

RAIDERS

WEEKLY INFORMATION PACKET

Chicago Bears at Oakland Raiders

Friday, Aug. 23, 2013 | 7 p.m. | O.co Coliseum

OAKLAND RAIDERS WEEKLY RELEASE

For Immediate Release

Preseason Week 3

Friday, August 23, 2013

7:00 P.M. PT

O.co Coliseum

OAKLAND RAIDERS (1-1) vs. CHICAGO BEARS (1-1)

GAME PREVIEW

The Oakland Raiders return home for their final preseason game of the season at O.co Coliseum as they take on the Chicago Bears on Friday, August 23. Kickoff for the contest is set for 7:00 p.m. PT. Both teams come into the game with 1-1 records. The Raiders have beaten the Cowboys and fallen to the Saints, while Chicago has lost to Carolina and beaten San Diego.

Oakland is coming off a loss to New Orleans last week, 20-28. The Saints racked up 369 yards of total offense, including 202 passing yards by QB Drew Brees. Raiders **QB Matt Flynn** turned in a strong performance, completing 12-of-16 passes for 124 yards and a TD in the first half, while **WR Denarius Moore** hauled in his first TD reception of the preseason. On the defensive side, **DE Jack Crawford** led the way with five tackles, a sack and a fumble recovery.

The Bears defeated the San Diego Chargers last week at home, 33-28. Chicago's starters were paced by **RB Matt Forte**, who rushed for 74 yards on eight carries with a TD. Chicago's special teams also played a large part in the victory, led by rookie **RB Michael Ford's** 160 kickoff return yards. The Bears' defense stood tall as well, sacking San Diego quarterbacks four times and forcing four turnovers.

Following Friday's contest, the Raiders will finish up the preseason with a road trip to Seattle, while the Bears conclude their preseason slate with a home game vs. the Browns.

2013 SCHEDULE/RESULTS

Oakland Raiders (1-1)

PRESEASON

Fri., Aug. 9	DALLAS COWBOYS	W, 19-17
Fri., Aug. 16	at New Orleans Saints	L, 20-28
Fri., Aug. 23	CHICAGO BEARS	7:00 p.m. PT
Thu., Aug. 29	at Seattle Seahawks	7:00 p.m. PT

REGULAR SEASON

Sun., Sept. 8	at Indianapolis Colts.....	10:00 a.m. PT
Sun., Sept. 15	JACKSONVILLE JAGUARS.....	1:25 p.m. PT
Mon., Sept. 23	at Denver Broncos	5:40 p.m. PT
Sun., Sept. 29	WASHINGTON REDSKINS.....	1:25 p.m. PT
Sun., Oct. 6	SAN DIEGO CHARGERS	1:25 p.m. PT
Sun., Oct. 13	at Kansas City Chiefs.....	10:00 a.m. PT
Sun., Oct. 20	Open Date	
Sun., Oct. 27	PITTSBURGH STEELERS.....	1:05 p.m. PT
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
Thu., 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

THE SETTING

Date: Friday, Aug. 23
Kickoff: 7:00 p.m. PT
Site: O.co Coliseum (1966)

Capacity/surface:
53,286/Overseeded
Bermuda

Regular Season:
Oakland leads, 7-6

Postseason: N/A

Preseason: Oakland
leads, 5-4

QUOTING ALLEN

"When you go back and look at specific things ... it's obviously never as good as you think it is, and it's never as bad as you think it is. We made a lot of mistakes in the game [vs. New Orleans] overall as a football team. But the good news is a lot of those things are correctable mistakes, and we're going to work hard on trying to correct those things." -- **Raiders Head Coach Dennis Allen**

BROADCAST INFORMATION

TELEVISION

KTVU/KICU*

Play-by-play: Greg Papa

Color analyst: Tom Flores, Jim Plunkett

Sideline: J.T. the Brick

Executive Producers: Vittorio DeBartolo, Brad Phinney

Producer: Mark Shah

Director: Mike Levy

*Subject to NFL broadcasting policy

ENGLISH RADIO

Raiders Radio Network (35 stations)

Flagship: 95.7 The Game/102.1 KFOX

(Friday's game will be on KFOX 102.1/98.5)

Play-by-play: Greg Papa

Color analyst: Tom Flores, Jim Plunkett

RAIDERS VS. BEARS

2012 STATISTICS

Team Categories	Oakland	Rank	Chicago	Rank
Turnover Margin	-7	23	20	2
Points Scored (PPG)	18.1	26	23.4	16
Points Allowed (PPG)	27.7	28	17.3	3
Total Offense (YPG)	344.0	18	310.6	28
Rushing (YPG)	88.8	28	123.1	10
Passing (YPG)	255.2	8	187.4	29
Total Defense (YPG)	354.5	15	315.6	5
vs. Rush (YPG)	118.6	18t	101.7	8
vs. Pass (YPG)	235.9	20	213.9	8
Third-Down Offense	35.0	26	36.5	23
Third-Down Defense	39.2	20	35.5	6
Red-Zone Offense	42.9	30	50.0	24
Red-Zone Defense	55.6	20	51.2	10

Individual	Oakland	Rank	Chicago	Rank
Rushing.....	McFadden (707)	27t	Forte (1,094)	12t
Passing.....	Palmer (85.3)	16	Cutler (81.3)	20
Receptions.....	Myers (79)	18t	Marshall (118)	2t
Rec. Yds.	Myers (806)	38	Marshall (1,508)	3
Sacks.....	Houston (4.5)	-	Peppers (11.5)	9t
Interceptions.....	Four tied (2)	-	Jennings (9)	1

NOTABLE CONNECTIONS

Pro Connections

- Raiders **LB Nick Roach** played for the Bears from 2007-12. In 2012, Roach had 84 tackles (54 solo), 1.5 sacks, one forced fumble and one fumble recovery, while starting 14 games for the Bears.
- Bears **Head Coach Mark Trestman** was a member of the Raiders' coaching staff for three seasons (2001-03). Trestman served as a senior assistant (2001) on the Raiders staff and was the offensive coordinator/quarterbacks coach from 2002-03. Under Trestman, the Raiders lead the league in total offense in '02 and advanced to Super Bowl XXXVII.
- Bears **offensive coordinator/offensive line coach Aaron Kromer** served on the Saints coaching staff as their offensive line/running backs coach with Raiders **Head Coach Dennis Allen** during their Super Bowl XLIV-winning season. Kromer also served on the Raiders' coaching staff with current Bears Head Coach Mark Trestman during the 2002 season as the Raiders assistant offensive line coach.
- Bears **running backs coach Skip Peete** served in the same capacity for the Raiders from 1998-2006.
- Bears **RB Michael Bush** was originally drafted by the Raiders in the fourth round of the 2007 NFL Draft and played five seasons with the team from 2007-11.
- Bears **QB Trent Edwards** was with the Raiders during training camp in 2011, and also played his college football at Stanford from 2003-06.
- Bears **G Kyle Long** is the son of Raiders Hall of Famer **DE Howie Long** and played with Raiders **T Menelik Watson** at Saddleback College in 2011.

College Connections

- Raiders **LB Nick Roach** attended Northwestern University from 2003-06. During the 2006 season, Roach led the Wildcats with 62 tackles, despite playing in just eight games and was named co-MVP.
- Raiders **DE Lamarr Houston** played on the defensive line at the University of Texas with Bears **DT Henry Melton**.

Bears From California

- There are eight Bears players from California: **LB Lance Briggs** (Sacramento), **QB Trent Edwards** (Los Gatos), **S Chris Conte** (Los Angeles), **CB Isaiah Frey** (Car-michael), **LB D.J. Williams** (Concord), **C Taylor Boggs** (Upland), **WR Marquess Wilson** (Tulare), **DT Christian Tupou** (Sacramento).

Raiders From Illinois

- There is one Raider player from Illinois: **WR Andre Holmes** (Hoffman Estates).

KEY NOTES & NUMBERS

389.8

As offensive coordinator/quarterbacks coach for the Raiders in 2002, Bears **Head Coach Marc Trestman** led an offense that finished first in the NFL, producing **389.8** total yards per game.

80

While a member of the Bears, Raiders **LB Nick Roach** played in **80** games for Chicago over six seasons. Roach totaled 278 tackles (139 solo) as a Bear.

8

Chicago's defense totaled **eight** interception touchdowns in 2012, tying for second-most all time in a single season. Bears **CB Charles Tillman** led the team with three.

Woodson's Picks

The Raiders brought back one of their own this offseason, re-signing former Oakland first-round pick **DB Charles Woodson**. Woodson, who was named the NFL's Defensive Player of the Year in 2009, ranks second among active players with 55 interceptions.

Rank	Player	INTs	INT Return Yds.
1.	S Ed Reed	61	1,541
2.	DB Charles Woodson	55	896
3.	CB Champ Bailey	52	464
4.	CB Asante Samuel	50	725
5.	CB DeAngelo Hall	39	389

2012 AFC WEST STANDINGS

Teams	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Denver	13	3	7-1	6-2	6-0	10-2	481	289	W11	5-0
San Diego	7	9	3-5	4-4	4-2	7-5	350	350	W2	3-2
Oakland	4	12	3-5	1-7	2-4	4-8	290	443	L2	1-4
Kansas City	2	14	1-7	1-7	0-6	0-12	211	425	L4	1-4

WEEKLY SCHEDULE

Tuesday, Aug. 20

11:15 - 11:50 a.m. (approx.)Practice, open to media;
 Videography/photography limited
 1:35 p.m. (approx.)Head Coach Dennis Allen available
 Most players available upon request

Wednesday, Aug. 21

11:15 - 11:50 a.m. (approx.)Practice, open to media;
 Videography/photography limited
 11:40 a.m. (approx.)Head Coach Dennis Allen, offensive
 coordinator Greg Olson and defensive
 coordinator Jason Tarver available
 Most players available upon request

Thursday, Aug. 22.....No availability

Friday, Aug. 23

7:00 p.m.Oakland Raiders vs. Chicago Bears

Saturday, Aug. 24.....No availability

Sunday, Aug. 25

11:15 - 11:50 a.m. (approx.)Practice, open to media;
 Videography/photography limited
 1:35 p.m. (approx.)Head Coach Dennis Allen available
 Most players available upon request

Monday, Aug. 26.....To be announced

All times are Pacific and subject to change.

RAIDERS VS. BEARS

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, 40, 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

<u>Years</u>	<u>College/Pro Team</u>	<u>Position</u>
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

Bears Head Coach Marc Trestman

Named the 14th head coach in Chicago Bears history on January 16, 2013, Marc Trestman joins the franchise with a champion head coaching pedigree and keen offensive expertise.

Over the previous five seasons as head coach in the Canadian Football League, Trestman led the Montreal Alouettes to back-to-back Grey Cup championships in 2009 and 2010 and was named the CFL's Coach of the Year in 2009. During his time in Montreal, Trestman compiled a 59-31 (.656) regular season record, which included four East Division titles and a 5-3 (.625) record in the playoffs.

Overall, in his 28 years coaching, Trestman has been a part of 19 winning seasons, 16 playoff appearances and three championship teams. Trestman has 17 years of coaching experience in the NFL, including eight as an offensive coordinator. During his time in the NFL, Trestman helped his teams to eight playoff appearances, two conference championship games and a Super Bowl appearance (XXXVII as offensive coordinator of the Raiders).

Trestman started his coaching career in 1981 at the University of Miami as a volunteer assistant while attending law school. He was named the school's quarterbacks coach in 1983 and helped direct the Hurricanes to their first-ever National Championship.

In 1985, Trestman got his first coaching experience in the NFL, under Pro Football Hall of Fame coach Bud Grant as the running backs coach of the Minnesota Vikings, a position he held for two seasons.

George Seifert named Trestman the 49ers offensive coordinator/quarterbacks coach in 1995 as he guided San Francisco to the No. 1 scoring offense (28.6 points per game) and passing attack (288.0 yards per game) and helped them rank second in total offense (380.4 YPG). A year later, San Francisco had the third best scoring offense (24.9 PPG) and ranked sixth in total offense (344.1 YPG). In 1995 Jerry Rice broke the NFL single-season record for receiving yards with 1,848, a mark that stood for 17 seasons.

Trestman was hired by Jon Gruden in 2001 to serve as a senior assistant on the Oakland Raiders staff before being promoted by new head coach Bill Callahan to offensive coordinator/quarterbacks coach a year later, holding the position for two seasons.

The 2002 Raiders led the NFL in total offense with 389.8 yards and 279.7 passing yards per game, finished second in scoring offense averaging 28.1 points per game and advanced to Super Bowl XXXVII, their first NFL title game appearance in 20 years. Quarterback Rich Gannon was named the NFL's MVP after throwing for 4,689 yards.

Coaching Background

<u>Years</u>	<u>College/Pro Team</u>	<u>Position</u>
1981-82	University of Miami (FL)	Volunteer Assistant
1983-84	University of Miami (FL)	Quarterbacks Coach
1985-86	Minnesota Vikings	Running Backs Coach
1987	Tampa Bay Buccaneers	Quarterbacks Coach
1988	Cleveland Browns	Quarterbacks Coach
1989	Cleveland Browns	Offensive Coord. /QB's Coach
1990-91	Minnesota Vikings	Quarterbacks Coach
1995	San Francisco 49ers	Offensive Coord. /QB's Coach
1996	San Francisco 49ers	Offensive Coordinator
1997	Detroit Lions	Quarterbacks Coach
1998-00	Arizona Cardinals	Offensive Coord. /QB's Coach
2001	Oakland Raiders	Senior Assistant
2002-03	Oakland Raiders	Offensive Coord. /QB's Coach
2004	Miami Dolphins	Asst. Head Coach/QB's Coach
2005-06	North Carolina State	Offensive Coordinator
2008-12	Montreal Alouettes (CFL)	Head Coach
2013	Chicago Bears	Head Coach

RAIDERS VS. BEARS

BEARS SNAPSHOT

Overview: The Chicago Bears ended the 2012 season with a winning record at 10-6, good enough to finish third in the tough NFC North, and they found themselves on the outside on the playoff picture. At the conclusion of the season, the organization parted with long-time head coach Lovie Smith and brought in **Marc Trestman**, who led the Montreal Alouettes of the Canadian Football League for the past five seasons.

Offense: Entering his ninth NFL season, the Bears offense is captained by **QB Jay Cutler**. The Pro Bowl quarterback threw for 3,033 yards and 19 TDs, and posting an 81.3 QB rating in 2012. Cutler's favorite target in 2012 was **WR Brandon Marshall**, who was on the receiving end of 11 of Cutler's touchdowns and tallied 1,508 receiving yards, good for third in the NFL.

Defense: The long-heralded Chicago Bears defense had another dominant season in 2012. Ranked third overall in the NFL in total defense, Chicago was paced in tackles by **LB Lance Briggs**, who registered a combined total of 103 in addition to two interceptions. The Bears enter 2013 without long-time stalwart Brian Urlacher, who retired at the end of the season after playing the entirety of his 13-year career with Chicago.

ALL-TIME SERIES

Oakland Raiders vs. Chicago Bears

Regular Season: Oakland leads series, 7-6

Postseason: N/A

Raiders At Home: 4-3

Raiders On Road: 3-3

Last Five Meetings

Date	Location	Winner	Score
11/27/11	Oakland	Raiders	25-20
11/11/07	Oakland	Bears	17-6
10/5/03	Chicago	Bears	24-21
9/26/99	Oakland	Raiders	24-17
9/29/96	Chicago	Bears	19-17

STANDOUTS VS. BEARS

S Tyvon Branch

- Branch had one of the most productive games of his career last time these two teams squared off in 2011. Branch posted 8 tackles and added a sack on 11/27/11.

P Chris Kluwe

- In his previous eight NFL seasons with the Minnesota Vikings, Kluwe has played in 16 games vs. Chicago. Kluwe's 85 punts against them are the most vs. any one opponent. His career numbers vs. the Bears are 85 punts for 3,478 yards and a net average of 32.7.

DB Charles Woodson

- Woodson has posted impressive stats against Chicago in his 15 career games. He has totaled 63 tackles (51 solo), six interceptions, two sacks, one forced fumble, one fumble recovery and 12 passes defended.
- On 10/5/03, Woodson had a big day against the Bears, intercepting two passes and batting away two others to go along with two tackles.

LAST MEETING

November 27, 2011 -- Raiders 25, Bears 20

O.co Coliseum, Oakland, California

	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>Total</u>
Oakland Raiders	6	6	6	7	25
Chicago Bears	0	7	0	13	20

Raiders

Passing

QB Carson Palmer (301 yards)

Rushing

RB Michael Bush (69 yards)

Receiving

FB Marcel Reece (92 yards)

Bears

Passing

QB Caleb Hanie (254 yards)

Rushing

RB Marion Barber (63 yards)

Receiving

WR Johnny Knox (145 yards)

WHAT TO LOOK FOR

S Tyvon Branch

- Needs two sacks to tie No. 3 Albert Lewis (8.0, 1994-98) on the franchise's career list among defensive backs. He enters 2013 with six.

WR Josh Cribbs

- Needs 228 return yards to Dante Hall for fifth on the all-time total return yards list.
- Needs one return TD to move into a tie for third place on the all-time return TD list with Dante Hall and Eric Metcalf.
- Needs 235 yards to move into second place on the all-time kickoff return yards list.

K Sebastian Janikowski

- Has now converted on 128 consecutive PAT attempts.
- Needs 11 points to reach 1,400 for his career.
- Needs just five touchbacks to reach 250 in his career.

RB Darren McFadden

- Needs 17 rushing yards to surpass No. 10 Charlie Smith (3,351, 1968-74) on the franchise's career list. McFadden enters with 3,334.
- Needs 35 rushing yards to surpass No. 9 Justin Fargas (3,369, 2003-09) on the franchise's career list.
- Needs three rushing TDs to tie No. 10 Michael Bush (21, 2008-11) on the franchise's career list, five to tie No. 9 Marv Hubbard (22, 1969-75) and seven to tie No. 8 Charlie Smith (24, 1968-74). McFadden enters with 18.
- Needs 51 receiving yards to eclipse 1,500 yards for his career.

DB Charles Woodson

- Needs 12 tackles to reach 1,000 in his career.
- Needs six interceptions to tie Ed Reed for first on the interceptions list among all active players with 61.
- Needs one interception touchdown to tie Rod Woodson for first on the all-time list of interception touchdowns with 12.
- Needs one defensive touchdown to tie 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

LOOKING AHEAD

The Raiders were 8-8 in 2010 and 8-8 in 2011, then finished a disappointing season in 2012. However, since the NFL expanded to a 16-game season in 1978, on 23 occasions, franchises have rebounded with a successful Year 4 (by reaching the playoffs and/or finishing with 10 or more wins). One of those teams, the 1998-2001 New England Patriots, took their lumps after changing head coaches like the Raiders in Year 3, then won the Super Bowl in Year 4.

NFL teams that finished 8-8 or better in consecutive years, then rebounded to reach playoffs or finish with 10-plus wins after setback season in Year 3, since 1978:

Team	Seasons	Year 1	Year 2	Year 3	Year 4
Indianapolis Colts	2009-12	14-2	10-6	2-14	10-5
Denver Broncos	2008-11	8-8	8-8	4-12	8-8
Houston Texans	2008-11	8-8	9-7	6-10	10-6
Green Bay Packers	2006-09	8-8	13-3	6-10	11-5
New Orleans Saints	2003-06	8-8	8-8	3-13	10-6
Philadelphia Eagles	2003-06	12-4	13-3	6-10	10-6
New York Jets	2001-04	10-6	9-7	6-10	10-6
Pittsburgh Steelers	2001-04	13-3	10-5-1	6-10	15-1
Indianapolis Colts	1999-2002	13-3	10-6	6-10	10-6
New England Patriots	1998-2001	9-7	8-8	5-11	11-5
Denver Broncos	1997-2000	12-4	14-2	6-10	11-5
Washington Redskins	1996-99	9-7	8-7-1	6-10	10-6
Buffalo Bills	1995-98	10-6	10-6	6-10	10-6
Dallas Cowboys	1995-98	12-4	10-6	6-10	10-6
Detroit Lions	1994-97	9-7	10-6	5-11	9-7
New York Giants	1990-93	13-3	8-8	6-10	11-5
Denver Broncos	1988-91	8-8	11-5	5-11	12-4
Chicago Bears	1987-90	11-4	12-4	6-10	11-5
New York Giants	1985-88	10-6	14-2	6-9	10-6
Los Angeles Rams	1985-88	11-5	10-6	6-9	10-6
Denver Broncos	1980-83	8-8	10-6	2-7	9-7
New England Patriots	1979-82	9-7	10-6	2-14	5-4
New York Jets	1978-81	8-8	8-8	4-12	10-5-1

RAIDERS

THE INJURY BUG

The Raiders were hit hard by injuries in 2012, losing 96 games and 49 starts due to various ailments on the roster.

Player	Injuries	Games	Starts
CB Phillip Adams	Groin	1	1
RT Khalif Barnes	Groin	7	7
CB Ron Bartell	Scapula	7	7
SS Tyvon Branch	Neck, ankle	2	2
RG Mike Brisiel	Ankle	1	1
LB Keenan Clayton	Shoulder	1	0
DE Jack Crawford	Toe	4	0
WR Juron Criner	Ankle	2	0
LB Aaron Curry	Knees	8	0
WR Jacoby Ford	Foot	16	0
LB Travis Goethel	Knee	8	0
RB Mike Goodson	Ankle	4	0
TE Richard Gordon	Hamstring	3	0
WR Darrius Heyward-Bey	Concussion, hamstring	1	2
RB Taiwan Jones	Knee	2	0
RB Darren McFadden	Ankle	4	4
WR Denarius Moore	Hamstring	1	1
QB Carson Palmer	Ribs, lung	1	1
DT Richard Seymour	Hamstring	8	8
CB Shawntae Spencer	Foot	14	14
C Stefan Wisniewski	Calf	1	1
Totals		96	49

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top four from 1963-2012 in winning percentage. The Raiders rank fourth with a .560 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	447	312	3	.589
2.	Pittsburgh Steelers	430	324	8	.570
3.	Miami Dolphins	407	309	4	.568
4.	Oakland Raiders	421	330	11	.560
5.	Minnesota Vikings	421	333	8	.558

RAIDERS COACHES IN THE PRESS BOX

Offense

Defense

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

Mark Hutson
Tight Ends

Johnnie Lynn
Defensive Backs

Eric Sanders
Quality Control -
Defense

Travis Smith
Defensive Assistant

TEAM NOTES

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 .482 winning percentage in games away from home.

Top road records 1970-2012

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	169	162	1	.511
2.	Miami Dolphins	169	163	1	.509
3.	Dallas Cowboys	168	164	0	.506
4.	Pittsburgh Steelers	165	166	1	.498
5.	Oakland Raiders	158	170	4	.482

TIMELY SCORING

In the NFL, games can be won or lost by scoring or giving up points at the end of halves. In 2012, Oakland was one of the best teams in the league when it came to scoring late in a half. The Raiders posted 82 points in the final two minutes, good for second in the league; only Detroit had more.

Rank	Team	Points	TDs	FGs
1.	Det.	87	10	5
2.	Oak.	82	9	6
3.	Pit.	81	8	8
4.	Phi.	73	9	4
5.	NO	72	9	3

100-PLUS TACKLERS

Three Oakland defenders recorded 100-or-more tackles in 2012, marking the first time since 2006 that three Raiders have reached the century mark. In 2006, LB Kirk Morrison (127), LB Thomas Howard (110) and S Stuart Schweigert (107) all topped the century mark in tackles. S Tyvon Branch and LB Miles Burris return to the Silver and Black's defense, looking to reach that mark again.

Player	Tackles (solo)
Philip Wheeler	150 (98)
Tyvon Branch	146 (90)
Miles Burris	138 (84)

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
DT Christo Bilukidi	Angola	St. Patrick's (Ontario, Canada)
K Eddy Carmona	Mexico	Charleston (Ark.)
DE Jack Crawford	England	St. Augustine (Richland, NJ)
K Sebastian Janikowski	Poland	Seabreeze (Daytona Beach, Fla.)
LB Sio Moore	Liberia	Apex (N.C.)
DT Kurt Taubasso	American Samoa	Samoana (Pago Pago)
T Menelik Watson	England	Burnage (Manchester, England)

BUILDING A FOUNDATION

Of the team's 352 combined starts in 2012, 175 (49.7%) were made by players with four or fewer years of NFL experience. Going younger, 97 (27.9%) of those 352 starts were made by players with three or fewer years of NFL experience. Additionally, only 26 of the 90 players currently on the roster have more than four years experience in the league.

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 90 players currently on the squad, only 17 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
TE David Ausberry	2011
T Khalif Barnes	2009
S Tyvon Branch	2008
CB Chimdi Chekwa	2011
LS Jon Condo	2007
WR Jacoby Ford	2010
TE Richard Gordon	2011
DE Lamarr Houston	2010
K Sebastian Janikowski	2000
CB Taiwan Jones	2011
RB Darren McFadden	2008
WR Denarius Moore	2011
C/G Alex Parsons	2010
QB Terrelle Pryor	2011
FB Marcel Reece	2009
T Jared Veldheer	2010
C/G Stefen Wisniewski	2011

Jared Veldheer is one of longest-tenured Raiders on the offensive line.

CATCH AND RUN

In 2012, The Raiders ranked second in the NFL with 2,141 yards after the catch (YAC).

Rank	Team	Gross yds.	YAC	Air yds.	YAC/tot yds.
1.	NE	4,560	2,181	2,379	47.8
2.	Oak.	4,142	2,141	2,001	51.7
3.	Det.	4,867	2,124	2,743	43.6
4.	NO	4,791	2,107	2,684	44.0
5.	Atl.	4,481	2,004	2,477	44.7

SUCCESSFUL CHALLENGES

Head Coach Dennis Allen successfully challenged a completion ruling vs. New Orleans on Nov. 18, the fourth successful challenge by the Raiders in 2012. Including the preseason, the Raiders successfully challenged seven rulings last season, recording the best challenge-success rate in the league. The last Oakland opponent to challenge a play was Denver on Sept. 30. Allen's 2012 challenges:

Sept. 23 vs. Pit.	Second-quarter completion (forced punt)
Sept. 30 at Den.	Second-quarter completion (third down)
Oct. 14 at Atl.	Fourth-quarter completion (forced punt)
Nov. 18 vs. NO	First-quarter completion (second down)

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

DB 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 55 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.)	55
3.	CB Champ Bailey (Den.)	52
4.	CB Asante Samuel (Atl.)	50

SELECT COMPANY

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 **DB Charles Woodson** (1998 & 2009), Ravens OLB Terrell Suggs (2003 & 2011) and former Bears LB Brian Urlacher (2000 & 2005).

LONG-TERM THREAT

Remarkably, **DB Charles Woodson** has intercepted at least one pass in each of his first 15 NFL seasons. With a pick in 2013, Woodson will join 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
Eugene Robinson	16	1985-2000
Willie Brown	16	1963-78
Charles Woodson*	15	1998-2012

* - Still Active

TAKING IT TO THE HOUSE

The only thing better than forcing a turnover is turning it into a touchdown, and **DB 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 both categories.

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

Rank	Player	Defensive TDs
1t.	Rod Woodson	13
1t.	Darren Sharper	13
3t.	Charles Woodson	12
3t.	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

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

team.

<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

TACKLING MACHINE

Drafted in the fourth round of the 2012 NFL Draft, **LB Miles Burris** made an immediate impact on the field. Not only did he finish third on the team in tackles, Burris became the first Raider rookie to crack the century mark in tackles since Thomas Howard in 2006 (110), and his tackle total ranks first among Raider rookies since at least 1994.

<u>Rank</u>	<u>Player</u>	<u>Tackles</u>	<u>Solo</u>
1.	Miles Burris, 2012	138	84
2.	Kirk Morrison, 2005	116	91
3.	Thomas Howard, 2006	110	88

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 six career sacks, tied for fourth on the Silver and Black's all-time list.

<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
4t.	Tyvon Branch, 2008-12	6.0
	Charles Woodson, 1998-2005	

HOUSTON EARNS HONORS

DE Lamarr Houston earned the AFC Defensive Player of the Week award for his performance against Jacksonville on Oct. 21, 2012. Houston totaled seven tackles (six solo), one sack and a critical forced fumble in the Raiders' 26-23 overtime win. In overtime, Houston forced a fumble that was recovered by teammate **CB Joselio Hanson**, setting up K Sebastian Janikowski's game-winning field goal.

ikowski's game-winning field goal.

CLUTCH PORTER

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

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

SACK MASTER

Raiders **DE Andre Carter** ranks eighth among active NFL players with 78.5 career sacks. In 2012, Carter's first season in Silver and Black, he posted 28 tackles (18 solo), 2.5 sacks and one forced fumble in 12 games.

<u>Rank</u>	<u>Player, Years</u>	<u>Sacks</u>	<u>Team(s)</u>
1.	John Abraham, 2000-12	122.0	NYJ, Atl.
2.	Jared Allen, 2004-12	117.0	KC, Min.
3.	Julius Peppers, 2002-12	111.5	Car., Chi.
4.	DeMarcus Ware, 2005-12	111.0	Dal.
5.	Dwight Freeney, 2002-12	107.5	Ind.
6.	Robert Mathis, 2003-12	91.5	Ind.
7.	Terrell Suggs, 2003-12	84.5	Bal.
8.	Andre Carter, 2001-12	78.5	SF, Was., NE, Oak.

BROTHER 'BACKERS

LB Kevin Burnett

Kevin and **Kaelin Burnett** would become the first brothers to play in a regular season game in the history of the Raiders franchise should they do so in 2013. 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 120 games over his first eight 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 12 times in his career and the Raiders have posted a 10-2 record in those games. The Raiders have won six 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.</u> <u>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

DUAL THREAT

With 42 receptions in 2012, RB Darren McFadden has increased his career total to 158 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.	Harvey Williams	165	1,229	7.4	5
6.	Mark van Eeghen	162	1,467	9.1	3
7.	Darren McFadden	158	1,449	9.2	5
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 amongs RBs and FBs, averages 10.8 yards per catch and McFadden, who is tied for eighth, averages 9.0.

<u>Rank</u>	<u>Player</u>	<u>Avg.</u>	<u>Rec.</u>	<u>Yds.</u>
1.	Marcel Reece (Oak.)	10.8	106	1,150
2.	Danny Woodhead (SD)	10.7	100	1,069
3.	Michael Bush (Chi.)	9.9	81	800
4.	Kevin Smith (FA)	9.5	84	796
5.	Arian Foster (Hou.)	9.2	167	1,531
6t.	Jahvid Best (FA)	9.1	85	774
6t.	Matt Forte (Chi.)	9.1	204	1,848
8t.	Darren Sproles (NO)	9.0	265	2,394
8t.	Darren McFadden (Oak.)	9.0	129	1,164

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

RAIDERS

INDIVIDUAL NOTES

FLYNN'S BIG DAY

ers history.

On January 1, 2012, **QB Matt Flynn** did something that neither legendary Packers QBs Bart Starr nor Brett Favre ever did. Flynn became the only quarterback in Green Bay history to throw for 480 yards in a game, as well as the only quarterback to throw for six TDs in a contest. Below are Flynn's numbers, one of the most statistically outstanding performances in Pack-

QB Matt Flynn vs. Det. (1/1/12)

<u>Att.</u>	<u>Cmp.</u>	<u>Yds.</u>	<u>Pct.</u>	<u>TDs</u>	<u>Int.</u>	<u>Lg.</u>	<u>Rtg.</u>
44	31	480	70.5	6	1	80t	136.4

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.

<u>Rank</u>	<u>Avg.</u>	<u>Rec.</u>	<u>Player, Team</u>	<u>Date</u>	<u>Yds.</u>
1.	20.7	21	Mike Wallace, Pit.	10/17/10	1,057
2.	19.6	27	Devery Henderson, NO	12/17/06	1,017
3.	19.5	47	Miles Austin, Dal.	11/22/09	1,033
4.	18.1	56	Denarius Moore, Oak.	10/28/12	1,015

HOME-RUN THREAT

As a rookie in 2010, **WR Jacoby Ford** broke both the franchise's single-season and career records with kickoff-return TDs. Ford has since 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

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

STREAKING STREATER

Rookie **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.

<u>Rank</u>	<u>Player, Team</u>	<u>Year</u>	<u>Rec.</u>
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

AMONG THE BEST EVER

match.

Newly-acquired **WR Josh Cribbs** is one of the most dangerous return men in NFL history. Cribbs, who was a quarterback in college at Kent State and did not return a kickoff or punt in college, is a two-time Pro Bowler and was selected as the kickoff returner on the NFL's all-decade team (2000s). Cribbs brings a dynamic to the Raiders that few individuals in the NFL can match. Below is where he stands on all-time and active lists.

ALL-TIME LISTS

Total Return Yards

<u>Rank</u>	<u>Player</u>	<u>Ret. Yds.</u>
1.	Brian Mitchell	19,013
2.	Allen Rossum	15,003
3.	Mel Gray	13,003
4.	Glyn Milburn	12,772
5.	Dante Hall	12,397
6.	Josh Cribbs	12,169

Kick Return TDs

<u>Rank</u>	<u>Player</u>	<u>Ret. TDs</u>
1.	Devin Hester	17
2.	Brian Mitchell	13
3t.	Dante Hall	12
4t.	Eric Metcalf	12
5.	Josh Cribbs	11

Kickoff Return TDs

<u>Rank</u>	<u>Player</u>	<u>Ret. TDs</u>
1t.	Josh Cribbs*	8
1t.	Leon Washington*	8
Five players tied with six		

* -- Active

ACTIVE LISTS

Total Return Yards

<u>Rank</u>	<u>Player</u>	<u>Ret. Yds.</u>
1.	Josh Cribbs	19,013
2.	Darren Sproles	15,003
3.	Leon Washington	13,003

Kick Return TDs

<u>Rank</u>	<u>Player</u>	<u>Ret. Yds.</u>
1.	Devin Hester	17
2.	Josh Cribbs	11
3.	Leon Washington	8

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, LAR	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 80.6 percent of his career field-goal attempts, a figure that ranks 12th among NFL kickers that have played 200 or more games.

