-5-PIT 36	(5:47) (Shotgun) M.Reece left guard to PIT 30 for 6 yards (S.McLendon, R.Clark).	R9
<u>1-10-PIT 30</u>	(5:08) (Shotgun) T.Pryor pass deep right to R.Streater to PIT 14 for 16 yards.	P10
<u>1-10-PIT 14</u>	(4:34) D.McFadden left guard to PIT 11 for 3 yards (C.Heyward).	
2-7-PIT 11	(3:56) (Shotgun) T.Pryor scrambles right end to PIT 5 for 6 yards (W.Gay).	
3-1-PIT 5	(3:20) D.McFadden up the middle to PIT 4 for 1 yard (B.Keisel; R.Clark).	R11
	Timeout #2 by PIT at 02:34.	
<u>1-4-PIT 4</u>	(2:34) (Shotgun) D.McFadden up the middle to PIT 4 for no gain (R.Clark).	

Two-Minute Warning

2-4-PIT 4	(1:59) Direct snap to D.McFadden. D.McFadden up the middle for 4 yards, TOUCHDOWN.	R12
	S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.	

PIT 3 OAK 21, 11 plays, 72 yards, 6:05 drive, 13:05 elapsed

S.Janikowski kicks 68 yards from OAK 35 to PIT -3. J.Dwyer, Touchback.

Pittsburgh Steelers at 1:55

1-10-PIT 20	(1:55) (Shotgun) F.Jones up the middle to PIT 19 for -1 yards (V.Walker).	
2-11-PIT 19	(1:28) (No Huddle, Shotgun) B.Roethlisberger sacked at PIT 10 for -9 yards (L.Houston).	
	Timeout #2 by OAK at 01:21.	
3-20-PIT 10	(1:21) (Shotgun) B.Roethlisberger pass short middle to A.Brown to PIT 16 for 6 yards (M.Jenkins).	
	<i>Penalty on PIT-E.Sanders, Offensive Pass Interference, declined.</i>	
4-14-PIT 16	(1:15) Z.Mesko punts 30 yards to PIT 46, Center-G.Warren, out of bounds.	

Oakland Raiders at 1:08

1-10-PIT 46	(1:08) (Shotgun) T.Pryor pass short middle intended for B.Butler INTERCEPTED by C.Allen at PIT 40. C.Allen to PIT 43 for 3 yards (D.Moore).	
-------------	---	--

Pittsburgh Steelers at 1:00

Pittsburgh Steelers vs Oakland Raiders at O.co Coliseum

1-10-PIT 43	(1:00) (Shotgun) B.Roethlisberger pass deep left to A.Brown to OAK 36 for 21 yards (C.Woodson).	P4
<u>1-10-OAK 36</u>	(:54) (Shotgun) B.Roethlisberger pass incomplete deep left to E.Sanders.	
2-10-OAK 36	(:49) (Shotgun) B.Roethlisberger pass short right to F.Jones to OAK 25 for 11 yards (V.Walker).	P5
<u>1-10-OAK 25</u>	(:30) (No Huddle, Shotgun) B.Roethlisberger spiked the ball to stop the clock.	
2-10-OAK 25	(:30) (Shotgun) B.Roethlisberger pass short middle to F.Jones to OAK 16 for 9 yards (K.Maiava; N.Roach).	
	Timeout #3 by PIT at 00:17.	
3-1-OAK 16	(:17) (Shotgun) B.Roethlisberger pass incomplete short right to F.Jones.	
4-1-OAK 16	(:13) S.Suisham 34 yard field goal is No Good, Wide Right, Center-G.Warren, Holder-Z.Mesko.	

Oakland Raiders at 0:08

1-10-OAK 24	(:08) T.Pryor kneels to OAK 23 for -1 yards.
-------------	--

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Pittsburgh Steelers	3	4:27	0	2	0	2	0/4	0/0
Oakland Raiders	21	10:33	5	3	0	8	2/3	0/0

Third Quarter

10/27/2013

Play By Play

PIT elects to Receive, and OAK elects to defend the South goal.
S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Pittsburgh Steelers at 15:00

1-10-PIT 20	(15:00) 76-M.Adams reports as eligible receiver. L.Bell left end to PIT 22 for 2 yards (N.Roach).	
2-8-PIT 22	(14:15) B.Roethlisberger sacked at PIT 13 for -9 yards (S.Moore).	
3-17-PIT 13	(13:34) (Shotgun) B.Roethlisberger pass deep right to E.Sanders to PIT 31 for 18 yards (B.Ross).	P6
<u>1-10-PIT 31</u>	(12:49) 76-M. Adams reports as eligible receiver. J.Dwyer left tackle to PIT 34 for 3 yards (L.Houston).	
2-7-PIT 34	(12:10) J.Dwyer right end to PIT 42 for 8 yards (D.Muir).	R7
<u>1-10-PIT 42</u>	(11:36) J.Dwyer up the middle to PIT 40 for -2 yards (S.McGee). PIT-G.Whimper was injured during the play. His return is Doubtful.	
2-12-PIT 40	(11:04) (Shotgun) B.Roethlisberger pass short left to A.Brown to PIT 49 for 9 yards (M.Jenkins).	
	<i>PENALTY on OAK-M.Jenkins, Face Mask (15 Yards), 15 yards, enforced at PIT 49.</i>	X8
<u>1-10-OAK 36</u>	(10:37) L.Bell right tackle to OAK 28 for 8 yards (M.Jenkins).	
2-2-OAK 28	(9:53) A.Brown left end to OAK 26 for 2 yards (B.Ross, N.Roach). 76-M. Adams reports as eligible receiver.	R9
<u>1-10-OAK 26</u>	(8:54) B.Roethlisberger pass incomplete short left to L.Bell. 76-M. Adams reports as eligible receiver.	
2-10-OAK 26	(8:48) 76-M. Adams reports as eligible receiver. B.Roethlisberger pass short right to L.Bell to OAK 17 for 9 yards (N.Roach; C.Woodson).	
3-1-OAK 17	(8:07) L.Bell up the middle to OAK 15 for 2 yards (P.Sims).	R10
<u>1-10-OAK 15</u>	(7:25) L.Bell up the middle to OAK 20 for -5 yards (P.Sims).	
2-15-OAK 20	(6:44) (Shotgun) L.Bell up the middle to OAK 14 for 6 yards (D.Muir).	
3-9-OAK 14	(6:03) (Shotgun) B.Roethlisberger pass incomplete short middle to A.Brown.	
4-9-OAK 14	(5:54) S.Suisham 32 yard field goal is No Good, Wide Right, Center-G.Warren, Holder-Z.Mesko.	

Oakland Raiders at 5:49

1-10-OAK 22	(5:49) (Shotgun) T.Pryor left end to OAK 21 for -1 yards (R.Clark).	
2-11-OAK 21	(5:13) (Shotgun) T.Pryor left end to OAK 23 for 2 yards (I.Taylor).	
3-9-OAK 23	(4:28) (Shotgun) T.Pryor pass incomplete short left to D.Moore.	
4-9-OAK 23	(4:23) M.King punts 45 yards to PIT 32, Center-J.Condo. A.Brown to PIT 38 for 6 yards (T.Jones, J.Condo).	

Pittsburgh Steelers at 4:12

1-10-PIT 38	(4:12) (Shotgun) B.Roethlisberger pass short right to A.Brown to PIT 43 for 5 yards (N.Roach).	
2-5-PIT 43	(3:40) (No Huddle, Shotgun) L.Bell up the middle to PIT 43 for no gain (P.Sims).	
3-5-PIT 43	(3:05) (No Huddle, Shotgun) B.Roethlisberger pass incomplete short right to L.Bell (N.Roach).	
4-5-PIT 43	(3:03) Z.Mesko punts 56 yards to OAK 1, Center-G.Warren, downed by PIT-R.Golden. Oakland challenged the touchback ruling, and the play was Upheld. (Timeout #1 at 02:51.)	

Oakland Raiders at 2:51

1-10-OAK 1	(2:51) T.Pryor up the middle to OAK 2 for 1 yard (Team).	
2-9-OAK 2	(2:12) D.McFadden right tackle to OAK 4 for 2 yards (L.Timmons).	
3-7-OAK 4	(1:31) (Shotgun) T.Pryor pass short middle to D.Moore to OAK 22 for 18 yards (R.Clark, C.Heyward).	P13
<u>1-10-OAK 22</u>	(:43) (Shotgun) T.Pryor right end to OAK 18 for -4 yards (I.Taylor).	
2-14-OAK 18	(:09) (Shotgun) D.McFadden up the middle to OAK 19 for 1 yard (L.Timmons).	

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Pittsburgh Steelers	3	10:32	3	1	1	5	2/4	0/0
Oakland Raiders	21	4:28	0	1	0	1	1/2	0/0

Fourth Quarter

10/27/2013

Play By Play

Oakland Raiders continued.

- 3-13-OAK 19 (15:00) (Shotgun) T.Pryor pass short right to R.Streater to OAK 30 for 11 yards (C.Allen).
- 4-2-OAK 30 (14:34) M.King punts 44 yards to PIT 26, Center-J.Condo, downed by OAK-S.Moore.
PENALTY on OAK-S.Moore, Ineligible Downfield Kick, 5 yards, enforced at PIT 26.

Pittsburgh Steelers at 14:24

- 1-10-PIT 31 (14:24) (Shotgun) B.Roethlisberger pass short left to A.Brown to PIT 34 for 3 yards (L.Houston).
- 2-7-PIT 34 (14:00) (No Huddle, Shotgun) B.Roethlisberger pass deep right intended for E.Sanders INTERCEPTED by M.Jenkins at OAK 16. M.Jenkins to OAK 16 for no gain (E.Sanders).

Oakland Raiders at 13:52

- 1-10-OAK 16 (13:52) D.McFadden up the middle to OAK 15 for -1 yards (V.Williams).
- 2-11-OAK 15 (13:10) (Shotgun) T.Pryor pass short left to J.Ford to OAK 12 for -3 yards (L.Timmons). FUMBLES (L.Timmons), RECOVERED by PIT-B.Keisel at OAK 12. B.Keisel to OAK 11 for 1 yard (L.Nix; K.Barnes).
The Replay Assistant challenged the fumble ruling, and the play was Upheld.

Pittsburgh Steelers at 13:06

- 1-10-OAK 11 (13:06) (Shotgun) B.Roethlisberger pass short middle to H.Miller for 11 yards, TOUCHDOWN.
The Replay Assistant challenged the pass completion ruling, and the play was REVERSED.
(Shotgun) B.Roethlisberger pass incomplete short middle to H.Miller.
- 2-10-OAK 11 (12:59) (Shotgun) B.Roethlisberger pass short middle to L.Bell to OAK 9 for 2 yards (L.Houston).
- 3-8-OAK 9 (12:17) (Shotgun) B.Roethlisberger pass short middle to E.Sanders for 9 yards, TOUCHDOWN.
S.Suisham extra point is GOOD, Center-G.Warren, Holder-Z.Mesko.

P11

PIT 10 OAK 21, 3 plays, 11 yards, 0:55 drive, 2:49 elapsed

S.Suisham kicks 73 yards from PIT 35 to OAK -8. T.Jones to OAK 14 for 22 yards (W.Allen, A.Blake).

Oakland Raiders at 12:11, (1st play from scrimmage 12:06)

- 1-10-OAK 14 (12:06) T.Pryor pass incomplete deep right to D.Moore.
- 2-10-OAK 14 (12:00) (Shotgun) D.McFadden left tackle to OAK 18 for 4 yards (S.McLendon, R.Clark).
- 3-6-OAK 18 (11:19) (Shotgun) T.Pryor sacked at OAK 17 for -1 yards (B.Keisel).
- 4-7-OAK 17 (10:41) M.King punts 43 yards to PIT 40, Center-J.Condo, fair catch by A.Brown.

Pittsburgh Steelers at 10:34

- 1-10-PIT 40 (10:34) (Shotgun) B.Roethlisberger pass short right to L.Bell to PIT 38 for -2 yards (C.Woodson).
- 2-12-PIT 38 (10:04) (No Huddle, Shotgun) B.Roethlisberger sacked at PIT 35 for -3 yards (V.Walker).
- 3-15-PIT 35 (9:25) (Shotgun) B.Roethlisberger pass incomplete deep right to A.Brown (B.Ross).
- 4-15-PIT 35 (9:19) Z.Mesko punts 65 yards to end zone, Center-G.Warren, Touchback.

Oakland Raiders at 9:09

- 1-10-OAK 20 (9:09) T.Pryor pass incomplete short middle to R.Streater (C.Heyward).
- 2-10-OAK 20 (9:05) D.McFadden left tackle to OAK 22 for 2 yards (B.Keisel).
- 3-8-OAK 22 (8:24) (Shotgun) T.Pryor sacked at OAK 17 for -5 yards (T.Polamalu).
- 4-13-OAK 17 (7:51) M.King punts 58 yards to PIT 25, Center-J.Condo. A.Brown to OAK 31 for 44 yards (M.King).

Pittsburgh Steelers at 7:34

- 1-10-OAK 31 (7:34) (Shotgun) B.Roethlisberger pass short left to E.Sanders to OAK 24 for 7 yards (D.Hayden).
- 2-3-OAK 24 (6:56) (No Huddle, Shotgun) B.Roethlisberger pass incomplete short middle to E.Sanders.
- 3-3-OAK 24 (6:52) (Shotgun) B.Roethlisberger pass short middle intended for A.Brown INTERCEPTED by T.Porter at OAK 20. T.Porter to OAK 21 for 1 yard (C.Wallace).

Oakland Raiders at 6:46

- 1-10-OAK 21 (6:46) D.McFadden up the middle to OAK 21 for no gain (L.Timmons).
- 2-10-OAK 21 (6:01) D.McFadden left end to OAK 26 for 5 yards (L.Timmons; J.Worilds).
- 3-5-OAK 26 (5:17) (Shotgun) D.McFadden up the middle to OAK 27 for 1 yard (B.Keisel; C.Heyward).
- 4-4-OAK 27 (4:34) M.King punts 53 yards to PIT 20, Center-J.Condo. A.Brown to PIT 17 for -3 yards (S.Moore).

Pittsburgh Steelers at 4:22

- 1-10-PIT 17 (4:22) (Shotgun) B.Roethlisberger pass short left to J.Cotchery to PIT 28 for 11 yards (D.Hayden).
- 1-10-PIT 28 (4:15) (No Huddle, Shotgun) B.Roethlisberger pass incomplete short middle to J.Cotchery (T.Porter).
- 2-10-PIT 28 (4:11) (Shotgun) B.Roethlisberger pass short middle to A.Brown to PIT 40 for 12 yards (B.Ross).
- 1-10-PIT 40 (3:45) (No Huddle, Shotgun) B.Roethlisberger pass deep middle to E.Sanders to OAK 40 for 20 yards (B.Ross).
- 1-10-OAK 40 (3:13) (No Huddle, Shotgun) B.Roethlisberger pass incomplete short middle to H.Miller (J.Hunter).
- 2-10-OAK 40 (3:08) (Shotgun) B.Roethlisberger pass short middle to A.Brown to OAK 31 for 9 yards (P.Adams).

P12

P13

P14

Pittsburgh Steelers vs Oakland Raiders at O.co Coliseum

3-1-OAK 31	(2:44) (No Huddle, Shotgun) L.Bell up the middle to OAK 30 for 1 yard (S.Moore).	R15
1-10-OAK 30	(2:10) (No Huddle, Shotgun) B.Roethlisberger sacked at OAK 36 for -6 yards (D.Muir).	
Two-Minute Warning		
2-16-OAK 36	(2:00) (Shotgun) B.Roethlisberger pass short middle to J.Cotchery to OAK 19 for 17 yards (D.Hayden).	P16
1-10-OAK 19	(1:51) (No Huddle, Shotgun) B.Roethlisberger pass short middle to L.Bell to OAK 12 for 7 yards (Ke.Burnett).	
	Timeout #1 by PIT at 01:43.	
2-3-OAK 12	(1:43) (Shotgun) B.Roethlisberger pass short left to H.Miller to OAK 4 for 8 yards (D.Hayden).	P17
1-4-OAK 4	(1:36) (No Huddle, Shotgun) B.Roethlisberger pass short middle intended for J.Cotchery INTERCEPTED by B.Ross at OAK 1. B.Ross to OAK 1 for no gain.	
	PENALTY on OAK-B.Ross, Defensive Holding, 2 yards, enforced at OAK 4 - No Play.	X18
1-2-OAK 2	(1:27) L.Bell up the middle for 2 yards, TOUCHDOWN.	R19
	TWO-POINT CONVERSION ATTEMPT. E.Sanders rushes right end. ATTEMPT SUCCEEDS. OAK-D.Muir was injured during the play.	

PIT 18 OAK 21, 12 plays, 83 yards, 1 penalty, 2:58 drive, 13:36 elapsed

S.Suisham kicks onside 11 yards from PIT 35 to PIT 46. R.Jennings (didn't try to advance) to PIT 46 for no gain.

Oakland Raiders at 1:24, (1st play from scrimmage 1:23)

1-10-PIT 46	(1:23) D.McFadden up the middle to PIT 45 for 1 yard (W.Gay). The Replay Assistant challenged the fumble ruling, and the play was Upheld. Timeout #2 by PIT at 01:20.
2-9-PIT 45	(1:20) D.McFadden left tackle to PIT 46 for -1 yards (T.Polamalu). Timeout #3 by PIT at 01:16.
3-10-PIT 46	(1:16) D.McFadden up the middle to PIT 43 for 3 yards (C.Heyward).
4-7-PIT 43	(1:10) (Punt formation) PENALTY on OAK-M.King, Delay of Game, 5 yards, enforced at PIT 43 - No Play.
4-12-PIT 48	(:28) M.King punts 39 yards to PIT 9, Center-J.Condo. A.Brown to PIT 5 for -4 yards (J.Stewart). PENALTY on PIT-C.Allen, Offensive Holding, 2 yards, enforced at PIT 5.

Pittsburgh Steelers at 0:18

1-10-PIT 3	(:18) (Shotgun) B.Roethlisberger pass deep middle to E.Sanders to PIT 36 for 33 yards (U.Young).	P20
------------	--	-----

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Pittsburgh Steelers	18	6:56	2	7	1	10	2/4	0/0
Oakland Raiders	21	8:04	0	0	0	0	0/5	0/0

Miscellaneous Statistics Report

Pittsburgh Steelers vs Oakland Raiders

10/27/2013 at O.co Coliseum

Ten Longest Plays for Pittsburgh Steelers

Yards	Qtr	Play Start	Play Description
33	4	1-10-PIT 3	(:18) (Shotgun) B.Roethlisberger pass deep middle to E.Sanders to PIT 36 for 33 yards (U.Young).
24	3	2-12-PIT 40	(11:04) (Shotgun) B.Roethlisberger pass short left to A.Brown to PIT 49 for 9 yards (M.Jenkins). PENALTY on OAK-M.Jenkins, Face Mask (15 Yards), 15 yards, enforced at PIT 49.
21	2	1-10-PIT 43	(1:00) (Shotgun) B.Roethlisberger pass deep left to A.Brown to OAK 36 for 21 yards (C.Woodson).
20	4	1-10-PIT 40	(3:45) (No Huddle, Shotgun) B.Roethlisberger pass deep middle to E.Sanders to OAK 40 for 20 yards (B.Ross).
18	3	3-17-PIT 13	(13:34) (Shotgun) B.Roethlisberger pass deep right to E.Sanders to PIT 31 for 18 yards (B.Ross).
17	4	2-16-OAK 36	(2:00) (Shotgun) B.Roethlisberger pass short middle to J.Cotchery to OAK 19 for 17 yards (D.Hayden).
12	4	2-10-PIT 28	(4:11) (Shotgun) B.Roethlisberger pass short middle to A.Brown to PIT 40 for 12 yards (B.Ross).
11	1	1-10-PIT 27	(7:21) (Shotgun) B.Roethlisberger pass short left to L.Bell to PIT 38 for 11 yards (B.Ross, C.Woodson).
11	1	1-10-OAK 48	(1:58) (Shotgun) B.Roethlisberger pass short left to J.Cotchery to OAK 37 for 11 yards (N.Roach).
11	1	2-17-OAK 44	(:38) (Shotgun) B.Roethlisberger pass short left to A.Brown to OAK 33 for 11 yards (T.Porter).