Rank	Player, Years	Games	Made	Att.	Pct.
1.	P. Dawson, 1999-2012	215	305	363	84.0
2.	M. Stover, 1991-2009	297	471	563	83.7
3.	R. Longwell, 1997-2011	240	361	434	83.2
4.	A. Vinatieri, 1996-2012	259	413	500	82.6
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.	O. Mare, 1997-2012	235	356	439	81.1
10.	D. Akers, 1998-2012	221	367	453	81.0
11.	J. Elam, 1993-2009	263	436	540	80.7
12.	S.Janikowski, 2000-12	204	324	402	80.6

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.	Ray Guy	1973-1986	207
3.	Shane Lechler	2000-2012	206
4.	Dave Dalby	1972-1985	205
5.	Sebastian Janikowski	2000-present	204
6.	Steve Wisniewski	1990-2001	191

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	42
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.

- On attempts of 40 yards or less, Janikowski has hit 54 in a row, having last missed such an attempt on Sept. 26, 2010, at Arizona (32 yards).
- Over a longer stretch from 40 yards or less, Janikowski has hit 60-of-61 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 128 consecutive PAT attempts, last missing on Dec. 14, 2008, vs. New England.

RAIDERS INFORMATION

THE LAST TIME...

LAST TIME BY RAIDERS

100 Yards Rushing

RB Darren McFadden - 110 yards (Dec. 16, 2012 vs. KC)

Two 100-yard Rushers

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

100 Yards Receiving

WR Rod Streater - 100 yards (Dec. 6, 2012 vs. 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. HouT)

Interception Return for Touchdown

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

Fumble Return for Touchdown

LB Aaron Curry - 6 yards (Dec. 18, 2011 vs. Det.)

Safety

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

Blocked Punt

RB Rock Cartwright/TE Brandon Myers - (Oct. 10, 2010 vs. SD)

Blocked Field Goal

DE Desmond Bryant - (Dec. 2, 2012 vs. Cle.)

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 Josh Gordon - 116 yards (Dec. 2, 2012 vs. Cle.)

Two 100-yard Receivers

WR Malcolm Floyd - 127/TE Antonio Gates - 106 (Jan. 1, 2012 vs. SD)

300 Yards Passing

QB Peyton Manning - 310 yards (Dec. 6, 2012 vs. Den.)

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

CB Malcolm Jenkins - 55 yards (Nov. 18, 2012 vs. NO)

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

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

Blocked Field Goal

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

RAIDERS W-L BREAKDOWN

	2012 Season/Dennis Allen.....				2011 Season.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	4-12	2-4	3-5	1-7	8-8	3-3	3-5	5-3
On grass	4-9	2-4	3-5	1-4	6-6	6-6	3-5	3-1
On artificial surfaces	0-3	0-0	0-0	0-3	2-2	0-0	0-0	2-2
When scoring first	3-3	2-1	2-2	1-1	4-5	1-2	3-4	1-1
When opponent scores first	1-9	0-3	1-3	0-6	4-3	2-1	0-1	4-2
In overtime	1-0	0-0	1-0	0-0	1-0	1-0	0-0	1-0
When leading after first quarter	2-2	2-0	1-1	1-1	3-0	1-0	2-0	1-0
When leading at halftime	2-3	2-0	1-1	1-2	5-3	2-1	2-2	3-1
When leading after third quarter	2-0	2-0	1-0	1-0	7-2	3-0	3-1	4-1
When trailing after first quarter	2-7	0-3	2-2	0-5	3-5	1-2	0-3	3-2
When trailing at halftime	2-9	0-4	2-4	0-5	1-5	0-2	0-3	1-2
When trailing after third quarter	2-11	0-4	2-5	0-6	1-5	0-2	0-3	1-2
When tied at halftime	0-0	0-0	0-0	0-0	2-0	1-0	1-0	1-0
On Sunday	4-10	2-2	3-3	1-7	5-8	0-3	3-5	2-3
On Monday	0-1	0-1	0-1	0-0	1-0	1-0	0-0	1-0
On Thursday	0-1	0-1	0-1	0-0	1-0	1-0	0-0	1-0
On Saturday	0-0	0-0	0-0	0-0	1-0	1-0	0-0	1-0
Day games (before 5 p.m.)	4-10	2-2	3-3	1-7	6-8	1-3	3-5	3-3
Night games (after 5 p.m.)	0-2	0-2	0-2	0-0	2-0	2-0	0-0	2-0
When OAK had 100-yard rusher	3-1	2-0	2-1	1-0	4-0	2-0	1-0	3-0
When OAK had 100-yard receiver	0-3	0-1	0-2	0-1	1-5	1-2	0-4	1-1
When OAK had 300-yard passer	0-6	0-0	0-3	0-3	1-4	0-1	1-3	0-1
When OPP had 100-yard rusher	0-5	0-2	0-2	0-3	0-3	0-1	0-1	0-2
When OPP had 100-yard receiver	1-3	0-1	1-1	0-2	3-3	0-1	2-3	1-0
When OPP had 300-yard passer	1-4	0-2	1-2	0-2	3-3	2-1	1-2	3-0

DEPTH CHART & PRONUNCIATION

OFFENSE

WR	17	Denarius Moore	<u>19</u>	<u>Brice Butler</u>	12	Jacoby Ford	87	Travionte Session	83	Isaiah Williams
									85	<u>Sam McGuffie</u>
LT	68	Jared Veldheer	77	Alex Barron	79	Willie Smith				
LG	76	Lucas Nix	70	Tony Bergstrom						
C	61	Stefen Wisniewski	67	Alex Parsons	72	Andre Gurode	<u>66</u>	<u>Andrew Robiskie</u>		
RG	65	Mike Brisiel	62	Jason Foster	<u>63</u>	<u>Lamar Mady</u>				
RT	69	Khalif Barnes	<u>71</u>	<u>Menelik Watson</u>	<u>73</u>	<u>John Wetzel</u>				
TE	82	Richard Gordon	86	David Ausberry	<u>81</u>	<u>Mychal Rivera</u>	48	Jeron Mastrud	<u>88</u>	<u>Nick Kasa</u>
									<u>89</u>	<u>Brian Leonhardt</u>
WR	80	Rod Streater	84	Juron Criner	18	Andre Holmes	<u>9</u>	<u>Conner Vernon</u>	16	Josh Cribbs
									10	Greg Jenkins
QB	15	Matt Flynn	6	Terrelle Pryor	<u>14</u>	<u>Matt McGloin</u>	<u>8</u>	<u>Tyler Wilson</u>		
RB	20	Darren McFadden	27	Rashad Jennings	32	Jeremy Stewart	<u>34</u>	<u>Latavius Murray</u>	<u>30</u>	<u>Deonte Williams</u>
FB	45	Marcel Reece	49	Jamize Olawale	40	Jon Hoes				

DEFENSE

RE	99	Lamarr Houston	97	Andre Carter	<u>51</u>	<u>David Bass</u>				
DT	98	Vance Walker	96	Christo Bilukidi	75	Brandon Bair	<u>74</u>	<u>Kurt Taufa'asau</u>	78	Myles Wade
NT	90	Pat Sims	<u>92</u>	<u>Stacy McGee</u>	60	Ryan Baker				
LE	93	Jason Hunter	91	Jack Crawford	<u>58</u>	<u>Ryan Robinson</u>				
WLB	94	Kevin Burnett	50	Kaluka Maiava	57	Keenan Clayton				
MLB	53	Nick Roach	56	Miles Burris	52	Omar Gaither	<u>54</u>	<u>Billy Boyko</u>		
SLB	<u>55</u>	<u>Sio Moore</u>	95	Kaelin Burnett	<u>47</u>	<u>Eric Harper</u>				
RCB	31	Tracy Porter	35	Chimdi Chekwa	28	Phillip Adams	<u>39</u>	<u>Mitchell White</u>		
LCB	21	Mike Jenkins	<u>25</u>	<u>DJ Hayden</u>	23	Joselio Hanson	22	Taiwan Jones	<u>37</u>	<u>Chance Casey</u>
FS	24	Charles Woodson	26	Usama Young	36	Reggie Smith	38	Cory Nelms		
SS	33	Tyvon Branch	29	Brandian Ross	<u>42</u>	<u>Shelton Johnson</u>				

SPECIAL TEAMS

P	5	Chris Kluwe	7	Marquette King						
K	11	Sebastian Janikowski	3	Eddy Carmona						
H	5	Chris Kluwe	7	Marquette King						
LS	59	Jon Condo								
KR	16	Josh Cribbs	12	Jacoby Ford	21	Mike Jenkins	33	Tyvon Branch	22	Taiwan Jones
PR	16	Josh Cribbs	28	Phillip Adams	12	Jacoby Ford	31	Tracy Porter	<u>25</u>	<u>DJ Hayden</u>
									21	Mike Jenkins

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

86	David Ausberry	OZZ-bare-ee	11	Sebastian Janikowski	Jan-ah-COW-skee	66	Andrew Robiskie	row-BISS-kee
69	Khalif Barnes	kuh-LEEF	88	Nick Kasa	CAH-suh	29	Brandian Ross	BRAN-don
96	Christo Bilukidi	bill-oo-KEE-dee	5	Chris Kluwe	kloo-EE	87	Travionte Session	TRAY-vee-on-tay
33	Tyvon Branch	ty-VAHN	89	Brian Leonhardt	LEE-in-hart	80	Rod Streater	STREET-er
65	Mike Brisiel	bry-ZELL	63	Lamar Mady	MAY-dee	74	Kurt Taufa'asau	TOW-fow-sow (as in "NOW-now-now")
95	Kaelin Burnett	KAY-linn	50	Kaluka Maiava	kuh-LOO-kuh my-AH-vah	68	Jared Veldheer	vell-DEER
3	Eddy Carmona	car-MOAN-ah	48	Jeron Mastrud	JAIR-un MASS-trood	71	Menelik Watson	MEN-ah-llick
35	Chimdi Chekwa	CHIM-dee CHECK-wah	17	Denarius Moore	den-AIR-ee-us	30	Deonte Williams	DEE-on-tay
84	Juron Criner	JURR-ahn CRY-ner	55	Sio Moore	SEE-oh	61	Stefen Wisniewski	STEFF-en wiz-NEW-skee
72	Andre Gurode	juh-ROD	34	Latavius Murray	lah-TAY-vee-us	26	Usama Young	oo-SOM-uh
23	Joselio Hanson	ho-SELL-ee-oh	49	Jamize Olawale	juh-MAZE oh-lah-WALL-ee			
40	Jon Hoes	HAZE-ee	81	Mychal Rivera	MIKE-uhl			

2013 PRESEASON STATISTICS

WON 1, LOST 1

08/09 W 19-17 Dallas 43,013
08/16 L 20-28 at New Orleans 72,122
08/23 Chicago
08/29 at Seattle

	Oak.	Opp.
TOTAL FIRST DOWNS	27	39
Rushing	9	9
Passing	17	27
Penalty	1	3
3rd Down: Made/Att	13/31	11/24
3rd Down Pct.	41.9	45.8
4th Down: Made/Att	0/2	0/2
4th Down Pct.	0.0	0.0
POSSESSION AVG.	29:32	30:29
TOTAL NET YARDS	510	660
Avg. Per Game	255.0	330.0
Total Plays	119	118
Avg. Per Play	4.3	5.6
NET YARDS RUSHING	178	153
Avg. Per Game	89.0	76.5
Total Rushes	54	53
NET YARDS PASSING	332	507
Avg. Per Game	166.0	253.5
Sacked/Yards Lost	9/64	3/22
Gross Yards	396	529
Att./Completions	56/34	62/42
Completion Pct.	60.7	67.7
Had Intercepted	2	2
PUNTS/AVERAGE	8/50.8	5/47.4
NET PUNTING AVG.	8/43.3	5/42.0
PENALTIES/YARDS	16/162	14/125
FUMBLES/BALL LOST	2/1	4/3
TOUCHDOWNS	3	4
Rushing	0	2
Passing	2	2
Returns	1	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	3	10	20	6	0	39
OPPONENTS	20	13	0	12	0	45

* SCORING	TD-Ru	Pa	Rt	K-PAT	FG	S	PTS
Carmona	0	0	0	2/ 2	3/ 4	0	11
Janikowski	0	0	0	1/ 1	3/ 3	0	10
Butler	1	0	1	0			6
D. Moore	1	0	1	0			6
Robinson	1	0	0	1			6
TEAM	3	0	2	1	3/ 3	6/ 7	39
OPPONENTS	4	2	2	0	4/ 4	5/ 6	45

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

SACKS: Bass 1, Crawford 1, S. Moore 1, TM 3, OPP 9

FUM/LOST: Flynn 1/1, Pryor 1/0

* RUSHING	No.	Yds	Avg	Long	TD
Jennings	13	49	3.8	16	0
Pryor	7	46	6.6	17	0
Murray	8	29	3.6	7	0
McFadden	8	22	2.8	9	0
D. Williams	3	10	3.3	4	0
Olawale	3	9	3.0	8	0
Flynn	2	8	4.0	4	0
Stewart	6	8	1.3	3	0
Reece	1	2	2.0	2	0
Wilson	3	-5	-1.7	-1	0
TEAM	54	178	3.3	17	0
OPPONENTS	53	153	2.9	18	2

* RECEIVING	No.	Yds	Avg	Long	TD
Butler	5	108	21.6	40	1
Holmes	4	46	11.5	18	0
D. Moore	3	46	15.3	18t	1
Ausberry	3	43	14.3	24	0
Session	3	27	9.0	15	0
Jennings	3	15	5.0	6	0
G. Jenkins	2	17	8.5	11	0
Mastrud	2	14	7.0	7	0
Vernon	2	12	6.0	7	0
Criner	1	23	23.0	23	0
Olawale	1	18	18.0	18	0
McFadden	1	8	8.0	8	0
Reece	1	8	8.0	8	0
Rivera	1	5	5.0	5	0
Streater	1	4	4.0	4	0
Stewart	1	2	2.0	2	0
TEAM	34	396	11.6	40	2
OPPONENTS	42	529	12.6	56	2

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Young	1	21	21.0	21	0
Gaither	1	0	0.0	0	0
TEAM	2	21	10.5	21	0
OPPONENTS	2	11	5.5	11	0

* PUNTING	No.	Yds	Avg	Net	TB	In	Lq	B
King	4	222	55.5	49.0	1	1	61	0
Kluwe	4	184	46.0	37.5	0	1	57	0
TEAM	8	406	50.8	43.3	1	2	61	0
OPPONENTS	5	237	47.4	42.0	0	2	57	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
G. Jenkins	2	0	23	11.5	12	0
Adams	1	2	4	4.0	4	0
TEAM	3	2	27	9.0	12	0
OPPONENTS	6	0	40	6.7	21	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Cribbs	5	116	23.2	27	0
G. Jenkins	2	75	37.5	51	0
T. Jones	1	29	29.0	29	0
TEAM	8	220	27.5	51	0
OPPONENTS	9	211	23.4	28	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Carmona	0/ 0	1/ 1	0/ 0	2/ 3	0/0
Janikowski	0/ 0	0/ 0	0/ 0	1/ 1	2/2
TEAM	0/ 0	1/ 1	0/ 0	3/ 4	2/2
OPPONENTS	0/ 0	1/ 2	3/ 3	0/ 0	1/1

Carmona: (42G,23G,46N) (46G)

Janikowski: (51G,40G) (50G)

TM: (51G,40G,42G,23G,46N) (46G,50G)

OPP: (38G,26B) (53G,31G,30G,28G)

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Flynn	21	16	161	76.2	7.67	1	4.8	0	0.0	24	6/ 43	113.4
Pryor	15	7	97	46.7	6.47	0	0.0	1	6.7	23	1/ 7	40.1
McGloin	14	8	110	57.1	7.86	1	7.1	1	7.1	40	1/ 7	76.5
Wilson	6	3	28	50.0	4.67	0	0.0	0	0.0	15	1/ 7	63.2
TEAM	56	34	396	60.7	7.07	2	3.6	2	3.6	40	9/ 64	79.2
OPPONENTS	62	42	529	67.7	8.53	2	3.2	2	3.2	56	3/ 22	91.4

2012 STATISTICS

WON 4, LOST 12

09/10 L 14-22	San Diego	61,896
09/16 L 13-35	at Miami	54,245
09/23 W 34-31	Pittsburgh	62,373
09/30 L 6-37	at Denver	76,787
10/14 L 20-23	at Atlanta	69,383
10/21 W 26-23 OT	Jacksonville	51,634
10/28 W 26-16	at Kansas City	74,730
11/04 L 32-42	Tampa Bay	52,055
11/11 L 20-55	at Baltimore	71,339
11/18 L 17-38	New Orleans	56,880
11/25 L 10-34	at Cincinnati	56,503
12/02 L 17-20	Cleveland	43,641
12/06 L 13-26	Denver	53,807
12/16 W 15-0	Kansas City	51,446
12/23 L 6-17	at Carolina	73,026
12/30 L 21-24	at San Diego	66,486

Oak.

Opp.

TOTAL FIRST DOWNS	300	304
Rushing	72	95
Passing	200	180
Penalty	28	29
3rd Down: Made/Att	77/220	83/212
3rd Down Pct.	35.0	39.2
4th Down: Made/Att	4/16	8/14
4th Down Pct.	25.0	57.1
POSSESSION AVG.	29:27	30:33
TOTAL NET YARDS	5504	5672
Avg. Per Game	344.0	354.5
Total Plays	1032	995
Avg. Per Play	5.3	5.7
NET YARDS RUSHING	1420	1897
Avg. Per Game	88.8	118.6
Total Rushes	376	444
NET YARDS PASSING	4084	3775
Avg. Per Game	255.3	235.9
Sacked/Yards Lost	27/208	25/185
Gross Yards	4292	3960
Att./Completions	629/376	526/347
Completion Pct.	59.8	66.0
Had Intercepted	16	11
PUNTS/AVERAGE	82/46.7	69/46.0
NET PUNTING AVG.	82/39.0	69/42.9
PENALTIES/YARDS	108/939	101/925
FUMBLES/BALL LOST	22/10	14/8
TOUCHDOWNS	28	50
Rushing	4	18
Passing	24	28
Returns	0	4

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	35	89	54	109	3	290
OPPONENTS	106	101	146	90	0	443

* SCORING	TD-Ru	Pa	Rt	K-PAT	FG	S	PTS
Janikowski	0	0	0	0	25/25	31/34	0 118
Moore	7	0	7	0			0 42
Heyward-Bey	5	0	5	0			0 30
Myers	4	0	4	0			0 24
Streater	3	0	3	0			0 20
McFadden	3	2	1	0			0 18
Criner	1	0	1	0			0 8
Goodson	1	0	1	0			0 6
Gordon	1	0	1	0			0 6
Palmer	1	1	0	0			0 6
Pryor	1	1	0	0			0 6
Reece	1	0	1	0			0 6
TEAM	28	4	24	0	25/25	31/34	0 290
OPPONENTS	50	18	28	4	50/50	31/37	0 443

2-Pt Conv: Criner, Streater, TM 2-3, OPP 0-0
 SACKS: Houston 4.5, Shaughnessy 3.5, Bryant 3.5, Seymour 3, Wheeler 3, Carter 2.5, Burris 1.5, Kelly 1, McClain 1, Mitchell 1, Tollefson 0.5, TM 25, OPP 27
 FUM/LOST: Palmer 7/5, Moore 3/0, Adams 2/2, Goethel 2/0, McFadden 2/2, Reece 2/0, Criner 1/0, Jones 1/0, Streater 1/1, Wisniewski 1/0

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Ratin
Palmer	565	345	4018	61.1	7.11	22	3.9	14	2.5	64t	26/ 199	85.3
Leinart	33	16	115	48.5	3.48	0	0.0	1	3.0	20	1/ 9	44.4
Pryor	30	14	155	46.7	5.17	2	6.7	1	3.3	38	0/ 0	70.8
Lechler	1	1	4	100.0	4.00	0	0.0	0	0.0	4	0/ 0	83.3
TEAM	629	376	4292	59.8	6.82	24	3.8	16	2.5	64t	27/ 208	82.4
OPPONENTS	526	347	3960	66.0	7.53	28	5.3	11	2.1	64	25/ 185	97.5

* RUSHING	No.	Yds	Avg	Long	TD
McFadden	216	707	3.3	64t	2
Reece	59	271	4.6	17	0
Goodson	35	221	6.3	43	0
Stewart	25	101	4.0	14	0
Pryor	10	51	5.1	9	1
Palmer	18	36	2.0	9	1
Jones	6	21	3.5	7	0
Heyward-Bey	2	16	8.0	20	0
Schmitt	2	1	0.5	2	0
Lechler	2	0	0.0	0	0
Moore	1	-5	-5.0	-5	0
TEAM	376	1420	3.8	64t	4
OPPONENTS	444	1897	4.3	70t	18

* RECEIVING	No.	Yds	Avg	Long	TD
Myers	79	806	10.2	29	4
Reece	52	496	9.5	56	1
Moore	51	741	14.5	58	7
McFadden	42	258	6.1	20	1
Heyward-Bey	41	606	14.8	59	5
Streater	39	584	15.0	64t	3
Hagan	20	259	13.0	38	0
Goodson	16	195	12.2	64t	1
Criner	16	151	9.4	17	1
Stewart	8	62	7.8	26	0
Ausberry	7	92	13.1	31	0
Jones	2	11	5.5	7	0
Gordon	2	9	4.5	8	1
Pryor	1	22	22.0	22	0
TEAM	376	4292	11.4	64t	24
OPPONENTS	347	3960	11.4	64	28

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Giordano	2	45	22.5	24	0
Hanson	2	24	12.0	21	0
Adams	2	0	0.0	0	0
Huff	2	0	0.0	0	0
Branch	1	11	11.0	11	0
Burris	1	7	7.0	7	0
Lee	1	4	4.0	4	0
TEAM	11	91	8.3	24	0
OPPONENTS	16	296	18.5	79t	2

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Lechler	81	3826	47.2	39.0	9	21	68	1
TEAM	82	3826	46.7	39.0	9	21	68	1
OPPONENTS	69	3171	46.0	42.9	2	26	71	1

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Adams	25	9	139	5.6	47	0
Moore	9	4	32	3.6	19	0
Giordano	0	1	0	---	---	0
Mitchell	0	0	2	---	---	0
TEAM	34	14	173	5.1	47	0
OPPONENTS	45	16	450	10.0	28	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Francies	20	475	23.8	32	0
Goodson	16	359	22.4	51	0
Stewart	3	43	14.3	16	0
Jones	2	22	11.0	16	0
Reece	1	36	36.0	36	0
TEAM	42	935	22.3	51	0
OPPONENTS	30	868	28.9	105t	2

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	1/ 1	9/ 9	10/10	5/ 5	6/9
TEAM	1/ 1	9/ 9	10/10	5/ 5	6/9
OPPONENTS	1/ 1	6/ 7	7/ 8	11/14	6/7
Janikowski: (51G,19G) (25G,27G) (32G,43G) (38G,24G) (52G,22G) (21G,33G,31G,64N,40G) (36G,35G,29G,32G) (29G) (32G,47G) (40G) (55G) (51G,61N) () (20G,50G,51N,57G,30G,41G) (21G,31G) ()					
OPP: (23G,28G,19G,41G,45G) () (33G) (21G,43G,53G) (43N,41G,20G,55G) (50G,40G,45G) (30G,42G,52G) (35B,54N) (48G,34G) (47G) (48N,55G,20G) (41G,35G,28B) (43G,34G,20G,33G) () (48N,51G) (30G)					

2012 DEFENSIVE & SPECIAL TEAMS STATS

	TACKLES					INTERCEPTIONS					FUMBLES			
Player	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds	
Philip Wheeler	150	98	52	3.0	30.0	0	0	0	0	6	2	1	0	
Tyvon Branch	146	90	56	0.0	0.0	1	11	11	0	7	0	0	0	
Miles Burris	138	84	54	1.5	11.0	1	7	7	0	3	1	0	0	
Rolando McClain	90	59	31	1.0	7.0	0	0	0	0	3	1	0	0	
Lamarr Houston	77	58	20	4.5	36.5	0	0	0	0	2	1	1	0	
Matt Giordano	76	45	31	0.0	0.0	2	45	24	0	8	0	0	0	
Michael Huff	71	46	25	0.0	0.0	2	0	0	0	15	0	0	0	
Joselio Hanson	68	50	18	0.0	0.0	2	24	21	0	6	1	2	1	
Tommy Kelly	58	31	27	1.0	8.0	0	0	0	0	2	0	1	0	
Desmond Bryant	48	22	26	3.5	22.5	0	0	0	0	2	1	0	0	
Mike Mitchell	47	26	21	1.0	6.0	0	0	0	0	1	0	0	0	
Matt Shaughnessy	42	29	13	3.5	29.5	0	0	0	0	0	0	0	0	
Pat Lee	34	27	7	0.0	0.0	1	4	4	0	8	1	0	0	
Andre Carter	28	18	10	2.5	14.0	0	0	0	0	0	1	0	0	
Richard Seymour	27	16	11	3.0	18.0	0	0	0	0	3	0	1	0	
Omar Gaither	20	10	10	0.0	0.0	0	0	0	0	0	0	0	0	
Ron Bartell	17	13	4	0.0	0.0	0	0	0	0	5	0	0	0	
Phillip Adams	16	11	5	0.0	0.0	2	0	0	0	6	0	0	0	
David Tollefson	15	10	5	0.5	2.5	0	0	0	0	0	0	0	0	
Brandian Ross	14	13	1	0.0	0.0	0	0	0	0	0	0	0	0	
Christo Bilukidi	12	8	4	0.0	0.0	0	0	0	0	1	0	0	0	
Jack Crawford	5	3	2	0.0	0.0	0	0	0	0	0	0	0	0	
Carl Ihenacho	4	3	1	0.0	0.0	0	0	0	0	0	0	0	0	
Shawntae Spencer	4	3	1	0.0	0.0	0	0	0	0	1	0	0	0	
Travis Goethel	2	1	1	0.0	0.0	0	0	0	0	0	0	0	0	
Chimdi Chekwa	1	1	0	0.0	0.0	0	0	0	0	1	0	0	0	
Aaron Curry	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0	
Coye Francies	0	0	0	0.0	0.0	0	0	0	0	1	0	0	0	
Grand Total	1211	776	436	25.0	185.0	11	91	24	0	81	9	6	1	

DEFENSIVE SCORING

Player	Int	Fum			Safeties
	TD	Ret	Ret		
Totals	0	0	0		0

DEFENSIVE TOUCHDOWNS (none)

SPECIAL TEAMS

Player	TACKLES					
	Total	Solo	Asst	FF	FR	Blk
Taiwan Jones	12	11	1	0	0	0
Richard Gordon	10	10	0	0	1	0
Mike Mitchell	8	7	1	0	0	0
Keenan Clayton	5	5	0	0	0	0
Jon Condo	5	4	1	0	1	0
David Ausberry	5	3	2	0	0	0
Coye Francies	3	3	0	0	0	1
Chimdi Chekwa	3	3	0	1	0	0
Phillip Adams	3	3	0	0	0	0
Pat Lee	3	3	0	0	0	0
Matt Giordano	3	3	0	0	0	0
Brandian Ross	3	2	1	0	0	0
Brandon Myers	2	2	0	0	0	0
Mike Goodson	2	2	0	0	0	0
Omar Gaither	2	1	1	0	0	0
Shane Lechler	1	1	0	0	0	0
Vic So'oto	1	1	0	0	0	0
Rod Streater	1	1	0	0	0	0
Joselio Hanson	1	1	0	0	0	0
Travis Goethel	1	1	0	0	0	0
Owen Schmitt	1	1	0	0	0	0
Kaelin Burnett	1	1	0	0	0	0
David Tollefson	1	1	0	0	0	0
Mike Brisiel	1	0	1	0	0	0
Cooper Carlisle	1	0	1	0	0	0
Desmond Bryant	0	0	0	0	0	1
Lamarr Houston	0	0	0	0	0	1
Totals	79	70	9	1	2	3

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Denarius Moore	3	0	0
Darren McFadden	3	0	0
Marcel Reece	2	0	0
Mike Brisiel	2	0	0
Khalif Barnes	2	0	0
Darrius Heyward-Bey	2	0	1
Carson Palmer	2	0	2
Jared Veldheer	1	0	0
Juron Criner	1	0	1
Rod Streater	1	0	0
Mike Goodson	1	0	0
Stefen Wisniewski	1	0	0
Cooper Carlisle	1	0	0
Shane Lechler	0	0	1
David Ausberry	0	0	1
Taiwan Jones	0	0	2
Willie Smith	0	0	1
Totals	22	0	9

2013 NUMERICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
3	Eddy Carmona	K	5-10	203	09/04/88	24	1	Harding	Charleston, Ark.	FA-'13
5	Chris Kluwe	P	6-4	210	12/24/81	31	9	UCLA	Los Alamitos, Calif.	FA-'13
6	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	24	2	Fort Valley State	Macon, Ga.	FA-'12
8	Tyler Wilson	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13
9	Conner Vernon	WR	6-0	192	08/18/90	23	R	Duke	Miami, Fla.	FA-'13
10	Greg Jenkins	WR	6-1	208	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
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	25	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
15	Matt Flynn	QB	6-2	230	06/20/85	28	6	LSU	Tyler, Texas	Tr-'13 Sea.
16	Josh Cribbs	WR	6-1	192	06/09/83	30	9	Kent State	Washington D.C.	UFA-'13 Cle.
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	25	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	24	3	Eastern Washington	Antioch, Calif.	D4b-'11
23	Joselio Hanson	CB	5-9	185	08/13/81	32	9	Texas Tech	Inglewood, Calif.	FA-'12
24	Charles Woodson	DB	6-1	210	10/07/76	36	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	DB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
29	Brandian Ross	DB	6-1	191	09/28/89	23	2	Youngstown State	Meadowbrook, Va.	FA-'12
30	Deonte Williams	RB	5-10	213	07/09/90	23	R	Cal Poly	Oakland, Calif.	FA-'13
31	Tracy Porter	CB	5-11	188	08/11/86	27	6	Indiana	Port Allen, La.	UFA-'13 Den.
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	12/11/86	26	6	Connecticut	Cicero, N.Y.	D4-'08
34	Latavius Murray	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13
35	Chimdi Chekwa	CB	6-0	190	09/07/88	24	2	Ohio State	Clermont, Fla.	D4-'11
36	Reggie Smith	S	6-1	192	09/03/86	26	5	Oklahoma	Edmond, Okla.	FA-'13
37	Chance Casey	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
38	Cory Nelms	DB	6-1	191	02/27/88	25	1	Miami	Neptune, N.J.	FA-'12
39	Mitchell White	CB	5-11	184	03/30/90	23	R	Michigan State	Livonia, Mich.	FA-'13
40	Jon Hoes	FB	6-2	248	07/04/89	24	1	Minnesota	Glencoe, Minn.	FA-'13
42	Shelton Johnson	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
45	Marcel Reece	FB	6-1	255	06/23/85	28	4	Washington	Hesperia, Calif.	FA-'08
47	Eric Harper	LB	6-3	240	10/29/87	25	R	Grambling	New Orleans, La.	FA-'13
48	Jeron Mastrud	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
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	12/27/86	26	5	USC	Wailuku, Hawaii	UFA-'13 Cle.
51	David Bass	DE	6-4	256	09/11/90	22	R	Missouri Western St.	St. Louis, Mo.	D7b-'13
52	Omar Gaither	LB	6-1	235	03/18/84	29	8	Tennessee	Charlotte, N.C.	FA-'13
53	Nick Roach	LB	6-1	234	06/16/85	28	7	Northwestern	Milwaukee, Wisc.	UFA-'13 Chi.
54	Billy Boyko	LB	6-2	240	08/03/91	22	R	Lehigh	Northampton, Pa.	FA-'13
55	Sio Moore	LB	6-1	240	05/02/90	23	R	Connecticut	Cary, N.C.	D3-'13
57	Keenan Clayton	LB	6-1	230	06/19/87	26	4	Oklahoma	Sulphur Springs, Texas	W-'12 Phi.
58	Ryan Robinson	DE	6-4	255	12/09/90	22	R	Oklahoma State	Buford, Ga.	FA-'13
59	Jon Condo	LS	6-3	245	08/26/81	31	7	Maryland	Philipsburg, Pa.	FA-'06
60	Ryan Baker	DL	6-5	302	11/25/84	28	5	Purdue	Indianapolis, Ind.	FA-'13
61	Stefen Wisniewski	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
62	Jason Foster	G	6-3	300	10/21/88	24	1	Rhode Island	East Pittsford, Vt.	FA-'12
63	Lamar Mady	G	6-2	315	12/13/90	22	R	Youngstown State	Topeka, Kan.	FA-'13
65	Mike Brisiel	G	6-5	310	03/14/83	30	6	Colorado State	Fayetteville, Ark.	UFA-'12 Hou.T.
66	Andrew Robiskie	C	6-1	297	05/18/89	24	R	Western Illinois	Chagrin Falls, Ohio	FA-'13
67	Alex Parsons	C/G	6-4	316	09/14/87	25	2	USC	Irvine, Calif.	FA-'10
68	Jared Veldheer	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
69	Khalif Barnes	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
70	Tony Bergstrom	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
71	Menelik Watson	T	6-5	315	12/22/88	24	R	Florida State	Manchester, England	D2-'13
72	Andre Gurode	OL	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
73	John Wetzel	T	6-7	315	07/18/91	22	R	Boston College	Pittsburgh, Pa.	FA-'13
74	Kurt Taufa'asau	DT	6-2	300	09/18/90	22	R	Wyoming	Pago Pago, American Samoa	FA-'13
75	Brandon Bair	DL	6-6	285	11/24/84	28	2	Oregon	St. Anthony, Idaho	FA-'12

2013 NUMERICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
76	Lucas Nix	OL	6-5	320	09/28/89	23	2	Pittsburgh	Jefferson Hills, Pa.	FA-'12
77	Alex Barron	T	6-8	315	09/28/82	30	8	Florida State	Orangeburg, S.C.	FA-'13
78	Myles Wade	DT	6-1	300	08/30/89	23	1	Portland State	Portland, Ore.	FA-'13
79	Willie Smith	T	6-5	310	11/13/86	26	3	East Carolina	Kenly, N.C.	W-'12 Was.
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	22	R	Tennessee	Valencia, Calif.	D6c-'13
82	Richard Gordon	TE	6-4	268	06/07/87	26	3	Miami	Miami, Fla.	D6-'11
83	Isaiah Williams	WR	6-2	201	01/30/87	26	1	Maryland	Bergen, N.J.	FA-'13
84	Juron Criner	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
85	Sam McGuffie	WR	5-10	200	10/16/89	23	R	Rice	Cypress, Texas	FA-'13
86	David Ausberry	TE	6-4	258	09/25/87	25	3	USC	Lemoore, Calif.	D7-'11
87	Travionte Session	WR	6-2	195	07/18/89	24	1	Nevada	Long Beach, Calif.	FA-'12
88	Nick Kasa	TE	6-6	265	11/05/90	22	R	Colorado	Thornton, Colo.	D6a-'13
89	Brian Leonhardt	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'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	24	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	29	7	Appalachian State	Fayetteville, N.C.	UFA-'13 Den.
94	Kevin Burnett	LB	6-3	230	12/24/82	30	8	Tennessee	Compton, Calif.	FA-'13
95	Kaelin Burnett	LB	6-4	240	09/06/89	23	2	Nevada	Lakewood, Calif.	FA-'12
96	Christo Bilukidi	DT	6-5	320	12/13/89	23	2	Georgia State	Ottawa, Ont.	D6-'12
97	Andre Carter	DE	6-4	260	05/12/79	34	13	California	San Jose, Calif.	FA-'12
98	Vance Walker	DT	6-2	305	04/26/87	26	5	Georgia Tech	Fort Mill, S.C.	UFA-'13 Atl.
99	Lamarr Houston	DE	6-3	300	06/24/87	26	4	Texas	Colorado Springs, Colo.	D2-'10

Active/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

64	Johnny Jones	NT	6-4	314	10/19/88	24	1	Marshall	Clewiston, Fla.	FA-'13
----	--------------	----	-----	-----	----------	----	---	----------	-----------------	--------

Coaching Staff

Head Coach Dennis Allen

Offense: Greg Olson (offensive coordinator), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), Justin Griffith (quality control - offense), Nick Holz (offensive assistant), Mark Hutson (tight ends), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Tony Sparano (assistant head coach/offensive line)

Defense: Jason Tarver (defensive coordinator), Clayton Lopez (defensive backs), Johnnie Lynn (defensive backs), Bob Sanders (linebackers), Eric Sanders (quality control - defense), Travis Smith (defensive assistant), Terrell Williams (defensive line)

Special Teams/Strength and Conditioning: Bobby April (special teams coordinator), Keith Burns (assistant special teams), John Grieco (assistant strength and conditioning), Al Miller (strength and conditioning)

2013 ALPHABETICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
28	Adams, Phillip	DB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
86	Ausberry, David	TE	6-4	258	09/25/87	25	3	USC	Lemoore, Calif.	D7-'11
75	Bair, Brandon	DL	6-6	285	11/24/84	28	2	Oregon	St. Anthony, Idaho	FA-'12
60	Baker, Ryan	DL	6-5	302	11/25/84	28	5	Purdue	Indianapolis, Ind.	FA-'13
69	Barnes, Khalif	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
77	Barron, Alex	T	6-8	315	09/28/82	30	8	Florida State	Orangeburg, S.C.	FA-'13
51	Bass, David	DE	6-4	256	09/11/90	22	R	Missouri Western St.	St. Louis, Mo.	D7b-'13
70	Bergstrom, Tony	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
96	Bilukidi, Christo	DT	6-5	320	12/13/89	23	2	Georgia State	Ottawa, Ont.	D6-'12
54	Boyko, Billy	LB	6-2	240	08/03/91	22	R	Lehigh	Northampton, Pa.	FA-'13
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	23	2	Nevada	Lakewood, Calif.	FA-'12
94	Burnett, Kevin	LB	6-3	230	12/24/82	30	8	Tennessee	Compton, Calif.	FA-'13
19	Butler, Brice	WR	6-3	213	01/29/90	23	R	San Diego State	Norcross, Ga.	D7a-'13
3	Carmona, Eddy	K	5-10	203	09/04/88	24	1	Harding	Charleston, Ark.	FA-'13
97	Carter, Andre	DE	6-4	260	05/12/79	34	13	California	San Jose, Calif.	FA-'12
37	Casey, Chance	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
35	Chekwa, Chimdi	CB	6-0	190	09/07/88	24	2	Ohio State	Clermont, Fla.	D4-'11
57	Clayton, Keenan	LB	6-1	230	06/19/87	26	4	Oklahoma	Sulphur Springs, Texas	W-'12 Phi.
59	Condo, Jon	LS	6-3	245	08/26/81	31	7	Maryland	Philipsburg, Pa.	FA-'06
91	Crawford, Jack	DE	6-5	281	09/07/88	24	2	Penn State	Longport, N.J.	D5-'12
16	Cribbs, Josh	WR	6-1	192	06/09/83	30	9	Kent State	Washington D.C.	UFA-'13 Cle.
84	Criner, Juron	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
15	Flynn, Matt	QB	6-2	230	06/20/85	28	6	LSU	Tyler, Texas	TR-'13 Sea.
12	Ford, Jacoby	WR	5-9	190	07/27/87	26	4	Clemson	West Palm Beach, Fla.	D4-'10
62	Foster, Jason	G	6-3	300	10/21/88	24	1	Rhode Island	East Pittsford, Vt.	FA-'12
52	Gaither, Omar	LB	6-1	235	03/18/84	29	8	Tennessee	Charlotte, N.C.	FA-'13
82	Gordon, Richard	TE	6-4	268	06/07/87	26	3	Miami	Miami, Fla.	D6-'11
72	Gurode, Andre	OL	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
23	Hanson, Joselio	CB	5-9	185	08/13/81	32	9	Texas Tech	Inglewood, Calif.	FA-'12
47	Harper, Eric	LB	6-3	240	10/29/87	25	R	Grambling State	New Orleans, La.	FA-'13
25	Hayden, DJ	CB	5-11	190	06/27/90	23	R	Houston	Houston, Texas	D1-'13
40	Hoeese, Jon	FB	6-2	248	07/04/89	24	1	Minnesota	Glencoe, Minn.	FA-'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	29	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
10	Jenkins, Greg	WR	6-1	208	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
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	03/26/85	28	5	Liberty	Lynchburg, Va.	UFA-'13 Jac.
42	Johnson, Shelton	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
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	24	2	Fort Valley State	Macon, Ga.	FA-'12
5	Kluwe, Chris	P	6-4	210	12/24/81	31	9	UCLA	Los Alamitos, Calif.	FA-'13
89	Leonhardt, Brian	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'13
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.
48	Mastrud, Jeron	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/27/87	25	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
85	McGuffie, Sam	WR	5-10	200	10/16/89	23	R	Rice	Cypress, Texas	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
34	Murray, Latavius	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13
38	Nelms, Cory	DB	6-1	191	02/27/88	25	1	Miami	Neptune, N.J.	FA-'12
76	Nix, Lucas	OL	6-5	320	09/28/89	23	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
67	Parsons, Alex	C/G	6-4	316	09/14/87	25	2	USC	Irvine, Calif.	FA-'10
31	Porter, Tracy	CB	5-11	188	08/11/86	27	6	Indiana	Port Allen, La.	UFA-'13 Den.
6	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	22	R	Tennessee	Valencia, Calif.	D6c-'13

2013 ALPHABETICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
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
66	Robiskie, Andrew	C	6-1	297	05/18/89	24	R	Western Illinois	Chagrin Falls, Ohio	FA-'13
29	Ross, Brandian	DB	6-1	191	09/28/89	23	2	Youngstown State	Meadowbrook, Va.	FA-'12
87	Session, Travionte	WR	6-2	195	07/18/89	24	1	Nevada	Long Beach, Calif.	FA-'12
90	Sims, Pat	DT	6-2	310	11/29/85	27	5	Auburn	Ft. Lauderdale, Fla.	UFA-'13 Cin.
36	Smith, Reggie	S	6-1	192	09/03/86	26	5	Oklahoma	Edmond, Okla.	FA-'13
79	Smith, Willie	T	6-5	310	11/13/86	26	3	East Carolina	Kenly, N.C.	W-'12 Was.
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
74	Taufa'asau, Kurt	DT	6-2	300	09/18/90	22	R	Wyoming	Pago Pago, American Samoa	FA-'13
68	Veldheer, Jared	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
9	Vernon, Conner	WR	6-0	192	08/18/90	23	R	Duke	Miami, Fla.	FA-'13
78	Wade, Myles	DT	6-1	300	08/30/89	23	1	Portland State	Portland, Ore.	FA-'13
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
73	Wetzel, John	T	6-7	315	07/18/91	22	R	Boston College	Pittsburgh, Pa.	FA-'13
39	White, Mitchell	CB	5-11	184	03/30/90	23	R	Michigan State	Livonia, Mich.	FA-'13
30	Williams, Deonte	RB	5-10	213	07/09/90	23	R	Cal Poly	Oakland, Calif.	FA-'13
83	Williams, Isaiah	WR	6-2	201	01/30/87	26	1	Maryland	Bergen, N.J.	FA-'13
8	Wilson, Tyler	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13
61	Wisniewski, Stefen	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
24	Woodson, Charles	DB	6-1	210	10/07/76	36	16	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	6-0	200	05/08/85	28	7	Kent State	Largo, Md.	FA-'13

Active/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

64	Johnny Jones	NT	6-4	314	10/19/88	24	1	Marshall	Clewiston, Fla.	FA-'13
----	--------------	----	-----	-----	----------	----	---	----------	-----------------	--------

Coaching Staff

Head Coach Dennis Allen

Offense: Greg Olson (offensive coordinator), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), Justin Griffith (quality control - offense), Nick Holz (offensive assistant), Mark Hutson (tight ends), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Tony Sparano (assistant head coach/offensive line)

Defense: Jason Tarver (defensive coordinator), Clayton Lopez (defensive backs), Johnnie Lynn (defensive backs), Bob Sanders (linebackers), Eric Sanders (quality control - defense), Travis Smith (defensive assistant), Terrell Williams (defensive line)

Special Teams/Strength and Conditioning: Bobby April (special teams coordinator), Keith Burns (assistant special teams), John Grieco (assistant strength and conditioning), Al Miller (strength and conditioning)

HOW THE 2013 RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draft (28)</u>	<u>Free Agents (57)</u>	<u>Trades/Waivers (5)</u>
2000	(12-4)	K Sebastian Janikowski (1)		
2006	(2-14)		LS Jon Condo	
2008	(5-11)	RB Darren McFadden (1) DB Tyvon Branch (4a)	FB Marcel Reece	
2009	(5-11)		T Khalif Barnes (UFA-Jac.)	
2010	(8-8)	DE Lamarr Houston (2) T Jared Veldheer (3) WR Jacoby Ford (4b)	C/G Alex Parsons	
2011	(8-8)	C Stfen Wisniewski (2) CB Chimdi Chekwa (4a) RB/CB Taiwan Jones (4b) WR Denarius Moore (5) TE Richard Gordon (6) TE David Ausberry (7) QB Terrelle Pryor (3-SUP)		
2012	(4-12)	G Tony Bergstrom (3) LB Miles Burris (4) DE Jack Crawford (5a) WR Juron Criner (5b) DT Christo Bilukidi (6)	DL Brandon Bair G Mike Brisiel (UFA-HouT.) LB Kaelin Burnett DE Andre Carter G Jason Foster CB Joselio Hanson P Marquette King DB Cory Nelms OL Lucas Nix FB/RB Jamize Olawale CB Brandian Ross WR Travionte Session RB Jeremy Stewart WR Rod Streater	CB Phillip Adams (W-Sea.) LB Keenan Clayton (W-Phi.) T Willie Smith (W-Was.)
2013		CB DJ Hayden (1) T Menelik Watson (2) LB Sio Moore (3) QB Tyler Wilson (4) TE Nick Kasa (6a) RB Latavius Murray (6b) TE Mychal Rivera (6c) DT Stacy McGee (6d) WR Brice Butler (7a) DE David Bass (7b)	T Alex Barron DL Ryan Baker LB Billy Boyko LB Kevin Burnett K Eddy Carmona CB Chance Casey WR Josh Cribbs (UFA-Cle.) LB Omar Gaither OL Andre Gurode LB Eric Harper FB Jon Hoes DE Jason Hunter (UFA-Den.) WR Greg Jenkins CB Mike Jenkins (UFA-Dal.) RB Rashad Jennings (UFA-Jac.) S Shelton Johnson P Chris Kluwe TE Brian Leonhardt G Lamar Mady LB Kaluka Maiava (UFA-Cle.) TE Jeron Mastrud QB Matt McGloin WR Sam McGuffie CB Tracy Porter (UFA-Den.) LB Nick Roach (UFA-Chi.) DE Ryan Robinson C Andrew Robiskie DT Pat Sims (UFA-Cin.) CB Reggie Smith DT Kurt Taufa'asau WR Conner Vernon DT Myles Wade DT Vance Walker (UFA-Atl.) T John Wetzell CB Mitchell White RB Deonte Williams WR Isaiah Williams DB Charles Woodson S Usama Young	QB Matt Flynn (TR-Sea.) WR Andre Holmes (W-NE)

2013 TRANSACTIONS

<u>Date</u>	<u>Pos.</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	Darius 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

May 16	TE Micky Shuler	Waived
	LS Adam Steiner	Waived
	WR Josh Cribbs	Signed as UFA (Cle.)
	QB Matt McGloin	Signed as FA
May 17	LS Nick Guess	Waived
	LB Jerrell Harris	Waived
	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	Reserve/Injured

By Player

Adams, Phillip

- Re-signed (3/12)

Baker, Ryan - DL

- Signed as FA (8/5)

Barnes, Khalif - T

- Re-signed (3/20)

Barron, Alex - T

- Signed as FA (3/26)

Boyko, Billy - LB

- Signed as FA (4/29)

Burnett, Kaelin - LB

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

Bushell, Adrian - CB

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

Casey, Chance - CB

- Signed as FA (5/13)

Carmona, Eddy - K

- Re-signed (4/30)

Carter, Andre - DE

- Re-signed (4/9)

Cowan, Bobby - P

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

Cribbs, Josh - WR

- Signed as UFA (Cle.) (5/16)

Flynn, Matt - QB

- Acquired via trade (Sea.) (4/1)

Foster, Jason - G

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

Francies, Coye - CB

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

Gallington, Deveric - C

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

Guess, Nick - LS

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

Hanson, Joselio - CB

- Re-signed (4/10)

Harper, Eric - LB

- Signed as FA (5/13)

Harris, Jerrell - LB

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

Heyward-Bey, Darrius - WR

- Released (3/12)

Hoese, Jon - FB

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

Holmes, Andre - WR

- Claimed via waivers (5/13)

Hunter, Jason - DE

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

Huff, Michael - DB

- Released (3/12)

Jenkins, Greg - WR

- Signed as FA (5/13)

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)

Jones, Johnny - NT

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

Kelly, Tommy - DT

- Released (3/27)

Leonhardt, Brian - TE

- Signed as FA (4/29)

Mady, Lamar - G

- Signed as FA (4/29)

Maiava, Kaluka - LB

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

Mastrud, Jeron - TE

- Signed as FA (5/13)

McClain, Rolando - LB

- Waived (4/5)

McGloin, Matt - QB

- Signed as FA (5/16)

McGuffie, Sam - WR

- Signed as FA (4/29)

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)

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)

Ross, Brandian - DB

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

Session, Travionte - WR

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

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)

2013 TRANSACTIONS

Smith, Reggie - S

- Signed as FA (4/11)

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)

Tollefson, David - DE

- Released (3/12)

Vernon, Conner - WR

- Signed as FA (4/29)

Walker, Vance - DT

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

Wetzel, John - T

- Signed as FA (4/29)

White, Mitchell - CB

- Signed as FA (5/13)

Williams, Deonte - RB

- Signed as FA (4/29)

Williams, Isaiah - WR

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

Young, Usama - S

- Signed as FA

GAME-BY-GAME TEAM STATISTICS/STARTERS

OFFENSE		Score by quarter					First Downs				Third	Fourth	Total Offense			Net Rushing			Net Passing				QB	Punts			Pen		Fumbles		2-pt	Time				
Date	Opp	1	2	3	4	OT	Tot	Ru	Pa	Pe	Downs	Downs	Pl	Yds	Avg	Att	Yds	TD	Att	Com	Int	Yds	TD	Skd	No	G-Avg	Net	No	Yds	No	Lst	Conv	Poss			
09/10	SD	3	3	0	8	-	21	3	15	3	5	15	0	2	69	321	4.7	20	45	0	46	32	0	276	1	3	3	38.0	32.0	6	35	4	1	1	29:26	
09/16	at Mia	7	3	0	3	-	18	1	15	2	1	12	0	0	62	396	6.4	14	23	0	48	24	1	373	1	0	9	46.9	35.2	5	42	1	0	0	25:19	
09/23	Pit	7	7	7	13	-	21	4	15	2	7	12	0	0	56	321	5.7	21	119	1	34	24	1	202	3	1	3	51.7	44.3	3	25	0	0	0	23:45	
09/30	at Den	3	3	0	0	-	12	2	9	1	1	12	1	2	53	237	4.5	16	56	0	34	19	0	181	0	3	7	49.4	43.4	5	41	1	0	0	22:35	
10/14	Atl	3	10	0	7	-	22	6	15	1	5	13	0	0	68	474	7.0	32	149	1	33	23	1	325	1	3	5	48.2	36.2	12	110	2	2	0	36:26	
10/21	Jac	3	3	7	10	3	20	8	9	3	6	17	0	0	74	351	4.7	26	69	1	46	26	1	282	1	2	6	44.0	33.3	9	58	4	2	0	32:01	
10/28	at KC	3	10	10	3	-	15	6	8	1	2	12	0	0	62	344	5.5	34	135	0	28	14	1	209	2	0	6	42.7	29.5	2	20	0	0	0	28:58	
11/04	TB	3	7	0	22	-	25	2	19	4	5	14	1	2	75	424	5.7	11	22	0	62	40	3	402	4	2	4	54.5	43.0	9	80	2	0	1	31:56	
11/11	at Bal	0	10	7	3	-	19	4	15	0	8	18	0	2	73	422	5.8	24	72	0	46	29	1	350	2	3	5	54.8	47.6	10	105	2	2	0	33:22	
11/18	NO	0	7	3	7	-	24	7	15	2	4	12	1	3	69	404	5.9	26	120	0	40	22	2	284	2	3	3	45.0	38.3	4	40	0	0	0	31:24	
11/25	at Cin	0	0	10	0	-	14	6	8	0	3	12	0	2	61	218	3.6	23	99	0	34	19	1	119	1	4	6	46.8	42.0	3	25	1	1	0	29:14	
12/02	Cle	0	3	7	7	-	25	5	20	0	9	16	1	1	72	429	6.0	17	85	0	54	34	1	344	2	1	5	40.4	33.2	9	65	1	0	0	27:30	
12/06	Den	0	7	0	6	-	14	2	11	1	2	8	0	0	47	324	6.9	16	61	0	30	19	1	263	2	1	5	43.4	43.4	11	94	1	1	0	22:41	
12/16	KC	3	6	3	3	-	21	10	9	2	7	17	0	0	75	385	5.1	45	203	0	30	18	0	182	0	0	4	51.3	40.3	5	62	2	1	0	40:06	
12/23	at Car	0	3	0	3	-	12	1	8	3	4	15	0	2	59	189	3.2	22	47	0	36	20	1	142	0	1	5	43.8	41.0	6	70	0	0	0	29:05	
12/30	at SD	0	7	0	14	-	17	5	9	3	8	15	0	0	57	265	4.6	29	115	1	28	13	1	150	2	0	6	46.2	43.7	9	67	1	0	0	28:18	
Totals		35	89	54	109	3	300	72	200	28	77	220	4	16	1032	5504	5.3	376	1420	4	629	376	16	4084	24	27	82	46.7	39.0	108	939	22	10	2	3	29:27

DEFENSE		Score by quarter					First Downs				Third	Fourth	Total Offense			Net Rushing			Net Passing				QB	Punts			Pen		Fumbles		2-pt	Time				
Date	Opp	1	2	3	4	OT	Tot	Ru	Pa	Pe	Downs	Downs	Pl	Yds	Avg	Att	Yds	TD	Att	Com	Int	Yds	TD	Skd	No	G-Avg	Net	No	Yds	No	Lst	Conv	Poss			
09/10	SD	3	7	6	6	-	15	1	11	3	5	13	0	0	54	258	4.8	20	32	0	33	24	0	226	1	1	3	54.3	49.3	9	78	0	0	0	30:34	
09/16	at Mia	7	0	14	14	-	24	12	11	1	9	17	1	1	74	452	6.1	43	263	4	30	18	0	189	1	1	7	49.7	41.4	3	21	0	0	0	34:41	
09/23	Pit	14	3	14	0	-	24	6	18	0	8	14	2	2	70	433	6.2	20	54	0	49	36	0	379	4	1	3	36.0	34.3	10	81	4	2	0	36:15	
09/30	at Den	10	0	21	6	-	26	11	14	1	10	16	1	2	77	503	6.5	38	165	1	39	30	0	338	3	0	0	0.0	0.0	4	30	1	1	0	37:25	
10/14	Atl	0	7	6	10	-	16	3	11	2	2	9	0	0	53	286	5.4	15	45	0	37	24	3	241	1	1	4	52.8	52.8	2	25	0	0	0	23:34	
10/21	Jac	7	10	3	3	0	10	3	6	1	1	15	0	1	61	209	3.4	26	54	1	32	17	0	155	1	3	9	42.1	39.2	6	92	1	1	0	30:05	
10/28	at KC	0	6	3	7	-	17	5	11	1	4	13	0	0	59	299	5.1	22	102	0	34	22	2	197	1	3	5	47.2	39.6	5	40	3	2	0	31:02	
11/04	TB	0	7	21	14	-	23	10	10	3	5	12	0	1	63	515	8.2	32	278	4	30	18	0	237	2	1	4	38.5	38.5	14	116	2	1	0	28:04	
11/11	at BAL	10	17	21	7	-	22	4	15	3	5	12	1	1	62	419	6.8	28	78	3	34	21	1	341	3	0	4	52.5	52.5	4	41	0	0	0	26:38	
11/18	NO	14	7	14	3	-	19	5	14	0	6	11	0	0	56	380	6.8	28	151	1	28	21	0	229	3	0	4	43.0	43.0	11	109	1	0	0	28:36	
11/25	at Cin	14	10	0	10	-	18	10	8	0	9	17	0	0	66	415	6.3	34	221	1	30	16	0	194	3	2	5	40.8	37.4	3	25	0	0	0	30:46	
12/02	Cle	0	10	3	7	-	23	8	14	1	3	11	2	2	67	475	7.1	30	122	1	36	25	2	353	1	1	2	34.5	34.5	2	25	0	0	0	32:30	
12/06	Den	10	3	13	0	-	30	9	15	6	7	14	0	0	78	428	5.5	39	140	1	36	26	1	288	1	3	2	44.5	40.5	3	25	1	0	0	37:19	
12/16	KC	0	0	0	0	-	7	0	5	2	1	12	0	3	46	119	2.6	10	10	0	32	18	1	109	0	4	7	54.7	51.9	7	60	0	0	0	19:54	
12/23	at Car	7	7	0	3	-	16	5	8	3	6	15	0	0	59	271	4.6	28	112	1	29	18	1	159	1	2	4	48.8	48.3	10	97	1	1	0	30:55	
12/30	at SD	10	7	7	0	-	14	3	9	2	2	11	1	1	50	210	4.2	31	70	0	17	13	0	140	2	2	6	41.7	37.7	8	60	0	0	0	31:42	
Totals		106	101	146	90	0	304	95	180	29	83	212	8	14	995	5672	5.7	444	1897	18	526	347	11	3775	28	25	69	46.0	42.9	101	925	14	8	0	0	30:33

OFFENSE		WR	TE	LT	LG	C	RG	RT	WR	QB	RB	FB	2TE	3WR
09/10	SD	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	A.Parsons	M.Brisiel	K.Barnes	R.Streater	C.Palmer	D.McFadden	M.Reece		
09/16	at Mia	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	D.McFadden		R.Gordon	
09/23	Pit	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden	M.Reece		
09/30	at Den	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden	M.Reece		
10/14	Atl	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden	M.Reece		
10/21	Jac	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden			R.Streater
10/28	at KC	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden	M.Reece		
11/04	TB	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	D.McFadden	M.Reece		
11/11	at Bal	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	W.Smith	D.Moore	C.Palmer	M.Reece	O.Schmitt		
11/18	NO	D.Hagan	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	M.Reece	O.Schmitt		
11/25	at Cin	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	M.Reece	O.Schmitt		
12/02	Cle	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	M.Reece	O.Schmitt		
12/06	Den	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	D.McFadden	M.Reece		
12/16	KC	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	D.McFadden	M.Reece		
12/23	at Car	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	M.Brisiel	K.Barnes	D.Moore	C.Palmer	D.McFadden	M.Reece		
12/30	at SD	D.Heyward-Bey	B.Myers	J.Veldheer	C.Carlsle	S.Wisniewski	T.Bergstrom	K.Barnes	D.Moore	P.Pryor	D.McFadden	M.Reece		

DEFENSE		RE	DT	NT	LE	SLB	MLB	WLB	RCB	LCB	SS	FS	5DB	
09/10		SD	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	S.Spencer	R.Bartell	T.Branch	M.Huff	
09/16	at	Mia	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	S.Spencer	P.Lee	T.Branch	M.Huff	
09/23		Pit	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	P.Lee	M.Huff	T.Branch	M.Giordano	
09/30	at	Den	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain		P.Lee	M.Huff	T.Branch	M.Giordano	J.Hanson
10/14		Atl	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	P.Lee	M.Huff	T.Branch	M.Giordano	
10/21		KC	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	P.Lee	M.Huff	T.Branch	M.Giordano	
10/28	at	Jac	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler	M.Burris		P.Lee	M.Huff	T.Branch	M.Giordano	J.Hanson
11/04		TB	M.Shaughnessy	R.Seymour	T.Kelly	L.Houston	P.Wheeler		M.Burris	P.Lee	M.Huff	T.Branch	M.Giordano	J.Hanson
11/11	at	Bal	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	R.Bartell	M.Huff	T.Branch	M.Giordano	
11/18		NO	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	R.Bartell	M.Huff	M.Mitchell	M.Giordano	
11/25	at	Cin	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	R.McClain	M.Burris	R.Bartell	M.Huff	T.Branch	M.Giordano	
12/02		Cle	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	O.Gaither	M.Burris	R.Bartell	M.Huff	T.Branch	J.Hanson	
12/06		Den	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler		M.Burris	R.Bartell	M.Huff	T.Branch	M.Giordano	J.Hanson
12/16		KC	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	O.Gaither	M.Burris	P.Adams	M.Huff	T.Branch	M.Giordano	
12/23	at	Car	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	O.Gaither	M.Burris	P.Adams	M.Huff	T.Branch	M.Giordano	
12/30	at	SD	M.Shaughnessy	D.Bryant	T.Kelly	L.Houston	P.Wheeler	O.Gaither	M.Burris	B.Ross	M.Huff	M.Mitchell	M.Giordano	

INDIVIDUAL STATISTICS, OFFENSE

RUSHING

		D.McFadden					M.Goodson					T.Jones					C.Palmer					M.Reece					J.Stewart				
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/10	SD	15	32	2.1	8	0	2	13	6.5	11	0	0	0	-	-	0	0	0	-	-	0	1	0	0.0	0	0	(practice squad)				
09/16	at Mia	11	22	2.0	4	0	1	-6	-6.0	-6	0	0	0	-	-	0	2	7	3.5	7	0	0	0	-	-	0	(practice squad)				
09/23	Pit	18	113	6.3	64 t	1	1	1	1.0	1	0	0	0	-	-	0	2	5	2.5	6	0	0	0	-	-	0	(practice squad)				
09/30	at Den	13	34	2.6	8	0	3	22	7.3	13	0	0	0	-	-	0	0	0	-	-	0	0	0	-	-	0	(practice squad)				
10/14	at Atl	27	70	2.6	14	1	4	59	14.8	43	0	0	0	-	-	0	0	0	-	-	0	0	0	-	-	0	(practice squad)				
10/21	Jac	19	53	2.8	13	0	0	0	-	-	0	(inactive -- knee)					6	14	2.3	9	1	0	0	-	-	0	(practice squad)				
10/28	at KC	29	114	3.9	28	0	4	22	5.5	21	0	(inactive -- knee)					1	-1	-1.0	-1	0	0	0	-	-	0	(practice squad)				
11/04	TB	7	17	2.4	7	0	2	0	0.0	0	0	1	2	2.0	2	0	1	3	3.0	3	0	0	0	-	-	0	(promoted 11/10)				
11/11	at Bal	(inactive -- ankle)					(inactive -- ankle)					2	6	3.0	3	0	1	0	0.0	0	0	13	48	3.7	9	0	7	22	3.1	6	0
11/18	NO	(inactive -- ankle)					(inactive -- ankle)					3	13	4.3	7	0	1	2	2.0	2	0	19	103	5.4	17	0	2	7	3.5	3	0
11/25	at Cin	(inactive -- ankle)					(inactive -- ankle)					0	0	-	-	0	0	0	-	-	0	15	74	4.9	15	0	7	26	3.7	8	0
12/02	Cle	(inactive -- ankle)					(inactive -- ankle)					0	0	-	-	0	1	3	3.0	3	0	7	36	5.1	12	0	9	46	5.1	14	0
12/06	Den	11	52	4.7	36	0	0	0	-	-	0	0	0	-	-	0	1	-1	-1.0	-1	0	4	10	2.5	5	0	(inactive)				
12/16	KC	30	110	3.7	19	0	13	89	6.8	43	0	0	0	-	-	0	2	4	2.0	2	0	0	0	-	-	0	(inactive)				
12/23	at Car	17	33	1.9	13	0	4	12	3.0	7	0	0	0	-	-	0	0	0	-	-	0	0	0	-	-	0	(inactive)				
12/30	at SD	19	57	3.0	8	0	1	9	9.0	9	0	0	0	-	-	0	(inactive -- ribs)					0	0	-	-	0	(inactive)				
Season		216	707	3.3	64 t	2	35	221	6.3	43	0	6	21	3.5	7	0	18	36	2.0	9	1	59	271	4.6	17	0	25	101	4.0	14	0

ADDITIONAL RUSHING -- S.Lechler 2-0, 09/10 vs. SD. D.Heyward-Bey 1-20, 10/14 at Atl.; 1-(-4), 11/11 at Bal. O.Schmitt 1-2, 10/21 vs. Jac.; 1-(-1), 11/25 at Cin. D.Moore 1-(-5), 11/18 vs. NO; T.Pryor 1-2, 12/23 at Car.

PASSING

PASSING

		C.Palmer										M.Leinart											
		Att	Com	Pct	Yds	Sk/	Yd	TD	Lg	Int	Rtg			Att	Com	Pct	Yds	Sk/	Yd	TD	Lg	Int	Rtg
09/10	SD	46	32	69.6	297	3	21	1	26	0	94.2	(did not play)											
09/16	at Mia	48	24	50.0	373	0	0	1	64	t	1	74.4	(did not play)										
09/23	Pit	34	24	70.6	209	1	7	3	18	1	103.7	(did not play)											
09/30	at Den	34	19	55.9	202	3	21	0	37	0	73.4	(did not play)											
10/14	at Atl	33	23	69.7	353	3	28	1	49	1	102.2	(did not play)											
10/21	Jac	46	26	56.5	298	2	16	1	59	1	74.4	(did not play)											
10/28	at KC	28	14	50.0	209	0	0	2	58	1	83.8	(did not play)											
11/04	TB	61	39	63.9	414	2	16	4	46	3	85.0	(did not play)											
11/11	at Bal	45	29	64.4	368	3	18	2	55	t	1	95.4	1	0	0.0	0	0	0	0	0	0	39.6	
11/18	NO	40	22	55.0	312	3	38	2	56	2	76.2	(did not play)											
11/25	at Cin	34	19	55.9	146	4	27	1	26	1	64.1	(did not play)											
12/02	Cle	54	34	63.0	351	1	7	2	64	t	1	86.3	(did not play)										
12/06	Den	30	19	63.3	273	1	10	2	58	1	101.1	(did not play)											
12/16	KC	29	18	62.1	182	0	0	0	19	0	80.0	(did not play)											
12/23	at Car	3	3	100	31	0	0	0	22	0	109.7	32	16	50.0	115	1	9	0	0	0	45.7		
12/30	at SD	(inactive -- ribs)										(did not play)											
Season		565	345	61.1	4018	26	209	22	64	t	14	85.3	33	16	48.5	115	1	9	0	0		44.4	

ADDITIONAL PASSING -- S.Lechler 1-1, 4 yds, 11/04 vs. TB; T.Pryor 0-1, 0 yds, 12/16 vs. KC; 1-1, 5 yards, 12/23 at Car.; 13-28, 150 yds, 12/30 at SD.