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
93	1	1-10-OAK 7	(14:55) (Shotgun) T.Pryor right tackle for 93 yards, TOUCHDOWN.
19	2	1-10-OAK 40	(6:56) (Shotgun) D.McFadden left end to PIT 41 for 19 yards (R.Clark, J.Jones).
18	3	3-7-OAK 4	(1:31) (Shotgun) T.Pryor pass short middle to D.Moore to OAK 22 for 18 yards (R.Clark, C.Heyward).
16	2	1-10-PIT 30	(5:08) (Shotgun) T.Pryor pass deep right to R.Streater to PIT 14 for 16 yards.
14	1	3-10-PIT 26	(8:44) (Shotgun) T.Pryor pass short right to D.Moore to PIT 12 for 14 yards (R.Clark).
12	2	2-10-OAK 28	(7:26) (Shotgun) T.Pryor pass short left to R.Streater to OAK 40 for 12 yards (W.Gay).
11	4	3-13-OAK 19	(15:00) (Shotgun) T.Pryor pass short right to R.Streater to OAK 30 for 11 yards (C.Allen).
10	1	3-1-OAK 29	(3:38) D.McFadden right guard to OAK 39 for 10 yards (R.Clark).
9	2	1-10-OAK 10	(14:07) (Shotgun) T.Pryor pass short right to J.Mastrud to OAK 19 for 9 yards (R.Clark).
7	1	1-10-OAK 48	(13:32) (Shotgun) T.Pryor pass short left to D.McFadden to PIT 45 for 7 yards (V.Williams, L.Timmons).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Pittsburgh Steelers	2	0	0
HOME	Oakland Raiders	3	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
PIT	E.Sanders	0	0	1	0	0	0	0	0	0	0	1	0	0	8
PIT	L.Bell	0	1	0	0	0	0	0	0	0	0	0	0	0	6
PIT	S.Suisham	0	0	0	0	0	0	0	0	1	1	0	0	0	4
OAK	D.McFadden	0	2	0	0	0	0	0	0	0	0	0	0	0	12
OAK	T.Pryor	0	1	0	0	0	0	0	0	0	0	0	0	0	6
OAK	S.Janikowski	0	0	0	0	0	0	0	0	0	3	0	0	0	3

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	0	18	0	11	0	18
Drives Leading	0	7	0	7	0	14
Time of Possession Leading	0:00	17:10	0:00	12:32	0:00	29:42
Largest Deficit	-18	0	-11	0	-18	0
Drives Trailing	7	0	8	0	15	0
Time of Possession Trailing	12:31	0:00	17:28	0:00	29:59	0:00
Times Score Tied Up		0		0		0
Lead Changes		1		0		1

Playtime Percentage

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

Pittsburgh Steelers						Oakland Raiders					
		Offense	Defense	Special Teams				Offense	Defense	Special Teams	
M Gilbert	T	71 100%		4	13%	K Barnes	T	59 100%		3	10%
K Beachum	T	71 100%		4	13%	M Brisiel	G	59 100%		3	10%
F Velasco	C	71 100%		2	7%	S Wisniewski	C	59 100%		3	10%
B Roethlisberger	QB	71 100%				M McCants	T	59 100%		3	10%
H Miller	TE	70 99%				L Nix	G	59 100%		3	10%
A Brown	WR	67 94%		8	27%	T Pryor	QB	59 100%			
E Sanders	WR	57 80%		1	3%	D McFadden	RB	48 81%			
L Bell	RB	55 77%				D Moore	WR	46 78%			
D DeCastro	G	43 61%		3	10%	J Mastrud	TE	43 73%		7	23%
J Cotchery	WR	42 59%		1	3%	R Streater	WR	39 66%		1	3%
M Adams	T	39 55%		4	13%	M Rivera	TE	38 64%		7	23%
C Wallace	C	38 54%		1	3%	M Reece	FB	26 44%		1	3%
G Whimper	G	18 25%		2	7%	J Olawale	FB	14 24%		23	77%
R Foster	G	15 21%				A Holmes	WR	13 22%		4	13%
W Johnson	FB	14 20%		19	63%	R Jennings	RB	10 17%		16	53%
D Paulson	TE	11 15%		15	50%	J Ford	WR	9 15%		8	27%
D Moyer	WR	11 15%				B Butler	WR	8 14%		4	13%
F Jones	RB	9 13%		4	13%	N Kasa	TE	1 2%			
J Dwyer	RB	7 10%		4	13%	B Ross	SS		71 100%	5	17%
M Palmer	TE	1 1%		17	57%	N Roach	LB		71 100%	5	17%
I Taylor	CB		59 100%	5	17%	C Woodson	FS		71 100%	4	13%
R Clark	FS		59 100%	3	10%	L Houston	DE		65 92%	4	13%
T Polamalu	SS		59 100%	3	10%	M Jenkins	CB		60 85%	4	13%
L Timmons	LB		59 100%	3	10%	T Porter	CB		59 83%	4	13%
L Woodley	LB		59 100%			V Walker	DT		57 80%	3	10%
W Gay	CB		57 97%	5	17%	K Burnett	LB		51 72%	3	10%
B Keisel	DE		56 95%	3	10%	D Hayden	CB		49 69%	7	23%
C Heyward	DE		55 93%	11	37%	J Hunter	DE		47 66%	4	13%
J Worilds	LB		52 88%	15	50%	P Sims	NT		43 61%	2	7%
V Williams	LB		47 80%	10	33%	S Moore	LB		35 49%	12	40%
S McLendon	NT		39 66%	3	10%	D Muir	DT		29 41%	1	3%
C Allen	CB		14 24%	12	40%	K Maiava	LB		20 28%	24	80%
S Thomas	SS		11 19%	23	77%	U Young	FS		19 27%	22	73%
J Jones	LB		10 17%	4	13%	S McGee	NT		16 23%	2	7%
A Woods	DE		6 10%	4	13%	J Crawford	DE		9 13%	14	47%
E Hood	DE		6 10%	3	10%	P Adams	CB		9 13%	4	13%
T Garvin	LB			23	77%	C Chekwa	CB			22	73%
A Blake	CB			23	77%	T Jones	CB			22	73%
S Sylvester	LB			22	73%	J Stewart	RB			22	73%
R Golden	FS			16	53%	K Burnett	LB			22	73%
W Allen	SS			12	40%	M King	P			11	37%
G Warren	LS			11	37%	J Condo	LS			11	37%
Z Mesko	P			11	37%	S Janikowski	K			7	23%
S Suisham	K			8	27%	L Mady	G			3	10%
I Green	DB			8	27%						

Game Recap Clips

Raiders vs. Steelers

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

Oakland Raiders beat Pittsburgh Steelers 21-18

By Jerry McDonald

Oct. 27, 2013

OAKLAND -- The enduring image of a 21-18 win by the Raiders over the Pittsburgh Steelers on Sunday came in the first 19 seconds.

That's how long it took Terrelle Pryor to rewrite franchise and NFL record books with a 93-yard touchdown run at O.co Coliseum.

Some of the crowd of 52,950 were still settling into their seats when Pryor became the author of the longest run in Raiders history, surpassing Bo Jackson (92 yards against Cincinnati in 1989) and the longest by a quarterback in league history (80 yards by Pittsburgh's Kordell Stewart in 1996).

"He's like a dad-gum gazelle out there," right guard Mike Brisiel said.

A lot else had to happen in the final 59:41 for the Raiders to improve to 3-4. The Raiders went into the half with a 21-3 halftime lead and ended up needing to recover an onside kick as well as stop the Steelers one final time after Oakland's offense went stagnant in the second half.

As pleased as coach Dennis Allen was with the win, there was a hint of exasperation in his voice when discussing an interception directly off the hands of wide receiver Brice Butler and a fumble deep in Raiders territory by Jacoby Ford that could have cost the Raiders dearly.

"You're giving them an opportunity to get back in the game, and you can't do that," Allen said. "Good football teams, they don't do that. ... What I'm going to visit with our guys about is you have to understand what wins and losses in this game."

After Pryor's electrifying opening act, the Raiders got touchdown runs of 7 and 4 yards by Darren McFadden, with the Steelers managing a 47-yard field goal by Shaun Suisham before the half.

Suisham would later miss his first two field goals of the season, from distances of 34 and 32 yards, which would come back to haunt the Steelers as Oakland snapped a 10-game losing streak after bye weeks.

Pittsburgh, which came in having won its last two games, fell to 2-5 with its third consecutive loss in Oakland.

"We allowed them to control and dictate the flow of the game and how we started really in all three phases," Pittsburgh coach Mike Tomlin said. "The first 30 minutes of football were poor on our part."

In the fourth quarter, Pittsburgh got the Raiders nervous with a 9-yard pass from Ben Roethlisberger to Emmanuel Sanders and a 2-yard run by Le'Veon Bell with 1:24 to play, followed by Sanders' run on a two-point conversion.

The Raiders defense held up heroically while the offense sputtered in the second half. Oakland managed only one first down in the second half -- an 18-yard slant pass from Pryor to Denarius Moore when backed up against its own end zone.

After rushing for 182 yards in the first half, the Raiders had 13 rushes for 15 yards in the second half. McFadden finished with 73 yards on 24 carries, with 56 yards coming on 13 first-half rushes. The Raiders had 35 yards of total offense in the second half.

Mike Jenkins and Tracy Porter had interceptions against Roethlisberger (Porter's play was originally ruled a fumble recover but changed in the game book), and the Steelers never could mount any kind of a running game (19 carries, 35 yards).

Roethlisberger put up much of his stats (29 of 45 for 275 yards) in the second half while working with a deficit, was sacked five times (twice by linebacker Sio Moore) and at times had difficulty finding open receivers.

"The important thing was for the most part when we got our hands on Ben, we got him down," safety Charles Woodson said.

Pryor, who ended the game completing 10 of 19 passes for 88 yards with two interceptions, called it "a team win, whether we play great or the defense plays great. I think we had a phenomenal first half, and the defense had a phenomenal second half."

Tomlin's big mistake may have been electing to put his defense on the field to start to game after the Steelers won the coin toss.

"Obviously we can't choose to defer a kickoff and allow them to explode, spotting them seven on the first play of the game," Tomlin said.

SF CHRONICLE

Pryor sparks Raiders to 21-18 win over Steelers

By Vic Tafur

Oct.27, 2013

It was a spark, not an explosion, that lit a fire early under the Raiders and their fans Sunday.

Terrelle Pryor opened the game with a 93-yard touchdown run, and when the flame started to flicker later, the Oakland defensive players kept up the hitting and friction long enough to hold off Pittsburgh for a 21-18 win at the Coliseum.

The Raiders are a surprising 3-4, so excuse them if the second half wasn't a work of artistic beauty.

Yes, Oakland was so tight offensively in the second half while protecting a 21-3 lead that it barely could walk. But there are no asterisks in the win-loss column, and a team that many picked as one of the worst in the league isn't apologizing for another win.

"Our guys should feel good about themselves," head coach Dennis Allen said.

There is more work to be done, but Sunday's day at the office got off to one of the best starts in Raiders history.

With the team starting at its 7, Pryor took off on a read-option run that was not only the longest in Raiders history but was also the longest touchdown run by a quarterback in NFL history.

The Raiders pulled right guard Mike Brisiel to the left and Pryor faked a handoff to Darren McFadden. The quarterback then broke free to the right and ran untouched down the middle of the field.

"No one is going to catch him," Brisiel said. "He is a dadgum gazelle out there."

McFadden added two touchdown runs in the first half and the defense put constant pressure on Pittsburgh quarterback Ben Roethlisberger for Oakland's first win following a bye week since 2002.

The Raiders had to sweat it a little bit as the Steelers scored twice in the fourth quarter, the first a result of a Jacoby Ford fumble. It wasn't until Rashad Jennings tucked in an onside kick with 1:24 left that Oakland could exhale a little bit.

Pittsburgh actually got the ball back at its 3-yard line with 18 seconds left, but Roethlisberger's 33-yard pass to Emmanuel Sanders chewed up the rest of the clock.

The Raiders have beaten the Steelers two years in a row in Oakland and four times in the teams' past five meetings. Pittsburgh (2-5) will be wondering what could have been if Shaun Suisham hadn't missed two short field-goal tries.

Oakland, which will play six more games before confronting an opponent that currently has a winning record, knows it has to finish better.

"There definitely was some hoo's and ha's" in the locker room afterward, said cornerback Mike Jenkins, who had one of two interceptions against Roethlisberger. "There was a lot of joy in here. We just want to keep it going, stay on the same page and get it next week."

Allen and offensive coordinator Greg Olson were extremely conservative on offense in the second half, and Oakland won despite having one first down and 35 yards of offense in the second half. That's the fewest yards in a half of a win since the Raiders had 35 in the second half against the Steelers in 2006.

"Our defense was playing extremely well," Allen said, "and I didn't want to do anything that was going to give them an opportunity to get back into the game."

The Steelers did, though. They took advantage of Ford's fumble and scored on a 9-yard pass to Sanders that made it 21-10. Le'Veon Bell's 2-yard touchdown run and a two-point conversion with 1:24 to go made it 21-18.

Still, the Raiders' defense continued to make plays in the fourth quarter, with Jenkins and Tracy Porter picking off Roethlisberger passes.

Rookie Sio Moore had two of Oakland's five sacks, feeding off the run defense. The Steelers gained only 35 yards on the ground, the third time this year a Raiders opponent has run for fewer than 40 yards - all at home.

Pryor, 3-0 in home starts, didn't do much after the big touchdown run, finishing with more yards rushing (106) than passing (87).

The Raiders took advantage of a short field after a deflected punt by Jennings to make it 14-0 on McFadden's first touchdown run. His second came in the wildcat formation. McFadden faked a run right and a throw before cutting back up the middle for a 4-yard TD run and a 21-3 lead with 1:55 left in the half.

Pryor threw two interceptions, one on a pass that hit receiver Brice Butler in the hands. Pryor did get the party started, and the defense took care of the food, music and cleanup.

"We are becoming a football team," safety Charles Woodson said. "That's a good way to put it. I think we have some good players that have been assembled on this team, and we're learning how to play together.

"We're learning what each other's strengths and weaknesses are. We're just making some plays out there."

CSNBAYAREA.COM

Pryor's record-setting TD run sets tone for Raiders victory

By Scott Bair
Oct. 27, 2013

OAKLAND – Raiders quarterback Terrelle Pryor fooled just about everybody on the first snap of Sunday's game. That included his teammates.

Considering how many men swarmed Darren McFadden, center Stefen Wisniewski assumed the star running back had possession. He didn't.

"I heard the crowd roar and then I looked at D-Mac, and I thought it was weird for the crowd to be going nuts for a 6-yard run," Wisniewski said. "Then I looked up and saw Pryor all by himself headed for the end zone. I knew nobody was going to catch him."

Pryor's 93-yard touchdown run set a franchise record for longest run from scrimmage and was the longest run by a quarterback in NFL history.

More important, it set the tone for Sunday's 21-18 victory over the Pittsburgh Steelers.

"That was amazing," right guard Mike Brisiel said. "It got the crowd involved early and got our team going. It was an outstanding play call, and we were as prepared as possible, and everything went right."

"I don't think anyone was close to catching him. He's a dadgum gazelle out there. He broke free, and that was all she wrote."

Rod Streater made the key block that let Pryor loose. Steelers strong safety Troy Polamalu didn't bite on the handoff that wasn't, and he was waiting for Pryor to come around the right edge. Streater engaged and held strong long enough for Pryor to sneak.

Once he reached open field, nobody was going to catch him. Pryor turned on the jets and scored a touchdown vital to the outcome.

The Raiders coaching staff decided to run that read-option play first on Saturday night, hoping that it would give Pryor some early confidence. It worked better than the Raiders could've hoped.

"We wanted to give Terrelle a chance to get in the flow of the game and give him some easy plays to start things out," Raiders coach Dennis Allen said. "He did a great job of making the right read. When you execute the play and read it out properly, you have a chance to get some explosive plays. I'm glad he was able to run it for 93 yards. That (kid's) pretty fast."

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1 – 4
Kevin Burnett	5 – 6
Brice Butler	7 – 10
DJ Hayden	11– 18
Lamarr Houston	19 – 24
Jason Hunter	25 – 26
Rashad Jennings	27 – 29
Taiwan Jones	30 – 35
Darren McFadden	36 – 39
Reggie McKenzie	40 – 41
Sio Moore	42 – 43
Denarius Moore	44 – 45
Terrelle Pryor	46 – 54
Charles Woodson	55 – 64

DENNIS ALLEN

BAY AREA NEWS GROUP

Raiders' Dennis Allen learned from Saints' Sean Payton

By Jerry McDonald

August 15, 2013

NEW ORLEANS -- Dennis Allen remembers sitting at a table at his first staff meeting as an assistant coach with the New Orleans Saints, listening to a voice that would define his future.

"One of the things Sean Payton says is, when you take this staff picture, I want to be able to look back on it 10, 15, 20 years from now and see where guys have gone on to have success, to be head coaches and coordinators," Allen said. "He's always been great about trying to promote his guys. It's something he takes great pride in."

While general manager Reggie McKenzie has restructured the Raiders' front office and personnel department using what he learned working for the Green Bay Packers, the on-field operation as structured by Allen in many ways mirrors New Orleans.

Allen returns to New Orleans, with Payton on the opposite sideline, when the Raiders visit the Saints at the Mercedes-Benz Superdome at 5 p.m. Friday.

Payton hired Allen off the staff of the Atlanta Falcons in 2006 as an assistant defensive line coach. Allen became defensive backs coach in 2008 and stayed there until he became defensive coordinator for the Denver Broncos with Payton's blessing in 2011.

Raiders safety Usama Young, who played for the Saints from 2008-10, can see the similarities between teams run by Payton and Allen.

"The tempo of the practices, the meetings, the way you prepared for things you never would have even considered, they're very much the same," Young said.

Allen said he indeed borrowed heavily from New Orleans, where he won a championship ring after the 2009 season with a 31-17 win over the Indianapolis Colts in Super Bowl XLIV.

"The way we practice, the way we meet, the schedule that we have, a lot of that comes from the time I had in New Orleans," Allen said. "We had a lot of success doing it that way. It's no different than growing up as a child. You develop a lot of your personality, your character, from the environment that you're in."

In much the way that Payton repeated some of the things he learned under Bill Parcells as a Dallas assistant, Allen is passing along things he learned from Payton.

"I catch myself a lot of times with the same demeanor, the same message, even the same

Oakland Raiders Feature Clips

delivery," Allen said. "You've got to be your own guy as the head coach, and coach to your own personality. But there are a lot of things I've seen him do as far as managing a team that I've tried to incorporate."

With Payton being an offensive coach and Allen being a defensive coach, Young has been around Allen much more than he was ever around Payton.

"Sean would come in, draw a couple of things on the board, then he'd be off with the offense," Young said. "D.A., he's in the room with us scheming, adding things, drawing up things."