RECEIVING

RECEIVING		D.Ausberry					J.Criner					J.Ford					M.Goodson					R.Gordon					D.Hagan						
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD		
09/10	SD	1	12	12.0	12	0	0	0	-	-	0	(inactive -- foot)					0	0	-	-	0	0	0	-	-	0	4	44	11.0	17	0		
09/16	at Mia	1	31	31.0	31	0	(inactive -- ankle)					(injured reserve -- foot)					3	83	27.7	64	t	1	0	0	-	-	0	1	10	10.0	10	0	
09/23	Pit	1	13	13.0	13	0	(inactive -- ankle)					(injured reserve -- foot)					0	0	-	-	0	1	1	1.0	1	t	1	3	30	10.0	17	0	
09/30	at Den	1	9	9.0	9	0	2	29	14.5	16	0	(injured reserve -- foot)					3	-5	-1.7	0	0	(inactive -- hamstring)					2	18	9.0	10	0		
10/14	at Atl	1	12	12.0	12	0	0	0	-	-	0	(injured reserve -- foot)					1	37	37.0	37	0	(inactive -- hamstring)					4	85	21.3	38	0		
10/21	Jac	0	0	-	-	0	0	0	-	-	0	(injured reserve -- foot)					1	6	6.0	6	0	(inactive -- hamstring)					0	0	-	-	0		
10/28	at KC	0	0	-	-	0	0	0	-	-	0	(injured reserve -- foot)					0	0	-	-	0	0	0	-	-	0	0	0	-	-	0		
11/04	TB	0	0	-	-	0	0	0	-	-	0	(injured reserve -- foot)					6	52	8.7	12	0	1	8	8.0	8	0	1	6	6.0	6	0		
11/11	at Bal	2	15	7.5	20	0	2	26	13.0	13	0	(injured reserve -- foot)					(inactive -- ankle)					0	0	-	-	0	2	24	12.0	14	0		
11/18	NO	0	0	-	-	0	3	23	7.7	13	1	(injured reserve -- foot)					(inactive -- ankle)					0	0	-	-	0	1	17	17.0	17	0		
11/25	at Cin	0	0	-	-	0	3	23	7.7	11	0	(injured reserve -- foot)					(inactive -- ankle)					0	0	-	-	0	0	0	-	-	0		
12/02	Cle	0	0	-	-	0	4	26	6.5	8	0	(injured reserve -- foot)					(inactive -- ankle)					0	0	-	-	0	1	6	6.0	6	0		
12/06	Den	0	0	-	-	0	2	24	12.0	17	0	(injured reserve -- foot)					0	0	-	-	0	0	0	-	-	0	(inactive)						
12/16	KC	0	0	-	-	0	0	0	-	-	0	(injured reserve -- foot)					1	14	14.0	14	0	0	0	-	-	0	(inactive)						
12/23	at Car	0	0	-	-	0	0	0	-	-	0	(injured reserve -- foot)					1	8	8.0	8	0	0	0	-	-	0	1	19	19.0	19	0		
12/30	at SD	0	0	-	-	0	(inactive)					(injured reserve -- foot)					0	0	-	-	0	0	0	-	-	0	0	0	-	-	0		
Season		7	92	13.1	31	0	16	151	9.4	17	1	0	0	0	####	0	0	16	195	12.2	64	t	1	2	9	4.5	8	1	20	259	13.0	38	0

INDIVIDUAL STATISTICS, OFFENSE

RECEIVING

		D.Heyward-Bey					T.Jones					D.McFadden					D.Moore					B.Myers					M.Reece				
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/10	SD	3	43	14.3	21	0	0	0	-	-	0	13	86	6.6	17	0	(inactive -- hamstring)					5	65	13.0	26	0	2	20	10.0	15	0
09/16	at Mia	4	41	10.3	19	0	0	0	-	-	0	2	19	9.5	13	0	3	67	22.3	31	0	6	86	14.3	21	0	2	17	8.5	14	0
09/23	Pit	2	14	7.0	11	1	0	0	-	-	0	2	2	1.0	5	0	5	45	9.0	18	1	4	55	13.8	17	0	4	27	6.8	10	0
09/30	at Den	(inactive -- concussion)					0	0	-	-	0	1	4	4.0	4	0	4	71	17.8	37	0	1	22	22.0	22	0	5	54	10.8	31	0
10/14	at Atl	0	0	-	-	0	0	0	-	-	0	3	28	9.3	20	0	5	104	20.8	49	1	5	62	12.4	18	0	1	1	1.0	1	0
10/21	Jac	4	85	21.3	59	0	(inactive -- knee)					4	28	7.0	11	0	4	36	9.0	17	1	7	44	6.3	17	0	4	58	14.5	35	0
10/28	at KC	1	32	32.0	32	t 1	(inactive -- knee)					4	23	5.8	11	0	5	96	19.2	58	1	3	49	16.3	29	0	0	0	-	-	0
11/04	TB	5	74	14.8	46	0	1	4	4.0	4	0	2	0	0.0	2	0	4	66	16.5	26	0	8	59	7.4	13	2	8	95	11.9	26	1
11/11	at Bal	5	82	16.4	55	t 1	1	7	7.0	7	0	(inactive -- ankle)					4	90	22.5	38	1	5	57	11.4	21	0	7	56	8.0	24	0
11/18	NO	4	69	17.3	22	0	0	0	-	-	0	(inactive -- ankle)					1	9	9.0	9	0	6	55	9.2	27	1	4	90	22.5	56	0
11/25	at Cin	0	0	-	-	0	0	0	-	-	0	(inactive -- ankle)					1	20	20.0	20	t 1	5	37	7.4	12	0	4	29	7.3	11	0
12/02	Cle	4	40	10.0	11	0	0	0	-	-	0	(inactive -- ankle)					2	31	15.5	20	0	14	130	9.3	21	1	5	20	4.0	11	0
12/06	Den	5	82	16.4	56	t 1	0	0	-	-	0	2	12	6.0	6	t 1	4	43	10.8	15	0	1	7	7.0	7	0	1	5	5.0	5	0
12/16	KC	0	0	-	-	0	0	0	-	-	0	4	39	9.8	15	0	5	46	9.2	18	0	2	15	7.5	14	0	1	6	6.0	6	0
12/23	at Car	2	31	15.5	20	0	0	0	-	-	0	3	15	5.0	11	0	3	12	4.0	7	0	3	10	3.3	7	0	4	18	4.5	19	0
12/30	at SD	2	13	6.5	9	t 1	0	0	-	-	0	2	2	1.0	3	0	1	5	5.0	5	t 1	4	53	13.3	22	0	0	0	0.0	0	0
Season		41	606	14.8	59	5	2	11	5.5	7	0	42	258	6.1	20	1	51	741	14.5	58	7	79	806	10.2	29	4	52	496	9.5	56	1

RECEIVING

		O.Schmitt					J.Stewart					R.Streater				
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/10	SD	0	0	-	-	0	(practice squad)					4	27	6.8	13	1
09/16	at Mia	0	0	-	-	0	(practice squad)					2	19	9.5	13	0
09/23	Pit	0	0	-	-	0	(practice squad)					2	22	11.0	17	0
09/30	at Den	0	0	-	-	0	(practice squad)					0	0	-	-	0
10/14	at Atl	0	0	-	-	0	(practice squad)					3	24	8.0	14	0
10/21	Jac	0	0	-	-	0	(practice squad)					2	41	20.5	23	0
10/28	at KC	0	0	-	-	0	(practice squad)					1	9	9.0	9	0
11/04	TB	0	0	-	-	0	(promoted 11/10)					4	54	13.5	25	t 1
11/11	at Bal	0	0	-	-	0	0	0	-	-	0	1	11	11.0	11	0
11/18	NO	0	0	-	-	0	1	23	23.0	23	0	2	26	13.0	20	0
11/25	at Cin	0	0	-	-	0	6	37	6.2	26	0	0	0	-	-	0
12/02	Cle	0	0	-	-	0	1	2	2.0	2	0	3	96	32.0	64	t 1
12/06	Den	0	0	-	-	0	(inactive)					4	100	25.0	58	0
12/16	KC	(released 12/10)					(inactive)					5	62	12.4	19	0
12/23	at Car						(inactive)					2	16	8.0	12	0
12/30	at SD						(inactive)					4	77	19.3	38	0
Season		0	0	####	0	0	8	62	7.75	0	0	39	584	15.0	64	t 3

ADDITIONAL RECEIVING -- T.Pryor 1-22, 12/23 at Car.

LONGEST PLAYS FROM SCRIMMAGE

Oakland Raiders

Yds	Date, Opp	Play
64	09/16 at Mia.	C.Palmer pass to M.Goodson (TD)
	09/23 vs. Pit.	D.McFadden run (TD)
	12/02 vs. Cle.	C.Palmer pass to R.Streater (TD)
59	10/21 vs. Jac.	C.Palmer pass to D.Heyward-Bey
58	10/28 at KC	C.Palmer pass to D.Moore
	12/06 vs. Den.	C.Palmer pass to R.Streater

Opponent

Yds	Date, Opp	Play
70	11/04 vs. TB	D.Martin run (TD)
67	11/04 vs. TB	D.Martin run (TD)
65	09/16 at Mia.	R.Bush run (TD)
64	11/04 vs. TB	J.Freeman pass to V.Jackson
54	12/02 vs. Cle.	B.Weeden pass to M.Massaquoi

No. plays 20-plus yards: 60 (52 passes, 8 runs)

No. plays 40-plus yards: 13 (10 passes, 3 runs)

No. plays 20-plus yards: 69 (56 passes, 13 runs)

No. plays 40-plus yards: 17 (12 passes, 5 runs)

INDIVIDUAL STATISTICS, DEFENSE

		P.Adams						R.Bartell						C.Bilukidi						T.Branch						D.Bryant						M.Burris											
		Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD
09/10	SD	0	0	0.0	0.0	0	0	0	4	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0	4	7	0.0	0.0	0	0	1	0	0	0.0	0.0	0	0	0	9	3	0.0	0.0	0	0	0
09/16	at Mia	0	0	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						0	1	0.0	0.0	0	0	0	11	5	0.0	0.0	0	0	0	1	2	0.0	0.0	0	0	0	3	3	0.0	0.0	0	0	0	
09/23	Pit	0	0	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						(inactive)						8	9	0.0	0.0	0	0	1	3	2	0.0	0.0	0	0	0	2	3	0.0	0.0	0	0	1		
09/30	at Den	0	0	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						0	0	0.0	0.0	0	0	0	9	5	0.0	0.0	0	0	0	2	2	0.0	0.0	0	0	0	0	1	0.0	0.0	0	0	0	
10/14	at Atl	2	1	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						(inactive)						4	5	0.0	0.0	1	11	1	0	1	0.0	0.0	0	0	0	4	7	0.0	0.0	0	0	0		
10/21	Jac	2	0	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						0	0	0.0	0.0	0	0	0	4	6	0.0	0.0	0	0	1	0	2	0.0	0.0	0	0	0	8	5	1.0	10.0	0	0	0	
10/28	at KC	1	1	0.0	0.0	0	0	0	(IR/design to return -- shoulder)						0	0	0.0	0.0	0	0	0	5	4	0.0	0.0	0	0	1	1	0	0.0	0.0	0	0	0	8	3	0.0	0.0	0	0	0	
11/04	TB	1	0	0.0	0.0	0	0	0	(activated 11/10)						(inactive)						10	3	0.0	0.0	0	0	1	0	0	0.0	0.0	0	0	0	4	3	0.0	0.0	0	0	0		
11/11	at Bal	0	0	0.0	0.0	0	0	0	2	1	0.0	0.0	0	0	1	2	0	0.0	0.0	0	0	0	8	2	0.0	0.0	0	0	0	3	3	0.0	0.0	0	0	0	3	3	0.0	0.0	0	0	0
11/18	NO	0	0	0.0	0.0	0	0	0	2	1	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0	(inactive -- neck)						1	3	0.0	0.0	0	0	1	8	3	0.0	0.0	0	0	0	
11/25	at Cin	0	0	0.0	0.0	0	0	0	1	1	0.0	0.0	0	0	3	0	1	0.0	0.0	0	0	0	6	3	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	0	11	3	0.0	0.0	0	0	0
12/02	Cle	0	1	0.0	0.0	1	0	2	1	1	0.0	0.0	0	0	0	1	1	0.0	0.0	0	0	1	10	5	0.0	0.0	0	0	0	1	2	0.0	0.0	0	0	1	7	2	0.0	0.0	0	0	0
12/06	Den	4	1	0.0	0.0	1	0	2	3	0	0.0	0.0	0	0	1	3	0	0.0	0.0	0	0	0	5	1	0.0	0.0	0	0	1	3	3	1.0	5.0	0	0	0	4	4	0.0	0.0	0	0	0
12/16	KC	1	0	0.0	0.0	0	0	0	(released 12/10)						0	1	0.0	0.0	0	0	0	4	1	0.0	0.0	0	0	0	3	2	1.0	6.0	0	0	0	2	2	0.0	0.0	0	0	1	
12/23	at Car	0	1	0.0	0.0	0	0	2							1	0	0.0	0.0	0	0	0	2	0	0.0	0.0	0	0	0	2	1	1.0	9.0	0	0	0	6	5	0.5	1.0	1	7	1	
12/30	at SD	(injured reserve -- groin)														1	0	0.0	0.0	0	0	0	(inactive -- ankle)						1	3	0.5	2.5	0	0	0	5	4	0.0	0.0	0	0	0	
Season		11	5	0.0	0.0	2	0	6	13	4	0.0	0.0	0	0	5	8	4	0.0	0.0	0	0	1	90	56	0.0	0.0	1	11	7	22	26	3.5	22.5	0	0	2	84	54	1.5	11.0	1	7	3

		A.Carter						K.Clayton						J.Crawford						O.Gaither						M.Giordano						J.Hanson																	
		Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD						
09/10	SD								0	0	0.0	0.0	0	0	0											0	2	0.0	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
09/16	at Mia								0	0	0.0	0.0	0	0	0											0	0	0.0	0.0	0	0	0	6	1	0.0	0.0	0	0	0	0	0	0	0	0	0				
09/23	Pit								0	0	0.0	0.0	0	0	0	1	1	0.0	0.0	0	0	0				5	4	0.0	0.0	0	0	0	6	3	0.0	0.0	0	0	0	0	0	0	0	0	0	0			
09/30	at Den								0	0	0.0	0.0	0	0	0	1	1	0.0	0.0	0	0	0				10	3	0.0	0.0	0	0	0	3	1	0.0	0.0	0	0	0	0	0	0	0	0	0	0			
10/14	at Atl	1	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										2	2	0.0	0.0	0	0	1	1	3	0.0	0.0	1	21	2											
10/21	Jac	0	2	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										1	3	0.0	0.0	0	0	0	1	2	0.0	0.0	0	0	1											
10/28	at KC	2	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										1	2	0.0	0.0	1	21	1	3	1	0.0	0.0	0	0	0	0	0	0	0	0	0					
11/04	TB	4	1	1.0	10.0	0	0	0			(inactive -- shoulder)															4	1	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	1										
11/11	at Bal	1	3	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										3	0	0.0	0.0	0	0	0	2	0	0.0	0.0	0	0	0	0	0	0	0	0	0					
11/18	NO	1	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	0	0	0	0	5	5	0.0	0.0	0	0	0	1	2	0.0	0.0	0	0	0	0	0	0	0	0	0				
11/25	at Cin	1	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										0	0	0.0	0.0	0	0	0	5	4	0.0	0.0	0	0	1	3	3	0.0	0.0	0	0	1				
12/02	Cle	1	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										3	2	0.0	0.0	0	0	0	1	1	0.0	0.0	1	24	1	5	0	0.0	0.0	0	0	0	0			
12/06	Den	3	1	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										0	2	0.0	0.0	0	0	0	3	1	0.0	0.0	0	0	0	7	1	0.0	0.0	0	0	0	0			
12/16	KC	3	1	1.0	3.0	0	0	0	0	0	0.0	0.0	0	0	0										1	2	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	1	3	0	0	0	1	3	1				
12/23	at Car	1	2	0.5	1.0	0	0	0	0	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0	0	0	2	3	0.0	0.0	0	0	0	2	3	0.0	0.0	0	0	2	5	0	0.0	0.0	0	0	0	0			
12/30	at SD	0	0	0.0	0.0	0	0	0	0	0	0.0	0.0	0	0	0										4	1	0.0	0.0	0	0	0	2	0	0.0	0.0	0	0	1	3	1	0.0	0.0	0	0	0	0			
Season		18	10	2.5	14.0	0	0	0	0	0	0.0	0.0	0	0	0	3	2	0.0	0.0	0	0	0	10	10	0.0	0.0	0	0	0	45	31	0.0	0.0	2	45	8	50	18	0.0	0.0	2	24	6						

		L.Houston						M.Huff						T.Kelly						P.Lee						R.McClain						M.Mitchell															
		Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD				
09/10	SD	3	0	0.0	0.0	0	0	0	5	2	0.0	0.0	0	0	0	2	2	0.0	0.0	0	0	0	2	0	0.0	0.0	0	0	0	5	2	0.0	0.0	0	0	0	0	0	0	0.0	0.0	0	0	0	0		
09/16	at Mia	2	1	0.0	0.0	0	0	0	1	3	0.0	0.0	0	0	0	3	1	0.0	0.0	0	0	0	2	0	0.0	0.0	0	0	2	3	2	0.0	0.0	0	0	1	0	0	0.0	0.0	0	0	0	0			
09/23	Pit	5	1	0.0	0.0	0	0	0	3	0	0.0	0.0	0	0	1	0	2	0.0	0.0	0	0	0	4	2	0.0	0.0	0	0	9	4	0.0	0.0	0	0	0	1	0	0	0.0	0.0	0	0	0	0			
09/30	at Den	5	1	0.0	0.0	0	0	0	2	2	0.0	0.0	0	0	1	2	2	0.0	0.0	0	0	0	6	1	0.0	0.0	0	0	6	5	0.0	0.0	0	0	0	0	0	0	0.0	0.0	0.0	0	0	0			
10/14	at Atl	1	2	0.0	0.0	0	0	0	4	2	0.0	0.0	1	0	4	0	1	0.0	0.0	0	0	0	2	1	0.0	0.0	0	0	3	3	0.0	0.0	0	0	1	0	4	0.0	0.0	0	0	0	0				
10/21	Jac	6	1	1.0	6.0	0	0	0	4	0	0.0	0.0	0	0	2	2	2	0.0	0.0	0	0	0	4	3	0.0	0.0	0	0	4	4	0.0	0.0	0	0	1	0	0	0.0	0.0	0	0	1	0				
10/28	at KC	2	0	0.0	0.0	0	0	1	1	2	0.0	0.0	0	0	0	0	1	0.0	0.0	0	0	0	6	0	0.0	0.0	1	4	3	5	3	1.0	7.0	0	0	0	2	1	0.0	0.0	0	0	0	0			
11/04	TB	3	2	0.0	0.0	0	0	0	3	2	0.0	0.0	0	0	0	0	4	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	1	7	1	0.0	0.0	0	0	0	0	1	0	0.0	0.0	0	0	0	0		
11/11	at Bal	3	1	0.0	0.0	0	0	0	4	2	0.0	0.0	1	0	4	1	2	0.0	0.0	0	0	0	(waived 11/10)						3	1	0.0	0.0	0	0	0	0	0	0	0.0	0.0	0	0	0	0			
11/18	NO	2	2	0.0	0.0	0	0	0	1	0	0.0	0.0	0	0	1	2	0	0.0	0.0	0	0	0							8	4	0.0	0.0	0	0	0	0	7	6	0.0	0.0	0	0	0	0	0	0	
11/25	at Cin	3	1	0.0	0.0	0	0	0	4	3	0.0	0.0	0	0	0	2	1	0.0	0.0	0	0	0							6	2	0.0	0.0	0	0	0	0	0	0	0.0	0.0	0.0	0	0	0	0	0	
12/02	Cle	4	2	1.0	11.0	0	0	1	5	1	0.0	0.0	0	0	0	3	1	0.0	0.0	0	0	1							(reserve/suspended by club)						2	3	0.0	0.0	0	0	0	0	0	0	0	0	
12/06	Den	5	1	1.0	11.0	0	0	0	2	1	0.0	0.0	0	0	0	4	2	0.0	0.0	0	0	0							(reserve/suspended by club)						6	1	1.0	6.0	0	0	0	0	0	0	0	0	
12/16	KC	3	0	0.0	0.0	0	0	0	1	2	0.0	0.0	0	0	1	4	2	1.0	8.0	0	0	1							(inactive)						1	0	0.0	0.0	0	0	0	0	0	0	0	0	0
12/23	at Car	3	1	0.0	0.0	0	0	0	3	0	0.0	0.0	0	0	1	3	2	0.0	0.0	0	0	0							(inactive)						4	1	0.0	0.0	0	0	0	0	0	0	0	0	0
12/30	at SD	8	4	1.5	8.5	0	0	0	3	3	0.0	0.0	0	0	0	3	2	0.0	0.0	0	0	0							(inactive)						3	4	0.0	0.0	0	0	0	0	0	0	0	0	0
Season		58	20	4.5	36.5	0	0	2	46	25	0.0	0.0	2	0	15	31	27	1.0	8.0	0	0	2	27	7	0.0	0.0	1	4	8	59	31	1.0	7.0	0	0	0	3	26	21	1.0	6.0	0	0	1	1		

INDIVIDUAL STATISTICS, DEFENSE

		B.Ross						R.Seymour						M.Shaughnessy						S.Spencer						D.Tollefson						P.Wheeler													
		Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD	Sol	Ast	Sk	Yd	Int	Yd	PD		
09/10	SD								2	2	0.0	0.0	0	0	0	2	1	0.5	2.5	0	0	0	1	0	0.0	0.0	0	0	0	2	1	0.5	2.5	0	0	0	6	4	0.0	0.0	0	0	0		
09/16	at Mia				(signed 9/19)				0	2	0.0	0.0	0	0	0	4	0	1.0	11.0	0	0	0	2	1	0.0	0.0	0	0	1	2	1	0.0	0.0	0	0	0	10	2	0.0	0.0	0	0	0		
09/23	Pit	0	0	0.0	0.0	0	0	0	2	1	1.0	5.0	0	0	0	0	1	0.0	0.0	0	0	0		(inactive -- foot)				1	1	0.0	0.0	0	0	0	8	4	0.0	0.0	0	0	0	2			
09/30	at Den	0	0	0.0	0.0	0	0	0	2	2	0.0	0.0	0	0	2	5	1	0.0	0.0	0	0	0		(inactive -- foot)				0	0	0.0	0.0	0	0	0	9	5	0.0	0.0	0	0	0	0			
10/14	at Atl	0	0	0.0	0.0	0	0	0	2	2	0.0	0.0	0	0	0	5	1	1.0	8.0	0	0	0		(inactive -- foot)				1	0	0.0	0.0	0	0	0	7	3	0.0	0.0	0	0	0	0			
10/21	Jac	0	0	0.0	0.0	0	0	0	5	1	1.0	10.0	0	0	0	0	2	0.0	0.0	0	0	0		(inactive -- foot)				0	0	0.0	0.0	0	0	0	3	4	0.0	0.0	0	0	0	0			
10/28	at KC	0	0	0.0	0.0	0	0	0	3	0	1.0	3.0	0	0	0	1	0	0.0	0.0	0	0	0		(inactive -- foot)				0	0	0.0	0.0	0	0	0	12	1	1.0	12.0	0	0	0	0			
11/04	TB	0	0	0.0	0.0	0	0	0	0	1	0.0	0.0	0	0	1	1	1	0.0	0.0	0	0	0		(inactive -- foot)				1	0	0.0	0.0	0	0	0	5	4	0.0	0.0	0	0	0	0			
11/11	at Bal	0	0	0.0	0.0	0	0	0		(inactive -- hamstring)				2	2	0.0	0.0	0	0	0				(injured reserve -- foot)				0	0	0.0	0.0	0	0	0	5	5	0.0	0.0	0	0	0	0			
11/18	NO	0	0	0.0	0.0	0	0	0		(inactive -- hamstring)				2	0	0.0	0.0	0	0	0				(injured reserve -- foot)				0	1	0.0	0.0	0	0	0	5	3	0.0	0.0	0	0	0	0			
11/25	at Cin	0	0	0.0	0.0	0	0	0		(inactive -- hamstring)				3	0	1.0	8.0	0	0	0				(injured reserve -- foot)				1	0	0.0	0.0	0	0	0	4	4	1.0	8.0	0	0	0	0			
12/02	Cle	0	0	0.0	0.0	0	0	0		(inactive -- hamstring)				0	0	0.0	0.0	0	0	0				(injured reserve -- foot)				0	0	0.0	0.0	0	0	0	3	5	0.0	0.0	0	0	0	1			
12/06	Den	1	0	0.0	0.0	0	0	0		(inactive -- hamstring)				1	2	0.0	0.0	0	0	0				(injured reserve -- foot)				1	0	0.0	0.0	0	0	0	9	4	0.0	0.0	0	0	0	1			
12/16	KC	4	0	0.0	0.0	0	0	0		(inactive -- hamstring)				1	0	0.0	0.0	0	0	0				(injured reserve -- foot)				1	1	0.0	0.0	0	0	0	8	1	1.0	10.0	0	0	0	0			
12/23	at Car	5	0	0.0	0.0	0	0	0		(inactive -- hamstring)				0	1	0.0	0.0	0	0	0				(injured reserve -- foot)						(inactive)			2	2	0.0	0.0	0	0	0	2					
12/30	at SD	3	1	0.0	0.0	0	0	0		(injured reserve -- hamstring)				2	1	0.0	0.0	0	0	0				(injured reserve -- foot)				0	0	0.0	0.0	0	0	0	2	1	0.0	0.0	0	0	0	0			
Season		13	1	0.0	0.0	0	0	0	16	11	3.0	18.0	0	0	3	29	13	3.5	29.5	0	0	0	3	1	0.0	0.0	0	0	1	10	5	0.5	2.5	0	0	0	98	52	3.0	30.0	0	0	6		

DEFENSIVE FUMBLE STATISTICS

Forced fumbles (9)

- 2 P.Wheeler -- 9/23 vs. Pit. (A.Brown); 09/23 vs. Pit. (M.Wallace)
- 1 M.Burris -- 9/16 at Mia. (R.Tannehill)
- D.Bryant -- 9/23 vs. Pit. (J.Dwyer)
- P.Lee -- 9/23 vs. Pit. (A.Brown)
- L.Houston -- 10/21 vs. Jac. (C.Shorts)
- R.McClain -- 10/28 at KC (B.Quinn)
- A.Carter -- 11/04 vs. TB (J.Freeman)
- J.Hanson -- 11/18 vs. NO (J.Graham)

Fumble recoveries (6)

- 2 J.Hanson -- 9/23 vs. Pit. (J.Dwyer); 10/21 vs. Jac. (C.Shorts)
- 1 P.Wheeler -- 9/23 vs. Pit. (A.Brown)
- L.Houston -- 9/30 at Den. (D.Thomas)
- T.Kelly -- 10/28 at KC (M.Cassel)
- R.Seymour -- 11/04 vs. TB (J.Freeman)

TACKLES FOR LOSS (78)

- 14.0 L.Houston -- 9/30 at Den.; 10/21 vs. Jac. (2.0); 11/04 vs. TB; 11/18 vs. NO; 12/02 vs. Cle. (2.0); 12/06 vs. Den.; 12/16 vs. KC; 12/23 at Car. (2.0); 12/30 at SD (2.0).
- 9.5 M.Shaughnessy -- 9/10 vs. SD (0.5); 9/16 at Mia. (2.0); 9/30 at Den.; 10/14 at Atl. (3.0); 11/11 at Bal.; 11/18 vs. NO; 11/25 at Cin.
- 8.0 D.Bryant -- 9/23 vs. Pit.; 11/11 at Bal. (2.0); 12/06 vs. Den.; 12/16 vs. KC; 12/23 at Car. (2.0); 12/30 at SD.
- 6.5 M.Burris -- 9/10 vs. SD (2.0); 10/21 vs. Jac.; 10/28 at KC; 11/25 at Cin.; 12/23 at Car. (0.5); 12/30 at SD
- 6.0 T.Kelly -- 9/10 vs. SD; 9/16 at Mia.; 9/30 at Den.; 12/06 vs. Den.; 12/16 vs. KC; 12/23 at Car.
- P.Wheeler -- 10/28 at KC (2.0); 11/04 vs. TB; 11/18 at Cin.; 12/02 vs. Cle.; 12/16 vs. KC
- 5.0 R.Seymour -- 9/10 vs. SD; 9/23 vs. Pit.; 10/14 at Atl.; 10/21 vs. Jac.; 10/28 at KC
- 4.5 A.Carter -- 11/04 vs. TB (2.0); 12/16 vs. KC; 12/23 at Car. (1.5)
- 3.0 T.Branch -- 9/30 at Den.; 11/04 vs. TB; 11/11 at Bal.
- R.McClain -- 10/14 at Atl.; 10/28 at KC; 11/18 vs. NO
- J.Hanson -- 9/23 vs. Pit.; 12/23 at Car. (2.0).
- 2.0 M.Mitchell -- 12/06 vs. Den. (2.0)
- O.Gaither -- 12/23 at Car.; 12/30 at SD
- 1.5 D.Tollefson -- 9/10 vs. SD (0.5); 11/04 vs. TB
- 1.0 M.Huff -- 10/21 vs. Jac.
- C.Ihenacho -- 9/16 at Mia.
- P.Adams -- 12/16 vs. KC
- B.Ross -- 12/23 at Car.

INTERCEPTIONS CAUSED (9)

- 3 Lamarr Houston
- 3 Philip Wheeler
- 1 Matt Shaughnessy
- Andre Carter
- Chimdi Chekwa

QB HURRIES

- 20 Tommy Kelly
- 17 Lamarr Houston
- 14 Desmond Bryant
- 11 Richard Seymour
- Matt Shaughnessy
- 8 Tyvon Branch
- 7 Joselio Hanson
- Andre Carter
- Philip Wheeler
- 4 Miles Burris
- 3 Mike Mitchell
- 2 Rolando McClain
- 1 Brandian Ross
- Michael Huff
- Omar Gaither
- David Tollefson

QB HITS

- 31 Lamarr Houston
- 27 Desmond Bryant
- 21 Philip Wheeler
- 16 Tommy Kelly
- 14 Matt Shaughnessy
- 13 Miles Burris
- 12 Andre Carter
- 9 Richard Seymour
- 8 Mike Mitchell
- 4 Joselio Hanson
- David Tollefson
- 2 Rolando McClain
- Tyvon Branch
- 1 Ron Bartell
- Matt Giordano
- Jack Crawford
- Christo Bilukidi
- Brandian Ross

INDIVIDUAL STATISTICS, SPECIAL TEAMS

PUNTING

		S.Lechler							
		No	Yds	Avg	TB	In20	Lg	Bk	Net
09/10	SD	2	114	57.0	0	0	62	1	32.0
09/16	at Mia	9	422	46.9	1	1	60	0	35.2
09/23	Pit	3	155	51.7	0	1	60	0	44.3
09/30	at Den	7	346	49.4	0	1	68	0	43.4
10/14	at Atl	5	241	48.2	3	1	57	0	36.2
10/21	Jac	6	264	44.0	1	1	49	0	33.3
10/28	at KC	6	256	42.7	1	1	54	0	29.5
11/04	TB	4	218	54.5	0	1	58	0	43.0
11/11	at Bal	5	274	54.8	0	1	60	0	47.6
11/18	NO	3	135	45.0	1	0	53	0	38.3
11/25	at Cin	6	281	46.8	0	3	57	0	42.0
12/02	Cle	5	202	40.4	1	2	51	0	33.2
12/06	Den	5	217	43.4	0	3	58	0	43.4
12/16	KC	4	205	51.3	1	0	64	0	40.3
12/23	at Car	5	219	43.8	0	4	61	0	43.8
12/30	at SD	6	277	46.2	0	1	58	0	43.7
Season		81	3826	47.3	9	21	68	1	38.6

KICKOFF

		C.Francis					M.Goodson					J.Stewart				
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/10	SD	(signed 9/15)					0	0	-	-	0	(practice squad)				
09/16	at Mia	1	13	13.0	13	0	2	41	20.5	25	0	(practice squad)				
09/23	Pit	0	0	-	-	0	1	51	51.0	51	0	(practice squad)				
09/30	at Den	0	0	-	-	0	0	0	-	-	0	(practice squad)				
10/14	at Atl	0	0	-	-	0	2	25	12.5	25	0	(practice squad)				
10/21	Jac	0	0	-	-	0	4	99	24.8	45	0	(practice squad)				
10/28	at KC	0	0	-	-	0	2	46	23.0	23	0	(practice squad)				
11/04	TB	0	0	-	-	0	1	22	22.0	22	0	(signed 11/10)				
11/11	at Bal	5	136	27.2	31	0	(inactive -- ankle)					0	0	-	-	0
11/18	NO	3	78	26.0	30	0	(inactive -- ankle)					2	27	13.5	15	0
11/25	at Cin	5	117	23.4	28	0	(inactive -- ankle)					0	0	-	-	0
12/02	Cle	4	85	21.3	32	0	(inactive -- ankle)					1	16	16.0	16	0
12/06	Den	0	0	-	-	0	2	34	17.0	18	0	(inactive)				
12/16	KC	0	0	-	-	0	0	0	-	-	0	(inactive)				
12/23	at Car	0	0	-	-	0	1	26	26.0	26	0	(inactive)				
12/30	at SD	2	46	23.0	25	0	1	15	15.0	15	0	(inactive)				
Season		20	475	23.8	32	0	16	359	24.0	51	0	3	43	24.0	51	0

ADDITIONAL RETURNS: T.Jones 1-6, 09/10 vs. SD; 1-16, 11/18 vs. NO. M.Reece 1-36, 09/23 vs. Pit.; 0-(-14), 10/14 at Atl.
D.Ausberry 1-(-12), 10/14 at Atl. D.Tollefson 0-(-7), 10/14 at Atl.

KICKING

		S.Janikowski									
		Kickoffs									
		FG	FGA	PAT	Att	Pts	No	Ret	TB	Pct	
09/10	SD	2	2	0	0	6	4	4	0	0.0	TB 09/10 SD
09/16	at Mia	2	2	1	1	7	4	0	4	100.0	09/16 at Mia
09/23	Pit	2	2	4	4	10	6	2	3	50.0	09/23 Pit
09/30	at Den	2	2	0	0	6	3	0	2	66.7	09/30 at Den
10/14	at Atl	2	2	2	2	8	5	1	4	80.0	10/14 at Atl
10/21	Jac	4	5	2	2	14	7	3	4	57.1	10/21 Jac
10/28	at KC	4	4	2	2	14	7	2	5	71.4	10/28 at KC
11/04	TB	1	1	3	3	6	6	3	3	50.0	11/04 TB
11/11	at Bal	2	2	2	2	8	5	3	3	60.0	11/11 at Bal
11/18	NO	1	1	2	2	5	3	3	0	0.0	11/18 NO
11/25	at Cin	1	1	1	1	4	3	1	2	66.7	11/25 at Cin
12/02	Cle	1	2	2	2	5	3	1	2	66.7	12/02 Cle
12/06	Den	0	0	1	1	1	2	1	1	50.0	12/06 Den
12/16	KC	5	6	0	0	15	5	3	2	40.0	12/16 KC
12/23	at Car	2	2	0	0	6	3	1	2	66.6	12/23 at Car
12/30	at SD	0	0	3	3	3	3	2	1	33.3	12/30 at SD
Season		31	34	25	25	118	69	30	38	55.1	

PUNT

		P.Adams						D.Moore					
		No	Yds	Avg	Lg	FC	TD	No	Yds	Avg	Lg	FC	TD
09/10	SD	1	15	15.0	15	1	0	(inactive -- hamstring)					
09/16	at Mia	5	58	11.6	47	1	0	0	0	-	-	0	0
09/23	Pit	1	5	5.0	5	1	0	0	0	-	-	0	0
09/30	at Den	0	0	-	-	0	0	0	0	-	-	0	0
10/14	at Atl	1	0	0.0	0	1	0	1	0	0.0	0	0	0
10/21	Jac	4	6	1.5	5	1	0	1	0	0.0	0	0	0
10/28	at KC	3	38	12.7	27	2	0	0	0	-	-	0	0
11/04	TB	2	0	0.0	2	0	0	0	0	-	-	0	0
11/11	at Bal	3	0	0.0	0	0	0	0	0	-	-	0	0
11/18	NO	1	0	0.0	0	1	0	0	0	-	-	0	0
11/25	at Cin	2	17	8.5	11	1	0	0	0	-	-	0	0
12/02	Cle	0	0	-	-	0	0	0	0	-	-	1	0
12/06	Den	0	0	-	-	0	0	1	8	8.0	8	1	0
12/16	KC	0	0	-	-	0	0	0	0	-	-	2	0
12/23	at Car	2	0	0.0	3	0	0	2	0	0.0	0	0	0
12/30	at SD	(injured reserve -- groin)						4	24	6.0	19	0	0
Season		25	139	5.6	47	9	0	9	32	3.6	19	4	0

ADDITIONAL RETURNS: M.Giordano, 0-0, 1 FC 12/30 at SD.

ONSIDE-KICK RECOVERIES

Raiders kicks (0/7)
Failed: 09/10 vs. SD (M.Ingram)
Failed: 09/23 vs. Pit. (no recovery)
Failed: 11/04 vs. TB (A.Black)
Failed: 11/18 vs. NO (J.Graham)
Failed: 12/02 vs. Cle (no recovery)
Failed: 12/06 vs. Den. (J.Tamme)
Failed: 12/30 at SD (M.Spurlock)

Opponent kicks (1/2)

Successful: 10/21 vs. Jac. (A.Blake)
Failed: 10/28 at KC (R.Streater)

SPECIAL-TEAMS FUMBLE STATISTICS

Forced fumbles on coverage (1)
C.Chekwa -- 12/23 at Car. (J.Adams)

Fumble recoveries on coverage (2)

J.Condo -- 10/28 at KC (J.Arenas)
R.Gordon -- 12/23 at Car. (J.Adams)

BLOCKED KICKS

Blocked punts
OPP -- D.Rosario, 09/10 vs. SD (S.Lechler)
OAK -- C.Francis, 12/30 at SD (M.Scifres)

Blocked field goals
OAK -- L.Houston, 11/04 vs. TB (C.Barth)
OAK -- D.Bryant, 12/02 vs. Cle. (P.Dawson)

Blocked PATs

LONGEST KICK/PUNT RETURNS

Oakland R	Yds	Date, Opp	Player
Type	51	09/23 vs. Pit.	M.Goodson
Kickoff	47	09/16 at Mia.	P.Adams
Punt	45	10/21 vs. Jac.	M.Goodson
Kickoff	36	09/23 vs. Pit.	M.Reece
Kickoff	32	12/02 vs. Cle.	C.Francis

No. returns 20-plus yards: 23 (2 punts, 21 kickoff)
No. returns 40-plus yards: 3 (punt, 2 kickoff)

Opponent

Type	Yds	Date, Opp	Player
Kickoff	105	11/11 at Bal.	J.Jones (TD)
Kickoff	99	12/30 at SD	M.Spurlock (TD)
Kickoff	75	11/18 vs. NO	T.Cadet
Kickoff	34	09/10 vs. SD	R.Goodman
Kickoff	34	11/04 vs. TB	A.Benn

No. returns 20-plus yards: 22 (16 kickoffs, 6 punts)
No. returns 40-plus yards: 3 (3 kickoffs)

DRIVE STATISTICS

RAIDERS SCORING DRIVES, GAME-BY-GAME

Date	Opp	Plays	Yards	Time	Result	Qtr	Scoring play	QB
09/10	vs. SD	7	33	2:55	FG	1	S.Janikowski 51 field goal	C.Palmer
09/10	vs. SD	14	78	3:06	FG	2	S.Janikowski 19 field goal	C.Palmer
09/10	vs. SD	12	80	4:12	TD	4	C.Palmer 2 pass to R.Streater	C.Palmer
09/16	at Mia.	6	92	3:17	TD	1	C.Palmer 64 pass to M.Goodson	C.Palmer
09/16	at Mia.	12	81	2:47	FG	2	S.Janikowski 25 field goal	C.Palmer
09/16	at Mia.	5	15	1:25	FG	4	S.Janikowski 27 field goal	C.Palmer
09/23	vs. Pit.	3	80	1:00	TD	1	D.McFadden 64 run	C.Palmer
09/23	vs. Pit.	6	30	2:26	TD	2	C.Palmer 3 pass to D.Heyward-Bey	C.Palmer
09/23	vs. Pit.	10	48	5:05	TD	3	C.Palmer 1 pass to R.Gordon	C.Palmer
09/23	vs. Pit.	11	80	4:18	TD	4	C.Palmer 6 pass to D.Moore	C.Palmer
09/23	vs. Pit.	9	50	4:15	FG	4	S.Janikowski 32 field goal	C.Palmer
09/23	vs. Pit.	9	49	1:43	FG	4	S.Janikowski 42 field goal	C.Palmer
09/30	at Den.	9	60	3:45	FG	1	S.Janikowski 38 field goal	C.Palmer
09/30	at Den.	9	58	2:52	FG	2	S.Janikowski 24 field goal	C.Palmer
10/14	at Atl.	8	65	4:24	FG	1	S.Janikowski 52 field goal	C.Palmer
10/14	at Atl.	10	76	5:40	FG	2	S.Janikowski 22 field goal	C.Palmer
10/14	at Atl.	2	28	0:54	TD	2	C.Palmer 25 pass to D.Moore	C.Palmer
10/14	at Atl.	8	80	2:00	TD	4	D.McFadden 2 run	C.Palmer
10/21	vs. Jac.	7	69	2:44	FG	1	S.Janikowski 21 field goal	C.Palmer
10/21	vs. Jac.	11	39	3:55	FG	2	S.Janikowski 33 field goal	C.Palmer
10/21	vs. Jac.	9	85	4:41	TD	3	C.Palmer 8 pass to D.Moore	C.Palmer
10/21	vs. Jac.	12	79	5:48	FG	4	S.Janikowski 31 field goal	C.Palmer
10/21	vs. Jac.	10	58	2:57	TD	4	C.Palmer 1 run	C.Palmer
10/21	vs. Jac.	2	-1	0:37	FG	OT	S.Janikowski 40 field goal	C.Palmer
10/28	at KC	8	76	3:43	FG	1	S.Janikowski 36 field goal	C.Palmer
10/28	at KC	8	28	2:43	FG	2	S.Janikowski 35 field goal	C.Palmer
10/28	at KC	3	11	0:50	TD	2	C.Palmer 9 pass to D.Moore	C.Palmer
10/28	at KC	4	7	0:54	FG	3	S.Janikowski 29 field goal	C.Palmer
10/28	at KC	6	80	3:00	TD	3	C.Palmer 32 pass to D.Heyward-Bey	C.Palmer
10/28	at KC	9	62	4:47	FG	4	S.Janikowski 32 field goal	C.Palmer
11/04	vs. TB	10	33	4:08	FG	1	S.Janikowski 29 field goal	C.Palmer
11/04	vs. TB	4	71	0:21	TD	2	C.Palmer 25 pass to R.Streater	C.Palmer
11/04	vs. TB	9	80	3:04	TD	4	C.Palmer 4 pass to B.Myers	C.Palmer
11/04	vs. TB	7	80	4:03	TD	4	C.Palmer 1 pass to B.Myers	C.Palmer
11/04	vs. TB	11	65	3:52	TD	4	C.Palmer 13 pass to M.Reece	C.Palmer
11/11	at Bal.	6	16	2:25	FG	2	S.Janikowski 32 field goal	C.Palmer
11/11	at Bal.	7	80	1:39	TD	2	C.Palmer 55 pass to D.Heyward-Bey	C.Palmer
11/11	at Bal.	7	80	3:11	TD	3	C.Palmer 30 pass to D.Moore	C.Palmer
11/11	at Bal.	10	61	4:46	FG	4	S.Janikowski 47 field goal	C.Palmer
11/18	vs. NO	4	81	2:17	TD	2	C.Palmer 1 pass to B.Myers	C.Palmer
11/18	vs. NO	10	45	4:21	FG	3	S.Janikowski 40 field goal	C.Palmer
11/18	vs. NO	7	93	2:03	TD	4	C.Palmer 3 pass to J.Criner	C.Palmer
11/25	at Cin.	6	13	3:32	FG	3	S.Janikowski 55 field goal	C.Palmer
11/25	at Cin.	5	52	3:08	TD	3	C.Palmer 20 pass to D.Moore	C.Palmer
12/02	vs. Cle.	8	37	2:44	FG	2	S.Janikowski 51 field goal	C.Palmer
12/02	vs. Cle.	4	80	1:41	TD	3	C.Palmer 64 pass to R.Streater	C.Palmer
12/02	vs. Cle.	15	84	3:26	TD	4	C.Palmer 17 pass to B.Myers	C.Palmer
12/06	vs. Den.	14	80	6:33	TD	2	C.Palmer 6 pass to D.McFadden	C.Palmer
12/06	vs. Den.	4	86	1:50	TD	4	C.Palmer 56 pass to D.Heyward-Bey	C.Palmer
12/16	vs. KC	11	58	5:52	FG	1	S.Janikowski 20 field goal	C.Palmer
12/16	vs. KC	4	7	1:46	FG	2	S.Janikowski 50 field goal	C.Palmer
12/16	vs. KC	7	52	0:56	FG	2	S.Janikowski 57 field goal	C.Palmer
12/16	vs. KC	13	81	7:25	FG	3	S.Janikowski 30 field goal	C.Palmer
12/16	vs. KC	9	69	4:04	FG	4	S.Janikowski 41 field goal	C.Palmer
12/23	at Car.	11	73	6:07	FG	2	S.Janikowski 21 field goal	M.Leinart
12/23	at Car.	7	5	1:42	FG	4	S.Janikowski 31 field goal	M.Leinart
12/30	at SD	12	80	7:00	TD	2	T.Pryor 9 pass to D.Heyward-Bey	T.Pryor
12/30	at SD	8	76	5:19	TD	4	T.Pryor 3 run	T.Pryor
12/30	at SD	3	11	0:53	TD	4	T.Pryor 5 pass to D.Moore	T.Pryor

DRIVE ENGINEERING

	Drives Drives ended by										Pts		Pts/ Eng*	
QB	Started	TD	FG	MFG	Pnt	Dwn	Trn	Saf	Clk	Rpl	Prod	Drive	Efficiency	
C.Palmer	166	25	29	3	71	8	21	0	7	1	263	1.6	.301	
M.Leinart	10	0	2	0	5	2	1	0	1	0	6	0.6	.100	
T.Pryor	12	3	0	0	7	0	1	0	1	0	21	0.0	.000	
Raiders	188	28	31	3	83	10	23	0	9	1	290	1.5	.282	
Opponents	187	46	31	6	68	6	17	0	11	0	419	2.2	.385	

*--percentage QB has put his team in position to score (allowing for missed field goals, subtracting drives ended by clock)

YARDS-GAINED ANALYSIS

	1st down			2nd down			3rd down			4th down			Season			By half	
	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	1	2/OT
Raiders	450	2288	5.1	346	1983	5.7	220	1205	5.5	16	28	1.8	1032	5504	5.3	2610	2894
Opp	433	2434	5.6	336	1741	5.2	212	1427	6.7	14	70	5.0	995	5672	5.7	3036	2636

SCORING-DRIVE LENGTH

Length (minus)	Raiders		Opponent	
	TD	FG	TD	FG
0-9	0	3	1	3
10-19	2	3	2	4
20-29	1	1	4	2
30-39	1	4	2	3
40-49	1	2	3	9
50-59	2	4	2	3
60-69	1	6	6	3
70-79	2	5	5	2
80-89	16	2	18	1
90-99	2	0	3	0
Totals	28	31	46	31

Possessions at a glance

	Total		Avg *3 plays		Snaps/		
	No	Snaps	Snaps	& out	TD	TD	Gm
Raiders	188	1032	64.5	51	28	36.9	16
Opp	187	995	62.2	47	46	21.6	16

*--less if turnover; no first downs or scores

Game-opening drives

Game			Raiders			Opponent		
			Pts	FD	Yds	Pts	FD	Yds
09/10	SD		0	3	56	0	0	-1
09/16	at Mia		0	1	28	7	6	80
09/23	Pit		0	0	0	7	2	36
09/30	at Den		3	3	60	7	4	80
10/14	at Atl		0	0	-14	0	2	37
10/21	Jac		0	0	-6	0	0	0
10/28	at KC		0	0	0	0	0	5
11/04	TB		0	0	7	0	1	7
11/11	at Bal		0	1	32	7	1	22
11/18	NO		0	1	24	7	6	80
11/25	at Cin		0	1	3	7	2	58
12/02	Cle		0	2	44	0	3	53
12/06	Den		0	0	4	7	4	68
12/16	KC		0	0	0	0	0	-4
12/23	at Car		0	1	27	0	2	22
12/30	at SD		0	0	8	0	0	-3
Totals			3	13	273	49	33	540

Second half-opening drives

Game			Raiders			Opponent		
			Pts	FD	Yds	Pts	FD	Yds
09/10	SD		0	2	32	0	0	9
09/16	at Mia		0	0	4	0	0	7
09/23	Pit		7	4	48	7	4	80
09/30	at Den		0	0	9	7	4	79
10/14	at Atl		0	0	4	0	0	5
10/21	Jac		0	0	1	3	1	17
10/28	at KC		3	0	7	0	0	-2
11/04	TB		0	0	8	7	2	80
11/11	at Bal		7	4	80	3	2	70
11/18	NO		3	3	45	7	1	27
11/25	at Cin		3	1	13	0	0	1
12/02	Cle		3	2	48	0	4	40
12/06	Den		0	1	33	3	4	89
12/16	KC		3	4	81	0	0	4
12/23	at Car		0	0	1	0	2	21
12/30	at SD		0	3	52	0	0	5
Totals			29	24	466	37	24	532

GOAL-TO-GO SITUATIONS

Summary								GTG plays		
	<u>Total</u>	<u>TD</u>	<u>Pct</u>	<u>FG</u>	<u>MFG</u>	<u>Trn</u>	<u>Clk</u>	<u>No</u>	<u>TD</u>	<u>Pct</u>
Raiders	22	12	.545	8	0	1	1	45	12	.267
Opp	29	21	.724	7	0	0	1	76	21	.276

AVERAGE FIELD POSITION

	<u>Oak</u>	<u>Opp</u>
Times penetrated Opponent 20	42	54
Total scores	38	45
Touchdowns	18	30
Field goals/attempts	20	18
Touchdown percentage	.429	.556
Scoring percentage	.905	.833
Turnovers	2	0
Downs	1	2
Missed field goals	0	1
Time ran out	0	0
Ended not trying to score	1	3
Scores from outside 20	21	31
Touchdowns	10	16
Field goals	11	15

	Oak	Opp
Drives started	187	188
Cumulative starting YL	4936	5816
Average starting field position	26.4	30.9
Drives started in plus territory	18	34
Scores	13	22
Touchdowns	5	11
Field goals	8	10
Missed field goals	0	1
Punts	2	2
Turnovers	1	1
Turnover on downs	0	2
Ran out clock	2	6
Drives started inside/at own 20	114	89

09/10		SD	J.Barksdale, T.Bergstrom, J.Crawford, J.Ford, L.Nix, D.Moore, T.Pryor
09/16	at	Mia	J.Barksdale, T.Bergstrom, J.Crawford, J.Criner, N.Guess, L.Nix, T.Pryor
09/23		Pit	J.Barksdale, K.Barnes, C.Bilukidi, J.Criner, L.Nix, T.Pryor, S.Spencer
09/30	at	Den	K.Barnes, A.Carter, R.Gordon, D.Heyward-Bey, L.Nix, T.Pryor, S.Spencer
10/14	at	Atl	K.Barnes, C.Bilukidi, J.Crawford, R.Gordon, L.Nix, T.Pryor, S.Spencer
10/21		Jac	K.Barnes, J.Crawford, R.Gordon, T.Jones, L.Nix, T.Pryor, S.Spencer
10/28	at	KC	K.Barnes, J.Crawford, T.Goethel, T.Jones, L.Nix, T.Pryor, S.Spencer
11/04		TB	K.Barnes, C.Bilukidi, K.Clayton, J.Crawford, L.Nix, T.Pryor, S.Spencer
11/11	at	Bal	K.Barnes, J.Crawford, M.Goodson, D.McFadden, L.Nix, T.Pryor, R.Seymour
11/18		NO	T.Branch, M.Goodson, D.McFadden, L.Nix, T.Pryor, R.Seymour, W.Smith
11/25	at	Cin	J.Crawford, M.Goodson, D.McFadden, L.Nix, T.Pryor, R.Seymour, W.Smith
12/02		Cle	J.Crawford, M.Goodson, D.McFadden, L.Nix, R.Seymour, W.Smith
12/06		Den	J.Crawford, D.Hagan, L.Nix, J.Olawale, R.Seymour, W.Smith, J.Stewart
12/16		KC	J.Crawford, D.Hagan, R.McClain, L.Nix, R.Seymour, W.Smith, J.Stewart
12/23	at	Car	J.Criner, R.McClain, L.Nix, R.Seymour, W.Smith, J.Stewart, D.Tollefson
12/30	at	SD	B.Bair, T.Branch, M.Brisiel, J.Criner, R.McClain, C.Palmer, J.Stewart
Totals			B.Bair (1), J.Barksdale (3), K.Barnes (7), T.Bergstrom (2), C.Bilukidi (3), T.Branch (2), M.Brisiel (1), A.Carter (1), J.Crawford (11), T.Goethel (1), M.Goodson (4), R.Gordon (3), N.Guess (1), D.Hagan (2), D.Heyward-Bey (1), T.Jones (2), R.McClain (3), D.McFadden (1), D.Moore (1), J.Olawale (1), C.Palmer (1), T.Pryor (11), R.Seymour (7), W.Smith (6), S.Spencer (6), J.Stewart (4), D.Tollefson (1).

		Raiders	Raiders
		<u>in lead</u>	<u>trailing</u>
09/10	SD	3:56	33:10
09/16	at Mia	7:49	32:05
09/23	Pit	0:00	41:25
09/30	at Den	0:00	55:32
10/14	at Atl	19:52	10:02
10/21	Jac	2:49	44:50
10/28	at KC	51:28	0:00
11/04	TB	7:02	38:43
11/11	at Bal	0:00	51:49
11/18	NO	0:00	52:53
11/25	at Cin	0:00	54:12
12/02	Cle	0:00	42:59
12/06	Den	0:00	55:30
12/16	KC	46:44	0:00
12/23	at Car	0:00	48:12
12/30	at SD	0:00	59:48
Totals		139:40	621:10
Average/game		8:43	38:49

Raiders (0):
Opponent (4): A.Samuel 79 interception return 10/14 at Atl.; J.Jones 105 kickoff return 11/11 at Bal.; M.Jenkins 55 interception return 11/18 vs. NO; M.Spurlock 99 kickoff return 12/30 at SD.

DENNIS ALLEN (4/4)

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
09/23	Pit.	H.Miller 22 reception	Reversed, incomplete
09/30	at Den.	E.Decker 9 reception	Reversed, incomplete
10/14	at Atl.	J.Jones 18 reception	Reversed, incomplete
11/18	NO	T.Cadet 29 reception	Reversed, incomplete

OPPONENTS (2/3)

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
09/16	at Mia.	R.Streeter reception	Reversed, trapped incompletion
09/23	Pit.	B.Roethlisberger incompletion	Upheld
09/30	at Den.	M.Goodson first-down reception (spot)	Reversed, fourth down

REPLAY ASSISTANT

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

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
09/10	SD	Spot, D.McFadden 1 YL	Reversed, 2 YL
09/23	Pit.	D.McFadden 5 TD	Reversed, 4 run, 1YL
10/21	Jac.	C.Palmer sack/fumble lost	Reversed, incomplete
10/21	Jac.	D.Moore 8 TD	Upheld
10/28	at KC	P.Lee interception	Upheld
11/18	NO	M.Jenkins 55 interception return TD	Upheld
11/18	NO	R.Streater fumble	Reversed, incomplete
11/25	at Cin.	B.Green-Ellis 49 TD	Reversed, 48 run, 1YL
11/25	at Cin.	M.Sanu 2 TD	Upheld
12/02	Cle.	P.Adams interception	Upheld
12/16	KC	D.McFadden fumble	Upheld

	<u>Oak</u>	<u>Opp</u>
Times penalized after offensive gain	22	20
Gains wiped out, offensive penalties	236	244
Touchdowns cost	2	1
Field goals cost	0	0
First downs lost	14	6
Intentional grounding penalties	0	1
Defensive pass interference, times penalized	4	9
Yards given up	79	158
Defensive 3rd/4th-down flags (kept drive alive)	16	20
Kick/punt-return penalties	10	11
Return yards wiped out	91	209

Touchdowns nullified: OAKLAND (2): D.Hagan 47 reception 11/04 vs. TB,
D.McFadden 3 run 12/23 at Car.
OPPONENTS (2): A.Brown 72 punt return 09/23 vs. Pit.,
D.Williams 76 run 12/23 at Car.

TWO-POINT CONVERSIONS

Raiders (2-3): C.Palmer pass to R.Streater, 09/10 vs. SD;
C.Palmer pass to J.Criner, 11/04 vs TB;
C.Palmer failed pass to D.Moore, 12/06 vs. Den.
Opponent (0-0):

TURNOVER STATISTICS

TAKEAWAY ANALYSIS

		Raiders Takeaways			Opponent Takeaways			Gm	Season
		Int	Fum	Tot	Int	Fum	Tot	Diff	Diff
09/10	SD	0	0	0	0	1	1	-1	-1
09/16	at Mia	0	0	0	1	0	1	-1	-2
09/23	Pit	0	2	2	1	0	1	+1	-1
09/30	at Den	0	1	1	0	0	0	+1	0
10/14	at Atl	3	0	3	1	2	3	0	0
10/21	Jac	0	1	1	1	2	3	-2	-2
10/28	at KC	2	2	4	1	0	1	+3	+1
11/04	TB	0	1	1	3	0	3	-2	-1
11/11	at Bal	1	0	1	1	2	3	-2	-3
11/18	NO	0	0	0	2	0	2	-2	-5
11/25	at Cin	0	0	0	1	1	2	-2	-7
12/02	Cle	2	0	2	1	0	1	+1	-6
12/06	Den	1	0	1	1	1	2	-1	-7
12/16	KC	1	0	1	0	1	1	0	-7
12/23	at Car	1	1	2	1	0	1	+1	-6
12/30	at SD	0	0	0	1	0	1	-1	-7
Totals		11	8	19	16	10	26		-6

Takeaway touchdown returns

Raiders (none) --

Opponent (2) -- A.Samuel 79 interception 10/14 at Atl.; M.Jenkins 55 interception 11/18 vs. NO.

TAKEAWAY SUMMARY

09/10	SD	(none)
09/16	at Mia	(none)
09/23	Pit	P.Wheeler fumble recovery, J.Hanson fumble recovery
09/30	at Den	L.Houston fumble recovery
10/14	at Atl	J.Hanson interception, M.Huff interception, T.Branch interception
10/21	Jac	J.Hanson fumble recovery
10/28	at KC	M.Giordano interception, P.Lee interception, J.Condo muff punt recovery, T.Kelly fumble recovery
11/04	TB	R.Seymour fumble recovery
11/11	at Bal	M.Huff interception
11/18	NO	(none)
11/25	at Cin	(none)
12/02	Cle	M.Giordano interception, P.Adams interception
12/06	Den	P.Adams interception
12/16	KC	J.Hanson interception
12/23	at Car	R.Gordon fumble recovery, M.Burris interception
12/30	at SD	(none)
Totals		J.Hanson fumble recovery (2), P.Wheeler fumble recovery, L.Houston fumble recovery, J.Condo muff punt recovery, T.Kelly fumble recovery, R.Gordon fumble recovery, M.Burris interception, R.Seymour fumble recovery, J.Hanson interception (2), M.Huff interception (2), T.Branch interception, M.Giordano interception (2), P.Lee interception, P.Adams interception (2).

GIVEAWAY SUMMARY

09/10	SD	R.Streater fumble
09/16	at Mia	C.Palmer interception
09/23	Pit	C.Palmer interception
09/30	at Den	(none)
10/14	at Atl	D.McFadden fumble, C.Palmer fumble, C.Palmer interception
10/21	Jac	P. Adams muffed punt, C.Palmer interception, C.Palmer fumble
10/28	at KC	C.Palmer interception
11/04	TB	C.Palmer interception (3)
11/11	at Bal	C.Palmer interception, C.Palmer fumble, P.Adams muffed punt
11/18	NO	C.Palmer interception (2)
11/25	at Cin	C.Palmer fumble, C.Palmer interception
12/02	Cle	C.Palmer interception
12/06	Den	C.Palmer interception, C.Palmer fumble
12/16	KC	D.McFadden fumble
12/23	at Car	M.Leinart interception
12/30	at SD	T.Pryor interception

Totals R.Streater fumble, C.Palmer interception (14), C.Palmer fumble (5), D.McFadden fumble (2), P.Adams muffed punt (2), M.Leinart interception, T.Pryor interception.

POINTS OFF TURNOVERS

	Oak	Opp
Points off turnovers	67	91
Touchdowns	6	10
Field goals	8	7

TURNOVER LOCATION

	Oak always	Opp always
Total	19	26
Own territory	9	11
EZ/G-10	5	1
11-20	0	1
21-30	0	4
31-40	4	2
41-50	0	3
Opponent territory	10	15
49-40	1	3
39-30	3	4
29-20	2	3
19-10	3	1
9-G/EZ	1	4

NOTE: Location indicates spot where turnover occurred, not necessarily line of scrimmage.

RECORD BREAKDOWN

Raiders when...	
+4 or more turnover margin	0-0
+3 turnover margin	1-0
+2 turnover margin	0-0
+1 turnover margin	1-3
even turnover margin	1-2
-1 turnover margin	0-4
-2 turnover margin	1-4
-3 turnover margin	0-0
-4 or more turnover margin	0-0
recording 0 takeaways	0-6
recording 1 takeaway	2-4
recording 2 takeaways	1-2
recording 3 takeaways	0-1
recording 4 takeaways	1-0
recording 5-plus takeaways	0-0
recording 0 giveaways	0-0
recording 1 giveaway	3-5
recording 2 giveaways	0-3
recording 3 giveaways	1-3
recording 4 giveaways	0-0
recording 5-plus giveaways	0-0
Intercepting 0 passes	2-7
Intercepting 1 pass	1-3
Intercepting 2 passes	1-1
Intercepting 3 passes	0-1
Intercepting 4-plus passes	0-0
Throwing 0 interceptions	1-2
Throwing 1 interception	3-8
Throwing 2 interceptions	0-1
Throwing 3 interceptions	0-1
Throwing 4-plus interceptions	0-0
Recovering 0 fumbles	1-9
Recovering 1 fumble	1-3
Recovering 2 fumbles	2-0
Recovering 3-plus fumbles	0-0
Losing 0 fumbles	2-7
Losing 1 fumble	2-2
Losing 2 fumbles	1-2
Losing 3-plus fumbles	0-0

PARTICIPATION

FL WEEK>>

Ryan BAKER

DEFENSIVE LINEMAN | PURDUE

HT. 6-2 WT. 302
Born: 11/25/84
Acquired: FA-'13

60

Fifth NFL season
First Raiders season
High School: Bishop Chatard (Indianapolis, Ind.)

Signed by Miami Dolphins as non-drafted free agent, May 1, 2009...Released by Dolphins, Sept. 5, 2009 and signed to practice squad, Sept. 6, 2009...Promoted by Dolphins to active roster, Nov. 28, 2009...Waived by Dolphins, Sept. 4, 2010...Signed by Dolphins to practice squad, Sept. 6, 2010...Promoted by Dolphins to active roster, Sept. 18, 2010...Waived by Dolphins, Sept. 28, 2011...Signed by Dolphins as free agent, Nov. 30, 2011...Re-signed by Dolphins as unrestricted free agent, March 16, 2012...Waived by Dolphins, Aug. 31, 2012...Signed by Dolphins as free agent, Sept. 12, 2012...Waived by Dolphins, Sept. 18, 2012...Signed by Oakland Raiders as free agent, Aug. 5, 2013.

CAREER: Played four seasons with the Miami Dolphins after entering league as an undrafted free agent in 2009...Has seen action in 17 career games, totaling seven tackles (five solo), a half-sack and one pass defended...Played in a career-high nine games in 2010.

2012: Saw action in one game with the Dolphins after signing on Sept. 12...Lone appearance of the season came vs. Oakland...Waived on Sept. 18.

2011: Played in two games, totaling one tackle...(9/18) vs. Hou.: Credited with one solo stop.

2010: Played in a career-high nine games in a reserve role...Inactive for six games...Began season on practice squad before being signed to active roster on Sept. 18...Finished season with four tackles (three solo)...(10/31) at Cin.: Posted first-career pass defended.

2009: Saw action in five games...Inactive in one contest...Promoted from the Dolphin's practice squad on Nov. 28...(11/29) at Buf.: Made NFL debut...Credited with two tackles (one) and a half-sack...Shared a sack with Jason Taylor, getting to QB Ryan Fitzpatrick for a 9-yard loss.

COLLEGE: Four-year letterman at Purdue...Tallied 88 career tackles (55 solo), including 24 for losses and eight sacks, with two fumble recoveries and two interceptions...Team captain

as a senior...Four-time Academic All-Big Ten...Received team's Leonard Wilson Award for unselfishness and dedication, Kiwanis Citizenship Award and also was voted by his teammates as the football squad's recipient of the Guy "Red" Mackey Award, exemplifying the overall success of the university's intercollegiate athletics programs, as a senior...Two-time recipient of team's Pit Bull Award - Defense for spring season (2007-08)...As a senior, started all 13 games...Finished season with 22 tackles (12 solo), including four for loss, with one pass breakup...Appeared in all 14 games with 11 starts during junior campaign...Recorded 25 tackles (15 solo) with one interception, one fumble recovery and one pass breakup along with six sacks...Registered career-high two sacks at Northwestern and vs. Wisconsin...As a redshirt freshman, appeared in all 11 games with two starts...Finished season with 10 tackles (seven solo)...Earned a degree in business management.

PERSONAL: Married to Susanah...Attended Bishop Chatard High School in Indianapolis, Ind. ...Named as a high school All-American, Indiana Gatorade Player of the Year, Indiana Defensive Lineman of the Year, Indianapolis Star City Player of the Year and City Male Athlete of the Year by the Indianapolis Star as a senior...Was runner-up for Indiana's Mr. Football...Also lettered in basketball...Participated in the Miami Dolphins Foundation's Golf and Fishing Tournaments, the Touchdown for Life Blood Drive, the Kids and Fins Publix Shopping Spree, the United Way Home Town Huddle and the team's Thanksgiving Meal Giveaway and the Dolphins Community Blitz in which he and teammates took Boys and Girls Club members shopping at Dick's Sporting Goods...Started Ryan Baker Foundation in 2011 with a focus on health, education, sports and mental well being .

Omar GAITHER 52

LINEBACKER | TENNESSEE

HT. 6-1 WT. 235
Born: 3/18/84
Acquired: FA-'13

Eighth NFL season
Second Raiders season
High School: Myers Park (Charlotte, N.C.)

Selected by Philadelphia Eagles in fifth round (168th overall) of 2006 NFL Draft, April 30, 2006...Signed first contract, June 16, 2006...Placed on reserve/injured (foot), Oct. 28, 2009...Re-signed by Eagles as restricted free agent, March 31, 2010...Signed by Carolina Panthers as unrestricted free agent July 31, 2011...Signed by Houston Texans as free agent Aug. 9, 2012...Terminated by Texans, Aug. 27, 2012...Signed by Oakland Raiders as free agent, Nov. 14, 2012...Re-signed by Raiders as free agent, July 29, 2013.

CAREER: Versatile linebacker re-joined Raiders after finishing 2012 campaign with the Silver and Black...Has played in 84 games with 44 starts over seven combined seasons with Philadelphia, Carolina and Oakland...Was in 2012 training camp with Houston and spent the 2011 season with Carolina...Played in 67 games with 36 starts over five seasons with the Eagles, entering the league as Philadelphia's fifth-round selection (168th overall) in the 2006 NFL Draft out of Tennessee...Career totals totaling six sacks, 18 passes defended, two interceptions, two forced fumbles and two fumble recoveries...

2012: Played in seven games with four starts after joining the Raiders in November...Started four of the campaign's final five contests...Played 144 defensive snaps, and compiled 20 tackles (10 solo), two for loss...Waived in preseason by the Texans, then signed with Oakland Nov. 14 after the Raiders placed LB Travis Goethel (knee) on injured reserve...(11/18) vs. NO: Made his Raiders debut, playing on special teams...(12/2) vs. Cle.: Replaced a suspended Rolando McClain in starting lineup, his first start since Nov. 20, 2011, with Carolina...(12/16) vs. KC: Had three tackles in 15:0 win...Helped limit Chiefs to 119 total yards, fewest by a Raiders defense since 1975, and helped Oakland match its franchise record by allowing just 10 rushing yards...(12/30) at SD: Recorded a tackle in the backfield for a 4-yard loss...Also forced a Philip Rivers incomplection with pressure in the second quarter.

2011: Signed by Carolina as unrestricted free agent on July 31...Played in 10 games with four starts for Panthers...Was inactive for six games...Tallied seven total tackles in consecutive games vs. MIN (10/30) and vs. TEN (11/13)...(10/9) Started at middle linebacker when Panthers began in a nickel defense vs. New Orleans.

2010: Played in 14 games with two starts...(9/19) Recorded season-high 11 tackles in 35-32 win at DET...(1/2) Had 10 tackles in loss vs. DAL...Logged 10 special-teams tackles...(1/9) vs. GB: Tallied one special-teams tackle and recovered a muffed punt in NFC Wild Card Game.