Allen said he stays in touch with Payton although not so much during training camp. When Payton was suspended last season for his role in the Saints' bounty scandal, he was prohibited from talking with anyone associated from an NFL team.

"He couldn't do anything with anybody, and that was tough, because he's obviously one of my mentors," Allen said.

New Orleans went 7-9 last season with Payton under suspension after winning 37 games the previous three seasons. Allen expects a return to form.

"I think you'll see a different New Orleans team this year with him back," Allen said.

Kawakami: Revamped Raiders a better fit for Dennis Allen's style

By Tim Kawakami

August 14, 2013

NAPA -- This is Dennis Allen's kind of Raiders team, which I know mostly because Allen keeps pointing it out.

He's not saying this is a tremendously talented team, because he's too smart to oversell his current squad of mostly unknown, unproven players.

And he's not critiquing last season's more recognizable bunch, though we can all make plausible conclusions from what he won't say about the 2012 Raiders' 4-12 swoon.

But Allen, starting his second season in the Raiders' massive reboot alongside general manager Reggie McKenzie, is much more in his element in this year's training camp surrounded by players who actually want to be here.

"I think your first year you're really trying to figure it out, OK?" Allen said in an interview after Tuesday afternoon's practice.

"There's a lot of things you deal with as a head coach that you never dealt with as a coordinator, you never dealt with as a position coach ...

"There's no question I feel a lot more comfortable in my role. And I think having the guys on this

Oakland Raiders Feature Clips

team that we have, I think, helps me in that."

That's a twofold leap: Allen, the first-time head coach, now clearly understands the totality of his job (and there's no totality greater than inheriting the recent Raiders' mess); and that leads to the importance of gathering like-minded players.

Yes, it probably took longer than he and McKenzie thought it would take to get here, and this is just the start of the start.

In many ways -- new quarterback, new offensive coordinator, mostly an entirely new defense from 2012 -- this feels more like Year 1 in a startup than Year 2.

Still, Allen sees progress -- with his own coaching abilities, with his roster, and with the organization as a whole.

"What I'll say is, I like the players we have on this team," Allen said. "I like the way they come to work every day. I like their unselfishness.

"I like the fact that they want to come out to work every day and they want to try to get better.

"That's what I like about the 2013 Raiders."

For a lot of different reasons, he probably didn't feel much of that last season.

Instead, because of salary-cap constraints and the desire to keep the Raiders as competitive as possible (oops!), Allen had to slalom around the egos and declining production of veterans such as Rolando McClain, Richard Seymour, Tommy Kelly and Carson Palmer.

Now those players are gone. I would assume the woes of 2012 still linger in owner Mark Davis' memory, though.

So McKenzie and especially Allen are under the microscope this season, and Allen seems entirely fine with that.

"As I've moved forward, I've done a better job of trying to pick out who those guys are going to be that can help this team and lead this team and preach the same message that I'm preaching," Allen said.

What's left is a squad with expansion-level elements, especially after the rash of camp injuries that included Wednesday's devastating announcement that left tackle Jared Veldheer has a torn triceps and will be out for a while.

The Week 1 quarterback almost certainly will be journeyman Matt Flynn; other than tailback Darren McFadden and maybe safety Tyvon Branch, there isn't a prime-age star on this roster. "Me personally, I like our roster," Flynn said. "There's a lot of guys that have a lot of talent and probably some names that people have never heard of.

Oakland Raiders Feature Clips

"But I truly believe that they will very soon."

Fact: This is not a quality roster. But a good coaching staff can do more and better things with a roster full of hungry, unproven players than the sludgy group the Raiders tried last year.

"Any time you come into a new situation, it's never exactly how you want it," Allen said. "So it's a process. And sometimes those processes take a little bit of time."

"It takes time to get everybody in place that kind of sees the same vision that you do."

At this year's training camp, Allen has turned toward a more collegiate atmosphere -- most notably, one practice determines whether the offense or defense gets to wear silver jerseys in the next.

The holdovers from last year have embraced it; Allen is quick to name defensive lineman Lamarr Houston and fullback Marcel Reece as returnees who have taken leadership roles this season. Allen also hired offensive coordinator Greg Olson to replace Greg Knapp and dump the zone-blocking scheme, and there were other key staff changes.

Again, this is much closer to Allen's kind of team, at least in attitude and philosophy. It's Allen's stamp on this franchise.

The Raiders probably won't win a lot of games, but they will have his stamp. They need his stamp.

If Allen's going to be on the hot seat in Year 2, he might as well do it his way. And I think Allen is the best shot the Raiders have right now.

KEVIN BURNETT

SF CHRONICLE

Raiders' older Burnett pushes the younger

Vic Tafur

September 4, 2013

Kaelin Burnett was an undrafted rookie at the Raiders' training camp last year, talking to his brother on the phone. Kevin, then 29 and almost seven years older, was a starting linebacker for the Miami Dolphins.

"We were talking about how great it would be if we could ever be on the same team," Kaelin said. "Kev said you never know what will happen, and the next year, voila, we're on the same team. ... Dreams do come true."

Kaelin, also a linebacker, has wanted to be like his brother his whole life, and in Sunday's opener, they both will run out of the tunnel in Indianapolis wearing silver and black. Kevin, signed as a free agent, will start; Kaelin is a backup.

They are the 73rd set of brothers to play for the same team in the same season, according to the Pro Football Hall of Fame, and the first to do so for the Raiders. They will have to buy a lot of tickets for family members this season, but Kaelin said the sticker shock will be well worth it.

"He's the reason I played ball when I was younger," said Kaelin, who grew up in the Los Angeles area. "My big brother plays football. I am going to play football, too. My big brother plays linebacker. I am going to play linebacker, too."

Kaelin didn't make the cut initially last season, but was placed on the Raiders' practice squad before being called up for the last six games. This year, he wasn't really sweating cut-down day Saturday. He was pretty confident based on how he played this preseason, and so was his family.

"My family felt I did way better this preseason than last preseason," Kaelin said. "They felt I looked the part."

They should know. Older brother Kevin has been an NFL linebacker for eight seasons, and a pretty good, underrated one. Playing for the Cowboys, Chargers and Dolphins, Burnett has made 49 straight starts, and his 311 tackles since 2010 rank 17th in the NFL.

"Kevin's done a nice job," head coach Dennis Allen said. "I think he's an athletic linebacker. I think he fills a leadership role for us on defense, and we expect big things out of Kevin."

And, as you can expect, big brother expects big things out of his little brother. Kevin is often yelling at Kaelin during plays.

Oakland Raiders Feature Clips

"I love it," Kaelin said. "He's helping me with everything, picking up on little keys. ... It's just great having your big brother here looking after you."

Kevin's pretty tough on him, right?

"Yeah, ever since I was young," Kaelin said, "so I am used to it by now."
Well ...

"It's hard for him to take," Kevin said, "and hard for him to accept at times. I'm yelling at him while a play is going on, and then after the play, and it bothers him to some extent."

Kaelin has gotten a lot better, improving his hand-placement and pad-level techniques and getting off blocks. But not too quickly.

"Sometimes, I get too hyped up," Kaelin said. "I need to extend them first, use my eyes and see where the play is going and then get to the ball. Body control."

Allen said that Kaelin's "a guy that can run. He's still got a lot of developing that he needs to do, but he has a chance to develop."

Kaelin thinks he got better this preseason, and Kevin agrees.

"He's coming along," Kevin said. "I can't ask anything more of him. He is eager to learn and he wants to be good. He wants to be 100 percent on his assignments. Now it's just doing it over and over again."

When they leave the team facility at night, Kevin lists the things that Kaelin did wrong that day, so Kaelin can come in the next day and address them.

"I don't want to be a repeat-mistake offender," Kaelin said.

But, yes, there are times Kaelin doesn't want to hear what Kevin is saying. Because Kaelin not only grew up wanting to be like his brother, but he wanted to be better.

"It's very competitive, I must say," Kaelin said after a big sigh. "I love competing. We try to keep the smack-talking level down, but I feel like I am going to be a better player than him."

"He always tells me, 'Know your role. I am the big brother.' But I feel like in a few years, teams are going to have to look out for me."

Let you in on a little secret: Kevin wants Kaelin to be better than he is, too.

"I want him to be the best Burnett linebacker," Kevin Burnett. "It's not about who's better than who, it's about reaching your potential. "If his potential is better than (mine), I am going to help him reach that."

BRICE BUTLER

SACRAMENTO BEE

Rookie WR Brice Butler impresses Raiders

By Josh Dubow

August 12, 2013

NAPA, Calif. -- Two long catches and a touchdown in his NFL exhibition debut earned Oakland Raiders receiver Brice Butler plenty of congratulatory messages from friends and family.

His response: Ignore it.

Because as a seventh-round pick with little college pedigree, Butler knows that he is just one bad practice or game from transforming from summertime revelation to struggling to make the 53-man roster.

"I don't try to let it get to me," Butler said. "It's just one game. I just have to keep working. If I play terrible nobody will remember last week. I just have to keep working."

That's just the reaction coach Dennis Allen wants Butler to have, saying that he hoped Butler wouldn't read all the glowing reviews from a game where he had an impressive 40-yard catch and run followed by a diving 30-yard touchdown catch on one attention-getting drive.

That kind of performance has vaulted Butler into the mix for a roster spot on a team still searching for dependable receiving options.

"Make no mistake about it; he's been a nice surprise," Allen said. "When you get a seventh-round draft pick like that who's really developed, that's a good thing to have. But at the same time, I don't want him reading too much of his press clippings and start feeling too good about himself.

He's still a rookie. He still has a long way to go, but he's off to a nice start."

Butler knows firsthand how quickly a player's position can change. A Super Prep All-American in high school in Georgia, Butler went to Southern California and had 20 catches his first year and was named to the Pac-10 all-freshman team.

But his playing time dwindled the next two years when he combined for just 21 catches and he ended up transferring to San Diego State for his senior year. He caught 24 passes for the Aztecs on a team that ranked 111th in the nation in pass attempts.

That journey is one reason why Butler is more focused on his mistakes from Friday night than his successes.

"I honestly don't think I played that good," he said. "Until those couple of plays on that one drive I didn't feel good about my play at all. I definitely have to work on it. Watching tape there was a lot of stuff I can work on. ... I definitely just have to build on it."

Oakland Raiders Feature Clips

Butler has the advantage of getting some outside help from his father, Bobby, who played 12 years in the NFL as a cornerback for the Atlanta Falcons.

Bobby Butler can help his son on the intricacies of the NFL game from the perspective of someone who made a career stopping wide receivers.

"Defensively, he tells me what he sees when he watches me run routes or he watches me in the run game," Brice Butler said. "Offensively, he tells me what I should do to trigger different things from the corner and stuff like that. He's always been like that with me. When he realized I didn't want to play corner he has always been there on the side helping."

Butler is on a similar path to the one teammate Rod Streater followed last summer. Streater arrived as an undrafted free agent from Temple who had just 19 catches as a senior.

But he quickly caught the eyes of his coaches with his good hands and route-running and had 39 catches for 584 yards and three touchdowns as a rookie. Streater now has a starting role a year after making the team out of nowhere and is dispensing advice to younger players like Butler.

"We talk about it all the time," Streater said. "He was a blocking guy and had almost similar stats. We instantly connected. I told him, 'You just got to work and when you're on the field, college is done now. This is the NFL. You get a new chance.'"

INSIDEBAYAREA.COM

Brice Butler looks to build on fast start with Oakland Raiders

By Steve Corkran

August 11, 2013

NAPA -- If wide receiver Brice Butler doesn't know about Ken-Yon Rambo, it's worth his time and effort to find out soon so that he can avoid a similar outcome to Rambo's once-promising Raiders career.

Like Butler, Rambo joined the Raiders as a seventh-round draft pick on a team with plenty of receiver depth. Butler also followed the trail blazed by Rambo by turning a late-game catch into a pivotal touchdown in his Raiders debut Friday night.

The key now is for Butler to build upon his fast start and not flame out the way Rambo did in 2001. The Raiders released Rambo at the end of training camp after his lone TD catch was his exhibition highlight. Butler still has plenty of time to bolster his stock.

"He's been a nice surprise," Raiders coach Dennis Allen said of Butler. Yet, what he has done so far is little more than a nice start in the overall scheme of things. It's imperative Butler not get complacent and make too much of his showing against the Dallas Cowboys, when Butler led all receivers with 70 yards on his two receptions.

Oakland Raiders Feature Clips

"We'll make sure we keep our thumb on him, make sure he doesn't read too much of the good stuff (reporters are) going to write about him," Allen said.

Butler arrived from San Diego State via USC, the ninth of 10 players selected by the Raiders in the NFL draft in April.

He joined a crowded field of hopefuls that included undrafted rookies Greg Jenkins, Conner Vernon and Sam McGuffie and inexperienced players such as Travionte Session, Isaiah Williams and Juron Criner.

Making the leap from prospect to the opening-game, 53-man roster entails standing out during practice and games.

Denarius Moore did just that in 2011 and went from fifth-round draft pick to starting receiver. Rod Streater followed suit in 2012 in going from undrafted rookie to opening-day starter.

Now it's Butler who is surging to the head of the class and making a push for not only a roster spot but also meaningful playing time.

Streater said he and Butler bonded instantly because of their similar backgrounds, as well as their college stats.

Players in their situation have to be almost "perfect" to overcome the long odds, Streater added. They also have to put behind them stellar plays, solid practices and good games.

"You got to move on," Streater said. "The coaches want to see improvement every game, and the next game is the most important. You can't live off the past."

That already seems ingrained in Butler, who tired of all the praise from friends and family after the Cowboys game.

"I honestly don't think I played that good," Butler said. "Until those couple of plays on that one drive, I didn't feel good about my play at all. I definitely have to work on it. Watching tape, there was a lot of stuff I can work on."

Butler transferred to San Diego State after his junior season at USC when playing time dwindled. That experience prepared him for the tenuous existence of an NFL player.

"I can't focus on what the coaches are thinking or what the other players are doing," Butler said. "I've done that in the past, and it didn't really go well for me. So, I'm really just focusing on what ... I can do best for the team."

Having a father that played in the NFL for 12 seasons gives Butler an edge in that he has someone to speak with about the process.

Bobby Butler played cornerback for the Atlanta Falcons from 1981-92. Brice said his father passes along tips on what to look for from cornerbacks and how to gain an advantage.

Oakland Raiders Feature Clips

Cornerback Taiwan Jones and linebacker Sio Moore suffered undisclosed injuries, and they weren't able to finish practice.

Andre Gurode worked at right guard and Tony Bergstrom at left guard with the first-team offense.

Gurode and Bergstrom got all the reps because Mike Brisiel and Lucas Nix didn't practice and weren't able to compete for job openings.

Allen said it's crucial for the Raiders to find five reliable offensive linemen as soon as possible, but it's more important to make the proper decisions before the regular-season opener.

DJ HAYDEN

CSN BAY AREA

Hayden progressing under the microscope

By Scott Bair

October 12, 2013

KANSAS CITY, Mo. -- Raiders cornerback D.J. Hayden's draft status is a blessing and a curse. The No. 12 overall pick makes more than most his age, even with the new, slimming, rookie wage scale.

In Oakland, people know him. His jersey is popular in Raider Nation, with No. 25s all over Oakland Coliseum. On Sundays, that spotlight becomes an electron microscope.

Every pass thrown his way, every catch against him is analyzing and dissected at length. At some points, ad nauseam.

"It comes with the territory," Hayden said. "I understand that expectations come with being a first-round pick, and that you're going to be under a microscope all season. People always have something to say. I don't pay any attention to it, whether it's positive or negative. I'm focused on what I do and what I can control."

Everybody has an opinion on how Hayden should play. He needs to be more aggressive. He needs to be physical with opponents, to use leverage in the bump-and-run. He needs to take better angles in pursuit and tackle with vigor. He needs to this, that and the other thing.

At times, fans forget the kid's NFL career is five games old heading into Sunday's game at Kansas City. He isn't perfect, which is a problem if you're a first-round pick.

The coaching staff isn't worried about perception. They're focused on continued improvement in the pursuit of perfection.

"He's getting better, and he's going to continue to get better," Raiders head coach Dennis Allen said. "I think a lot of times when you have young players like that, everyone wants to jump to a conclusion early in the season. The key is, do these guys continue to develop? Do they continue to get better on a week-in and week-out basis? He's getting more confident in what we're asking him to do and the things that he's capable of doing on the football field. I'm pleased with where he's at. He's got to continue to work and get better, and he'll do that."

The numbers show steady improvement. He allowed 13 catches over the first three games, and three receptions over the last two. That includes last week's win over San Diego, when he gave up one reception on five targets over 68 snaps.

Oh, and he had an interception in the end zone that essentially sealed victory. The pick showed serious potential and the need for improvement. Hayden went horizontal and intercepted Chargers quarterback Philip Rivers in the end zone late in the fourth quarter.

Oakland Raiders Feature Clips

Problem is, intended receiver Keenan Allen beat Hayden off the ball. Hayden let his man slant toward the post without disruption. For a beat, Hayden's man was wide open. Allen called for the ball and, had Rivers thrown it on time, the Chargers would've scored a touchdown crucial to their comeback effort. Rivers held off a beat, which allowed Hayden to close and make an athletic play.

"That was a great play," Raiders defensive coordinator Jason Tarver said. "We hope he can build on that momentum, because that was a great football play. You saw all the guys go get him and celebrate right away. That's how much they like him. We all do."

Tarver appreciates Hayden's improvement, but understands he must push the 23-year old to perform better.

"As long as you're totally engaged and do what you're supposed to do, then the learning accelerates, Tarver said. "If you're thinking about something other than what you're supposed to think about, well, then chances are you're going to lose, but you're going to miss out on that learning moment. And that's when you need to stay in the moment. That's what the great cover guys have. They have the confidence and attitude to say, 'Come on, it's you and I. I like it like this. Let's go.'"

Confidence leads to aggressiveness, which Hayden's coverage is lacking. That's Allen and Tarver talking now, not an impatient fan base. He knows physicality must increase, especially on Sunday against a Chiefs offense that thrives on short, quick passes.

"The goal is to keep focused at the line of scrimmage, and disrupt the timing of a route," Hayden said. "I'll do whatever it takes. There are some situations where you need finesse and speed. Other times you have to be physical at the line. You have to be good at everything, consistently cover well and you have to pick the right spots to gamble a bit and make a big play."

Big plays are coming, probably a bit slower that Raider Nation would like. Hayden has faith in the process, and is confident he'll excel at an NFL level.

"I feel like I'm heading in the right direction," Hayden said. "The last game was a positive step. I'm playing better and better. Each week, I learn something that helps me get more comfortable."

ESPN AFC WEST BLOG

DJ Hayden's maturation continues

By Paul Gutierrez

October 11, 2013

ALAMEDA, Calif. -- The aspect of D.J. Hayden's game that the Raiders rookie cornerback most wants to work on?

It's a staple of Oakland's corners from time immemorial ... the bump and run.

Oakland Raiders Feature Clips

"That is something that I'm trying to get down right now," Hayden said. "In college, you can't use your hands that much. But in the NFL you make your job a lot easier if you do."

Hayden is coming off his best and busiest performance of the season, having been on the field for 68 of 75 snaps -- generally he comes in at right cornerback in the Raiders' nickel defense with Tracy Porter sliding down into the slot -- and picking off San Diego's Philip Rivers in the end zone for his first career interception.

On the year, the No. 12 overall draft pick out of Houston has a "burn rate" of 61.5 percent, giving up 16 completions on 26 targets for 178 yards with 52 yards after the catch, according to Pro Football Focus.

In fact, PFF gave him a positive coverage grade of 1.5 against the Chargers, two weeks after a negative-4.9 against Denver, when he also missed six tackles.

Hayden also surrendered the go-ahead touchdown to Washington on a five-yard slant.

"He needs to get tighter, yes, he needs to get tighter," coach Dennis Allen said at the time. "That's another one of those learning experiences for him."

It's all part of Hayden's maturation process.

"With a corner with ability, it's a lot of just trusting in yourself and just challenging [receivers], and just feeling what they're doing and just continuing to work that technique," Raiders defensive coordinator Jason Tarver said. "As long as he learns what's happening, and challenges and competes, gets up there and uses that great ability, moves his feet and get his hands on guys, we'll see what happens. And when he's done that he's played pretty well. When he hasn't, he's learned from it."

"That's what the great cover guys have, 'Come on, it's you and I. I like it like this. Let's go.'"

It's what Lester Hayes thrived on. It's what the former Raiders cornerback wants to see out of his fellow native Texan in Hayden, who nearly lost his life after a practice collision at Houston last November when a heart valve tore.

"He's got sweet feet," Hayes said. "There are great feet, but he's got sweet feet. The most important phase of the bump and run is the bump. You must re-route him. No free passes. That's the phase of D.J.'s game that needs to be shined up. Shine it up."

"Work and work and work and keep shining and work on his bump. Never give a man a free pass."

Now, Hayden said he was "pretty somewhat familiar" of Hayes, but was not all that schooled in The Judge's exploits. To be fair, Hayden was born in 1990, four years after Hayes' last NFL game, a full decade after Hayes had 13 interceptions.

"Sounds nice," Hayden said of a baker's dozen in picks, his eyes widening. "Sounds real nice."

Oakland Raiders Feature Clips

Sounds beautiful.”

It’s how the Raiders expect to describe Hayden’s play in the near future.

THE MONDAY MORNING QUARTERBACK

Robert Klemko

September 10, 2013

INDIANAPOLIS—Tori Hayden had a son, and she raised him as a single parent. She dropped out of college to do it. He chose football, and she didn’t worry about the potential for broken bones or a bruised brain; she was just happy he wasn’t selling drugs or buying them. Football helped raise him, drove him to college, and then it nearly killed him. He’s got an 18-inch scar running down the center of his chest to prove it. But he refused to quit on football, and 10 months after his heart nearly gave out on him, Tori’s son is playing against the biggest, fastest men she has ever seen in person.

Sitting in Section 137, Row 4, Seat 8 at Lucas Oil Stadium on Sunday afternoon, D.J. Hayden’s mom squirmed as the rookie cornerback chosen in the first round of April’s NFL draft made his regular-season pro debut. He entered the game on Oakland’s first defensive drive. She could tell it was him by the way he walked across the field, the way he stood, the way he crouched in position.

“Oh Lord,” she whispered, covering her mouth with her hands. “They’re gonna throw at him because he just got out there.”

Maybe you know the story: Hayden was polishing off a stellar senior season at the University of Houston when one day at a November practice a teammate’s knee struck his chest, tearing the inferior vena cava—the major vein that cycles blood from the lower body to the heart. Most commonly the result of high-speed vehicle collisions, the injury proves fatal for 95% of those afflicted, according to the university’s team doctor.

But Hayden lived—it helps that football teams have medical staff immediately at hand; Houston’s medical trainer acted quickly to get Hayden into an ambulance and to a hospital—and after recovering he was cleared to play football. He was drafted by the Raiders, who many believe gambled with the 12th overall pick. Hayden had an impressive resume on tape, and glowing character endorsements—he was voted a near-unanimous team captain as a senior after only one year in the program, and he finished his degree in sociology while rehabbing the injury in the spring—but several teams took him off their draft boards for medical reasons alone. Plus, even if he was physically OK, could he ever be the player he once was? The Raiders had their concerns too, holding Hayden out of full contact until two weeks ago in the third preseason game, against the Bears. That day, Tori was so nervous for her son’s first play that she reached down and dug her fingernails into the leg of the understanding stranger sitting next to her. On Sunday she was still nervous, but less so. Wearing an autographed, black No. 25 jersey, Tori predicted the play when the Raiders trotted out their nickel package on the first drive.

“That’s what the Bears did,” she said. “Go right at the rookie.”

Oakland Raiders Feature Clips

And Colts quarterback Andrew Luck did just that, hitting Darrius Heyward-Bey on a crossing route just before Hayden got hands on him to drag the receiver down after a 16-yard gain. “I knew it,” she said.

Tori was once what you might call a helicopter mom. Born in Kentucky, she dropped out of Prairie View A&M in Texas upon having D.J. She moved to Houston with him and was working for an energy company in town when D.J. went to college, and when word got to her from a coach that her son was slipping academically and showing up late to one of his classes as a junior-college transfer, she came to the lecture hall at UH to confront him. Yet when Hayden was faced with a life-altering decision—whether to continue playing football after emergency heart surgery and six days in critical condition—she stepped back and let him decide.

“I wasn’t completely fine with him coming back, but I told myself he’s a grown man and he can make decisions for himself,” she says. “He knows his body, he knows his limitations and he’s always made good decisions, so I just felt like he could make it on his own without me.”

But she kept watching, and worrying. She’s cautious about asking him about his health; after seeing how confident he’s become, she doesn’t want to project her fears and concerns onto him.

But they were evident as Tori watched each snap from her stadium seat, eyes fixed upon D.J., hoping only that he doesn’t get hurt.

After Heyward-Bey’s first down, the rest of the game was more encouraging for Tori, her uncle and Hayden’s agent, Graylan Crain, sitting side by side. With eight more defensive opportunities in the first half, Hayden shut down his opposite numbers—T.Y. Hilton and Heyward-Bey—and Luck didn’t look his way. On two punt returns he was the jammer across from the punt team’s gunner, but the 23-year-old forgot he was allowed to jam the hopeful tackler.

“At first I just let him run, and ran with him,” he said later. “I realized that I could put my hands on him. I put my hands on him and I think I did good.”

By halftime Tori was alarmed by the speed and ferocity of play, shrieking as Colts linebacker Erik Walden clawed for a forced fumble. “They’re too rough out there!”

But she grew more confident in D.J.—his play and his personal safety—as the game wore on. By the third quarter she watched the Raiders as a whole, with an eye on her son. “Now I just want him to get an interception,” she said. “That’s a drastic change, isn’t it?”

The Raiders led as late as the fourth quarter behind an inspired performance by the defensive line and quarterback Terrelle Pryor. With less than 10 minutes to play, the Colts faced 3rd-and-2 at their own 42 as Hayden lined up across from six-time Pro Bowl receiver Reggie Wayne.

Hayden says he knew what was coming: Luck zipped a slant to Wayne, and Hayden closed fast, making contact with Wayne as the ball arrived and nearly swatting it away. He jumped to his feet in celebration, only to realize a moment later that Wayne had caught the ball for a first down.

Oakland Raiders Feature Clips

That, he says, was his 'Welcome to the NFL' moment.

"I thought I broke it up, but he caught it," he says. "I thought it was good coverage. I've got to work on finishing the play."

The Colts went on to score the game-winning touchdown on the drive, Luck scrambling 19 yards past Hayden (who was in man coverage on Heyward-Bey, with his back turned to the QB—he's No. 25 in the video below) and the rest of the Raiders for a 21-17 lead. Pryor threw an interception in the final seconds at the goal line, ensuring a Colts victory. Hayden went without a breakup or a big hit on a par with his tackle of Matt Forte in his preseason debut—a torquing, slamming takedown that he says was the most contact he'd endured since the injury. This time around he played more than 25 snaps, the majority on defense as an outside corner in nickel. He was targeted three times, giving up three catches for 37 yards and making the tackle each time.

"I wasn't really nervous at all," he said afterward. "I feel normal. I was just happy to be back out there doing my thing."

After the game Hayden dressed in the black slacks and shirt he bought at Men's Wearhouse before the preseason and the black and white blazer he picked up at Express, and shared a hug with his mother, who waited on the other side of a hip-high metal barrier separating family and friends from players as they made way to the team bus. She asked him how it felt: "Like a football game," he replied, bluntly. Head coach Dennis Allen stopped by, hugged Tori, shook hands with her uncle and agent, and offered his congratulations and encouragement to Hayden. Fellow Raiders rookie Sio Moore stopped by too, reminding DJ of his third-down gaffe.

"Next time, see the play before you celebrate," he said, grinning.

Moore and DJ have become close, rooming together on the road and in training camp and now sharing an apartment. While DJ sends mostly one-word answers to regular texters such as his agents and his mom, he has opened up to Moore recently. The linebacker is convinced DJ has mentally overcome nearly dying less than a year ago. Like a shark-bite victim who returns to surfing, Hayden felt he had no choice but to dive back in.

"People assume he's nervous," Moore says, "but he just goes out there with a mentality to play ball. Had he been like that, nervous, that would hold you back. We've had conversations; he's good. He just wants to stop talking about it."

In the media, sure, Hayden answers obligatory questions about the injury with curt-yet-polite one-liners. In postgame locker rooms he prefers to put on a shirt before facing the media, so as not to draw attention to the scar running down the middle of his chest. But at home with Moore he walks around shirtless, and on fishing trips too; not showing off, but not hiding either.

"He wears it with pride," Moore says of the scar. "It's not something he's ashamed of or doesn't like. It's a badge. Whenever he wakes, and especially when we go out on the field, he remembers what it took for him to get here."

CSN BAY AREA

Hayden puts heart injury in past

By Paul Gutierrez

May 11, 2013

ALAMEDA -- The last time D.J. Hayden stepped on a football field? He almost died. A nondescript practice collision at Houston on Nov. 6 ruptured the inferior vena cava, a large vein that pumps blood from the lower part of the body into the heart and Hayden nearly bled out internally.

So forgive Hayden if he got a little reflective this weekend as he took part in his first NFL camp with the Raiders holding their three-day rookie camp at their facility.

"It felt like old times," Hayden said Saturday. "I did my usual routine. I came here, took a knee, said a little prayer then just went out there. It wasn't like it took me extra time to get ready. I just went out there and did what I did."

Drafted No. 12 overall by the Raiders, Hayden has been medically cleared to participate in everything the Raiders will do in camp. Including, it turns out, what Oakland drafted him to do -- break up passes.

Yes, it's early. It's a ridiculously small sample size after two non-contact practices to gauge what Hayden can and cannot do on an NFL field. But the fact that he is here at all is a small victory. To be the game-changing cover cornerback in the mold of such Raiders greats as Willie Brown, Lester Hayes, Mike Haynes, Charles Woodson and Nnamdi Asomugha is the eventual goal.

Big talk? Yes. But there's a reason general manager Reggie McKenzie and coach Dennis Allen would have taken him at No. 3 overall had they not found a suitable trade partner to move down.

So it was heartening, so to speak, to see Hayden flash across the field to break up a pass from Tyler Wilson to an unidentified tryout player on Saturday, Hayden seemingly beaten before stretching out to bat away the ball in stride.

It was as pretty as it was simple.

"It helps put me at ease," he said of the play. "As long as I keep making production, I feel like I can get better. Just make plays. When I made the little play I was happy. I should have caught it but there's always room for improvement."

"Corner's basically the same thing everywhere. The coverages aren't that hard. I think I'm picking it up pretty good. I'm just trying to soak in everything coach (Clayton) Lopez and coach (Johnnie)

Oakland Raiders Feature Clips

Lynn are trying to teach me. I'm just trying to soak it all in like a sponge."

Even as he is nursing a hamstring he strained during his Pro Day.

"So he's still not quite 100 percent from there but he's been out there, working through it," Allen said. "He made a nice play on the ball today. So I'm pleased with where D.J.'s at and, again, it's going to be a learning process.

"It's putting one foot in front of the other and I think when it comes time to play games this September, I think he'll be ready to roll."

Before then, though, will come tons of information to process. And intricacies to learn.

"I would just say getting used to not putting your hands on people down the field because in the NFL you have the 5-yard rule, so, just adjusting to that," Hayden said. "In college I used to kind of push people a little bit so I have to adjust to that."

He was not laughing.

He did smile, though, when I asked him if Brown, the Hall of Famer, had given him any pearls yet, though.

Hayden moved his hands in a quick-burst chopping, north-south motion.

"Yeah," Hayden said, "he told me to move my hands out of my break."

So, what kind corner does he profess himself to be -- off the ball or press?

"Probably a mixture of both," he said. "It all depends on the down and distance and the situation. Yeah, when I get up there I'm going to have to be more physical and re-route them, and then again when I'm at '7,' I've got to play off and I can't touch them. I've got to mirror them."

Talks of his injury, though, have been nonexistent thus far.

"I don't even think about it," he said. "The only time I think about is when somebody asks me. But when I'm on the field I don't think about that. I think about the play and I think about the coverage that I'm in. I put it past me."

If at least, for one weekend.

LAMARR HOUSTON

SF CHRONICLE

Raiders should sign Houston to long-term deal

By Scott Ostler

Oct. 23, 2013

Today's Raiders quiz:

- Which Raider is the most vital key to the team's future?
- Which Raider might turn out to be Al Davis' best parting gift to the franchise?
- Who is the only current defensive starter who started for the Raiders last season?
- Which Raider has a blond cap to his Afro, a look he took to help his wife when she was nervous about dying her hair?

Answers: It's all the same man, Lamarr Houston.

Terrelle Pryor has jumped into the Raiders' spotlight this season, the quarterback of the future. Running back Darren McFadden could be a big part of the team's future, depending on what happens the next 10 games.

But Houston, the fourth-year defensive end from Texas, he's the quiet one, an unsung budding star the Raiders have stamped "must keep." Houston becomes a free agent after this season, unless the Raiders head off that headache by signing him long-term, or by franchising him.

The Raiders really, really would like to sign Houston for a long time. Not because he is great, although that potentially lurks, but because he is very good, young, and signing him would send a loud message.

The Raiders will need to do some major recruiting before next season. They have several rental players they might want to bring back, and they'll be looking at other free agents.

Houston is well-thought-of around the league, a popular guy and a very promising player. One website rates him the seventh-best free agent in the upcoming crop. (Offensive tackle Jared Veldheer is No. 9.) If the Raiders take care of Houston, they will send a message: We are a smart, squared-away organization that cares about winning and keeping its good, young players.

Houston declines to talk contract. He deflects all such questions, turning the subject back to team-team-team. He's a gregarious, good-natured fellow, also religious and serious, and nobody's blowhard.

He does, however, admit he'd like to stick with Oakland.

Oakland Raiders Feature Clips

"I like this organization," Houston said Wednesday. "I love it here, and when Al Davis drafted me (second round, in 2010) he was someone who gave me a chance when other people didn't. He's seen a vision for me that I'm living right now, and I want to stand behind his vision and help this team win and get back to where they were."

Houston is 6-foot-3 and 305, and when he came out of Texas, scouts couldn't decide if he'd be a tackle, a 3-4 end, a 4-3 end, or what. Davis saw Houston as a pass rusher, and Al had special love for those guys.

"Al Davis took his chances on me and said I could play 4-3," Houston said, "and that's what I'm doing today, and I'm very blessed, humbled and grateful that he gave me the opportunity to showcase my talent. And every day I think about that, and it's something that sticks with me and helps me. This opportunity could have been missed if it wasn't for Al Davis, so I've gotta put in the work."

Houston has not missed a game in three-plus seasons. This season he is filling the leadership void left by the departures of Richard Seymour and Tommy Kelly, and Houston has stepped up his game. He leads the team with three sacks and is on pace, statistically and artistically, to continue his steady improvement.

When Houston talks about putting in the work, he isn't simply talking. He comes from a hard-working family. His mother and father are both pastors, and dad also works blue-collar jobs, including construction and janitorial.

His parents live in Nashville, but they had Houston in San Francisco; he calls it Frisco. Lamarr was the sixth of eight children - five boys, three girls - and he lived in the Bay Area, much of the time in the East Bay, until the family moved to Colorado when he was 9.

Houston was a prep superstar, a 265-pound linebacker/running back. He laughed Wednesday when I suggested he might try a Refrigerator Perry cameo as a running back.

"It would be nice," Houston said. "It would be fun to do something like that, but I'd rather just be hitting guys."

Oh, I mentioned the hair, that blond tuft atop his Afro. Houston's wife was thinking about dying her hair but was apprehensive, so Lamarr told her he'd be her guinea pig. He tries to rock different looks, anyway. He said he likes this one, but is in the market for his next 'do.

The Raiders don't care what Houston does with his hair, as long as he keeps it under a silver helmet.

ESPN AFC WEST BLOG

Raiders' Houston no longer 'little brother'

Paul Gutierrez

September 6, 2013

ALAMEDA, Calif. – How different will the Oakland Raiders' defense look Sunday?

Consider: Besides there being nine new starters, Lamarr Houston, who is making the switch from left defensive end to the right side, will be the only Raiders defensive player who had a sack last season with Oakland.

Yes, the Raiders had 25 sacks as a team last year, which ranked 31st in the NFL, and Houston tied for the team lead with four. Linebacker Miles Burris, who is on the reserve/physically unable to perform list, added 1.5 sacks. And that's it.

It's no surprise, then, that much is expected this season of Houston, who was voted a team captain along with fullback Marcel Reece and long-snapper Jon Condo.

"Lamarr was a guy that, going into this season, we kind of pegged as a guy that we wanted to be a leader for this team," said Raiders coach Dennis Allen. "He began to take a little bit of that role at the end of last year, and I think he's continued to improve in that regard as we've gone through the offseason and training camp.

"I think he'll continue to develop as a leader for this football team as we go forward."

Selected in the second round of the 2010 draft, Houston immediately made a mark with numerous training camp scraps. But he seemed soft-spoken off the field.

"When I was younger, I had (Richard) Seymour and Tommy (Kelly) here, so I thought I was going to be 'little brother' forever," Houston said with a roaring laugh. "Nah, but as the years have gone by, I could see myself being a captain now. A lot of my teammates respect me and it means a lot to me -- and I'm going to do the best I can to fulfill this role for this team."

So what, exactly, does being tabbed a captain mean to Houston?

"It means it's a lot of responsibility, a lot of respect," he said. "It's a big role to play. It means you're a leader. You basically represent the team when you're a captain, so it's a great honor. But it's more about the team."

And still, there are questions about Houston's skill set, and how it translates to the more pass-rush-emphasized right side.

At 6-feet-3, 300 pounds, Houston is not your stereotypical edge rusher, nor is he a bull-rusher.

"To be honest, I think my skill set fits perfect," he said. "Pass-rushing is about technique; it's not about who's the fastest or who's the strongest. I've been working on that a lot this offseason and

Oakland Raiders Feature Clips

it's been showing up in this preseason a little bit and in training camp, so I'm just going to try and build on that and do whatever I can to get better at playing on that right end."

SACRAMENTO BEE

Raiders seek leadership, sacks from Lamarr Houston

Josh Dubow

September 5, 2013

ALAMEDA, Calif. -- Lamarr Houston's time in the shadows of the Oakland Raiders defensive line is over.

After spending his first three seasons as the young guy on a veteran line dominated by Richard Seymour and Tommy Kelly, Houston is being counted on to lead Oakland's front.

He has moved from left defensive end to the right side, where he is being counted on as the primary pass rusher on a defense that has no proven player when it comes to getting to the quarterback.

He has also stepped into the leadership void on a defense that will have nine new starters from last season.

"Fortunately I was here with Seymour and Tommy and they taught me a lot," Houston said. "I've been learning and I'm still learning. But being one of the older guys on the line, I just feel it's my job to help the other guys to come along and get toward the vision we want as a team."

The Raiders overhauled their defense after it struggled a year ago in the first season under defensive-minded head coach Dennis Allen and coordinator Jason Tarver. Seymour, Kelly, Rolando McClain and Michael Huff were all cut. Philip Wheeler, Matt Shaughnessy and Desmond Bryant were among those who left in free agency.