2009: Played in five games with three starts and was inactive for one game...Earned 38 tackles, 1.5 sacks, five quarterback pressures, one fumble recovery and one pass defended...(10/18) Recorded season-high 12 tackles in 13-9 loss at OAK; suffered Lisfranc sprain in left foot forcing him to miss his next game at WAS (10/26)...Placed on injured reserve Oct. 28.

2008: Played in 16 games with 10 starts...Collected 63 tackles, 2.5 sacks, two quarterback pressures, one fumble recovery and six passes defended...Recorded one special-teams tackle in each of Philadelphia's three playoff games (1/4) at MIN, (1/11) at NYG and (1/18) at ARI.

2007: Started all 16 games at middle linebacker...Led the Eagles with a career-high 170 tackles and 14 quarterback pressures to go along with one forced fumble, one interception and 14 passes defended, which ranked second on the team...(9/30) Picked off Eli Manning at Philadelphia's 8-yard line, and returned the ball 49 yards in a 16-3 loss at NYG.

2006: Played in 16 games with five starts as a rookie...Had 58 tackles, one sack, three quarterback hurries, one interception and one pass defended...(9/10) Made NFL debut in 24-10 win at HOU...(12/10) Intercepted a pass from Jason Campbell in 21-19 win at WAS...Finished second on the team with 30 special-teams tackles.

COLLEGE: Played in 38 games with 11 starts in three years at Tennessee...Totaled 210 stops, 23 tackles for loss, six sacks, five forced fumbles, one fumble recovery, two interceptions and five passes defended...Named second-team All-SEC his senior year...Posted 18 tackles in 2004 SEC title game, most by a Tennessee player in regulation contest since Shon Walker had 19 vs. Kentucky in 1991...Led Vols in special-teams tackles each of first two collegiate seasons...Made most of first career start in 2004, posting team-leading 11 tackles and one interception against Louisiana Tech.

PERSONAL: Attended Myers Park High School in Charlotte, N.C....Earned All-America honors from PrepStar, Tom Lemming and Borderwars.com...Named Student-Athlete of the Year by Charlotte Touchdown Club...At 2001 Shrine Bowl, blocked field goal and two punts, and added interception, nine tackles, three hurries, two sacks and three knockdowns to earn North Carolina Defensive MVP...First Myers Park athlete to earn 12 letters (four each in football, basketball and track and field)...Averaged 13 points and eight rebounds in basketball his senior year, and had long jump of 23-4...Had 4.1 high school GPA...Majored in sport management at Tennessee.

OMAR GAITHER'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2006	Philadelphia	16	5	58	36	22	1	12	1	16	16	0	2	0	0	0
2007	Philadelphia	16	16	170	106	64	0	0	1	49	49	0	15	1	0	0
2008	Philadelphia	16	10	63	40	23	2.5	17	0	0	0	0	6	0	1	6
2009	Philadelphia	5	3	38	23	15	1.5	5	0	0	0	0	1	0	1	0
2010	Philadelphia	14	2	28	25	3	0	0	0	0	0	0	1	0	0	0
2011	Carolina	10	4	36	24	12	1	1	0	0	0	0	0	0	0	0
NFL totals (six years)		77	40	393	254	139	6	35	2	65	49	0	25	1	2	6
PLAYOFFS																
2006	Philadelphia	2	2	12	10	2	0	0	0	0	0	0	1	0	0	0
2008	Philadelphia	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2010	Philadelphia	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Totals		6	2	12	10	2	0	0	0	0	0	0	1	0	0	0

ADDITIONAL STATISTICS: Special-teams tackles: 30 in 2006, 1 in '06 playoffs, 2 in 2007, 7 in 2008, 3 in '08 playoffs, 10 in 2010, 1 in '10 playoffs, 2 in 2011, 2 in 2012; NFL totals: 53. Playoff totals: 4.

SINGLE-GAME HIGHS & CAREER MILESTONES: TACKLES: Total- 16, vs. Chi., 10/21/07. Solo-11, three times; last: vs. Jac., 9/26/10. NFL debut: at Hou., 9/10/06 with Eagles. First NFL start: vs. Car., 12/4/06, with Eagles.

SUPPLEMENTAL BIOS

GAITHER continued...

OMAR GAITHER GAME-BY-GAME

2006, PHILADELPHIA

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/10 at	Hou-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
09/17	NYG-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
09/24 at	SF-W	1	0	3	3	0	0.0	0.0	0	0	0	0	0	0	0
10/02	GB-W	1	0	3	3	0	0.0	0.0	0	0	0	0	0	0	0
10/08	Dal-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
10/15 at	NO-L	1	0	4	2	2	0.0	0.0	0	0	0	0	0	0	0
10/22 at	TB-L	1	0	3	2	1	0.0	0.0	0	0	0	0	0	0	0
10/29	Jac-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/12	Was-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/19	Ten-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/26 at	Ind-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/04	Car-W	1	1	6	3	3	0.0	0.0	0	0	0	0	0	0	0
12/10 at	Was-W	1	1	7	4	3	0.0	0.0	1	16	16	0	2	0	0
12/17 at	NYG-W	1	1	11	8	3	1.0	12.0	0	0	0	0	0	0	0
12/25 at	Dal-W	1	1	7	4	3	0.0	0.0	0	0	0	0	0	0	0
12/31	Atl-W	1	1	14	7	7	0.0	0.0	0	0	0	0	0	0	0

06 TOTALS	16	5	58	36	22	1.0	12.0	1	16	16	0	2	0	0	0
01/07	NYG-W	1	1	6	5	1	0.0	0.0	0	0	0	0	1	0	0
01/13 at	NO-L	1	1	6	5	1	0.0	0.0	0	0	0	0	0	0	0

1NFC Wild Card playoff; 2NFC Divisional playoff

2007, PHILADELPHIA

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/09 at	GB-L	1	1	6	5	1	0.0	0.0	0	0	0	0	0	0	0
09/17	Was-L	1	1	11	9	2	0.0	0.0	0	0	0	0	0	0	0
09/23	Det-W	1	1	5	3	2	0.0	0.0	0	0	0	0	1	0	0
09/30 at	NYG-L	1	1	13	8	5	0.0	0.0	1	49	49	0	1	0	0
10/14 at	NYJ-W	1	1	10	8	2	0.0	0.0	0	0	0	0	1	0	0
10/21	Chi-L	1	1	16	11	5	0.0	0.0	0	0	0	0	1	0	0
10/28 at	Min-W	1	1	5	6	0	0.0	0.0	0	0	0	1	0	0	0
11/04	Dal-L	1	1	11	8	3	0.0	0.0	0	0	0	0	0	0	0
11/11 at	Was-W	1	1	9	4	5	0.0	0.0	0	0	0	0	0	0	0
11/18	Mia-W	1	1	13	4	7	0.0	0.0	0	0	0	0	0	0	0
11/25 at	NE-L	1	1	13	9	4	0.0	0.0	0	0	0	0	5	0	0
12/02	Sea-L	1	1	8	4	4	0.0	0.0	0	0	0	0	3	0	0
12/09	NYG-L	1	1	15	11	4	0.0	0.0	0	0	0	0	1	1	0
12/16 at	Dal-W	1	1	10	6	4	0.0	0.0	0	0	0	0	0	0	0
12/23 at	NO-W	1	1	7	4	3	0.0	0.0	0	0	0	0	1	0	0
12/30	Buf-W	1	1	14	7	7	0.0	0.0	0	0	0	0	0	0	0

07 TOTALS	16	16	172	106	64	0.0	0.0	1	49	49	0	15	1	0	0
------------------	-----------	-----------	------------	------------	-----------	------------	------------	----------	-----------	-----------	----------	-----------	----------	----------	----------

2008, PHILADELPHIA

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/07	StL-W	1	1	2	2	0	0.0	0.0	0	0	0	0	1	0	0
09/15 at	Dal-L	1	1	3	2	1	0.0	0.0	0	0	0	0	0	0	0
09/21	Pit-W	1	1	7	4	3	1.5	10.0	0	0	0	0	1	0	0
09/28 at	Chi-L	1	1	7	6	1	0.0	0.0	0	0	0	0	2	0	1
10/05	Was-L	1	1	8	5	3	0.0	0.0	0	0	0	0	1	0	0
10/12 at	SF-W	1	1	10	6	4	0.0	0.0	0	0	0	0	0	0	0
10/26	Atl-W	1	1	2	0	2	0.0	0.0	0	0	0	0	0	0	0
11/02 at	Sea-W	1	1	10	6	4	1.0	7.0	0	0	0	0	0	0	0
11/09	NYG-L	1	1	6	2	4	0.0	0.0	0	0	0	0	0	0	0
11/06 at	Cin-T	1	1	7	6	1	0.0	0.0	0	0	0	0	0	0	0
11/23 at	Bal-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/27	Ari-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/07 at	NYG-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/15	Cle-W	1	0	0	0	0	0.0	0.0	0	0	0	0	1	0	0
12/21 at	Was-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/28	Dal-W	1	0	1	1	0	0.0	0.0	0	0	0	0	0	0	0

08 TOTALS	16	10	63	40	23	2.5	17.0	0	0	0	0	6	0	1	0
01/04 at	Min-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
01/11 at	NYG-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
01/18 at	Ari-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0

2009, PHILADELPHIA

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/13 at	Car-W	1	1	6	3	3	0.5	5.0	0	0	0	0	0	0	1
09/20	NO-L	1	1	3	0	3	0.0	0.0	0	0	0	0	0	0	0
09/27	KC-W	1	1	11	9	2	1.0	0.0	0	0	0	0	0	0	0
10/11	TB-W	1	0	6	5	1	0.0	0.0	0	0	0	0	1	0	0
10/18 at	Oak-L	1	0	12	6	6	0.0	0.0	0	0	0	0	0	0	0
10/26 at	Was-W	Injured reserve -- foot													
11/01	NYG-W	Injured reserve -- foot													
11/08	Dal-L	Injured reserve -- foot													
11/15 at	SD-L	Injured reserve -- foot													
11/22 at	Chi-W	Injured reserve -- foot													
11/29	Was-W	Injured reserve -- foot													
12/06 at	Atl-L	Injured reserve -- foot													
12/13 at	NYG-W	Injured reserve -- foot													
12/20	SF-W	Injured reserve -- foot													
12/27	Den-W	Injured reserve -- foot													
01/03 at	Dal-L	Injured reserve -- foot													

09 TOTALS	5	3	38	23	15	1.5	5.0	0	0	0	0	1	0	1	0
01/09 at	Dal-L	Injured reserve -- foot													

1NFC Wild Card playoff

2010, PHILADELPHIA

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/11	GB-L	1	0	4	4	0	0.0	0.0	0	0	0	0	0	0	0
09/19 at	Det-W	1	1	13	11	2	0.0	0.0	0	0	0	0	1	0	0
09/26 at	Jac-W	inactive													
10/03	Was-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
10/10 at	SF-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
10/17	Atl-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
10/24 at	Ten-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/07	Ind-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/15 at	Was-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/21	NYG-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
11/28 at	Chi-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/02	Hou-W	0	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/12 at	Dal-W	inactive													
12/19 at	NYG-W	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
12/28	Min-L	1	0	0	0	0	0.0	0.0	0	0	0	0	0	0	0
01/02	Dal-L	1	1	11	10	1	0.0	0.0	0	0	0	0	0	0	0

10 TOTALS	14	2	28	25	3	0.0	0.0	0	0	0	0	0	1	0
------------------	-----------	----------	-----------	-----------	----------	------------	------------	----------	----------	----------	----------	----------	----------	----------

SUPPLEMENTAL BIOS

Andre GURODE

72

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 (1/15/12 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.

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).

SUPPLEMENTAL BIOS

Myles WADE

DEFENSIVE TACKLE | PORTLAND STATE

HT. 6-1

WT. 300

Born: 8/30/89

Acquired: FA-'13

78

First NFL season

First Raiders season

High School: Central Catholic (Portland, Ore.)

Signed by Tampa Bay Buccaneers as an undrafted free agent on May 7, 2012, waived June 4, 2012...Signed to Seattle Seahawks practice squad on January 15, 2013, released on June 2, 2013 Signed by Raiders as free agent on July 31, 2013.

COLLEGE: Played senior season at Portland State after playing previous two seasons at Texas Tech... Started all 11 games of senior season for the Vikings...Had 30 tackles during the season, which ranked 10th on the team...Also made four tackles for loss and two sacks... Named second team All-Big Sky Conference...Had four tackles in game against Northern Arizona and was named Big Sky Conference Special Teams Player of the Week...In 2010, played in six games at Texas Tech and started twice...Recorded six tackles and one sack during the season...Played in four games in 2009 for Texas Tech and made two tackles... Originally attended Western Arizona Junior College...Earned second-team All-American honors and made 62 tackles and 7.5 sacks...Attended Central Catholic High School and was named U.S. Army All-American...Received collegiate offers from Oregon, Washington and Nebraska...Son of Jerry Wade and the late Lori Jean Robinson-Wade, has one sister, Olyvia.

OAKLAND RAIDERS AT NEW ORLEANS SAINTS

AUGUST 16, 2013 • MERCEDES-BENZ SUPERDOME • NEW ORLEANS, LA. • 7:00 PM

OAKLAND RAIDERS

No.	NAME	Pos.
3	EDDY CARMONA	K
5	CHRIS KLUWE	P
6	TERRELLE PRYOR	QB
7	MARQUETTE KING	P
8	TYLER WILSON	QB
9	CONNER VERNON	WR
10	GREG JENKINS	WR
11	SEBASTIAN JANIKOWSKI	K
12	JACOBY FORD	WR
14	MATT MCGLOIN	WR
15	MATT FLYNN	QB
16	JOSH CRIBBS	WR
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	JOSELIO HANSON	CB
24	CHARLES WOODSON	DB
25	DJ HAYDEN	CB
26	USAMA YOUNG	S
27	RASHAD JENNINGS	RB
28	PHILLIP ADAMS	DB
29	BRANDIAN ROSS	DB
30	DEONTE WILLIAMS	RB
31	TRACY PORTER	CB
32	JEREMY STEWART	RB
33	TYVON BRANCH	S
34	LATAVIUS MURRAY	RB
35	CHIMDI CHEKWA	CB
36	REGGIE SMITH	S
37	CHANCE CASEY	CB
38	CORY NELMS	DB
39	MITCHELL WHITE	CB
40	JON HOESE	FB
42	SHELTON JOHNSON	S
45	MARCEL REECE	FB
47	ERIC HARPER	LB
48	JERON MASTRUD	TE
49	JAMIZE OLAWALE	FB/RB
50	KALUKA MAIAVA	LB
51	DAVID BASS	DE
52	OMAR GAITHER	LB
53	NICK ROACH	LB
54	BILLY BOYKO	LB
55	SIO MOORE	LB
56	MILES BURRIS	LB
57	KEENAN CLAYTON	LB
58	RYAN ROBINSON	DE
59	JON CONDO	LS
60	RYAN BAKER	DL
61	STEFEN WISNIEWSKI	C/G
62	JASON FOSTER	G
63	LAMAR MADY	G
65	MIKE BRISIEL	G
66	ANDREW ROBISKIE	C
67	ALEX PARSONS	C/G
68	JARED VELDHEER	T
69	KHALIF BARNES	T
70	TONY BERGSTROM	OL
71	MENELIK WATSON	T
72	ANDRE GURODE	OL
73	JOHN WETZEL	T
74	KURT TAUFASAU	DT
75	BRANDON BAIR	DL
76	LUCAS NIX	OL
77	ALEX BARRON	T
78	MYLES WADE	DT
79	WILLIE SMITH	T
80	ROD STREATER	WR
81	MYCHAL RIVERA	TE
82	RICHARD GORDON	TE
83	ISAIAH WILLIAMS	WR
84	JURON CRINER	WR
85	SAM MCGUFFIE	WR
86	DAVID AUSBERRY	TE
87	TRAVIONTE SESSION	WR
88	NICK KASA	TE
89	BRIAN LEONHARDT	TE
90	PAT SIMS	DT
91	JACK CRAWFORD	DE
92	STACY MCGEE	DT
93	JASON HUNTER	DE
94	KEVIN BURNETT	LB
95	KAEVIN BURNETT	LB
96	CHRISTO BILUKIDI	DT
97	ANDRE CARTER	DE
98	VANCE WALKER	DT
99	LAMARR HOUSTON	DE

SAINTS defense

LDE	76	AKIEM HICKS	97	Jay Richardson	74	<u>Glenn Foster</u> (Kenyon Coleman)
NT	77	BRODRICK BUNKLEY	92	<u>John Jenkins</u>	99	Isaako Aaitui
RDE	94	CAMERON JORDAN	96	Tom Johnson	75	Tyrunn Walker
OLB	93	JUNIOR GALETTE	59	<u>Rufus Johnson</u>	55	<u>Eric Martin</u> (Victor Butler)
ILB	51	JONATHAN VILMA	57	David Hawthorne	90	Will Herring
ILB	50	CURTIS LOFTON	56	Chris Chamberlain	54	<u>Ray Shipman</u>
OLB	91	WILL SMITH	95	Martez Wilson	46	Ramon Humber
LCB	33	JABARI GREER	24	Corey White	52	<u>Kevin Reddick</u>
S	41	ROMAN HARPER	31	Dion Turner	98	Baraka Atkins
S	27	MALCOLM JENKINS	36	Jim Leonhard	58	<u>Chase Thomas</u>
RCB	28	KEENAN LEWIS	21	Patrick Robinson	20	A.J. Davis
					38	<u>Rod Sweeting</u>
					32	<u>Kenny Vaccaro</u>
					30	Akwasi Owusu-Ansah
					42	Isa Abdul-Quddus
					37	Jerico Nelson
					34	Korey Lindsey
					40	Chris Carr

RAIDERS offense

WR	17	DENARIUS MOORE	19	<u>Brice Butler</u>	12	Jacoby Ford
			87	Travionte Session	83	Isiah Williams
LT	68	JARED VELDHEER	77	Alex Barron	85	<u>Sam McGuffie</u>
LG	76	LUCAS NIX	70	Tony Bergstrom	79	Willie Smith
C	61	STEFEN WISNIEWSKI	67	Alex Parsons	72	Andre Gurode
RG	65	MIKE BRISIEL	62	Jason Foster	66	<u>Andrew Robiskie</u>
RT	69	KHALIF BARNES	71	<u>Menelik Watson</u>	63	<u>Lamar Mady</u>
TE	82	RICHARD GORDON	86	David Ausberry	73	<u>John Wetzel</u>
			48	Jeron Mastrud	81	<u>Mychal Rivera</u>
WR	80	ROD STREATER	84	Juron Criner	88	<u>Nick Kasa</u>
			9	<u>Conner Vernon</u>	89	<u>Brian Leonhardt</u>
QB	15	MATT FLYNN	6	Terrelle Pryor	18	Andre Holmes
					16	Josh Cribbs
					10	<u>Greg Jenkins</u>
					14	<u>Matt McGloin</u>
					8	<u>Tyler Wilson</u>
RB	20	DARREN MCFADDEN	27	Rashad Jennings	32	Jeremy Stewart
			34	<u>Latavius Murray</u>	30	<u>Deonte Williams</u>
FB	45	MARCEL REECE	49	Jamize Olawale	40	Jon Hoese

RAIDERS specialists

P	5	CHRIS KLUWE	7	Marquette King
K	11	SEBASTIAN JANIKOWSKI	3	Eddy Carmona
KO	11	SEBASTIAN JANIKOWSKI		
LS	59	JON CONDO		
H	5	CHRIS KLUWE	7	Marquette King
PR	16	JOSH CRIBBS	12	Jacoby Ford
			21	Mike Jenkins
KR	16	JOSH CRIBBS	28	Phillip Adams
			12	Jacoby Ford

RAIDERS pronunciations

TE David Ausberry (OZZ-bare-ee)	G Lamar Mady (MAY-dee)
DT Christo Bilukidi (BILL-oo-KEE-dee)	LB Kaluka Maiava (kuh-LOO-kuh my-AH-vah)
G Mike Brisiel (bry-ZELL)	TE Jeron Mastrud (JAIR-un MASS-trood)
S Tyvon Branch (ty-VAHN)	WR Denarius Moore (den-AIR-ee-us)
LB Kaelin Burnett (KAY-linn)	LB Sio Moore (SEE-oh)
CB Chimdi Chekwa (CHIM-dee CHECK-wah)	FB/RB Jamize Olawale (juh-MAZE oh-lah-WALL-e)
WR Juron Criner (jurr-AHN CRY-ner)	DB Brandian Ross (BRAND-don)
CB Joselio Hanson (ho-SELL-ee-oh)	TE Brian Leonhardt (LEE-in-hart)
FB Jon Hoese (HAZE-ee)	WR Travionte Session (TRAY-vee-on-tay)
TE Brian Leonhardt (LEE-in-hart)	

Underlined = Rookie; *Italics* = Injured

GAME OFFICIALS

Referee: Jerome Boger (23); Umpire: Tony Michalek (115); Head Linesman: Ed Camp (134); Line Judge: Sarah Thomas (153)*; Field Judge: Dyrrol Prioleau (109); Side Judge: Eugene Hall (141)*; Back Judge: Tony Steratore (112); Replay Official: Carl Madsen; Instant Replay Assistant: Lou Nazzaro.
*=Developmental Officials

SAINTS offense

WR	12	MARQUES COLSTON	88	Nick Toon	18	Saalim Hakim
			15	Courtney Roby	19	Tim Toone
LT	71	CHARLES BROWN	78	Jason Smith	86	Patrick Crayton
LG	66	BEN GRUBBS	67	Andrew Tiller	72	<u>Terron Armstead</u>
C	60	BRIAN de la PUENTE	69	Eric Olsen	61	<u>Elliott Mealer</u>
RG	73	JAHRI EVANS	65	Ricky Henry	63	<u>Jeremiah Warren</u>
RT	64	ZACH STRIEF	70	Marcel Jones	68	<u>Tim Lelito</u>
TE	80	JIMMY GRAHAM	82	Benjamin Watson	79	Bryce Harris
			89	<u>Josh Hill</u>	81	Michael Higgins
WR	16	LANCE MOORE	14	Andy Tanner	83	<u>Keavon Milton</u>
			11	Jarred Fayson	84	<u>Kenny Stills</u>
			85	Steve Breaston	87	Preston Parker
QB	9	DREW BREES	7	Luke McCown	13	(Joseph Morgan)
					10	Seneca Wallace
					4	<u>Ryan Griffin</u>
FB	45	JED COLLINS	35	Austin Johnson		
RB	23	PIERRE THOMAS	22	Mark Ingram	43	Darren Sproles
			39	Travaris Cadet	29	<u>Khiry Robinson</u>

RAIDERS defense

RDE	99	LAMARR HOUSTON	97	Andre Carter	51	<u>David Bass</u>
DT	98	VANCE WALKER	96	Christo Bilukidi	75	Brandon Bair
			74	<u>Kurt Taufa'asau</u>	78	Myles Wade
NT	90	PAT SIMS	92	<u>Stacy McGee</u>	60	Ryan Baker
LDE	93	JASON HUNTER	91	Jack Crawford	58	<u>Ryan Robinson</u>
WLB	94	KEVIN BURNETT	50	Kaluka Maiava	57	Keenan Clayton
MLB	53	NICK ROACH	56	Miles Burris	52	Omar Gaither
					54	<u>Billy Boyko</u>
SLB	55	<u>SIO MOORE</u>	95	Kaelin Burnett	47	<u>Eric Harper</u>
RCB	31	TRACY PORTER	35	Chimdi Chekwa	28	Phillip Adams
					39	<u>Mitchell White</u>
LCB	21	MIKE JENKINS	25	<u>DJ Hayden</u>	23	Joselio Hanson
			22	Taiwan Jones	37	<u>Chance Casey</u>
FS	24	CHARLES WOODSON	26	Usama Young	36	Reggie Smith
					38	Cory Nelms
SS	33	TYVON BRANCH	29	Brandian Ross	42	<u>Shelton Johnson</u>

SAINTS specialists

P	6	THOMAS MORSTEAD
K	5	GARRETT HARTLEY
KO	6	THOMAS MORSTEAD
	5	Garrett Hartley
LS	47	JUSTIN DRESCHER
	45	Jed Collins
H	6	THOMAS MORSTEAD
PR	43	DARREN SPROLES
	39	Travaris Cadet
KR	43	DARREN SPROLES
	39	Travaris Cadet
	23	Pierre Thomas

SAINTS pronunciations

NT Isaako Aaitui (e-saw-AH-co ah-ah-TWO-e)	CB Jabari Greer (Juh-BAR-EE)
S Isa Abdul-Quddus (EE-sa Ab-dool KA-doo)	WR Saalim Hakim (sah-LEEM hah-KEEM)
T Terron Armstead (ter-RON)	DE Akiem Hicks (a-KEEM)
OLB Baraka Atkins (buh-ROCK-uh)	TE Keavon Milton (KEY-von)
DE Kenyon Coleman (KEN-yawn)	S Akwasi Owusu-Ansah (uh-KWA-see uh-WOO-sue ahn-SAH)
WR Marques Colston (Marcus)	T Zach Strief (Streef)
G Jahri Evans (Jah-Ree)	DE Tyrunn Walker (TIE-run)
WR Jarred Fayson (FACE-on)	

NEW ORLEANS SAINTS

No.	NAME	Pos.
4	RYAN GRIFFIN	QB
5	GARRETT HARTLEY	K
6	THOMAS MORSTEAD	P
7	LUKE MCCOWN	QB
9	DREW BREES	QB
10	SENECA WALLACE	QB
11	JARRED FAYSON	WR
12	MARQUES COLSTON	WR
13	JOSEPH MORGAN	WR
14	ANDY TANNER	WR
15	COURTNEY ROBY	WR
16	LANCE MOORE	WR
18	SAALIM HAKIM	WR
19	TIM TOONE	WR
20	A.J. DAVIS	CB
21	PATRICK ROBINSON	CB
22	MARK INGRAM	RB
23	PIERRE THOMAS	RB
24	COREY WHITE	CB
25	RAFAEL BUSH	S
27	MALCOLM JENKINS	S
28	KEENAN LEWIS	CB
29	KHIRY ROBINSON	RB
30	AKWASI OWUSU-ANSAH	S
31	DION TURNER	CB
32	KENNY VACCARO	S
33	JABARI GREER	CB
34	KOREY LINDSEY	CB
35	AUSTIN JOHNSON	FB
36	JIM LEONHARD	S
37	JERICO NELSON	S
38	ROD SWEETING	CB
39	TRAVARIS CADET	RB
40	CHRIS CARR	CB
41	ROMAN HARPER	S
42	ISA ABDUL-QUDDUS	S
43	DARREN SPROLES	RB
45	JED COLLINS	FB
46	RAY SHIPMAN	ILB
47	JUSTIN DRESCHER	LS
50	CURTIS LOFTON	ILB
51	JONATHAN VILMA	ILB
52	KEVIN REDDICK	ILB
53	RAMON HUMBER	ILB
54	WILL HERRING	ILB
55	ERIC MARTIN	OLB
56	CHRIS CHAMBERLAIN	ILB
57	DAVID HAWTHORNE	ILB
58	CHASE THOMAS	OLB
59	RUFUS JOHNSON	OLB
60	BRIAN DE LA PUENTE	C
61	ELLIOTT MEALER	G
62	ISAAKO AAITUI	NT
63	JEREMIAH WARREN	C
64	ZACH STRIEF	T
65	RICKY HENRY	G
66	BEN GRUBBS	G
67	ANDREW TILLER	G
68	TIM LELITO	G
69	ERIC OLSEN	C
70	MARCEL JONES	T
71	CHARLES BROWN	T
72	TERRON ARMSTEAD	T
73	JAHRI EVANS	G
74	GLENN FOSTER	DE
75	TYRUNN WALKER	DE
76	AKIEM HICKS	DE
77	BRODRICK BUNKLEY	NT
78	JASON SMITH	T
79	BRYCE HARRIS	T
80	JIMMY GRAHAM	TE
81	MICHAEL HIGGINS	TE
82	BENJAMIN WATSON	TE
83	KEAVON MILTON	TE
84	KENNY STILLS	WR
85	STEVE BREASTON	WR
86	PATRICK CRAYTON	WR
87	PRESTON PARKER	WR
88	NICK TOON	WR
89	JOSH HILL	TE
90	VICTOR BUTLER	OLB
91	WILL SMITH	OLB
92	JOHN JENKINS	NT
93	JUNIOR GALETTE	OLB
94	CAMERON JORDAN	DE
95	MARTEZ WILSON	OLB
96	TOM JOHNSON	DE
97	JAY RICHARDSON	DE
98	BARAKA ATKINS	OLB
99	KENYON COLEMAN	DE

OAKLAND RAIDERS			OAKLAND RAIDERS															NEW ORLEANS SAINTS															NEW ORLEANS SAINTS		
No.	NAME	Pos.	No.	Name	Pos.	Ht.	Wt.	Age	Exp.	College	H.S. Hometown	No.	Name	Pos.	Ht.	Wt.	Age	Exp.	College	H.S. Hometown	No.	NAME	Pos.												
28	ADAMS, PHILLIP	.DB	3	Eddy Carmona	K	5-10	203	24	1	Harding	Charleston, Ark.	4	Ryan Griffin	QB	6-5	206	23	R	Tulane	Westlake Village, Calif.	62	AITUI, ISAAKO	.NT												
86	AUSBERRY, DAVID	.TE	5	Chris Kluwe	P	6-4	210	31	9	UCLA	Los Alamitos, Calif.	5	Garrett Hartley	K	5-8	195	27	6	Oklahoma	Southlake, Texas	42	ABDUL-QUDDUS, ISA	.S												
75	BAIR, BRANDON	.DL	6	Terrelle Pryor	QB	6-4	233	24	3	Ohio State	Jeanette, Pa.	6	Thomas Morstead	P	6-4	235	27	5	Southern Methodist	Pearland, Texas	72	ARMSTEAD, TERRON	.T												
60	BAKER, RYAN	.DL	7	Marquette King	P	6-0	192	24	2	Fort Valley State	Macon, Ga.	7	Luke McCown	QB	6-4	217	32	10	Louisiana Tech	Jacksonville, Texas	98	ATKINS, BARAKA	.OLB												
69	BARNES, KHALIF	.T	8	Tyler Wilson	QB	6-2	215	24	R	Arkansas	Greenwood, Ark.	9	Drew Brees	QB	6-0	209	34	13	Purdue	Austin, Texas	9	BREES, DREW	.QB												
77	BARRON, ALEX	.T	9	Conner Vernon	WR	6-0	192	22	R	Duke	Miami, Fla.	10	Seneca Wallace	QB	5-11	205	33	10	Iowa State	Rancho Cordova, Calif.	85	BREASTON, STEVE	.WR												
51	BASS, DAVID	.DE	10	Greg Jenkins	WR	6-1	208	23	R	Alabama State	Dade City, Fla.	11	Jarred Fayson	WR	6-0	213	25	1	Illinois	Tampa, Fla.	71	BROWN, CHARLES	.T												
70	BERGSTROM, TONY	.OL	11	Sebastian Janikowski	K	6-1	258	35	14	Florida State	Daytona Beach, Fla.	12	Marques Colston	WR	6-4	225	30	8	Hofstra	Harrisburg, Pa.	77	BUNKLEY, BRODRICK	.NT												
96	BILUKIDI, CHRISTO	.DT	12	Jacoby Ford	WR	5-9	190	26	4	Clemson	West Palm Beach, Fla.	13	Joseph Morgan	WR	6-1	184	25	3	Walsh	Canton, Ohio	25	BUSH, RAFAEL	.S												
54	BOYKO, BILLY	.LB	14	Matt McGloin	QB	6-1	210	23	R	Penn State	Scranton, Pa.	14	Andy Tanner	WR	6-0	183	25	1	Midwestern State	Rockwall, Texas	90	BUTLER, VICTOR	.OLB												
33	BRANCH, TYVON.	.S	15	Matt Flynn	QB	6-2	230	28	6	LSU	Tyler, Texas	15	Courtney Roby	WR	6-0	189	30	8	Indiana	Indianapolis, Ind.	39	CADET, TRAVARIS	.RB												
65	BRISIEL, MIKE	.G	16	Josh Cribbs	WR	6-1	192	30	9	Kent State	Washington D.C.	16	Lance Moore	WR	5-9	190	29	8	Toledo	Westerville, Ohio	40	CARR, CHRIS	.CB												
95	BURNETT, KAELIN	.LB	17	Denarius Moore	WR	6-0	190	24	3	Tennessee	Tatum, Texas	18	Saalim Hakim	WR	5-11	188	23	1	Tarleton State	Las Vegas, Nev.	56	CHAMBERLAIN, CHRIS	.ILB												
94	BURNETT, KEVIN	.LB	18	Andre Holmes	WR	6-4	210	25	2	Hillsdale	Elk Grove, Ill.	19	Tim Toone	WR	5-10	185	28	2	Weber State	Peoria, Ariz.	99	COLEMAN, KENYON	.DE												
56	BURRIS, MILES	.LB	19	Brice Butler	WR	6-3	213	23	R	San Diego State	Norcross, Ga.	20	A.J. Davis	CB	6-0	183	24	1	Jacksonville State	Pinson, Ala.	45	COLLINS, JED	.FB												
19	BUTLER, BRICE	.WR	20	Darren McFadden	RB	6-1	218	25	6	Arkansas	North Little Rock, Ark.	21	Patrick Robinson	CB	5-11	191	25	4	Florida State	Miami, Fla.	12	COLSTON, MARQUES	.WR												
3	CARMONA, EDDY	.K	21	Mike Jenkins	CB	5-10	197	28	6	South Florida	Bradenton, Fla.	22	Mark Ingram	RB	5-9	215	23	3	Alabama	Flint, Mich.	86	CRAYTON, PATRICK	.WR												
97	CARTER, ANDRE	.DE	22	Taiwan Jones	CB	6-0	197	25	3	Eastern Washington	Antioch, Calif.	23	Pierre Thomas	RB	5-11	215	28	7	Illinois	Lansing, Ill.	20	DAVIS, A.J.	.CB												
37	CASEY, CHANCE	.CB	23	Joselio Hanson	CB	5-9	185	31	9	Texas Tech	Inglewood, Calif.	24	Corey White	CB	6-1	205	23	2	Samford	Dunwoody, Ga.	60	DE LA PUENTE, BRIAN	.C												
35	CHEKWA, CHIMDI	.CB	24	Charles Woodson	DB	6-1	210	36	16	Michigan	Fremont, Ohio	25	Rafael Bush	S	5-11	200	26	3	South Carolina State	Williston, S.C.	47	DRESCHER, JUSTIN	.LS												
57	CLAYTON, KEENAN	.LB	25	DJ Hayden	CB	5-11	190	23	R	Houston	Houston, Texas	27	Malcolm Jenkins	S	6-0	204	25	5	Ohio State	Piscataway, N.J.	73	EVANS, JAHRI	.G												
59	CONDO, JON	.LS	26	Usama Young	S	6-0	200	28	7	Kent State	Largo, Md.	28	Keenan Lewis	CB	6-1	208	27	5	Oregon State	New Orleans, La.	11	FAYSON, JARRED	.WR												
91	CRAWFORD, JACK	.DE	27	Rashad Jennings	RB	6-1	231	28	5	Liberty	Lynchburg, Va.	29	Khiry Robinson	RB	6-0	220	23	R	West Texas A&M	Temple, Texas	74	FOSTER, GLENN	.DE												
16	CRIBBS, JOSH	.WR	28	Phillip Adams	DB	5-11	195	24	4	South Carolina State	Rock Hill, S.C.	30	Akwasi Owusu-Ansah	S	6-1	207	25	3	Indiana (Pa.)	Columbus, Ohio	93	GALETTE, JUNIOR	.OLB												
84	CRINER, JURON	.WR	29	Brandian Ross	DB	6-1	191	23	2	Youngstown State	Meadowbrook, Va.	31	Dion Turner	CB	5-11	194	24	1	Southern Utah	Hanford, Calif.	80	GRAHAM, JIMMY	.TE												
15	FLYNN, MATT	.QB	30	Deonte Williams	RB	5-10	213	23	R	Cal Poly	Oakland, Calif.	32	Kenny Vaccaro	S	6-0	214	22	R	Texas	Early, Texas	33	GREER, JABARI	.CB												
12	FORD, JACOBY	.WR	31	Tracy Porter	CB	5-11	188	27	6	Indiana	Port Allen, La.	33	Jabari Greer	CB	5-11	180	31	10	Tennessee	Jackson, Tenn.	4	GRIFFIN, RYAN	.QB												
62	FOSTER, JASON	.G	32	Jeremy Stewart	RB	5-11	215	23	2	Stanford	Baton Rouge, La.	34	Korey Lindsey	CB	5-10	194	24	1	Southern Illinois	Baton Rouge, La.	66	GRUBBS, BEN	.G												
52	GAITHER, OMAR	.LB	33	Tyvon Branch	S	6-0	210	26	6	Connecticut	Cicero, N.Y.	35	Austin Johnson	FB	6-2	240	24	1	Tennessee	Hickory, N.C.	18	HAKIM, SAALIM	.WR												
82	GORDON, RICHARD	.TE	34	Latavius Murray	RB	6-3	230	23	R	Central Florida	Nedrow, N.Y.	36	Jim Leonhard	S	5-8	188	30	9	Wisconsin	Tony, Wisc.	41	HARPER, ROMAN	.S												
72	GURODE, ANDRE	.OL	35	Chimdi Chekwa	CB	6-0	190	24	2	Ohio State	Clermont, Fla.	37	Jerico Nelson	S	5-10	216	23	R	Arkansas	Destrehan, La.	79	HARRIS, BRYCE	.T												
23	HANSON, JOSELIO	.CB	36	Reggie Smith	S	6-1	192	26	5	Oklahoma	Edmond, Okla.	38	Rod Sweeting	CB	6-0	187	22	R	Georgia Tech	Luella, Ga.	5	HARTLEY, GARRETT	.K												
47	HARPER, ERIC	.LB	37	Chance Casey	CB	5-11	190	22	R	Baylor	Crosby, Texas	39	Travaris Cadet	RB	6-1	210	24	2	Appalachian State	Miami, Fla.	57	HAWTHORNE, DAVID	.ILB												
25	HAYDEN, DJ	.CB	38	Cory Nelms	DB	6-1	191	25	1	Miami	Neptune, N.J.	40	Chris Carr	CB	5-10	182	30	9	Boise State	Reno, Nev.	65	HENRY, RICKY	.G												
40	HOESE, JON	.FB	39	Mitchell White	CB	5-11	184	23	R	Michigan State	Livonia, Mich.	41	Roman Harper	S	6-1	200	30	8	Alabama	Prattville, Ala.	54	HERRING, WILL	.ILB												
18	HOLMES, ANDRE	.WR	40	Jon Hoese	FB	6-2	248	24	1	Minnesota	Glencoe, Minn.	42	Isa Abdul-Quddus	S	6-1	205	24	3	Fordham	Union, N.J.	76	HICKS, AKIEM	.DE												
99	HOUSTON, LAMARR	.DE	42	Shelton Johnson	S	6-0</																													