In total, the players who won't be on the active roster for Sunday's opener against the Indianapolis Colts accounted for 79 percent of the defensive snaps a year ago.

"He's running that show there up front," Tarver said. "We're excited about what he's doing. He's the one that's running that group and he does a good job with it."

As much as the Raiders need leadership, they really need a pass rush from Houston. The entire defensive roster accounted for just 16 sacks in the NFL last year and lacks a proven pass rusher.

Houston rushed the passer from the left side more than 90 percent of the time last season, according to game-tracking by the Website Pro Football Focus.

"He's demonstrated that he's got the best ability as a rusher," Allen said. "He's a little bit more of a power rusher than he is a speed rusher. But I really think he's a guy that can help getting some pressure on the quarterback."

He was rated the 15th best 4-3 defensive end at pressuring the passer with four sacks, 14 quarterback hits and 35 quarterback hurries. His production picked up as the season went along

Oakland Raiders Feature Clips

with 25 of his 53 pressures and three of his sacks coming in the final five games.

He will be counted on to be the team's primary pass rusher to disrupt the opposing quarterback from the blind side.

"Everybody takes pride in getting the quarterback down," he said. "That's one of Al Davis' most famous quotes. Take the quarterback down in the first couple of plays and take him down hard. As a D-lineman I pride myself on trying to get to the quarterback."

Houston has been at his best early in his career as an edge-setting defensive end in the run game. He has just 10 career sacks and is more of a power rusher than a typical speed guy who beats tackles around the edge to get to the quarterback.

After cutting veteran pass rusher Andre Carter to get down to the 53-man roster limit, the current Raiders defense has no proven pass rusher.

The Raiders need an upgrade from the pass rush after having a franchise-low 25 sacks a year ago if this defense is going to be able to slow down opposing offenses.

"I want to be a complete player," Houston said. "Some of the best guys who ever played on the D-line did a pretty good job of both stopping the run and sacking the quarterback. Guys like Deacon Jones, Reggie White, John Randle. I think it's important to be the total player."

INSIDEBAYAREA.COM

Raiders' Lamarr Houston seeks to ignite pass rush

Jerry McDonald

August 26, 2013

ALAMEDA -- Lamarr Houston is aware the Raiders' first-team defense barely laid a hand on Drew Brees or Jay Cutler in the past two exhibition games.

He's not overly concerned.

"We want to get it out there that we can rush the passer, but at the same time, it's preseason, everything is very vanilla and offenses are very vanilla," Houston said. "Right now, you can't really tell how much better we've gotten as a defensive line, but soon, you'll be able to see."

Considering the Raiders open the season with Andrew Luck and the Indianapolis Colts and face Peyton Manning and the Denver Broncos in Week 3 -- both on the road -- the sooner, the better.

Houston and strong safety Tyvon Branch will be the only starters remaining from a defensive personnel purge after the 2012 season. A third, linebacker Miles Burris, has yet to practice after offseason knee surgery.

The Raiders moved Houston from left end to right end, making him the blind side pass rusher, although he'll move inside on some downs with Andre Carter coming in as a nickel rusher.

Oakland Raiders Feature Clips

A two-week absence with an undisclosed injury slowed Houston's progress. He played Friday against the Bears after minimal practice time, and it showed, and coach Dennis Allen is hoping for better things when the Raiders close out the preseason Thursday night in Seattle.

"I thought he was rusty," Allen said. "I don't think that was his best effort. That just goes to show you it's hard to play this game if you don't get a chance to practice, so I'm looking forward to seeing improvement Thursday night and as we go into the regular season."

Houston, 6-foot-3 and 300 pounds, is not the prototype right end, playing with high energy, a low center of gravity and without the jet-propelled outside rush so often associated with his position. He has 10 1/2 sacks in three seasons at left end and ideally would get that many this season at right end.

"He's a little bit more of a power rusher than he is a speed rusher, but I really think he's a guy that can help in getting some pressure on the quarterback," Allen said.

Houston was a record-breaking running back who also played linebacker in high school in Colorado Springs, Colo., before going to Texas and playing defensive end, then moving inside to tackle as a junior.

Being on the move so often has Houston resistant to being typecast by where he lines up.

"I really don't think of positions like that," Houston said. "I wouldn't put myself in a category as being a pass-rusher or a run-stopper. I just think I'm a pretty good athlete who loves to play football."

JASON HUNTER

INSIDEBAYAREA.COM

Oakland Raiders' Jason Hunter likes living on the edge

By Jerry McDonald

Aug 1, 2013

NAPA -- Living life on the edge as a defensive end isn't the most glamorous job in the NFL, but it suits Jason Hunter just fine.

The Raiders' starting left defensive end loves "setting the edge," a part of the game that doesn't carry with it the kind of fame and glory that comes from rushing the passer.

"Basically setting an edge is getting an extension on that tackle and knocking him back, that way it stops the line of scrimmage so the (running) back can't just get to the edge, and it forces him back inside to where the help is," Hunter said.

Setting edges has been an issue for a Raiders defense that has been run-challenged for the better part of the past decade. Right tackle Khalif Barnes, who has worked against Hunter throughout the offseason and training camp, thinks Hunter is more stout than his 6-foot-4, 270-pound build would suggest.

Offensive tackles blocking Hunter typically outweigh him by at least 30 pounds.

"He's thick, powerful, and he may look smaller, but he's very strong and has good hands," Barnes said.

In most cases, if Hunter has done his job, he hasn't made the tackle himself. Rather, he's set up an interior lineman or linebacker to make the hit.

"He's a guy who just tries to do his part," Barnes said. "If you try and do your part and then half of somebody else's, that takes away what you do by half. Do your part. It's a great mindset and the whole team needs to be like that."

Hunter's willingness to set the edge, as well as his work ethic and demeanor, are what led him back to general manager Reggie McKenzie and coach Dennis Allen.

McKenzie was a personnel executive in Green Bay when Hunter played with the Packers as an undrafted free agent out of Appalachian State from 2006 through 2008. When Allen was defensive coordinator in Denver in 2011, Hunter was a reserve defensive end, having played the season before in a 3-4 defense as an outside linebacker.

On a Raiders defensive line that too often has failed in terms of maintaining gaps and position despite having well-regarded talent, Hunter brings a reputation of carrying out his assignments with enthusiasm.

Oakland Raiders Feature Clips

"Jason loves football, and he enjoys competing," Allen said. "He likes the physical aspect of the game where you're not begging Jason to come out here and want to play. You're not begging Jason to get the pads on."

Hunter was particularly excited to get the pads on this season after spending the 2012 season on injured reserve because of a torn triceps. It happened at a time when Hunter had ascended to a starting position under Jack Del Rio, who replaced Allen as defensive coordinator.

The timing could not have been worse.

"It really hurt me, man," Hunter said. "I thought I was having a real good training camp. It was hard, sitting at home, watching on TV and seeing all my peers from around the league playing games. It made me more focused to take care of my body, do the right things."

RASHAD JENNINGS

ASSOCIATED PRESS

Newcomer Jennings takes sleep seriously

By Josh Dubow

August 14, 2013

NAPA – Rashad Jennings takes every precaution he can to keep his body in top shape necessary for an NFL running back.

He eats a gluten-free diet and sticks to organic foods. He stretches every night and has a regular routine of pilates, acupuncture, yoga and massage.

And when the long days at Oakland's training camp are over, instead of settling into a soft bed, the first-year Raider climbs into a hyperbaric oxygen chamber to sleep.

Jennings bought the oxygen chamber as a rookie instead of splurging for a car, thinking it would help keep him fresh and prolong his career.

He admits it "freaks" out some people at first, and the loud noise forced him into a single room in what he calls the "dungeon" of the team hotel at camp.

But Jennings is working on getting some converts, saying at least six teammates are waiting to try out the chamber next week.

"It's not an end-all be-all," Jennings said. "It's not like this is the biggest healer in the world type of thing, but it does heal you on a certain level. It speeds up the process. I love to practice, and I love to stay on the field. It keeps you healthy. Playing this game is important to me. The way I eat and take care of my body is pretty important."

The Raiders are counting on a healthy Jennings as the backup to Darren McFadden, who has never made it through any of his five NFL seasons without an injury.

Playing the role of a backup to a big-play back is something Jennings has plenty of experience doing. He served in that role behind Maurice Jones-Drew in Jacksonville to start his career.

"I tell people all the time there aren't any backups in this league," Jennings said. "The backups are at home. You got to prepare as the starter."

"It's too late to prepare when the opportunity presents itself. I'm a piece of a puzzle. When I'm called upon, I have to make sure I'm making my statement."

Jennings did a good job of that in the preseason opener Friday against Dallas, carrying nine times for 39 yards.

He broke loose for a 16-yard run on a read-option play with quarterback Terrelle Pryor and showed the ability to grind for tough yards, something the Raiders are looking for in McFadden's

Oakland Raiders Feature Clips

backup.

Jennings is working his way back from two disappointing seasons in Jacksonville.

After averaging more than five yards a carry in each of his first two seasons, Jennings missed the 2011 season because of a knee injury.

He then struggled mightily last season, averaging 2.8 yards per carry and becoming the 10th back with at least 100 carries to average fewer than three yards since 2000.

"It was a lot of things," Jennings said. "Looking at film, I could've done better, but it's all in the past whatever happened. It's a fresh start as a Raider, and that's what I'm out here to capitalize on."

Jennings entered camp in a competition with sixth-round pick Latavius Murray to be McFadden's backup and seems in position to get that job because of his experience and reliability.

Murray also showed some good signs in the preseason opener, carrying eight times for 29 yards. But he has missed time throughout camp with injuries, to coach Dennis Allen's dismay.

"Being available and being accountable are two things that we have to make sure we're able to be," Allen said.

INSIDEBAYAREA.COM

Oakland Raiders' Rashad Jennings has a healthy attitude

By Steve Corkran

Aug 3, 2013

NAPA -- When Rashad Jennings entered the league, he did what most rookies do when they get their first chunk of money. He indulged in a big-ticket purchase.

Instead of a house for his mother or a fancy car for himself, though, Jennings bought a hyperbaric chamber as a means of helping his body recover quicker and better from the rigors of football.

"I bought one in my rookie year instead of buying a car because I knew this was going to prolong my career," Jennings said.

Sure enough, the day Jennings arrived here for his first training camp with the Raiders, Jennings unloaded the hyperbaric chamber from his car and hauled it up to his hotel room.

The device allows Jennings to sleep in an oxygen-rich environment, which promotes healing of his body. He also is on a gluten-free diet, eats organic foods, stretches every night and delves in yoga, Pilates, acupuncture, whatever has the ability to give him an edge.

The 4-foot-by-9-foot sleeping chamber also tends to make a ton of noise. Hence, Jennings is going solo this year, whereas his teammates share a room with one other player.

Oakland Raiders Feature Clips

In Jennings, the Raiders are confident that they found a back that can make some noise as a replacement for departed veteran Mike Goodson, who served as Darren McFadden's primary backup last season.

The jury is out, for Jennings averaged only 2.8 yards per carry for the Jacksonville Jaguars last season in becoming one of 10 backs since 2000 to average fewer than 3 yards per carry with at least 100 rushes.

Goodson averaged 6.3 last season, though on only 35 carries. He bolted for the New York Jets in free agency. Soon thereafter, the Raiders pounced on Jennings.

Jennings, 6-foot-1 and 231 pounds, views himself as a lead back, though he has spent his entire NFL career backing up Maurice Jones-Drew. He is competing for the backup spot in Oakland against the likes of Jeremy Stewart and rookie Latavius Murray.

"I see myself just as a complete back, day-in, day-out, getting better," Jennings said. "Never making the same mistakes twice. I'll let the geniuses figure out where to put me on the field."

In a recent practice, Jennings was on the field as a short-yardage back. He showed little difficulty in converting third-and-1 plays during the drill.

"He's done some good things for us," Raiders coach Dennis Allen said. "One of the challenges you have for Rashad is ... Rashad's a big back, we want Rashad to play like a big back. That will be something we're going to look at as we go into the preseason is him being that big physical presence that we expect him to be."

So far, Jennings is looking more like the back that averaged 5.2 yards and 5.5 his first two seasons, respectively.

In a strange way, Jennings and the Raiders are alike in that they can't wait to put last year behind them and recapture past glory.

"These fans don't deserve that," Jennings said of the team's negative perception. "This organization doesn't deserve it. The city doesn't deserve it. Nobody on this team thinks that's going to happen this year, and we're going out every single day, erasing what happened from yesterday and preparing and focusing on turning things around."

TAIWAN JONES

CSNBAYAREA.COM

Former RB Jones thrives in Raiders special teams

By Scott Bair

Oct. 20, 2013

ALAMEDA – Raiders cornerback Taiwan Jones is a converted running back. He made the switch starting this offseason, but the transition isn't complete. The switch from offense to defense will take time, especially with decreased practice reps during game week.

Jones has found a way to contribute in the interim. The third-year pro has become a standout special teams player, especially on coverage units. Blazing speed makes Jones an excellent gunner, who is adept at reaching returners in sync with Marquette King's punt. He generally makes a tackle or slows a return down so others can.

He's been so good that it prompted head coach Dennis Allen to make a bold proclamation.

"If he's not the best special teams player in the league, he's one of the best special teams players in the league," Allen said. "He's a difference maker in all of our coverage units."

Jones has thrived in that role because he's committed to it. He enjoys the responsibility of beating someone one-on-one and giving the defense a long field to work with.

He also knows that special teams is his niche, and it makes him feel a valued part of this year's team.

"It has helped to have a role while I'm developing as a corner," Jones said. "I'm working on that craft, but I'm glad I have some way to contribute to this season's team. The goal is to make a difference wherever I can. Right now, that's on special teams."

Jones believes he can be a starting corner in time. He has the speed, agility – the kid jumped a car in jeans, for goodness sake -- and quick reaction time to excel in the secondary. He wasn't fit to be a running back because of a slight frame and ball security issues, which also makes him an ill fit returning punts.

Without his coverage skill, Jones would've had a tough time finding a role with the Raiders. The kicking game, however, has given him a real jolt of confidence that grows with Allen's kind words.

"To hear that from a head coach really means something because we're working hard every day," Jones said. "Special teams don't really get the glory that other units get, so it's great to have it recognized. It really means a lot."

Oakland Raiders Feature Clips

Jones has so much speed in fact that the Raiders are trying to sync King's hang time and distance in such a way that Jones will already be there to down it. Few, if any, are capable of such a feat.

"We might be biased, but I don't think there's a better coverage man out there," special teams coach Bobby April said. "He's playing lights out. His coverage is fantastic."

ESPN AFC WEST BLOG

Taiwan Jones carving niche at 'gunner'

By Paul Gutierrez

Oct. 16, 2013

ALAMEDA, Calif. -- Taiwan Jones, drafted to be a speedy change-of-pace back for Darren McFadden in 2011 before being converted to cornerback this offseason, has found a home on special teams.

And he's made being a gunner on the Raiders' punt-coverage teams somewhat fashionable.

"I think Taiwan Jones, if he's not the best special-teams player in the league, he's one of the best in the league," said Raiders coach Dennis Allen. "He's a difference-maker in all of our coverage units.

"The type of speed that he's got, his willingness to go down and create contact and make tackles ... those are the things that you have to have and I think he's done an outstanding job."

Besides disrupting punt returners, often while being double-teamed, Jones has also flashed his world-class speed. On a trick play against Washington, he took the direct snap from Jon Condo after the Raiders shifted into a formation out of a punt with Jacoby Ford just off center. Jones then sped off for a 19-yard gain and a first down.

And, yes, while there was satisfaction in bursting down the left sideline on that play, his main job description is to blow up punt returns. And the way he's been playing the position of late -- he has five tackles on the season, including two at Kansas City last weekend -- he is getting satisfaction out of it.

"I have a lot of pleasure," he said. "I'm having fun out there. Being a gunner, it's one of those positions where it's not too much scheming; it's just man on man, mano y mano out there, and whoever has the most effort out there is going to win. That's one thing I enjoy."

Sunday, he limited Dexter McCluster to a 1-yard punt return off a Marquette King 50-yard punt in the third quarter before stopping McCluster for a 7-yard gain on a 51-yard King punt in the fourth.

"You've got to watch film," Jones said. "You've got to learn other team's tendencies, key into some

Oakland Raiders Feature Clips

of the clues they give you and use them to your advantage.”

Jones said his goal is to make the Pro Bowl as a special-teamer.

“I’m shooting to be the best at what I’m doing right now,” he said.

Allen obviously believes Jones is coming through on that promise.

“It means a lot because when you’re putting it out on the field every day,” Jones said, “it’s good to see your head coach notice that.”

Jones is making it easy for Allen, and opponents, to notice.

SACRAMENTO BEE

Oakland hopes fleet Jones is a fast learner

By Josh Dubow

August 19, 2013

NAPA – Taiwan Jones' NFL career got off to a slow start when a variety of injuries and the inability to hold onto the ball kept him off the field for much of his first two seasons with the Raiders.

Now the former running back with sprinter's speed is getting a second chance at establishing himself as an NFL player following a switch to cornerback.

While his coverage skills are still a bit raw after not playing cornerback since his freshman year at Eastern Washington, Jones still has the blazing speed that tantalized the Raiders those last two years.

Combined with his stellar coverage skills on special teams, Jones is making a strong bid to make the team at a second position.

"I'm still just happy to be on the roster," Jones said. "If I can help the team on defense, I'm willing to do it. I was kind of upset that I couldn't show everybody what kind of running back I could be, but I think it's a good thing as far as my career."

Jones was drafted by the Raiders in the fourth round in 2011 after rushing for 2,955 yards (7.7 average) and scoring 36 touchdowns in two seasons at Eastern Washington.

Those gaudy statistics, a 4.33-second 40-yard dash before the draft and the fact Jones is a Bay Area native made him a fan favorite, but it never translated to success on the field.

A variety of minor injuries and a propensity to fumble in the preseason made it hard for Jones to earn the trust of his coaches.

He had 22 rushes for 94 yards, four catches for 36 yards and 10 kick returns for 187 yards in 24

Oakland Raiders Feature Clips

games but never made it into the end zone.

That led to the position switch in the offseason, and the Raiders hope Jones proves better at preventing touchdowns than he did at scoring them. He hasn't quite reached that point yet despite allowing just three catches on seven throws in his direction so far in the preseason, according to Pro Football Focus. But he also committed a long pass-interference penalty.

Jones was given a scholarship to play cornerback in college but switched to offense in his second season. His college coaches thought he'd be converted back to cornerback in the NFL, and Jones was prepared for the switch when it happened.

Now he has two more preseason games to show he should stick there when the season starts.

"He's as athletic as anybody you'll ever see on the football field, but it's different," teammate Charles Woodson said. "It's different from offense to defense and learning a new position and them expecting you to just be able to do it. That's hard for a young guy like him."

SFGATE.COM

Taiwan Jones having fun, making plays at corner back

By Vic Tafur

August 11, 2013

Taiwan Jones is trying to pull off something as cool and rare as his name – switching from running back to cornerback, in the NFL.

Putting the ball on the ground will no longer be seen as a liability.

Jones has made some plays at the Raiders' training camp and in Friday's preseason opener, and is having fun making the coaches see him a whole new light.

"I was just excited to still be on the roster," said Jones, who had fumbling issues at practice last season and couldn't get on the field even when starter Darren McFadden and backup Mike Goodson were injured.

"I was kind of upset I couldn't show everybody what kind of running back I could be but I think it's a good thing as far as my career, said Jones, who finishes with four career carries for 36 yards. "It's going pretty good, and I am having fun."

The 2011 fourth-round pick has the size (6-foot, 194 pounds) and speed (4.33 40-yard dash) to pull this off.

"He's got that physical ability to play the game," Raiders coach Dennis Allen said. "There are still a lot of things that we have to get cleaned up. Just understating how to play the cornerback position from alignments, assignments and stuff like that.

Oakland Raiders Feature Clips

“He’s pretty solid on his assignments, but they’re still just some details to the position that we have to continue to work with him on.”

Allen said backup cornerback Chimdi Chekwa has also improved at what is a very crowded position. Veterans Tracy Porter and Mike Jenkins are penciled in as the starters, with first-round pick D.J. Hayden still not being cleared for contact after abdomen surgery. And Joselio Hanson and Phillip Adams are back from last season.

But Jones has a special gift that those guys don’t have.

“Taiwan is exceptional on special teams,” Allen said. “You watch the first kickoff of the game (Friday), and he goes down there and he’s on the 10-yard line when the returner is just starting to return the ball, so that’s something that you can’t discount.”

Jones, who missed Sunday’s practice with a minor injury, showed his good pursuit skills on special teams last season, and it’s not just natural instincts.

The Antioch native was given a scholarship to Eastern Washington to play cornerback, and didn’t make the switch to running back until his sophomore season. Jones rushed for 1,742 yards to lead the Eagles to the NCAA FCS national championship his junior year, and then turned pro.

“A lot of my college coaches, they thought once I made it to the NFL that I would be converted to a corner,” Jones said. “So, that’s kind of my mindset and what I thought also. So, when I got drafted as running back, it came to me somewhat as a surprise.”

He has had a handful of interceptions at camp, as he reacts well and has exceptional closing speed. The rest is getting used to what receivers are trying to do, and that comes from watching film and getting reps in practice.

“I am learning something new every day,” Jones said. “I still have to work on my leverage and getting my eyes in the right places.” Off the field, Jones has always looked at things from a positive perspective, even during a tough 2012 season.

“When you make your work fun, you can do a lot of great things,” he said.

Besides Jones, linebackers Sio Moore and Keenan Clayton, running back Latavius Murray and WR Juron Criner also sat out Sunday with injuries from Friday’s game.

“I don’t expect those guys to miss a lot of time,” Allen said.

CSNBAYAREA.COM

Taiwan Jones working through tough position switch

By Scott Bair

August 5, 2013

NAPA – Taiwan Jones made an excellent play on a receiver he wasn't even covering. The Raiders cornerback saw Terrelle Pryor's pass directed away from his path, so he stopped in an instant, dove back and rendered the ball incomplete. It was a veteran move, a cagy breakup expected of a lifelong corner. Not bad for a novice.

Jones has been playing cornerback just a few months now, after the Raiders suggested he convert from running back. Jones was stuck down on the depth chart without hope of promotion, so head coach Dennis Allen asked him to man a position he hadn't played since high school.

Jones was a quality corner back in his youth, and never considered a switch at the professional level. In order to remain a Raider, Jones was willing to try anything.

"I'm still just happy to be on the roster," Jones said. "Whatever I can do to help the team and if I can help the team on defense then I'm willing to do it. I was kind of upset that I couldn't show everybody what kind of running back I could be, but I think it's a good thing as far as my career."

It's incredibly difficult to learn a position while fighting for a roster spot. He's typically working with the third team, with players likely cut by September. Jones is an excellent special teams player, which could help him carve a niche while he develops as a corner.

"I will say this. It's a tough transition," coach Dennis Allen said. "He's been playing running back, and then all of a sudden we put him on the other side of the ball and start working him at corner, but I think he's doing a nice job. He is still behind, though."

"But the other thing I think you have to understand about Taiwan is, [that] Taiwan is probably one of the better special teams players in the league. I think that's always going to come down and be a factor when we start looking at the roster. I think special teams will be a big factor in that for him."

Allen sees potential in this position switch.

While technical aspects are being learned each day, Jones has the quick reaction time required to be a quality defensive back. His acrobatic pass breakup is proof of that.

"Playing corner feels really natural," Jones said. "But there are things working through. I do have to work on using my leverage to my advantage and getting my eyes in the right places. I need to keep progressing, but I feel like I'm getting there."

DARREN MCFADDEN

CSNBAYAREA.COM

Motivated McFadden 'owes Raiders fantastic season'

Scott Bair

September 5, 2013

Darren McFadden hears you talking.

The Raiders feature running back knows you call him injury prone. He knows you think his best football is behind him.

That's okay. Everyone's entitled to an opinion. It won't change the way he plays football.

He takes the negativity, bottles it up and turns it into fuel.

"I feel I've shown glimpses of what I can do," McFadden said, "but I still think my best football is ahead of me."

McFadden has reason to believe a career year is upon him. He's in the best shape of his life. He's working in a downhill, gap-control running scheme that suits his rushing style.

It's tailor-made for McFadden, a fact not lost on the former first-round pick.

"The organization has shown tremendous faith in me, and I'm very grateful for that," McFadden said. "I feel like it shows real faith in me and in this offense as a whole. They clearly have confidence in my ability and what I can do in a downhill running scheme.

I'm so excited to be able to run in this type of offense again. I feel like I owe the Raiders a fantastic season."

McFadden can only do that by staying healthy. He's been hurt in each professional season, making durability the biggest knock on this undeniable talent.

McFadden doesn't like being called injury prone. Hates it in fact. But he doesn't let it psyche him out.

"I just let it roll off my back," McFadden said. "But, at the same time, you can't help but think about it. I don't want to be known or thought of as injury prone, but I have gotten hurt. It's not going to change how I play the game. If I get hurt, then I get hurt. Those things happen. I'm going to play hard."

McFadden is also going to play fast. He has the speed of a less weathered back, the strength of a

Oakland Raiders Feature Clips

short-yardage back and the agility of a big-play maker.

Fans haven't seen that because McFadden has been extremely limited during a preseason where health is the only concern. Coaches have.

"I see the speed, I see that from Darren McFadden," Raiders offensive coordinator Greg Olson said. "We haven't gotten into any real live performance where he's going to go in and carry it 20 times a game but I don't see wear and tear on this running back, I don't see a decline in speed.

"We'll get a chance to see when the regular season gets going but we still believe that we have a real fine running back."

McFadden didn't live up to that billing last season. He averaged a career-worst 3.3 yards per carry and scored just three touchdowns. Then-coordinator Greg Kanpp's zone-blocking became the scapegoat for such a performance, especially after McFadden averaged 5.3 yards per carry in the two previous seasons.

The scheme was a source of aggravation for McFadden and the offense. He admits the season wore on his psyche.

McFadden enters this season with renewed optimism about this team.

"I think we're being underestimated," McFadden said. "We're better than most people think. I think we'll win some games and prove some of our doubters wrong."

McFadden is speaking for the Raiders and himself. He considers this the most important season of his career. A second straight bomb will kill his street cred and his earning power.

He enters a contract year looking for one more big payday. He prefers his checks signed by a Davis. If he doesn't perform, that won't happen. If he doesn't perform well, a long-term contract is out of the cards, maybe forever.

"It's going to enhance your motivation. How could it not?" McFadden said. "It's in the back of your head, but I'm still focused on football. I know that, if I take care of business on the field, everything else will fall in line."

This training camp hasn't lined up perfectly. His best blocker, left tackle Jared Veldheer, is lost until midseason. The interior line is in flux and Menelik Watson is playing out of position. Despite a radical change in scheme, the stars haven't aligned.

Having quarterback Terrelle Pryor should take some pressure off McFadden and the run game, but the world still knows No. 20 is gettin' the rock. While Pryor steals headlines, McFadden's the real marquee player. Without him, the offense can't survive.

McFadden is ready, willing and able to shoulder such responsibility.

"I feel as good as I ever have," McFadden said. "I'm 26 years old, but I still feel young. I feel like it

Oakland Raiders Feature Clips

shows when I'm on the field. I can still go out and fly around and make big plays. I'm always going to give my team maximum effort. I go all out on every play."

INSIDEBAYAREA.COM

Oakland Raiders' McFadden happy to be running downhill again

By Jerry McDonald

July 26, 2013

NAPA -- Darren McFadden took a handoff from Matt Flynn on Friday and with no hesitation hit a sliver of air between guard Lucas Nix and center Stefen Wisniewski at nearly full speed.

No defender laid a hand on McFadden until he was at least three yards downfield -- which is roughly what he averaged per carry in 2012 in a zone scheme ill-suited to his nature as a runner.

It was a simple running play in a non-padded practice on the first day of training camp, but illustrated nicely what McFadden does best. The zone scheme, which called on McFadden to move laterally before cutting back against the grain, helped drop his yards per carry to a career-low 3.3 yards.

"I love a downhill scheme, so I'm very confident about it," McFadden said. "I'll just be able to get out there and go downhill. That's one of my strong points.

For all the changes on the Oakland roster, the one constant was McFadden. Both coach Dennis Allen and general manager Reggie McKenzie went out of their way to talk him up in the offseason.

Allen's hiring of line coach Tony Sparano and offensive coordinator Greg Olson came in part because both had the right answer in terms of getting McFadden back to the form he displayed in 2010 and 2011 when Hue Jackson designed the offense and called the plays.

It was Jackson who put in McFadden's favorite gap and power runs at the expense of the zone scheme preferred by Tom Cable. McFadden averaged 5.2 and 5.4 yards per carry in 20 games over those two seasons with 11 rushing touchdowns.

Asked what it feels like to have coaches who will cater to his talents, McFadden said, "It feels great. I feel like I'm a downhill runner and that's something the coaches see also. By getting us in a gap scheme offense, they feel that suits me a lot more."

Allen liked what he saw of the re-tooled running game on the first day of practice.

"We ran the football well, the offensive line did a nice job, the backs did an excellent job of being able to run the football," Allen said. "That's something we're going to have to be able to do.

Oakland Raiders Feature Clips

Darren's one of our most explosive players and we've got to put him in position so that he can have success."

REGGIE McKENZIE

SF CHRONICLE

McKenzie has “no doubts” Raiders will be better this season

By Vic Tafur
July 26, 2013

You can tell by the smile on Raiders general manager Reggie McKenzie’s face that he’s heard all the preseason predictions and power rankings.

He was asked his thoughts on his team being picked at, or near, the bottom of the NFL. “I like being an underdog,” McKenzie said after the first training camp practice on Friday. “We have expectations here, and I know the thoughts outside of the Raiders wall. I am looking forward to September.”

McKenzie won’t make any predictions but “I do know we’ll play better than last season. I know we’ll be better. I have no doubts about that.”

The Raiders were 4-12 last season in his and coach Dennis Allen’s first year. What bar will McKenzie use to evaluate progress this year if not wins and losses?

“You know it when you see a good football team,” McKenzie said.

How close is Oakland to that?

“We’ll see,” he said. “We’re not too far.”

McKenzie was asked if he was curious to see how the new talent he’s put together — 57 of the 87 guys on the roster today weren’t in camp last year — gels in camp and the preseason.

“I’m not curious, I am eager, very eager,” McKenzie said. “I am excited to see how the new guys we added mesh and develop. And I want to see how the four new (assistant) coaches do. So far, it’s been good. ... I’m excited.”

McKenzie was happy to see first-round pick D.J. Hayden on the field Friday, after the cornerback missed the offseason workouts due to abdomen surgery.

“In the NFL, it’s all about having guys available,” McKenzie said. “You need your better players on the field to have a chance to win.”

CSNBAYAREA.COM

McKenzie: 'I like being the underdog'

By Scott Bair

July 26, 2013

NAPA – Reggie McKenzie hears all.

The general manager knows his Raiders are ranked among the NFL's worst. He's heard grumblings about a lack of talent and that he's restructuring this franchise at a snail's pace. He's aware this season is supposed to go so poorly that McKenzie might have the first pick in next year's draft.

McKenzie knows what is being said, and respectfully disagrees with all of it.

His message during Friday's meeting with the media was a simple one: Go ahead. Count us down and out.

"I like being the underdog," McKenzie said. "We have our own expectations here, and I believe we'll reach them."

McKenzie didn't set a bar for wins or guaranteed success, yet he believes his Raiders are better in Phase Two of his master plan.

The first step was hiring a new coach in Dennis Allen last year. Since then he's tried to stock this roster with a hand tied behind his back, waiting for the team to escape salary-cap hell. In such a position, slow and steady is the only way to win a race.

McKenize overhauled the roster with low-profile acquisitions, especially on a defense that should have nine new starters, but believes this team is much better than last year's group.

"Without a doubt," McKenzie said. "That's what comes in time. When you get things going the way you want, good things happen. When you get your coach and you start adding the right players, things start to mesh together."

He believes this group will bond together during camp and emerge a more competitive team despite so many new faces.

"I'm not curious about this group, I'm eager," McKenzie said. "I'm eager and excited to see how they play during the regular season."

McKenzie thinks fans will see the improvement he sees, and believes his Raiders are on the verge of being a good football team.

"We'll see," he said. "It's not too far (away)."

SIO MOORE

SILVER AND BLACK PRIDE

Life lessons have only strengthened Sio Moore

By Marcus Allen Krause

July 31, 2013

Sio Moore was given a second chance at life. Not everyone does, just look at yesterdays tragedy for an example of two athletes that weren't granted that luxury. Texas A&M redshirt freshman Polo Manukainiu and Utah incoming freshman recruit Gaius "Keio" Vaenuku lost their lives in a car crash yesterday. Sadly all we can do at moments like this is let them truly remind us of how lucky we are to be alive.

Sio doesn't need the reminder even if some of us do forget how lucky we are from time to time. No, Sio Moore already lives his life knowing how close it was to being taken away. He has used his near death experience as motivation, always remembering how just a shake of his head could have taken his life.

Moore's family is originally from Liberia, a country torn by a Civil War that got so bad that his parents migrated to the US in 1990. Ironically they took him from a true war zone in Liberia, to one that he put himself squarely in the middle of by associating with the wrong crowd.

Sio knows now that the people he was with were not who he belonged around. He was risking himself by being in the wrong places at the wrong times and it took a near death experience to awaken his inner warrior. He was just 14 and at a party that had just been shutdown. It was here where he had his moment of change. It came from a gunman firing at the back of his head as he fled for his life.

"I wasn't hanging around the right people," Moore told New Haven Register columnist Chip Malafronte "I was getting myself into situations I shouldn't have been in. It took a near-death event for me to realize the path I was going down was the wrong one."

"A bullet went right by my right ear and hit a car next to me," Moore said. "That haunted me for a good while. I kept thinking about it. What if I turned around at the wrong time? That bullet would have hit me in the head."

After that day Sio stopped hanging out with that crowd, he realized he must live better, and he uprooted himself on his own to make his desire for a better life a reality. He picked up the phone and he called his sister Tiplah Broadnax who is 19 years his senior and her husband Grady. He asked them if he could live with them, and then Sio promptly moved many miles away from where that speeding bullet almost took his life.

Our own Levi Damien recently interviewed Sio and he asked about that moment. Its easy to see what we all like so much about Moore when you read his response.

"Yeah, man. 100 percent. My life could have been changed multiple times. That was only once. I had Civil War broken out in 1990, I would have never came to the U.S. There are so many things

Oakland Raiders Feature Clips

that I'm thankful for, blessings and things around me."

Though the attempt at his life was plenty enough of a life changing event to change Sio deep within his soul, it would still not be all that he would face. Even after he made his way out of the life he was living and onto Connecticut University's football roster the fates would still test him more.

The new test would come at the expense of another young man who was cut down mercilessly and unjustly, though this was no accident like what took the lives of Polo and Keio. The test would come at the expense of a teammate, a leader of the Husky defense, and a friend who was succeeding at life in a way few are lucky enough to experience. The test would come at the expense of UConn DB Jasper Howard, who was stabbed to death in a senseless crime that happened on campus in 2009.

Now Sio Moore lives life to the absolute fullest. He carries a reminder of his friend Jasper with him everywhere, he has a tattoo in memory of him across his mid-section in the same area that Howard was stabbed in. Its another reminder of the pain he has gone through that has strengthened his resolve, the same as another tattoo that depicts his life without his father has.

Though those tattoos remind him of the pain he felt, there is also hope and love deeply involved in them. The hope in the tattoo of Jasper is the hope of honoring his lost friend, the hope of living his life in a way that would make Jasper proud. Its a reminder to never again take his life for granted, which is a hope that we could all use instilled in us.

The tattoo about his father has a man and a boy standing next to each other with a space between their reached out hands, which Sio says is to symbolize his non-relationship with his own dad. The hope is there though still because he plans on uniting the hands the day he has a child. The tattoo is there to remind himself to be a better father than the one he had, which is a hope that many people understand more than words can express.

Seeing the strength of Sio's commitment to life is what so many of us are drawn to. We don't know yet if he will be able to play in the NFL, but he gives every reason there is to believe he can. He is the change we need in this franchise and the hope we all have for the Raiders future. Its a lot of pressure but it feels right to put it on Moore's shoulders. After all, his life has shown that he is already a man that refuses to break.

Denarius Moore

BAY AREA NEWS GROUP

Oakland Raiders receiver Denarius Moore finally beginning to emerge

By Jerry McDonald

October 11, 2013

ALAMEDA -- Raiders receiver Denarius Moore hadn't seen anything like it since his days as a youth in Tatum, Texas.

He worked his way to the back of the end zone, saw quarterback Terrelle Pryor rolling to his right, then could scarcely believe his eyes as Pryor gave him a nod indicating he wanted Moore to drift to his right.

The result was a 2-yard touchdown pass in a victory over the San Diego Chargers last week.

"Last time I did that was playing in my backyard," Moore said this week.

In his third year out of Tennessee, Moore might be on the verge of producing in the NFL as he did in his backyard. He has 15 receptions for 274 yards and two touchdowns in his past three games, the most productive three-game stretch of his career.

"It all comes back to just playing football, something we've done since we were 6 years old," Moore said.

When the Raiders visit the Kansas City Chiefs on Sunday, Moore will face one of the NFL's top secondaries, with three outstanding cornerbacks in Brandon Flowers, Sean Smith and Marcus Cooper.

"Seems like every game they're right there with the wide receivers, and they put themselves in the running game, too, coming up and making tackles," Moore said.

Toward that end, Raiders wide receivers and defensive backs were given boxing gloves urging them to win one-on-one battles this week with the following message taped to their locker:

"Will you fight on the line of scrimmage this week?"

Getting Moore to fight with a passion to match his ability has been something coaches have been working on since he arrived.

"He can be as good as he wants to be," former Raiders quarterback Carson Palmer said last season.

In late August, offensive coordinator Greg Olson, when talking about Moore's maturity, said he needed to be more of a self-starter, although he later said he was talking about the offense as a whole.

Oakland Raiders Feature Clips

Moore has been the Raiders' best playmaking receiver since he set foot in training camp as a fifth-round draft pick. In 33 games and 29 starts, Moore has 104 receptions for 1,676 yards and 15 touchdowns.

Yet the M.O. for the player whom teammates call "D-Moe" has a propensity to be almost invisible for stretches, with the occasional dropped pass or blown route.

In his senior season at Tennessee, Moore was the only player among NCAA Division I programs to have two games with 200 yards receiving, yet he didn't reach 1,000 yards for the season.

In a league where 1,000-yard seasons by receivers are routine -- there were 20 in the NFL last season -- the Raiders haven't had one since Randy Moss had 1,005 in 2005.

Moore represents the best hope for the Raiders to break that spell, provided he avoids the dry spells.

At a position where bravado is commonplace and requests for the ball are routine, Moore is more introverted by nature.

Getting him to understand his ability and attack not only the ball but also the way he conducts his business has been a goal of the coaching staff.