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: 8/17/2013

Date: Friday, 8/16/2013

Oakland Raiders at New Orleans Saints

Start Time: 7:07 PM CDT

at Mercedes-Benz Superdome, New Orleans, LA

Game Day Weather

Game Weather: Partly Cloudy

Temp: 85° F (29.4° C) Humidity: 66%, Wind: ENE 14 mph

Played Domed on Turf: UBU Speed Series-S5-M

Outdoor Weather: Partly Cloudy, Wind Chill: 91

Officials

Referee: Boger, Jerome (23)
Line Judge: Thomas, Sarah (153)
Back Judge: Steratore, Tony (112)

Umpire: Michalek, Tony (115)
Side Judge: Hall, Eugene (141)
Replay Official: Madsen, Carl ()

Head Linesman: Camp, Ed (134)
Field Judge: Prioleau, Dyrol (109)

Lineups

Oakland Raiders

Offense		Defense	
WR	17 D.Moore	RE	96 C.Bilukidi
LT	77 A.Barron	DT	92 S.McGee
LG	76 L.Nix	NT	97 A.Carter
C	61 S.Wisniewski	LE	93 J.Hunter
RG	72 A.Gurode	WLB	94 Ke.Burnett
RT	69 K.Barnes	MLB	53 N.Roach
TE	48 J.Mastrud	SLB	55 S.Moore
WR	80 R.Streater	RCB	31 T.Porter
QB	15 M.Flynn	LCB	21 M.Jenkins
RB	20 D.McFadden	FS	24 C.Woodson
FB	45 M.Reece	SS	33 T.Branch

New Orleans Saints

Offense		Defense	
WR	84 K.Stills	LDE	76 A.Hicks
LT	71 C.Brown	NT	77 B.Bunkley
LG	66 B.Grubbs	RDE	94 C.Jordan
C	60 B.De La Puente	OLB	97 J.Richardson
RG	73 J.Evans	ILB	53 R.Humber
RT	64 Z.Strief	ILB	57 D.Hawthorne
TE	80 J.Graham	OLB	91 W.Smith
WR	88 N.Toon	LCB	33 J.Greer
QB	9 D.Brees	S	41 R.Harper
WR	82 B.Watson	S	27 M.Jenkins
RB	22 M.Ingram	RCB	28 K.Lewis

Substitutions

K 3 E.Carmona, P 5 C.Kluwe, QB 6 T.Pryor, P 7 M.King, WR 9 C.Vernon, WR 10 G.Jenkins, K 11 S.Janikowski, QB 14 M.McGloin, WR 16 J.Cribbs, WR 18 A.Holmes, WR 19 B.Butler, CB 22 T.Jones, CB 23 J.Hanson, S 26 U.Young, RB 27 R.Jennings, DB 28 P.Adams, DB 29 B.Ross, RB 30 D.Williams, RB 32 J.Stewart, CB 35 C.Chekwa, S 36 R.Smith, CB 37 C.Casey, DB 38 C.Nelms, CB 39 M.White, FB 40 J.Hoese, S 42 S.Johnson, LB 47 E.Harper, FB/RB 49 J.Olawale, DE 51 D.Bass, LB 52 O.Gaither, LB 54 B.Boyko, DE 58 R.Robinson, LS 59 J.Condo, DL 60 R.Baker, G 62 J.Foster, G 63 L.Mady, C 66 A.Robiskie, C/G 67 A.Parsons, DL 67 J.Jones, OL 70 T.Bergstrom, T 73 J.Wetzel, DT 74 K.Taufa'asau, DL 75 B.Bair, DT 78 M.Wade, T 79 W.Smith, TE 81 M.Rivera, TE 82 R.Gordon, WR 83 I.Williams, WR 85 S.McGuffie, TE 86 D.Ausberry, WR 87 T.Session, TE 88 N.Kasa, TE 89 B.Leonhardt, DE 91 J.Crawford, LB 95 K.Burnett

Substitutions

QB 4 R.Griffin, K 5 G.Hartley, P 6 T.Morstead, QB 7 L.McCown, QB 10 S.Wallace, WR 11 J.Fayson, WR 14 A.Tanner, WR 16 L.Moore, WR 18 S.Hakim, WR 19 T.Toone, CB 20 A.Davis, CB 24 C.White, S 25 R.Bush, RB 29 K.Robinson, S 30 A.Owusu-Ansah, CB 31 D.Turner, S 32 K.Vaccaro, CB 34 K.Lindsey, FB 35 A.Johnson, S 36 J.Leonhard, S 37 J.Nelson, CB 38 R.Sweeting, RB 39 T.Cadet, CB 40 C.Carr, S 42 I.Abdul-Quddus, RB 43 D.Sproles, FB 45 J.Collins, LB 46 R.Shipman, LS 47 J.Drescher, LB 52 K.Reddick, LB 54 W.Herring, LB 55 E.Martin, LB 56 C.Chamberlain, LB 58 C.Thomas, LB 59 R.Johnson, G 61 E.Mealer, NT 62 I.Aaitui, C 63 J.Warren, G 65 R.Henry, G 68 T.Lelito, T 70 M.Jones, T 72 T.Armstead, DE 74 G.Foster, DE 75 T.Walker, T 78 J.Smith, T 79 B.Harris, TE 81 M.Higgins, TE 83 K.Milton, WR 85 S.Breaston, WR 86 P.Crayton, WR 87 P.Parker, TE 89 J.Hill, NT 92 J.Jenkins, DE 96 T.Johnson, LB 98 B.Atkins

Did Not Play

QB 8 T.Wilson, WR 12 J.Ford, CB 25 D.Hayden, RB 34 L.Murray, LB 50 K.Maiava, LB 56 M.Burris, LB 57 K.Clayton, G 65 M.Brisiel, T 68 J.Veldheer, T 71 M.Watson, WR 84 J.Criner, DT 90 P.Sims, DT 98 V.Walker, DE 99 L.Houston

Did Not Play

WR 12 M.Colston, WR 13 J.Morgan, WR 15 C.Roby, CB 21 P.Robinson, RB 23 P.Thomas, LB 50 C.Lofton, LB 51 J.Vilma, G 67 A.Tiller, C 69 E.Olsen, LB 90 V.Butler, LB 93 J.Galette, LB 95 M.Wilson, DE 99 K.Coleman

Not Active

Not Active

Field Goals (made () & missed)

S.Janikowski	(50)	G.Hartley	(53) (31) (30) (28)
E.Carmona	(46)		

		1	2	3	4	OT	Total
VISITOR:	Oakland Raiders	0	7	10	3	0	20
HOME:	New Orleans Saints	17	6	0	5	0	28

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Saints	1	9:48	G.Hartley 53 yd. Field Goal (6-22, 2:17)	0	3

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: 8/17/2013

Saints	1	7:26	M.Ingram 2 yd. run (G.Hartley kick) (3-58, 0:45)	0	10
Saints	1	0:14	K.Stills 16 yd. pass from D.Brees (G.Hartley kick) (9-78, 5:09)	0	17
Saints	2	10:19	G.Hartley 31 yd. Field Goal (6-28, 2:24)	0	20
Saints	2	3:03	G.Hartley 30 yd. Field Goal (11-55, 5:24)	0	23
Raiders	2	0:31	D.Moore 18 yd. pass from M.Flynn (S.Janikowski kick) (11-82, 2:32)	7	23
Raiders	3	3:49	R.Robinson 1 yd. fumble return (E.Carmona kick)	14	23
Raiders	3	0:14	E.Carmona 46 yd. Field Goal (7--7, 3:16)	17	23
Raiders	4	12:29	S.Janikowski 50 yd. Field Goal (5-11, 1:31)	20	23
Saints	4	7:20	J.Olawale tackled in end zone by W.Herring for a Safety	20	25
Saints	4	2:53	G.Hartley 28 yd. Field Goal (9-71, 4:27)	20	28
Paid Attendance: 72,122				Time: 3:06	

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Final Individual Statistics

Oakland Raiders										New Orleans Saints									
RUSHING						RUSHING						RUSHING							
	ATT	YDS	AVG	LG	TD							ATT	YDS	AVG	LG	TD			
D.McFadden	5	17	3.4	9	0	K.Robinson						10	50	5.0	18	0			
T.Pryor	4	15	3.8	8	0	M.Ingram						9	30	3.3	6	1			
R.Jennings	4	10	2.5	8	0	D.Sproles						5	9	1.8	11	0			
J.Olawale	2	7	3.5	8	0	R.Griffin						3	0	0.0	3	0			
M.Flynn	1	4	4.0	4	0	S.Wallace						1	-1	-1.0	-1	0			
D.Williams	1	4	4.0	4	0	T.Cadet						5	-5	-1.0	4	0			
J.Stewart	4	3	0.8	1	0														
M.Reece	1	2	2.0	2	0														
Total	22	62	2.8	9	0	Total						33	83	2.5	18	1			
PASSING										PASSING									
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		
M.Flynn	16	12	124	5/28	1	24	0	117.7	D.Brees	18	14	202	0/0	1	56	0	131.9		
M.McGloin	7	4	32	1/7	0	11	1	29.2	R.Griffin	6	5	69	0/0	0	31	0	114.6		
T.Pryor	5	1	9	1/7	0	9	0	39.6	S.Wallace	6	3	32	2/17	0	16	1	26.4		
Total	28	17	165	7/42	1	24	1	74.3	Total	30	22	303	2/17	1	56	1	102.5		
PASS RECEIVING								PASS RECEIVING											
	TAR	REC	YDS	AVG	LG	TD		TAR	REC	YDS	AVG	LG	TD						
B.Butler	4	3	38	12.7	24	0	D.Sproles	5	5	35	7.0	10	0						
R.Jennings	4	3	15	5.0	6	0	K.Stills	4	4	64	16.0	23	1						
D.Ausberry	3	2	30	15.0	24	0	P.Parker	2	2	30	15.0	16	0						
D.Moore	3	2	29	14.5	18	1	K.Robinson	2	2	28	14.0	15	0						
A.Holmes	2	2	19	9.5	10	0	J.Graham	4	2	22	11.0	13	0						
G.Jenkins	3	2	17	8.5	11	0	N.Toon	2	1	56	56.0	56	0						
J.Mastrud	1	1	7	7.0	7	0	P.Crayton	1	1	31	31.0	31	0						
M.Rivera	3	1	5	5.0	5	0	L.Moore	1	1	14	14.0	14	0						
C.Vernon	1	1	5	5.0	5	0	M.Ingram	1	1	11	11.0	11	0						
D.McFadden	1	0	0	0.0	0	0	A.Johnson	1	1	6	6.0	6	0						
N.Kasa	1	0	0	0.0	0	0	S.Breaston	2	1	4	4.0	4	0						
							T.Cadet	3	1	2	2.0	2	0						
							J.Collins	1	0	0	0.0	0	0						
Total	26	17	165	9.7	24	1	Total	29	22	303	13.8	56	1						
INTERCEPTIONS						INTERCEPTIONS													
	NO	YDS	AVG	LG	TD		NO	YDS	AVG	LG	TD								
O.Gaither	1	0	0.0	0	0	J.Leonhard	1	11	11.0	11	0								
Total	1	0	0.0	0	0	Total	1	11	11.0	11	0								
PUNTING								PUNTING											
	NO	YDS	AVG	NET	TB	IN20	LG		NO	YDS	AVG	NET	TB	IN20	LG				
M.King	3	172	57.3	48.7	1	0	61	T.Morstead	2	111	55.5	49.5	0	0	57				
C.Kluwe	3	148	49.3	38.0	0	1	57												
Total	6	320	53.3	43.3	1	1	61	Total	2	111	55.5	49.5	0	0	57				
PUNT RETURNS								PUNT RETURNS											
	NO	YDS	AVG	FC	LG	TD			NO	YDS	AVG	FC	LG	TD					
G.Jenkins	1	12	12.0	0	12	0	P.Parker		2	23	11.5	0	17	0					
P.Adams	0	0	0.0	1	0	0	T.Cadet		2	21	10.5	0	21	0					
							S.Breaston		1	-4	-4.0	0	-4	0					
							[TOUCHBACK]		1	0	0.0	0	0	0					
Total	1	12	12.0	1	12	0	Total		5	40	8.0	0	21	0					
KICKOFF RETURNS								KICKOFF RETURNS											
	NO	YDS	AVG	FC	LG	TD			NO	YDS	AVG	FC	LG	TD					
J.Cribbs	4	93	23.3	0	27	0	P.Parker		4	89	22.3	0	26	0					
G.Jenkins	1	24	24.0	0	24	0	[TOUCHBACK]		2	0	0.0	0	0	0					
[TOUCHBACK]	2	0	0.0	0	0	0													
Total	5	117	23.4	0	27	0	Total		4	89	22.3	0	26	0					
Oakland Raiders																			
FUMBLES				FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS						
T.Pryor				1	0	1	0	0	0	0	0	0	0						
D.Bass				0	0	0	0	0	1	0	0	0	0						

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Final Individual Statistics

K.Burnett	0	0	0	0	0	1	0	0	0	0
B.Ross	0	0	0	0	0	1	0	0	0	0
J.Crawford	0	0	0	0	0	0	1	0	0	0
R.Robinson	0	0	0	0	0	0	1	1	1	0
Total	1	0	1	0	0	3	2	1	1	0

New Orleans Saints

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Cadet	2	1	0	0	0	0	0	0	0	0
S.Wallace	1	1	0	0	0	0	0	0	0	0
T.Lelito	0	0	1	0	0	0	0	0	0	0
Total	3	2	1	0	0	0	0	0	0	0

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Final Team Statistics

	Visitor Raiders	Home Saints
TOTAL FIRST DOWNS	10	23
By Rushing	2	5
By Passing	8	15
By Penalty	0	3
THIRD DOWN EFFICIENCY	5-15-33%	5-12-42%
FOURTH DOWN EFFICIENCY	0-2-0%	0-1-0%
TOTAL NET YARDS	185	369
Total Offensive Plays (inc. times thrown passing)	57	65
Average gain per offensive play	3.2	5.7
NET YARDS RUSHING	62	83
Total Rushing Plays	22	33
Average gain per rushing play	2.8	2.5
Tackles for a loss-number and yards	2-3	4-22
NET YARDS PASSING	123	286
Times thrown - yards lost attempting to pass	7-42	2-17
Gross yards passing	165	303
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	28-17-1	30-22-1
Avg gain per pass play (inc.# thrown passing)	3.5	8.9
KICKOFFS Number-In End Zone-Touchbacks	6-4-2	7-7-2
PUNTS Number and Average	6-53.3	2-55.5
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	43.3	49.5
TOTAL RETURN YARDAGE (Not Including Kickoffs)	12	51
No. and Yards Punt Returns	1-12	5-40
No. and Yards Kickoff Returns	5-117	4-89
No. and Yards Interception Returns	1-0	1-11
PENALTIES Number and Yards	12-127	9-85
FUMBLES Number and Lost	1-0	3-2
TOUCHDOWNS	2	2
Rushing	0	1
Passing	1	1
Fumbles	1	0
EXTRA POINTS Made-Attempts	2-2	2-2
Kicking Made-Attempts	2-2	2-2
FIELD GOALS Made-Attempts	2-2	4-4
RED ZONE EFFICIENCY	1-2-50%	2-6-33%
GOAL TO GO EFFICIENCY	0-1-0%	1-2-50%
SAFETIES	0	1
FINAL SCORE	20	28
TIME OF POSSESSION	26:30	33:30

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	12:05	2:55	Kickoff	OAK 20	7	37	0	37	1	NO 43	Downs
2	9:48	8:11	1:37	Kickoff	OAK 20	3	7	-5	2	0	OAK 22	Punt
3	7:26	5:23	2:03	Kickoff	OAK 18	3	-6	0	-6	0	OAK 12	Punt
4	0:14	12:43	2:31	Kickoff	OAK 16	3	12	-13	-1	0	OAK 15	Punt
5	10:19	8:27	1:52	Kickoff	OAK 20	3	-2	0	-2	0	OAK 18	Punt
6	3:03	0:31	2:32	Kickoff	OAK 18	11	82	0	82	5	* NO 18	Touchdown
7	13:32	9:14	4:18	Punt	OAK 21	6	11	0	11	1	OAK 32	Punt
8	5:37	4:16	1:21	Fumble	OAK 43	3	1	-5	-4	0	OAK 39	Punt
9	3:30	0:14	3:16	Interception	NO 21	7	14	-21	-7	1	* NO 28	Field Goal
10	14:00	12:29	1:31	Punt	NO 43	5	11	0	11	1	NO 32	Field Goal
11	8:02	7:20	0:42	Downs	OAK 1	2	-1	0	-1	0	OAK 1	Safety
12	2:53	1:01	1:52	Kickoff	OAK 19	6	19	-10	9	1	OAK 28	Interception

(332) Average OAK 28

New Orleans Saints

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	12:05	9:48	2:17	Downs	NO 43	6	22	0	22	2	OAK 35	Field Goal
2	8:11	7:26	0:45	Punt	NO 42	3	58	0	58	2	* OAK 2	Touchdown
3	5:23	0:14	5:09	Punt	NO 22	9	78	0	78	5	* OAK 16	Touchdown
4	12:43	10:19	2:24	Punt	OAK 42	6	28	0	28	1	* OAK 14	Field Goal
5	8:27	3:03	5:24	Punt	NO 33	11	55	0	55	4	* OAK 12	Field Goal
6	0:31	0:00	0:31	Kickoff	NO 20	1	-1	0	-1	0	NO 20	End of Half
7	15:00	13:32	1:28	Kickoff	NO 29	3	-4	0	-4	0	NO 25	Punt
8	9:14	5:37	3:37	Punt	NO 17	6	32	0	32	2	NO 46	Fumble
9	4:16	3:49	0:27	Punt	NO 20	1	-9	-10	-19	0	NO 10	Fumble
10	3:49	3:30	0:19	Kickoff	NO 10	1	0	15	15	1	NO 25	Interception
11	0:14	14:00	1:14	Kickoff	NO 12	3	1	0	1	0	NO 13	Punt
12	12:29	8:02	4:27	Kickoff	NO 20	8	41	38	79	3	* OAK 1	Downs
13	7:20	2:53	4:27	Kickoff	NO 19	9	71	0	71	3	* OAK 10	Field Goal
14	1:01	0:00	1:01	Interception	OAK 39	2	-3	0	-3	0	OAK 41	End of Game

(406) Average NO 29

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	6:49	6:41	8:55	4:05		26:30
Home	New Orleans Saints	8:11	8:19	6:05	10:55		33:30

Kickoff Drive No.-Start Average

Raiders: 7 - OAK 19

Saints: 6 - NO 18

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Final Defensive Statistics

Oakland Raiders

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
K.Burnett	4	3	7	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
O.Gaither	4	1	5	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0
J.Crawford	2	3	5	1	8	1	1	0	0	0	1	2	0	0	0	0	0	0	0	0
T.Porter	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Branch	3	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Ross	3	0	3	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0
A.Carter	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Bass	1	2	3	1	9	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
C.Bilukidi	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hunter	2	0	2	0	0	0	1	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	1	0	0	0	0	0	0	0	0
J.Hanson	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Jenkins	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Jones	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
E.Harper	1	1	2	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
R.Robinson	1	1	2	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
P.Adams	0	2	2	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
N.Roach	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Baker	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Woodson	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ke.Burnett	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Chekwa	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.McGee	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Johnson	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Smith	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Taufa'asau	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
R.Jennings	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Cribbs	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
E.Carmona	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
C.Casey	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
C.Vernon	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
T.Pryor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	42	21	63	2	17	4	2	1	4	3	2	9	0	0	0	0	1	0	0	1

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

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Final Defensive Statistics

New Orleans Saints	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	
R.Humber	6	3	9	1	6	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
K.Vaccaro	6	0	6	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	
G.Foster	4	0	4	2	14	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	
D.Hawthorne	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
J.Jenkins	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
R.Bush	1	2	3	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
R.Harper	2	0	2	1	7	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
W.Smith	2	0	2	1	5	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
M.Jenkins	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
T.Walker	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
D.Turner	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
C.Jordan	1	0	1	1	9	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	
A.Hicks	1	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
C.White	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	
K.Reddick	1	0	1	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
K.Lewis	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
B.Atkins	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
K.Lindsey	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
J.Nelson	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
W.Herring	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
J.Richardson	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
B.Bunkley	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
T.Johnson	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
J.Leonhard	0	0	0	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0	
J.Hill	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
I.Abdul-Quddus	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
M.Higgins	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
A.Tanner	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	
S.Hakim	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	
T.Lelito	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
Total	41	8	49	7	42	9	10	1	3	0	0	6	0	0	0	0	2	0	0	1	

First Half Summary

TIME OF POSSESSION

Raiders	13:30
Saints	16:30

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Saints	1	9:48	G.Hartley 53 yd. Field Goal (6-22, 2:17)	0	3
Saints	1	7:26	M.Ingram 2 yd. run (G.Hartley kick) (3-58, 0:45)	0	10
Saints	1	0:14	K.Stills 16 yd. pass from D.Brees (G.Hartley kick) (9-78, 5:09)	0	17
Saints	2	10:19	G.Hartley 31 yd. Field Goal (6-28, 2:24)	0	20
Saints	2	3:03	G.Hartley 30 yd. Field Goal (11-55, 5:24)	0	23
Raiders	2	0:31	D.Moore 18 yd. pass from M.Flynn (S.Janikowski kick) (11-82, 2:32)	7	23

	Oakland Raiders	New Orleans Saints
TOTAL FIRST DOWNS	6	14
First Downs Rushing-Passing-by Penalty	1 - 5 - 0	3 - 10 - 1
THIRD DOWN EFFICIENCY	3-8-38%	2-5-40%
TOTAL NET YARDS	130	240
Total Offensive Plays	30	33
NET YARDS RUSHING	34	38
NET YARDS PASSING	96	202
Gross Yards Passing	124	202
Times thrown-yards lost attempting to pass	5-28	0-0
Pass Attempts-Completions-Had Intercepted	16 - 12 - 0	18 - 14 - 0
Punts-Number and Average	4 - 53	0 - 0
Penalties-Number and Yards	4 - 33	3 - 25
Fumbles-Number and Lost	0 - 0	0 - 0
Red Zone Efficiency	1-1-100%	2-4-50%
Average Drive Start	OAK 19	NO 36

Oakland Raiders									New Orleans Saints										
RUSHING		ATT		YDS	AVG	LG	TD		RUSHING		ATT		YDS	AVG	LG	TD			
D.McFadden		5		17	3.4	9	0		M.Ingram		9		30	3.3	6	1			
R.Jennings		2		11	5.5	8	0		D.Sproles		5		9	1.8	11	0			
M.Flynn		1		4	4.0	4	0		S.Wallace		1		-1	-1.0	-1	0			
M.Reece		1		2	2.0	2	0												
Total		9		34	3.8	9	0		Total		15		38	2.5	11	1			
PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
M.Flynn		16	12	124	5/28	1	24	0	117.7	D.Brees		18	14	202	0/0	1	56	0	131.9
Total		16	12	124	5/28	1	24	0	117.7	Total		18	14	202	0/0	1	56	0	131.9
PASS RECEIVING		TAR		REC	YDS	AVG	LG	TD		PASS RECEIVING		TAR		REC	YDS	AVG	LG	TD	
B.Butler		3		3	38	12.7	24	0		D.Sproles		5		5	35	7.0	10	0	
R.Jennings		3		3	15	5.0	6	0		K.Stills		4		4	64	16.0	23	1	
D.Ausberry		3		2	30	15.0	24	0		J.Graham		4		2	22	11.0	13	0	
D.Moore		3		2	29	14.5	18	1		N.Toon		2		1	56	56.0	56	0	
J.Mastrud		1		1	7	7.0	7	0		L.Moore		1		1	14	14.0	14	0	
M.Rivera		2		1	5	5.0	5	0		M.Ingram		1		1	11	11.0	11	0	
D.McFadden		1		0	0	0.0	0	0		J.Collins		1		0	0	0.0	0	0	
Total		16		12	124	10.3	24	1		Total		18		14	202	14.4	56	1	

[illegible]

First Half Summary

Play By Play

First Quarter

8/16/2013

OAK wins toss, elects to Receive, and NO elects to defend the North goal.

T.Morstead kicks 65 yards from NO 35 to end zone, Touchback.

Oakland Raiders at 15:00

1-10-OAK 20	(15:00) M.Flynn pass incomplete deep left to D.Moore.	
2-10-OAK 20	(14:56) D.McFadden right guard to OAK 24 for 4 yards (J.Richardson; R.Humber).	
3-6-OAK 24	(14:16) (Shotgun) M.Flynn pass deep middle to D.Ausberry to OAK 48 for 24 yards (K.Vaccaro) [T.Johnson]. Pass 17, YAC 7	P1
<u>1-10-OAK 48</u>	(13:32) M.Flynn pass short right to J.Mastrud pushed ob at NO 45 for 7 yards (R.Humber). Pass 6, YAC 1	
2-3-NO 45	(13:00) D.McFadden right tackle to NO 43 for 2 yards (D.Hawthorne).	
3-1-NO 43	(12:16) M.Flynn pass incomplete short right to D.Ausberry.	
4-1-NO 43	(12:10) D.McFadden right guard to NO 43 for no gain (R.Humber).	

New Orleans Saints at 12:05

1-10-NO 43	(12:05) D.Brees pass short right to K.Stills ran ob at OAK 43 for 14 yards. Pass 14, YAC 0	P1
<u>1-10-OAK 43</u>	(11:46) (Shotgun) D.Brees pass short middle to D.Sproles to OAK 33 for 10 yards (C.Woodson). Pass 10, YAC 0	P2
<u>1-10-OAK 33</u>	(11:12) D.Sproles left end to OAK 37 for -4 yards (Ke.Burnett).	
2-14-OAK 37	(10:35) M.Ingram right tackle to OAK 35 for 2 yards (A.Carter).	
3-12-OAK 35	(9:58) (Shotgun) D.Brees pass incomplete short left to N.Toon.	
4-12-OAK 35	(9:53) G.Hartley 53 yard field goal is GOOD, Center-J.Drescher, Holder-L.McCown.	

OAK 0 NO 3, 6 plays, 22 yards, 2:17 drive, 5:12 elapsed
--

G.Hartley kicks 68 yards from NO 35 to OAK -3. J.Cribbs, Touchback.

Oakland Raiders at 9:48

1-10-OAK 20	(9:48) D.McFadden left guard to OAK 22 for 2 yards (R.Humber).	
2-8-OAK 22	(9:09) M.Flynn pass incomplete short left to D.McFadden.	
3-8-OAK 22	<i>(9:02) (Shotgun) PENALTY on OAK-B.Butler, False Start, 5 yards, enforced at OAK 22 - No Play.</i>	
3-13-OAK 17	(9:02) (Shotgun) M.Flynn pass short right to B.Butler to OAK 22 for 5 yards (K.Vaccaro). Pass 5, YAC 0	
4-8-OAK 22	(8:26) C.Kluwe punts 57 yards to NO 21, Center-J.Condo. T.Cadet to NO 42 for 21 yards (R.Jennings).	

New Orleans Saints at 8:11

1-10-NO 42	(8:11) D.Brees pass incomplete short left to J.Collins.	
2-10-NO 42	(8:06) D.Brees pass deep left to N.Toon to OAK 2 for 56 yards (T.Porter) [J.Hunter]. Pass 38, YAC 18	P3
<u>1-2-OAK 2</u>	(7:31) M.Ingram left end for 2 yards, TOUCHDOWN.	P4
	G.Hartley extra point is GOOD, Center-J.Drescher, Holder-L.McCown.	

OAK 0 NO 10, 3 plays, 58 yards, 0:45 drive, 7:34 elapsed

G.Hartley kicks 68 yards from NO 35 to OAK -3. J.Cribbs to OAK 18 for 21 yards (R.Bush).

Oakland Raiders at 7:26, (1st play from scrimmage 7:21)

1-10-OAK 18	(7:21) M.Flynn sacked at OAK 12 for -6 yards (R.Humber).	
2-16-OAK 12	(6:48) (Shotgun) D.McFadden right guard to OAK 21 for 9 yards (R.Humber).	
3-7-OAK 21	(6:09) (Shotgun) M.Flynn sacked at OAK 12 for -9 yards (C.Jordan).	
4-16-OAK 12	(5:34) M.King punts 56 yards to NO 32, Center-J.Condo. T.Cadet to NO 32 for no gain (U.Young).	
	<i>PENALTY on NO-A.Davis, Illegal Block Above the Waist, 10 yards, enforced at NO 32.</i>	

New Orleans Saints at 5:23

1-10-NO 22	(5:23) M.Ingram right end to NO 27 for 5 yards (J.Hunter).	
2-5-NO 27	(4:47) D.Brees pass short left to K.Stills to NO 38 for 11 yards (T.Porter).	P5
	<i>PENALTY on OAK-T.Porter, Face Mask (15 Yards), 15 yards, enforced at NO 38. Pass 4, YAC 7</i>	X6
<u>1-10-OAK 47</u>	(4:26) D.Brees pass short right to K.Stills pushed ob at OAK 42 for 5 yards (M.Jenkins).	
	<i>PENALTY on NO-B.Watson, Offensive Holding, 10 yards, enforced at OAK 47 - No Play.</i>	
1-20-NO 43	<i>(4:05) PENALTY on NO-Z.Strief, False Start, 5 yards, enforced at NO 43 - No Play.</i>	
1-25-NO 38	(3:52) (Shotgun) D.Brees pass short middle to J.Graham to NO 47 for 9 yards (J.Hanson). Pass 7, YAC 2	
2-16-NO 47	(3:17) (Shotgun) D.Brees pass short left to L.Moore to OAK 39 for 14 yards (T.Porter). Pass 12, YAC 2	
3-2-OAK 39	(2:30) (Shotgun) D.Brees pass short left to D.Sproles pushed ob at OAK 31 for 8 yards (A.Carter). Pass 4, YAC 4	P7
<u>1-10-OAK 31</u>	(2:15) M.Ingram left end to OAK 30 for 1 yard (J.Crawford; K.Burnett).	
2-9-OAK 30	(1:40) (Shotgun) D.Brees pass short right to D.Sproles to OAK 21 for 9 yards (T.Branch, J.Crawford). Pass -5, YAC 14	P8

Oakland Raiders vs New Orleans Saints at Mercedes-Benz Superdome

1-10-OAK 21(1:00) D.Sproles left tackle to OAK 16 for 5 yards (C.Bilukidi).