"The big thing is just having the confidence to go out and play, and when the opportunities come your way, make the play when you have the opportunity," Raiders coach Dennis Allen said. "He's done a better job of that in the last three weeks. Hopefully he'll continue to grow."

TERRELLE PRYOR

CSN BAY AREA

Pryor vastly improved since last Chargers game

By Scott Bair

October 4, 2013

ALAMEDA – Greg Olson watched every Raiders game from last season after being hired as offensive coordinator. It helped create a knowledge base for his new job, especially for the offensive weapons retained.

Olson revisited 2012's regular-season finale against the Chargers this week while brushing up on Sunday's opponent, a game that doubled as Terrelle Pryor's first NFL start.

Olson couldn't believe the quarterback on film was the same he works with every day. He sent Pryor a text message expressing such shock, awe and admiration.

"It had been a while since I watched that game, so when it came up this week I got a chance to see it again," Olson said. "It refreshed my memory, and I thought, 'Oh, this guy has shown a lot of improvement in the course of when he last played the Chargers in that last game.' That was encouraging to me after watching that."

Pryor had happy feet then. He threw lobbs when fastballs were required and vice versa. Passes wobbled and he looked uncomfortable in the pocket.

Pryor is far from a finished product now, but his improvement makes the tape borderline useless as an opponent's scouting tool.

"I just feel like he's a lot calmer in the pocket," Olson said. "His footwork is much better; he has better instincts. He just looked like a rookie player in there last year, so he looks much better."

We all know how much work Pryor put in this offseason, how he went through a mechanical overhaul with private quarterbacks coach Tom House. We know he has thrived under Olson, who has slowly expanded his repertoire and streamlined his decision-making. We know he gives these Raiders a real chance to win.

Pryor watched last year's film and replicated Olson's reaction. The coordinator's text validated his feelings and gave him a sense of pride in an offseason well worked.

"He's right. I made big strides and big steps throughout the process," Pryor said. "I have to keep on working hard and understand you're never good enough. You always have to keep on pushing and try to better yourself because that's only going to help the team."

Pryor has improved during the regular season, and his best game as a pure passer was his last. The Sept. 23 game at Denver was his most accurate, moving the team from the pocket. He threw

Oakland Raiders Feature Clips

for a career-best 281 yards a 112.4 quarterback rating. He hasn't thrown an interception since the regular-season opener.

That offers stark contrast to that 2012 start, when he completed just 46.4 percent of his attempts.

While it's easy to bag on his first professional start and see how much better he is now, Pryor was an unrefined version of himself. There's still a legit playmaker in there, just below the surface.

That was crystal clear on one fourth-quarter scoring play. Pryor felt the pocket collapse, wiggled to his right to extended the play and stalled the rush by threatening to run until Denarius Moore found open space. He lobbed a pass Moore secured for a touchdown earned with playmaking ability.

Despite all the mechanical improvements and on-field mental clarity, Pryor hasn't lost the basic instincts that guide him so well.

"I just try to make the right decisions and the smart decisions and be a smart person and player," Pryor said. "Just be myself and play football. That's how I have to play."

ESPN AFC WEST BLOG

Terrelle Pryor living for the now

By Paul Gutierrez

October 3, 2013

ALAMEDA, Calif. -- From Bobby Layne to Fran Tarkenton to Jim Zorn to Randall Cunningham to Michael Vick, the fear for running quarterbacks was that they unnecessarily put themselves in harm's way.

Try telling that to this new breed of zone-read-option quarterbacks, such as Cam Newton, Robert Griffin III, Russell Wilson, Colin Kaepernick and, yes, even Terrelle Pryor.

By the time Pryor takes the field Sunday night under the lights of the O.co Coliseum for the Oakland Raiders, it will have been 13 days since he last took a hard hit. The concussion-causing helmet-to-helmet blow from Denver linebacker Wesley Woodyard came on a quarterback draw and blitz and kept Pryor on the sideline for last weekend's winnable game against Washington, a game Oakland lost 24-14.

So now, as he prepares to start against the San Diego Chargers, might the Raiders dial back some of Pryor's designed runs, knowing what happened the last time he ran the ball?

"If you start trying to limit the things that he does, I think you decrease his effectiveness," said Raiders coach Dennis Allen. "You have to let him be the quarterback that he is and let him make plays."

Oakland Raiders Feature Clips

Pryor, despite missing a series in Denver and the entire Washington game, is still the Raiders' second-leading rusher, with 198 yards on 26 carries.

With Darren McFadden missing practice Wednesday with his strained right hamstring, the Chargers might be able to key more on Pryor as a running threat. Still, Pryor said he would not be playing if he did not feel ready.

"I believe I'm 100 percent right now. I feel normal," said Pryor, who was medically cleared to play against Washington but was held out by the Raiders as a precaution. He is showing no symptoms now and will start against the Chargers.

"Whatever is going to happen is going to happen," he said. "That's how I live for now. I just try to make the right decisions and the smart decisions and be a smart person and player. Obviously, if there's three guys coming cramming down on me, I don't want to challenge all three of those guys, so get down. Just be myself and play football. That's how I have to play."

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

Purdy: Raiders quarterback Terrelle Pryor provides glimmer of hope

Mark Purdy

September 23, 2013

DENVER -- In a quarterback battle between Peyton Manning and Terrelle Pryor, there is no suspense. We all know who is going to win. It's just a matter of how much damage is done by night's end.

Monday, the damage on the scoreboard was about what you'd expect. Manning and his Denver Broncos blew out to a 30-7 lead and went on to finish off the Raiders 37-21.

In terms of the quarterback matchup, Pryor also took the expected back seat to Manning. But in a slight surprise, the back seat was not as far to the rear as, say, the back seat of a jumbo jet. It was more like the back seat of an airport shuttle bus.

Which at this stage of Pryor's young career, is saying something. He was making just his

fourth NFL start Monday. He isn't close to being in the neighborhood of the NFL's top tier quarterbacks. Yet week by week, snap by snap, the kid is showing that he's not completely in the next area code. His upside still has upside. He was easily the most optimistic Raider element in Monday's game.

"The big stage doesn't bother him," said Denarius Moore, who caught a 73-yard touchdown pass from Pryor that briefly pulled the Raiders to within 10 points of the Broncos in the first half. "It's like he has been a starting quarterback for five years now."

Alas, Pryor now might not even be the starting quarterback next week because his night ended

Oakland Raiders Feature Clips

with a wince-inducing concussion. It happened in the fourth quarter when he was carrying the ball on a called quarterback run inside the Broncos' 8-yard line.

As Pryor turned toward the line of scrimmage behind the right side of the Raiders line, Denver linebacker Wesley Woodyard initiated a collision that was pretty much helmet-on-helmet. Pryor rose to his feet and stayed on the field for two more plays, including one complete pass, then went to the locker room with five minutes remaining in the game for a medical exam.

Afterward, Raiders coach Dennis Allen confirmed Pryor's concussion. Following protocol, that meant the quarterback was not available for postgame interviews. However, Pryor was spotted in the locker room fully dressed and ready to roll his own bag to the team plane. Pryor nodded a greeting and, when someone asked how he was feeling, said: "Good."

No way to know if "good" means good enough to start next Sunday against Washington in Oakland, or good enough to be back in two or three weeks. Asked about Pryor's availability against the Redskins, Allen said: "I have no idea."

Which was the proper answer. But whether Pryor returns soon or in October, he remains the Raiders' quarterback of the future until further notice. Monday, he made the usual inexperience-related mistakes. As Manning was putting on a clinic, Pryor was doing an internship. Weirdly, he has trouble throwing touch passes as he rolls to his right, usually a money throw for a right-handed quarterback.

Yet several times Monday, Pryor connected on timing patterns to the outside. And his overall statistical line -- 19 completions in 28 attempts for 281 yards with a touchdown and a 112.4 passer rating -- was easily the best of his young career. And it was under tough, noisy Mile High conditions.

"I thought he was a little hot and cold," Allen said of Pryor. "I thought as the game wore on, he executed a little more and made a few plays."

Some of Pryor's most impressive plays didn't show up on the score sheet. In the third quarter at his own 17-yard line, a center snap flew wildly over Pryor's head and the ball skittered into the end zone behind him. He was steady enough under pressure to pick up the ball and roll left to hurl it downfield along the out of bounds barrier for an incomplete pass. The Raiders could safely punt the ball away.

Also on Monday, Pryor showed more patience in the pocket and didn't seem as eager to take off with his swift feet. Given the way he was injured in the final period, that's also a positive. Allen said he "couldn't tell" whether Woodyard's hit was legal. He pointed out that since the collision took place within the tackle box and that Pryor was clearly a ball carrier, it might not have qualified for a penalty, anyway.

"I don't think we went backwards tonight," center Stefen Wisniewski said. "But we certainly didn't go forward. We've got to play better than that."

Oakland Raiders Feature Clips

As soon as Pryor returns, he should give them that chance. A year ago, with veteran Carson Palmer at quarterback, the Raiders didn't score a touchdown against the Broncos. This was an improvement over that, wasn't it?

THE MONDAY MORNING QUARTERBACK

No Pryor Restraint

By Jim Trotter

August 30, 2013

SEATTLE — After concluding the preseason with a 22-6 loss to the Seahawks on Thursday night, Raiders coach Dennis Allen was asked if he knows who his Week 1 starting quarterback will be at Indianapolis.

"I'm not going to tell you, but yes," he said.

Football coaches are funny creatures. They treat secrecy as if it were currency and cling to the concept as if it were gold. Still, you would have to be deaf (to the players), dumb (to the realities of the Raiders' situation) and blind (to the playmaking abilities of the candidates) to believe Allen should go with anyone but Terrelle Pryor, the unpolished passer yet gifted runner who has provided the biggest spark to the offense.

It's true that Pryor's numbers were awful in his only preseason start on Thursday. He completed just 3 of 8 passes for 31 yards with no touchdowns, one interception and a 9.9 rating. By artwork standards, it was a finger-painting. But what the numbers do not say is that the Raiders' blueprint for winning has blown up. They entered training camp wanting to be stingy on defense and mistake-free on offense; that way they could get to the fourth quarter and have an opportunity to make a play and win. But in four exhibition games the defense allowed scores on 16 of 18 first-half series, excluding a kneel down. It gave up seven touchdowns and nine field goals, forced just one punt and had another series end with a blocked field goal.

There's little reason to believe the unit, which could have as many as nine new starters, can flip a switch at the beginning the regular season. Consequently the Raiders are going to have to be more dynamic on offense, which hurts Matt Flynn. His advantage over Pryor is his experience and efficiency. That, however, works against him if the offense is playing catch-up, particularly with a line that might be among the worst in the league (especially after left tackle Jared Veldheer was lost until at least the midseason with a torn left triceps).

It's little wonder that the word most often heard in the Raiders' locker room after the game—and in private conversations with players beforehand—was *playmakers*. As in, *We need them*. Pryor is just that, even if the numbers from Thursday don't reflect it. When he's on the field there's a *feeling* that something positive could happen. On any given play he could carry the ball 70 yards,

Oakland Raiders Feature Clips

and, unlike Flynn, he has the arm strength to stretch the field in the passing game.

That's critical because the Raiders sorely lack playmakers on offense. Running back Darren McFadden has the ability, but he has yet to play a full season since entering the league in 2008. Wideout Denarius Moore is another, but he tends to disappear for stretches. Running back Marcel Reece can pose a matchup problem for defenses in the passing game. There are no established threats beyond them.

Behind a stout line, with a stingy defense, the Raiders could make it work with Flynn. But that's connect-the-dots stuff, and Oakland lacks the necessary dots. Which is why they need someone like Pryor, a 6-4, 233-pound signal-caller who can improvise on a broken play to create something beautiful, as he did on Thursday night when he gained 25 yards on a scramble.

His rawness as a passer works against him, although he is improving. On Thursday he was hurt by a couple of drops, and his interception was the result of being late with the delivery on a deep pass down the sideline. Pryor attributed his tardiness to being inexperienced throwing to double-moves from the pistol formation, which is what was called on that play.

While he will never be confused with Tom Brady, the Patriots icon with whom he worked out part of the offseason, he also should not be viewed as the newborn colt who stumbled around the pocket at Ohio State. His abilities as a passer, and his understanding of the passing game, have increased exponentially since entering the league two years ago. Much of it stems from his work this offseason with Tom House, a mechanics/movement coach whose clients includes Brady, Saints QB Drew Brees and Chiefs QB Alex Smith.

His company, 3D QB, evaluates each athlete's throwing motion and functional arm strength, then develops programs to help build on strengths and correct weaknesses. It also develops a nutritional plan for participants and creates a mental/emotional profile. Pryor spent roughly three months working with House, sometimes two and three times a week.

"Pretty special kid," House says of Pryor. "The awesome thing about him is that he made adjustments almost immediately. He was hungry. He was willing to give what we offered a shot. The combination of his willingness to embrace the science and make it a little bit better for him physically and mechanically turned into some positive feedback real quick."

For instance, Pryor learned that he was leaving his chest open, which made him late with his delivery. "So when I was coming down to throw with my left arm, my right arm was saying it's time to go, the timing wasn't right," he said. "[House] kind of helped me with that."

"I tell all the great ones and those who strive to be great: Problem identification is half your solution," House says. "If we have a toolkit to help you with your solution, that's where the

Oakland Raiders Feature Clips

relationship builds. When we identified the few small problems that Terrelle had, and showed him the toolkit, it was unbelievable how quick he made adjustments. He's very authentic. He can actually look at his strengths and weaknesses and learn how to make the adjustments. That's what was cool working with him."

There will be growing pains if the Raiders go with Pryor. Their initial plan was to create a package of plays for him, many relying on his athleticism. But that has been adjusted in recent weeks. More is being put on his plate. Viewed as a role player coming into camp, he's now a potential leading man. So much so that Allen got upset with him Thursday night for taking an unnecessary hit on a bootleg. That never would have happened last year, or even a few weeks ago in the first preseason games. But times are changing.

Allen knows Pryor's value is now greater than a dozen or so plays. He didn't say as much Thursday night, but look for him to do so in the next few days. It'll be the right call.

LATIMES.COM

Raiders' Terrelle Pryor rebuilds his image as a quarterback

Sam Farmer

August 11, 2013

NAPA, Calif. — Terrelle Pryor, the last draft pick made by Oakland Raiders owner Al Davis, can now make a remarkable admission for an NFL quarterback.

Until this year, he didn't really know how to throw a football.

That may be a little extreme. He thought he knew how to throw, and he could pick up a ball and wing it. But his body mechanics were so inefficient and his tosses were so scattershot, he said, he had no future in the pros.

"I look back on last year, and I just knew I wasn't ready," said Pryor, 23, entering his third NFL season and now an intriguing figure in the Raiders' quarterback mix, probably as a change-of-speed option to presumed starter Matt Flynn.

Determined to rebuild his motion, Pryor worked extensively with throwing specialist Tom House at USC this off-season, developing new timing and "unlocking" his upper body to improve his accuracy. House works with an array of NFL players — along with college and Major League Baseball players — among them quarterbacks Tom Brady and Drew Brees.

"I truly believe that after spending a month and a half with Tom, I can now sit back in the pocket and throw the ball," he said.

Pryor played well Friday in a 19-17 exhibition victory against Dallas, completing six of 10 passes for 88 yards, and running three times for 31 yards.

Oakland Raiders Feature Clips

The pass that got away was a cross-body fling into the end zone six yards away that was picked off by Dallas' J.J. Wilcox. There appeared to be room for Pryor to score with his feet, but instead he tried to force a pass.

"I looked at the pictures and I could have easily ran it in, but I got greedy," Pryor said.

He disagreed with the notion that he wanted to throw for the score rather than run for it because he's determined to prove he can win with his arm, that he's not simply a one-dimensional read-option threat.

But Raiders Coach Dennis Allen said the next step in Pryor's maturation process is learning that sometimes he needs to listen to his instincts and make the play that unfolds before him, rather than reaching for that higher degree of difficulty.

"That's been one thing we've consistently talked to Terrelle about is in those situations, don't be afraid to use your legs," Allen said. "Don't be afraid to use your skill set. ... Not every play has to be a great play, not every play has to be a spectacular play."

That Pryor is even a consideration now is a significant achievement for him and means he has made big strides. He was very raw coming out of Ohio State, and many people expected him to switch positions in the NFL, becoming a receiver or tight end.

Pryor was selected by the Raiders in the third round of the 2011 supplemental draft. He chose to skip his senior season at Ohio State in the aftermath of a tattoo-for-memorabilia scandal that cost coach Jim Tressel his job.

Pryor's NFL career began under a dark cloud, with the league taking the unusual step of carrying over the NCAA's penalty and imposing a corresponding five-game suspension of its own. He ran a 40 in under 4.4 seconds for scouts, freakish for a player who stands 6 feet 4 and weighs 233 pounds.

He made his starting debut at the end of last season, taking over for the injured Carson Palmer in a finale against San Diego. Pryor showed flashes of promise in that game, throwing two touchdown passes despite completing only 46% of his passes — 13 of 28 — and running for another score. He proved he could get in and out of the huddle quickly, often a problem for young quarterbacks, and showed elements of leadership, at one point breaking up a fight on the field.

But it was the work he did this off-season, he believes, that will make him a more accurate, more dangerous player this season.

"We're going to continue to give him opportunities to showcase his skills," Allen said. "But right now, he's not there yet."

Pryor, for one, is confident he will be.

"I'm very honest with myself," he said. "Last year, I look back and I just know I wasn't ready. I didn't have the mind-set. I knew I wasn't ready in terms of mechanics. I was so far off."

Oakland Raiders Feature Clips

"This year, I'm very confident. I'm confident in the huddle, getting the calls to the guys, saying the protections. And I truly believe that any time a route or concept is called, I can put the ball where I want."

CHARLES WOODSON

CSNBAYAREA.COM

'Old man' Woodson drives Raiders defense

Scott Bair

September 17, 2013

The Raiders were seven yards from wasting a near-perfect start, and Charles Woodson could sense disappointment wearing on the huddle. The Jaguars marched right downfield, with little sign of slowing before pay dirt.

This defense -- this team -- needed a pick-me-up. The veteran free safety knew words wouldn't work. Actions would speak louder.

Maurice Jones-Drew ran left toward the pylon, and Woodson was presented with an opportunity. He could pursue him toward the goal line and push him out of bounds just in time.

Woodson went with Option B. D.J. Hayden was getting manhandled by a blocker twice his size, creating a bubble for Jones-Drew that could only be popped from the top.

Woodson took flight, sailing over left tackle Eugene Monroe completely horizontal. He hit Jones-Drew unaware, knocking him out of bounds after a 3-yard gain.

The crowd went nuts. So did the Raiders defense. Woodson drew a wry smile with one thought in mind. Mission accomplished.

Woodson killed the Jaguars momentum -- they settled for a field goal -- energized a sulking defense and got the Raiders back on track in their 19-9 win over Jacksonville. In short, the 36-year old did his job.

"That was a critical play in the game and a big momentum builder for us," Raiders coach Dennis Allen said. "You could feel the enthusiasm of the whole stadium when he made that play on Maurice Jones-Drew.

"Charles has been a heck of a football player for us. He's been a great leader for us. He's been everything that we had hoped for and anticipated when we brought him here."

The Raiders needed a veteran to mentor a young team in transition in the locker room and on the field. The 36-year old's wisdom and his status as a Bay Area icon ensured the former. It was uncertain how much the old man had left.

The NFL wasn't so sure. A humbling free agent tour expressed that. The Green Bay Packers thanked him for seven excellent years and moved on. The Denver Broncos wouldn't offer a dime in guaranteed money. The San Francisco 49ers took a pass.

Oakland Raiders Feature Clips

The Raiders made him feel welcome, wanted. They gave him a real chance, and Woodson has rewarded them with excellent play at retirement age.

"All I hear these days now is 'old man,'" Woodson said. "Like I told these guys when I first got here, man, I love playing football. Those kinds of plays, like the one from Sunday, are second nature. As long as I'm out there on the field, that's the kind of effort I'm going to give."

That's the effort Woodson expects from others. He hopes unspoken peer pressure brings out the best in these Raiders.

Woodson's leadership gives the Raiders faith they can survive without a talent like Tyvon Branch. His play within a strong secondary gives the team a puncher's chance on Monday night against quarterback Peyton Manning and the Broncos.

That's because Woodson has made more than one big play. He led the team with six tackles last week and had three the week before. He can rush the passer, but is generally the last line of defense on passing downs. By doing so well, it gives coordinator Jason Tarver the confidence to blitz defensive backs without feeling vulnerable in the passing game.

Woodson is happy in this place, and in awe of the fan response that prompted him to re-sign with the team that drafted him.

The defense was announced before Sunday's home opener and, cheers reached a crescendo at No. 24. A few quarters later, Woodson eclipsed himself with that awesome, flying strike.

"It was one of those sellout plays that you need during the course of a game that hopefully can turn the tide and give you some momentum," Woodson said. "That's what I love to do."

BAY AREA NEWS GROUP

Raiders: Woodson's homecoming shows he's here to play

Steve Corkran

September 16, 2013

OAKLAND — There's a belief by some that Raiders owner Mark Davis signed safety Charles Woodson just to sell more tickets to home games and jerseys with Woodson's name on them. That's true, in part. Yet, it's also a fact that Woodson isn't your ordinary 36-year old, and he brings more to the equation than selling power.

"The scary thing about it is, I watch him on film and in practice every day and the guy's still got it," Raiders veteran offensive tackle Khalif Barnes said a short time after the Raiders beat the Jacksonville Jaguars 19-9 at the Coliseum in Woodson's first regular-season home game since he signed with the Raiders in the offseason.

"It's not like he's old and can't move. The dude can still play. It's crazy actually. He's a machine. I don't know how he does it after 17 years."

Oakland Raiders Feature Clips

Plenty of thirtysomethings still can play, but how many of them can fly through the air, literally, with the greatest of ease and make perhaps the play of the day?

Woodson showed doubters about his ability to play at a high level just how much he has left Sunday, when he left his feet and launched himself shoulder height toward Jaguars running back Maurice Jones-Drew in the second quarter.

Woodson scored a direct hit, just as Jones-Drew pointed himself toward the Raiders goal line, and dragged down Jones-Drew at the 3-yard line. The Jaguars settled for a field goal two plays later.

"It don't matter, man," Woodson said of his heroics. "I'm just flying over a building in a single bound."

Raiders coach Dennis Allen called the play "huge" and said it helped the Raiders shift momentum.

"Any time you see a guy like Charles Woodson who has played as long as he has and the way he can play at the level that he's played," Allen said, "for him to make an effort play like that really gives the whole team and the defense in particular a lot of momentum. It was a great play."

Woodson's also making a huge impression on his teammates, especially the younger ones. Rookie cornerback D.J. Hayden didn't see Woodson's high-flying acrobatics. Just the same, he said, he draws inspiration from a player the Raiders selected in the first round of the 1998 NFL draft.

"It's motivation," Hayden said of Woodson's play. "If he can do it, anyone of us can do it. ... Hopefully a little bit of him rubs off on me."

Through two games so far, the Raiders defense allowed only 30 points, or slightly more than what the Raiders allowed per game last season, when Woodson was wrapping up his Green Bay Packers career.

Call it the Woodson Effect? Call it whatever you want, Woodson said, but there's a feeling that the Raiders are on to something meaningful defensively.

"We're onto playing good, hard football," Woodson said, "and that's all we can really ask of everybody. (Sunday), for the most part, we did our job as a team collectively. We beat a team I felt like we were supposed to beat and that's a step in the right direction."

Of course, Barnes would say in a lighter moment, Woodson might need a cane to take that step.

"He could play another two or three years if he wants to," Barnes said. "He's the true definition of a guy that does it because he loves to, because he really doesn't have to. It's plays like that, man, there's not a lot of guys in this room that would put their body through that."

BAY AREA NEWS GROUP

Raiders: Can Charles Woodson still get it done?

Jerry McDonald

September 3, 2013

ALAMEDA -- Charles Woodson thinks back to the way things used to be and laughs at the thought of having become the wise old man.

"It's really funny, having 15 years in and listening to a lot of comments from the young guys," Woodson said. "I just reflect when I came in and there's Tim Brown and Jerry Rice, guys who were older than a lot of us were. I always joked with them about how old they were. Now I find myself in the same position."

Returning to where he started after seven seasons with the Green Bay Packers, Woodson has been amused by how his potential contributions to the Raiders in 2013 have been characterized.

He is the wily veteran, a coach on the field. In contrast to his burn-the-candle-at-both-ends days during his first tenure as a Raider, Woodson gets enough sleep, is a contributor in meeting rooms and didn't miss a training camp practice until coach Dennis Allen ordered him to take a day off.

In a national conference call, ESPN analyst and former Indianapolis Colts general manager Bill Polian said Woodson was so respected, anything they get from him on the field "is a bonus when you're in that kind of rebuilding mode."

Yet Woodson, who is the most recognizable star on a team that hasn't had a winning record in a decade, is expected to be more than just a reasonable facsimile of the same player who has 55 career interceptions and 29 forced fumbles.

The social-media-fueled reception that helped coax him back to Oakland on May 22 was a nice bit of nostalgia, but Charles Woodson was signed to be Charles Woodson.

"Let's make no mistake about it, Charles is here to play football and make plays for us first," Allen said. "It's a bonus to have a guy that has that veteran leadership."

So what tells Woodson he can still produce?

"By the way I move," Woodson said. "I can still move with the best of 'em and I still love the game. If you have those things, you keep playing."

Raiders defensive coordinator Jason Tarver is convinced Woodson is more than a sounding board with a Hall of Fame résumé.

"His burst surprises me every day," Tarver said. "The guy just covers ground. That's why he's a big piece of getting this defense where we want it, and hopefully that cements his legacy."

Knowing when to retire is a tricky thing. Sometimes the athlete doesn't realize it, and

Oakland Raiders Feature Clips

occasionally the employer is too eager to force a veteran out the door.

"As you get older, they use that birth certificate against you," former Raiders safety and Hall of Famer Rod Woodson said. "When things don't go well, they blame your age."

Charles Woodson helped lead the Green Bay Packers to a Super Bowl championship following the 2010 season but was released after breaking the same collarbone two times in three seasons.

Green Bay quarterback Aaron Rodgers, in a phone interview during training camp, was sorry to see Woodson become a salary cap casualty and believes whatever he's lost in terms of skills had been made up for in terms of know-how.

"He understands the game more than anybody I've ever seen at his position and I think he has a lot of ability left," Rodgers said. "He's on the older side by NFL standards, but I think the savvy and wisdom he has can make up for anything, even if physically he might not be the same as when he was as a young player."

Former Raiders cornerback Willie Brown, who returned an interception 75 yards for a touchdown against the Minnesota Vikings at age 36 in Super Bowl XI en route to the Hall of Fame, believes Woodson's skills are still top shelf.

"What kind of feet does he have versus when he first came into the league?" Brown said. "Watch his quickness and ability to keep fighting. Does he give up easy or stay in there and fight for the ball? Can he turn around as fast as he used to? His quickness is still here."

Often, the athlete is the last to know when it is time to retire. Rice had two outstanding seasons with Oakland before dwindling opportunities in Seattle and Denver led to his retirement.

"I knew, and I kept pushing it," Rice said. "Your body doesn't react like it used to. It takes a lot more time to heal."

Rod Woodson, like Charles Woodson, was a converted cornerback playing free safety when he joined the Raiders in 2002 at age 36. He had eight interceptions, including a 97-yard touchdown return against Denver, one of the biggest plays in an AFC championship season.

Forced out by injury a year later, Rod Woodson often said the distaste for offseason training is a clue that it's time to hang it up.

"When you play 15, 16 years in the league, there's a lot of workouts that you have to do," Rod Woodson said. "That takes its toll. There are different reasons for every player. I don't think you can categorize why guys retire."

Charles Woodson insists he will know when it's time to quit.

"I still keep myself on par to play a 16-game season," Woodson said. "When the time comes to retire, I think I'll know. I really do. I'll be working on the field and realize I can't get it done and I'll know."

"But that time hasn't come."

SPORTS ILLUSTRATED

Candid Charles Woodson out to prove the doubters wrong

Jim Trotter

August 20, 2013

NAPA, Calif. -- Raiders safety Charles Woodson doesn't believe in taking the scenic route. He wants to get from Point A to Point B as quickly as possible, not only on the football field but also in conversation. Consider his response when asked whether he pays attention to reports that his game has slipped in recent years.

Many players would respond with verbal detours. They'd rather give out the password to their bank account than publicly acknowledge an outsider's criticism. Not Woodson, who is returning to his Oakland roots after seven seasons with the Packers. He goes straight at the subject as if it were an unprotected quarterback and he was coming on a blindside blitz.

"I read all of it," the 16-year veteran says, smiling. "Basically they say I can't do it. They say I haven't been getting it done for the last three years. I've read a lot of things like that -- that I've been declining every year, which is funny because I was just All-Pro two years ago.

"But it's all good because when I turn on the film or I look at me on the football field, no one plays faster than me. You can go ask coaches in Green Bay, as far as how I played before breaking my collarbone last year. Ask them who played faster than me, and I don't think they would say anybody. Maybe Clay Matthews -- Clay is a bad boy. But, nah. All the stuff they're saying just ain't true."

Woodson is not alone in his determination to prove himself a still-viable force. The Raiders, one year after allowing the third-most offensive points in the NFL, could end up fielding as many as nine new defensive starters, each of whom was given up on by his former club. The unit might look like the Land of Misfit Players to some outsiders, but within the locker room the focus is on opportunity.

"The organization brought in some hungry guys," says Woodson, who turns 37 in October. "They're guys who signed one-year or two-year deals who can come out here, show out, then next year be looking at something [more lucrative] here or elsewhere."

Even in a league where roster turnover is common, what the Raiders have done is eye-popping. According to Football Outsiders, it's only the second time in the modern era that a team has changed as many as nine primary defensive starters in one year. The only other time it was done was in 2002, by ... the Raiders, who also made nine changes.

That Oakland team advanced to the Super Bowl (where it was routed by the Bucs), but no one is expecting the past to be prologue. The Raiders haven't had a winning season in 10 years, and one

Oakland Raiders Feature Clips

Las Vegas sports book lists their over/under at 5.5 victories. To even have a shot at that figure, the defense must be better than it was a year ago, when it surrendered 18 touchdowns on the ground (which tied for third-most in the league), 28 scores through the air (more than all but seven other teams) and managed just 25 sacks (second-fewest in the league).

Enter tackles Pat Sims and Vance Walker, end Jason Hunter, linebackers Nick Roach, Kevin Burnett and Kaluka Maiava, cornerbacks Mike Jenkins and Tracy Porter and Woodson. The Raiders also used a first-round pick on cornerback D.J. Hayden and a third-rounder on linebacker Sio Moore, both of whom could challenge for starting jobs as rookies.

The issue is how best to turn nine new starters into a cohesive unit. "The challenge is these guys really understanding ways that guys are going to play the game and really get a feel for what everybody else is seeing on the football field," says coach Dennis Allen. "It's really about getting 11 guys to play together and understand what their role is within the scheme. The thing we've got is that we have some veteran players, who understand how to do the job. The bad thing with that sometimes is that guys can be set in their ways. The good thing is, this is a group of guys that is eager and willing to do it the Raider way. That's why I like this team."

What Allen also likes is the players' willingness to practice. It was a struggle at times last season to get some veterans to consider practice as important as he did in his first year as a head coach. In fact, there were times early in training camp when newcomers could be seen grimacing from aches and bruises, strains and sprains, yet they refused to leave the field.

Defensive coordinator Jason Tarver, meanwhile, is pleased to have a group of veterans who are capable of making adjustments on the fly. "You can talk to them about subtle things and you can talk to them about major things," he says. "It's not too big for them. The personalities are big, too. Roach is smart, a little bit funny, he wants to do it right, and he likes solving things in the moment. Communicating with those players is really what you love about coaching."

Coaches are also enamored of talented veterans who are motivated, such as Woodson. He commands your attention when he's on the field. There is a suddenness when he breaks on the ball that few players possess. Woodson makes the game look easy even when it's difficult, as the rookie Hayden has learned. As Hayden walked off the field after a recent practice, sweat pouring down his face, multiple sets of shoulder pads and helmets in his hands, he shook his head at what he had just witnessed from Woodson.

"I couldn't even believe it," Hayden said. "I don't even think he was sweating. He's just so smooth."

"I told him I'm a machine," says Woodson, who breaks into a deep laugh.

One thing Woodson won't laugh about is his desire to show he's still a defensive force. And once again he gets straight to the point. "I ain't going to lie, it's kind of hurtful to have people taking shots at you for whatever reason, or just because you're 35, 36 or going on 37," he says. "But it's all good. I read it and put in my mental bank."

Like his new teammates, he hopes to collect interest beginning in Week 1.

INSIDEBAYAREA.COM

Poole: Charles Woodson is a new man

Monte Poole

August 19, 2013

Charles Woodson sailed into Oakland in 1998, a fascinating bundle of talent and energy, playing fast and living faster. He was famous, newly wealthy in the land of temptation. He partied hard, sometimes without regard for professional obligation.

Young Charles lived to dance along the edge of the cliff. Why not? It was fun. What could be better than inventing new angles from which to burn the proverbial candle?

All the while, C-Wood was a premier cornerback and the best pure football player on the most accomplished Raiders teams since the 1980s.

The Woodson that rejoined the Raiders on May 22, after seven seasons in Green Bay, is 36 years old and has moved to free safety. He brings instincts and ball skills, as well as grown-man wisdom and focus as sharp as an arrow's tip. He plays smart, lives smarter. His is among the most dramatic maturation processes in recent sports history.

And, still, at an age when most have faded, he's the best pure player on the roster.

"His quickness is still there, and I still see his love of the game," says Willie Brown, the Raiders Hall of Famer who has known Woodson since '98 and speaks with him often. "I wouldn't be surprised if Charles makes All-Pro this year at free safety. All we have to do is put a pretty good defense in front of him and let him go."

The root of Woodson's maturation is Charles himself. He was bright enough to acknowledge the cracks in his personal mirror and cast his eyes within -- and strong enough to respond in a way that has set an example for the jock living on the edge.

Woodson always has accepted responsibility, no matter how it reflected upon him. He had won the Heisman Trophy at Michigan -- the first primarily defensive player to do so -- and was drafted fourth overall by Oakland. He was an instant celebrity and embraced the life that came with it.

He was arrested in 2000 for DUI in Michigan. He was arrested in 2004 for refusing to get out of a woman's car at 4:20 a.m. He missed at least one curfew, resulting in suspension, and he was infamous for daydreaming or snoozing during meetings. Teammates were left to wonder if he was hung over or just indifferent to commitment.

Meanwhile, the Raiders reached the playoffs in three consecutive seasons (2000-02), and C-Wood went to four consecutive Pro Bowls (1998-01).

Such success only contributed to Woodson's belief that his active night life did not and would not

Oakland Raiders Feature Clips

impede his play. When so many talented athletes were falling over the cliff -- including former Raiders teammates Barret Robbins, Andre Rison and Darrell Russell -- Charles was having it both ways.

"I was kind of wild," says Woodson, whose primary road dogs were Charlie Garner and Rison. "I enjoyed myself as a young man. I was moving 100 miles per hour -- on and off the field. I was young, had plenty of money. I was here with a great group of guys, and a lot of us ran fast. We had fun, but we put it down when we got on the field.

"That part of it has slowed down a great deal."

The turnaround began in 2006, when the Raiders allowed him to test free agency and Woodson was greeted with funereal silence. With a history of injuries and a poor work ethic, Woodson at age 29 was perceived as damaged goods.

Pause. Reflect for a minute and consider how great Woodson was despite himself. How fantastic might he be if he truly applied himself?

Staring into the abyss and vowing rededication, Woodson finally received an offer. It came from the Packers. The Packers! Why on earth would Charles Woodson take his talents to the league's smallest and most isolated outpost?

After initial reluctance, Woodson signed with Green Bay not because he wanted to be there but because it was May and, frankly, there was no other reasonable option.

"I would say Green Bay was great for Charles," says Nnamdi Asomugha, who spent three seasons as Woodson's teammate in Oakland and still is a close friend.

Feeling dismissed and perhaps sensing he had cheated himself, Woodson eventually immersed himself in football. He studied film, listened to his coaches, made a concerted effort to tap every drop of his vast potential.

Raising his bar and that of those around him, Charles became a true leader. He also improved as a player, earning four more Pro Bowl selections and being honored in 2009 as the Defensive Player of the Year. Woodson the following season was the driving force behind Green Bay's Super Bowl championship.

"It worked out," Woodson says now. "I talk about how I slowed down, well, I moved to an environment that was that way. Green Bay is a blue-collar community, and it's all about the Packers. I was able to go there, slow down and focus on the game."

Woodson not only dived into football but also became a more responsible citizen. He made a \$2 million donation to a Children and Women's hospital at his alma mater in 2009. Friends credit his joy to familial bonds; Charles and his wife, April, have two young sons, Charles Jr. and Chase.

"When you have a lot of money and you're single, you can do a lot of wild and crazy things -- which he did," Brown says of Woodson. "He had millions in his pocket, and he had a good time.

Oakland Raiders Feature Clips

Having two kids and a good wife will slow you down."

Hall of Famer Rod Woodson, who spent two years alongside Charles in Oakland, has seen the growth and offers his amateur analysis.

"He needed to kind of get through adolescence, so to speak, while was with the Raiders," Rod Woodson says. "After he got to Green Bay, he finally matured. He matured outside of football. Before players mature on the field, they have to mature outside the field and I think he did that first, and then his play level just increased and he even got better."

Charles had gone to the brink, almost as far as Ben Roethlisberger but not nearly as far as Michael Irvin or J.R. Rider or Mike Tyson. What's remarkable is that Charles stopped, spun and flourished in midcareer. He went to Wisconsin in '06 in danger of derailing his career and left in '13 with Hall of Fame credentials and attributes worthy of adulation.

"The beauty of who Charles has become as a person is that he's so positive and happy," Asomugha says. "I talk to him all the time, and he's so encouraging. That's what you want from a leader, from a guy you looked at as a mentor and a guy you have so much respect for a lot of things he has done."

Woodson's last few years in Oakland, with the team spiraling down after the Super Bowl loss in February 2003, were filled with frustration. His arrival this year is nothing less than refreshing. And very, very welcome.

"I just continue to fall in love with the game," Woodson says. "As a young player, I never looked this far ahead. I never thought about how long I was going to play."

Season No. 16 is on the horizon. Woodson has a \$1.8 million one-year contract that, with incentives, could reach \$4 million. He also has the respect and confidence of those around him, from general manager Reggie McKenzie (who was with the Packers when Woodson signed there) to coach Dennis Allen to his teammates.

"When he comes out here and practices, he gives his all," strong safety Tyvon Branch says. "For the young guys to see a guy like him, somebody who has played a trillion and eight years getting after it, it just rubs off on them."

Playmaking leadership is what the Raiders want and need -- and hope they get -- from Woodson. It's his specialty. He stood at the cliff and came back to tap himself and his teammates, to be there for those who need him and those who might themselves someday dance along the edge.