2-5-OAK 16(:27) (Shotgun) D.Brees pass deep left to K.Stills for 16 yards, TOUCHDOWN. Pass 16, YAC 0

G.Hartley extra point is GOOD, Center-J.Drescher, Holder-L.McCown.

OAK 0 NO 17, 9 plays, 78 yards, 1 penalty, 5:09 drive, 14:46 elapsed

G.Hartley kicks 71 yards from NO 35 to OAK -6. J.Cribbs to OAK 16 for 22 yards (J.Hill).

Oakland Raiders at 0:14, (1st play from scrimmage 0:09)

1-10-OAK 16(:09) D.McFadden right tackle to OAK 21 for 5 yards (J.Greer; W.Smith).

PENALTY on OAK-M.Reece, Offensive Holding, 8 yards, enforced at OAK 16 - No Play.

END OF QUARTER

	Score	Time	First Downs				Efficiencies	
		Poss	R	P	X	T	3 Down	4 Down
Oakland Raiders	0	6:49	0	1	0	1	1/4	0/1
New Orleans Saints	17	8:11	1	7	1	9	1/2	0/0

Play By Play

Second Quarter

8/16/2013

Oakland Raiders continued.

- 1-18-OAK 8 (15:00) (Shotgun) R.Jennings left guard to OAK 11 for 3 yards (B.Bunkley; R.Humber).
- 2-15-OAK 11 (14:22) (Shotgun) M.Flynn pass short left to R.Jennings to OAK 14 for 3 yards (R.Humber). Pass -5, YAC 8
- 3-12-OAK 14 (13:40) (Shotgun) *PENALTY on OAK-L.Nix, False Start, 5 yards, enforced at OAK 14 - No Play.*
- 3-17-OAK 9 (13:20) (Shotgun) M.Flynn pass short right to D.Ausberry to OAK 15 for 6 yards (M.Jenkins). OAK-D.Ausberry was injured during the play. His return is Doubtful. Pass -1, YAC 7
- 4-11-OAK 15 (12:56) C.Kluwe punts 44 yards to NO 41, Center-J.Condo. P.Parker pushed ob at OAK 42 for 17 yards (J.Cribbs).

New Orleans Saints at 12:43

- 1-10-OAK 42 (12:43) M.Ingram left tackle to OAK 39 for 3 yards (C.Bilukidi; K.Burnett).
- 2-7-OAK 39 (12:05) D.Brees pass deep left to K.Stills pushed ob at OAK 16 for 23 yards (T.Porter). OAK-T.Porter was injured during the play. His return is Doubtful. Pass 20, YAC 3 P10
- 1-10-OAK 16 (11:37) (Shotgun) D.Brees pass short right to D.Sproles to OAK 14 for 2 yards (J.Hanson). Pass -6, YAC 8
- 2-8-OAK 14 (11:03) D.Sproles right end to OAK 14 for no gain (J.Hunter).
- 3-8-OAK 14 (10:29) D.Brees pass incomplete short middle to J.Graham.
- 4-8-OAK 14 (10:23) **G.Hartley 31 yard field goal is GOOD, Center-J.Drescher, Holder-L.McCown.**

OAK 0 NO 20, 6 plays, 28 yards, 2:24 drive, 4:41 elapsed
--

G.Hartley kicks 72 yards from NO 35 to OAK -7. J.Cribbs to OAK 20 for 27 yards (I.Abdul-Quddus).

Oakland Raiders at 10:19, (1st play from scrimmage 10:14)

- 1-10-OAK 20 (10:14) M.Flynn sacked at OAK 19 for -1 yards (A.Hicks).
- 2-11-OAK 19 (9:38) (Shotgun) M.Flynn sacked at OAK 12 for -7 yards (R.Harper).
- 3-18-OAK 12 (9:03) (Shotgun) M.Flynn pass short right to R.Jennings to OAK 18 for 6 yards (K.Vaccaro).
Penalty on OAK-K.Barnes, Offensive Holding, declined. Pass 2, YAC 4
- 4-12-OAK 18 (8:41) M.King punts 55 yards to NO 27, Center-J.Condo. P.Parker to NO 33 for 6 yards (P.Adams).

New Orleans Saints at 8:27

- 1-10-NO 33 (8:27) D.Brees pass short right to M.Ingram to NO 44 for 11 yards (M.Jenkins). Pass -6, YAC 17 P11
- 1-10-NO 44 (7:52) M.Ingram right end to NO 49 for 5 yards (T.Branch). NO-Z.Strief was injured during the play. His return is Questionable.
- 2-5-NO 49 (7:21) D.Brees pass short right to J.Graham to OAK 38 for 13 yards (M.Jenkins). Pass -9, YAC 22 P12
- 1-10-OAK 38 (6:45) M.Ingram left tackle to OAK 35 for 3 yards (N.Roach; J.Crawford).
- 2-7-OAK 35 (6:16) (Shotgun) D.Brees pass short left to D.Sproles to OAK 29 for 6 yards (U.Young). Pass 4, YAC 2
Timeout #1 by NO at 05:47.
- 3-1-OAK 29 (5:47) M.Ingram left tackle to OAK 23 for 6 yards (P.Adams; K.Burnett). R13
- 1-10-OAK 23 (5:13) D.Sproles left guard to OAK 12 for 11 yards (T.Branch). R14
- 1-10-OAK 12 (4:29) M.Ingram left tackle to OAK 9 for 3 yards (T.Branch; C.Bilukidi).
Timeout #1 by OAK at 03:53.
- 2-7-OAK 9 (3:53) (Shotgun) D.Sproles left guard to OAK 12 for -3 yards (N.Roach; A.Carter).
- 3-10-OAK 12 (3:18) (Shotgun) D.Brees pass incomplete short left to J.Graham (P.Adams).
Penalty on NO-C.Brown, Offensive Holding, declined.
- 4-10-OAK 12 (3:07) **G.Hartley 30 yard field goal is GOOD, Center-J.Drescher, Holder-L.McCown.**

OAK 0 NO 23, 11 plays, 55 yards, 5:24 drive, 11:57 elapsed
--

G.Hartley kicks 70 yards from NO 35 to OAK -5. J.Cribbs to OAK 18 for 23 yards (K.Reddick).

Oakland Raiders at 3:03, (1st play from scrimmage 2:58)

- 1-10-OAK 18 (2:58) M.Flynn sacked at OAK 13 for -5 yards (W.Smith).
Timeout #2 by NO at 02:50.
- 2-15-OAK 13 (2:50) (Shotgun) M.Flynn pass incomplete short right to M.Rivera.
- 3-15-OAK 13 (2:47) (Shotgun) M.Flynn pass deep left to B.Butler to OAK 37 for 24 yards (K.Lewis). P2
Penalty on NO-C.Jordan, Defensive Offside, declined. Pass 24, YAC 0
- 1-10-OAK 37 (2:29) (Shotgun) M.Flynn scrambles up the middle to OAK 41 for 4 yards (D.Hawthorne).
- 2-6-OAK 41 (2:04) (Shotgun) M.Flynn pass short right to M.Rivera to OAK 46 for 5 yards (R.Harper). Pass 5, YAC 0

Two-Minute Warning

- 3-1-OAK 46 (1:59) M.Reece left guard to OAK 48 for 2 yards (W.Smith). R3
- 1-10-OAK 48 (1:34) (Shotgun) M.Flynn pass short left to D.Moore to NO 41 for 11 yards (K.Vaccaro) [C.Jordan]. Pass 11, YAC 0 P4
- 1-10-NO 41 (1:12) R.Jennings to NO 33 for 8 yards (R.Humber; R.Bush).

Oakland Raiders vs New Orleans Saints at Mercedes-Benz Superdome

2-2-NO 33	(:51) (Shotgun) M.Flynn pass short right to B.Butler ran ob at NO 24 for 9 yards (M.Jenkins). Pass 8, YAC 1	P5
1-10-NO 24	(:44) (Shotgun) M.Flynn pass short left to R.Jennings to NO 18 for 6 yards (D.Hawthorne). Pass -3, YAC 9 Timeout #2 by OAK at 00:37.	
2-4-NO 18	(:37) (Shotgun) M.Flynn pass deep left to D.Moore for 18 yards, TOUCHDOWN. Pass 18, YAC 0 S.Janikowski extra point is GOOD, Center-J.Condo, Holder-C.Kluwe.	P6

OAK 7 NO 23, 11 plays, 82 yards, 2:32 drive, 14:29 elapsed

S.Janikowski kicks 73 yards from OAK 35 to NO -8. T.Cadet, Touchback.

New Orleans Saints at 0:31

1-10-NO 20	(:31) New quarterback for the Saints is #10 S.Wallace. S.Wallace kneels to NO 19 for -1 yards.
------------	--

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	7	6:41	1	4	0	5	2/4	0/0
New Orleans Saints	23	8:19	2	3	0	5	1/3	0/0

Play By Play

Third Quarter

8/16/2013

NO elects to Receive, and OAK elects to defend the North goal.

E.Carmona kicks 62 yards from OAK 35 to NO 3. P.Parker to NO 29 for 26 yards (J.Crawford).

New Orleans Saints at 15:00, (1st play from scrimmage 14:56)

- 1-10-NO 29 (14:56) S.Wallace sacked at NO 21 for -8 yards (J.Crawford).
- 2-18-NO 21 (14:23) T.Cadet left guard to NO 25 for 4 yards (J.Crawford).
- 3-14-NO 25 (13:44) (Shotgun) S.Wallace pass incomplete short right to T.Cadet.
- 4-14-NO 25 (13:39) T.Morstead punts 54 yards to OAK 21, Center-J.Drescher, fair catch by P.Adams.

Oakland Raiders at 13:32

- 1-10-OAK 21 (13:32) New quarterback for the Raiders is #6 T.Pryor. (Shotgun) T.Pryor pass short right to J.Olawale to OAK 25 for 4 yards (R.Sweeting).
PENALTY on NO-T.Johnson, Defensive Offside, 5 yards, enforced at OAK 21 - No Play.
- 1-5-OAK 26 (13:14) (Shotgun) T.Pryor left end pushed ob at OAK 29 for 3 yards (R.Bush).
- 2-2-OAK 29 (12:44) R.Jennings left tackle to OAK 30 for 1 yard (T.Walker).
- 3-1-OAK 30 (12:02) (Shotgun) *PENALTY on OAK-A.Parsons, False Start, 5 yards, enforced at OAK 30 - No Play.*
- 3-6-OAK 25 (11:36) (Shotgun) T.Pryor scrambles right end ran ob at OAK 33 for 8 yards (B.Atkins). R7
- 1-10-OAK 33 (11:01) (Shotgun) R.Jennings right guard to OAK 31 for -2 yards (K.Reddick).
- 2-12-OAK 31 (10:24) (Shotgun) T.Pryor left end to OAK 32 for 1 yard (K.Lindsey).
- 3-11-OAK 32 (9:40) (Shotgun) T.Pryor pass incomplete deep right to B.Butler (K.Vaccaro) [G.Foster].
- 4-11-OAK 32 (9:32) C.Kluwe punts 47 yards to NO 21, Center-J.Condo. S.Breaston to NO 17 for -4 yards (O.Gaither).

New Orleans Saints at 9:14

- 1-10-NO 17 (9:14) S.Wallace pass short right to P.Parker to NO 31 for 14 yards (C.Chekwa). Pass 13, YAC 1 P15
- 1-10-NO 31 (8:30) T.Cadet left end to NO 25 for -6 yards (B.Ross).
- 2-16-NO 25 (7:45) (Shotgun) S.Wallace pass short left to T.Cadet to NO 27 for 2 yards (U.Young). Pass 2, YAC 0
- 3-14-NO 27 (7:01) S.Wallace pass deep middle to P.Parker to NO 43 for 16 yards (P.Adams; O.Gaither). Pass 16, YAC 0 P16
- 1-10-NO 43 (6:17) T.Cadet right guard to NO 46 for 3 yards (S.McGee).
- 2-7-NO 46 (5:44) T.Cadet right guard to NO 49 for 3 yards (B.Ross). FUMBLES (B.Ross), RECOVERED by OAK-J.Crawford at OAK 43. J.Crawford to OAK 43 for no gain (A.Tanner).

Oakland Raiders at 5:37

- 1-10-OAK 43 (5:37) *PENALTY on OAK-J.Wetzel, False Start, 5 yards, enforced at OAK 43 - No Play.*
- 1-15-OAK 38 (5:37) J.Olawale right guard to OAK 46 for 8 yards (K.Vaccaro).
- 2-7-OAK 46 (5:03) (Shotgun) T.Pryor sacked at OAK 39 for -7 yards (G.Foster).
- 3-14-OAK 39 (4:30) (Shotgun) T.Pryor pass incomplete short left to R.Jennings.
- 4-14-OAK 39 (4:25) M.King punts 61 yards to end zone, Center-J.Condo, Touchback.

New Orleans Saints at 4:16

- 1-10-NO 20 (4:16) T.Cadet right end to NO 24 for 4 yards (E.Harper).
PENALTY on NO-A.Johnson, Offensive Holding, 10 yards, enforced at NO 20 - No Play.
- 1-20-NO 10 (3:57) **S.Wallace sacked at NO 1 for -9 yards (D.Bass). FUMBLES (D.Bass), RECOVERED by OAK-R.Robinson at NO 1. R.Robinson for 1 yard. TOUCHDOWN.**

Oakland Raiders at 3:49

E.Carmona extra point is GOOD, Center-J.Condo, Holder-C.Kluwe.

OAK 14 NO 23, 0 plays, 1 yards, 0:00 drive , 11:11 elapsed

E.Carmona kicks 68 yards from OAK 35 to NO -3. P.Parker to NO 20 for 23 yards (J.Crawford).

PENALTY on NO-R.Johnson, Offensive Holding, 10 yards, enforced at NO 20.

New Orleans Saints at 3:49, (1st play from scrimmage 3:43)

- 1-10-NO 10 (3:43) S.Wallace pass incomplete deep left to S.Hakim.
PENALTY on OAK-R.Smith, Personal Foul, 15 yards, enforced at NO 10 - No Play. The penalty was for a blow to the head of a defenseless receiver. X17
- 1-10-NO 25 (3:36) S.Wallace pass short right INTERCEPTED by O.Gaither (K.Taufa'asau) at NO 21. O.Gaither to NO 21 for no gain (S.Hakim).

Oakland Raiders at 3:30

- 1-10-NO 21 (3:30) (Shotgun) T.Pryor scrambles right end to NO 18 for 3 yards (G.Foster).
- 2-7-NO 18 (2:53) J.Stewart left tackle to NO 17 for 1 yard (J.Jenkins).
- 3-6-NO 17 (2:08) (Shotgun) T.Pryor pass short right to A.Holmes to NO 8 for 9 yards (K.Vaccaro). Pass 9, YAC 0 P8
- 1-8-NO 8 (1:26) J.Stewart left guard to NO 7 for 1 yard (R.Bush; J.Jenkins).

Oakland Raiders vs New Orleans Saints at Mercedes-Benz Superdome

2-7-NO 7	(:39) (Shotgun) T.Pryor to NO 7 for no gain. FUMBLES, and recovers at NO 20. T.Pryor pass incomplete short right. An aborted play on a mishandled snap from center, T.Pryor recovered the ball behind the 20 yardline and passed out of the endzone.
3-7-NO 7	(:32) (Shotgun) T.Pryor scrambles left end for 7 yards, TOUCHDOWN NULLIFIED by Penalty. <i>PENALTY on OAK-A.Parsons, Offensive Holding, 10 yards, enforced at NO 7 - No Play.</i>
3-17-NO 17	(:25) (Shotgun) T.Pryor pass incomplete. <i>PENALTY on OAK-T.Pryor, Intentional Grounding, 11 yards, enforced at NO 17. Pryor was pressured by NO #24 C.White, when he grounded the ball. The penalty was marked off as 11 yards.</i>
4-28-NO 28	(:19) E.Carmona 46 yard field goal is GOOD, Center-J.Condo, Holder-M.King.

OAK 17 NO 23, 7 plays, -7 yards, 3:16 drive, 14:46 elapsed

E.Carmona kicks 69 yards from OAK 35 to NO -4. P.Parker pushed ob at NO 22 for 26 yards (E.Carmona). OAK-E.Carmona was injured during the play. His return is Questionable.
PENALTY on NO-G.Foster, Offensive Holding, 10 yards, enforced at NO 22.

New Orleans Saints at 0:14, (1st play from scrimmage 0:07)

1-10-NO 12	(:07) T.Cadet left end to NO 3 for -9 yards (K.Burnett). FUMBLES (K.Burnett), recovered by NO-T.Lelito at NO 3. T.Lelito to NO 3 for no gain (E.Harper).
------------	--

END OF QUARTER	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Oakland Raiders	17	8:55	1	1	0	2	2/5	0/0
New Orleans Saints	23	6:05	0	2	1	3	1/2	0/0

Play By Play

Fourth Quarter

8/16/2013

New Orleans Saints continued.

- 2-19-NO 3 (15:00) S.Wallace pass incomplete deep right to S.Breaston.
- 3-19-NO 3 (14:55) (Shotgun) K.Robinson right guard to NO 13 for 10 yards (S.Johnson).
- 4-9-NO 13 (14:15) T.Morstead punts 57 yards to OAK 30, Center-J.Drescher. G.Jenkins to OAK 42 for 12 yards (M.Higgins).
- PENALTY on NO-S.Hakim, Face Mask (15 Yards), 15 yards, enforced at OAK 42.*

Oakland Raiders at 14:00

- 1-10-NO 43 (14:00) New quarterback for the Raiders is #14 M.McGloin. M.McGloin pass to A.Holmes to NO 33 for 10 yards (J.Nelson). Pass 10, YAC 0 P9
- 1-10-NO 33 (13:23) J.Stewart left guard to NO 32 for 1 yard (G.Foster).
- 2-9-NO 32 (12:44) M.McGloin pass incomplete short right to N.Kasa.
- 3-9-NO 32 (12:39) (Shotgun) M.McGloin pass incomplete short right to G.Jenkins (C.White).
- 4-9-NO 32 (12:32) **S.Janikowski 50 yard field goal is GOOD, Center-J.Condo, Holder-C.Kluwe.**

OAK 20 NO 23, 5 plays, 11 yards, 1:31 drive, 2:31 elapsed

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

New Orleans Saints at 12:29

- 1-10-NO 20 (12:29) New quarterback for the Saints is #4 R.Griffin. R.Griffin pass short right to K.Robinson to NO 33 for 13 yards (B.Ross). Pass -2, YAC 15 P18
- 1-10-NO 33 (11:51) K.Robinson right end to NO 37 for 4 yards (K.Burnett).
- 2-6-NO 37 (11:13) K.Robinson left guard to NO 37 for no gain (O.Gaither).
- 3-6-NO 37 (10:38) (Shotgun) R.Griffin pass short right to K.Robinson to OAK 48 for 15 yards (K.Burnett). Pass 1, YAC 14 P19
- 1-10-OAK 48 (9:56) R.Griffin pass incomplete deep right to S.Hakim.
- PENALTY on OAK-T.Jones, Defensive Pass Interference, 38 yards, enforced at OAK 48 - No Play.* X20
- 1-10-OAK 10 (9:49) K.Robinson left guard to OAK 10 for no gain (O.Gaither).
- 2-10-OAK 10 (9:14) (Shotgun) R.Griffin pass short right to S.Breaston pushed ob at OAK 6 for 4 yards (T.Jones). Pass 4, YAC 0
- 3-6-OAK 6 (8:34) K.Robinson right tackle to OAK 1 for 5 yards (K.Burnett).
- Timeout #1 by NO at 08:08.
- 4-1-OAK 1 (8:08) K.Robinson right guard to OAK 1 for no gain (D.Bass; R.Baker).

Oakland Raiders at 8:02

- 1-10-OAK 1 (8:02) J.Stewart right guard to OAK 1 for no gain (T.Walker).
- 2-10-OAK 1 (7:28) **J.Olawale right guard tackled in End Zone for -1 yards, SAFETY (W.Herring).**

OAK 20 NO 25, Safety, 7:40 elapsed

C.Kluwe kicks 65 yards from OAK 20 to NO 15. P.Parker to NO 29 for 14 yards (C.Casey).

PENALTY on NO-J.Fayson, Offensive Holding, 10 yards, enforced at NO 29.

New Orleans Saints at 7:20, (1st play from scrimmage 7:09)

- 1-10-NO 19 (7:09) K.Robinson left end to NO 30 for 11 yards (O.Gaither). R21
- 1-10-NO 30 (6:39) R.Griffin pass short right to P.Crayton to OAK 39 for 31 yards (O.Gaither). Pass 6, YAC 25 P22
- 1-10-OAK 39 (6:00) R.Griffin pass short right to A.Johnson to OAK 33 for 6 yards (T.Jones). Pass 0, YAC 6
- 2-4-OAK 33 (5:28) K.Robinson right guard to OAK 33 for no gain (R.Robinson; R.Baker).
- 3-4-OAK 33 (4:45) K.Robinson left end ran ob at OAK 15 for 18 yards (R.Smith). R23
- 1-10-OAK 15 (4:28) K.Robinson right end to OAK 13 for 2 yards (R.Robinson). NO-K.Robinson was injured during the play. His return is Probable.
- 2-8-OAK 13 (3:47) R.Griffin scrambles left end to OAK 10 for 3 yards (E.Harper; D.Bass).
- 3-5-OAK 10 (3:03) (Shotgun) R.Griffin pass incomplete short left to T.Cadet (E.Harper).
- 4-5-OAK 10 (2:57) **G.Hartley 28 yard field goal is GOOD, Center-J.Drescher, Holder-L.McCown.**

OAK 20 NO 28, 9 plays, 71 yards, 4:27 drive, 12:07 elapsed

G.Hartley kicks 70 yards from NO 35 to OAK -5. G.Jenkins to OAK 19 for 24 yards (J.Leonhard).

Oakland Raiders at 2:53, (1st play from scrimmage 2:43)

- 1-10-OAK 19 (2:43) (Shotgun) M.McGloin pass short middle to G.Jenkins to OAK 25 for 6 yards (D.Turner). Pass 3, YAC 3
- 2-4-OAK 25 (2:23) (Shotgun) M.McGloin pass short right to G.Jenkins to OAK 36 for 11 yards (D.Turner). Pass 11, YAC 0 P10
- 1-10-OAK 36 (2:01) (Shotgun) D.Williams left guard to OAK 40 for 4 yards (J.Jenkins).

Two-Minute Warning

- 2-6-OAK 40 (1:57) (Shotgun) M.McGloin pass short right to C.Vernon to OAK 45 for 5 yards (C.White). Pass 4, YAC 1
- 3-1-OAK 45 (1:42) D.Williams right tackle to OAK 47 for 2 yards.

Oakland Raiders vs New Orleans Saints at Mercedes-Benz Superdome

PENALTY on OAK, Illegal Shift, 5 yards, enforced at OAK 45 - No Play.

- 3-6-OAK 40(1:37) (Shotgun) PENALTY on OAK-A.Robiskie, False Start, 5 yards, enforced at OAK 40 - No Play.
- 3-11-OAK 35(1:37) (Shotgun) M.McGloin sacked at OAK 28 for -7 yards (G.Foster). Although McGloin fumbled on the play and the Saints recovered, the ruling on the field was that he was down by contact.
- 4-18-OAK 28(1:11) (Shotgun) M.McGloin pass intended for M.Rivera INTERCEPTED by J.Leonhard at 50. J.Leonhard to OAK 39 for 11 yards (C.Vernon).

New Orleans Saints at 1:01

- 1-10-OAK 39(1:01) R.Griffin kneels to OAK 41 for -2 yards.
- 2-12-OAK 41(:24) R.Griffin kneels to OAK 42 for -1 yards.

END OF QUARTER			First Downs				Efficiencies	
	Score	Time Poss	R	P	X	T	3 Down	4 Down
Oakland Raiders	20	4:05	0	2	0	2	0/2	0/1
New Orleans Saints	28	10:55	2	3	1	6	2/5	0/1

Miscellaneous Statistics Report

Oakland Raiders vs New Orleans Saints
8/16/2013 at Mercedes-Benz Superdome

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
24	1	3-6-OAK 24	(14:16) (Shotgun) M.Flynn pass deep middle to D.Ausberry to OAK 48 for 24 yards (K.Vaccaro) [T.Johnson]. Pass 17, YAC 7
24	2	3-15-OAK 13	(2:47) (Shotgun) M.Flynn pass deep left to B.Butler to OAK 37 for 24 yards (K.Lewis). Penalty on NO-C.Jordan, Defensive Offside, declined. Pass 24, YAC 0
18	2	2-4-NO 18	(:37) (Shotgun) M.Flynn pass deep left to D.Moore for 18 yards, TOUCHDOWN. Pass 18, YAC 0
11	2	1-10-OAK 48	(1:34) (Shotgun) M.Flynn pass short left to D.Moore to NO 41 for 11 yards (K.Vaccaro) [C.Jordan]. Pass 11, YAC 0
11	4	2-4-OAK 25	(2:23) (Shotgun) M.McGloin pass short right to G.Jenkins to OAK 36 for 11 yards (D.Turner). Pass 11, YAC 0
10	4	1-10-NO 43	(14:00) New quarterback for the Raiders is #14 M.McGloin. M.McGloin pass to A.Holmes to NO 33 for 10 yards (J.Nelson). Pass 10, YAC 0
9	1	2-16-OAK 12	(6:48) (Shotgun) D.McFadden right guard to OAK 21 for 9 yards (R.Humber).
9	2	2-2-NO 33	(:51) (Shotgun) M.Flynn pass short right to B.Butler ran ob at NO 24 for 9 yards (M.Jenkins). Pass 8, YAC 1
9	3	3-6-NO 17	(2:08) (Shotgun) T.Pryor pass short right to A.Holmes to NO 8 for 9 yards (K.Vaccaro). Pass 9, YAC 0
8	2	1-10-NO 41	(1:12) R.Jennings to NO 33 for 8 yards (R.Humber; R.Bush).

Ten Longest Plays for New Orleans Saints

Yards	Qtr	Play Start	Play Description
56	1	2-10-NO 42	(8:06) D.Brees pass deep left to N.Toon to OAK 2 for 56 yards (T.Porter) [J.Hunter]. Pass 38, YAC 18
31	4	1-10-NO 30	(6:39) R.Griffin pass short right to P.Crayton to OAK 39 for 31 yards (O.Gaither). Pass 6, YAC 25
26	1	2-5-NO 27	(4:47) D.Brees pass short left to K.Stills to NO 38 for 11 yards (T.Porter).
23	2	2-7-OAK 39	(12:05) D.Brees pass deep left to K.Stills pushed ob at OAK 16 for 23 yards (T.Porter). OAK-T.Porter was injured during the
18	4	3-4-OAK 33	(4:45) K.Robinson left end ran ob at OAK 15 for 18 yards (R.Smith).
16	1	2-5-OAK 16	(:27) (Shotgun) D.Brees pass deep left to K.Stills for 16 yards, TOUCHDOWN. Pass 16, YAC 0
16	3	3-14-NO 27	(7:01) S.Wallace pass deep middle to P.Parker to NO 43 for 16 yards (P.Adams; O.Gaither). Pass 16, YAC 0
15	4	3-6-NO 37	(10:38) (Shotgun) R.Griffin pass short right to K.Robinson to OAK 48 for 15 yards (K.Burnett). Pass 1, YAC 14
14	1	1-10-NO 43	(12:05) D.Brees pass short right to K.Stills ran ob at OAK 43 for 14 yards. Pass 14, YAC 0
14	1	2-16-NO 47	(3:17) (Shotgun) D.Brees pass short left to L.Moore to OAK 39 for 14 yards (T.Porter). Pass 12, YAC 2

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Oakland Raiders	1	1	0
HOME	New Orleans Saints	2	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
OAK	D.Moore	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	E.Carmona	0	0	0	0	0	0	0	0	1	1	0	0	0	4
OAK	S.Janikowski	0	0	0	0	0	0	0	0	1	1	0	0	0	4
NO	G.Hartley	0	0	0	0	0	0	0	0	4	2	0	0	0	14
NO	M.Ingram	0	1	0	0	0	0	0	0	0	0	0	0	0	6
NO	K.Stills	0	0	1	0	0	0	0	0	0	0	0	0	0	6
NO	W.Herring	0	0	0	0	0	0	0	0	0	0	0	0	1	2

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	0	23	0	9	0	23
Drives Leading	0	5	0	8	0	13
Time of Possession Leading	0:00	14:13	0:00	17:00	0:00	31:13
Largest Deficit	-23	0	-9	0	-23	0
Drives Trailing	5	0	6	0	11	0
Time of Possession Trailing	10:35	0:00	13:00	0:00	23:35	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

Oakland Raiders								New Orleans Saints							
		Offense		Defense		Special Teams				Offense		Defense		Special Teams	
T Bergstrom	G	37	61%			3	10%	B Harris	T	40	58%			2	6%
M Rivera	TE	34	56%			8	26%	T Armstead	T	36	52%			5	16%
A Barron	T	31	51%			1	3%	T Lelito	G	36	52%			1	3%
K Barnes	T	31	51%			1	3%	M Jones	T	34	49%			6	19%
S Wisniewski	C	31	51%			1	3%	J Warren	G	34	49%			1	3%
M Flynn	QB	31	51%					J Evans	G	33	48%			5	16%
L Mady	G	30	49%			3	10%	B Grubbs	G	33	48%			5	16%
W Smith	T	30	49%			3	10%	B De La Puente	C	33	48%			5	16%
A Gurode	G	30	49%			1	3%	C Brown	T	33	48%			5	16%
R Streater	WR	29	48%					D Brees	QB	33	48%				
R Jennings	RB	27	44%			4	13%	N Toon	WR	32	46%				
B Butler	WR	27	44%			3	10%	K Stills	WR	31	45%				
D Moore	WR	27	44%					Z Strief	T	27	39%			5	16%
A Parsons	C	23	38%			4	13%	J Graham	TE	27	39%			5	16%
J Foster	G	20	33%			3	10%	M Higgins	TE	24	35%			8	26%
T Session	WR	18	30%			4	13%	A Tanner	WR	21	30%				
J Wetzel	T	18	30%			2	6%	A Johnson	LB	20	29%			10	32%
L Nix	G	17	28%			1	3%	R Griffin	QB	19	28%				
T Pryor	QB	17	28%					K Robinson	RB	19	28%				
A Holmes	WR	15	25%			7	23%	J Hill	TE	17	25%			17	55%
J Stewart	RB	14	23%			3	10%	T Cadet	RB	17	25%			3	10%
D McFadden	RB	14	23%					S Wallace	QB	17	25%				
J Olawale	RB	13	21%			10	32%	D Sproles	RB	16	23%				
C Vernon	WR	13	21%			6	19%	L Moore	WR	16	23%				
M McGloin	QB	13	21%					M Ingram	RB	16	23%				
D Ausberry	TE	12	20%			6	19%	S Hakim	WR	15	22%			3	10%
J Mastrud	TE	11	18%			5	16%	J Collins	FB	14	20%			5	16%
M Reece	FB	9	15%			7	23%	S Breaston	WR	13	19%			2	6%
B Leonhardt	TE	8	13%			7	23%	P Parker	WR	11	16%			8	26%
G Jenkins	WR	8	13%			3	10%	B Watson	TE	11	16%			5	16%
A Robiskie	C	7	11%			1	3%	T Toone	WR	8	12%			2	6%
I Williams	WR	6	10%			5	16%	P Crayton	WR	8	12%				
D Williams	RB	6	10%			3	10%	J Fayson	WR	5	7%			10	32%
R Gordon	TE	5	8%			12	39%	R Henry	G	2	3%			1	3%
N Kasa	TE	5	8%			7	23%	J Smith	T	2	3%			1	3%
S McGuffie	WR	4	7%			5	16%	P Thomas	RB	2	3%				
K Burnett	LB			49	71%	14	45%	E Mealer	C	2	3%				
S Moore	LB			37	54%	11	35%	K Milton	TE	2	3%				
O Gaither	LB			37	54%	9	29%	K Vaccaro	DB			36	59%	4	13%
M Jenkins	CB			34	49%	5	16%	R Bush	SS			32	52%	13	42%
T Branch	SS			34	49%	5	16%	M Jenkins	FS			31	51%	4	13%
N Roach	LB			34	49%	5	16%	A Hicks	DT			31	51%	2	6%
D Bass	DE			34	49%	5	16%	K Lewis	CB			31	51%	1	3%
S McGee	DT			34	49%	5	16%	R Humber	LB			31	51%	1	3%
B Ross	CB			33	48%	9	29%								

R Robinson	DE	33	48%	4	13%	C Jordan	DE	31	51%	1	3%
C Bilukidi	NT	31	45%	5	16%	W Smith	DE	31	51%	1	3%
J Crawford	DE	30	43%	5	16%	R Harper	SS	31	51%		
R Smith	SS	28	41%	5	16%	C White	CB	30	49%	18	58%
U Young	SS	27	39%	11	35%	K Reddick	LB	30	49%	14	45%
J Hunter	DE	27	39%	5	16%	W Herring	LB	30	49%	8	26%
C Chekwa	CB	25	36%	10	32%	B Atkins	LB	30	49%	8	26%
P Adams	CB	25	36%	5	16%	J Greer	CB	30	49%	1	3%
K Taufa'asau	DT	24	35%	1	3%	D Hawthorne	LB	28	46%	6	19%
E Harper	DE	22	32%	6	19%	R Sweeting	DB	23	38%	13	42%
T Jones	RB	22	32%	3	10%	G Foster	DE	23	38%	8	26%
T Porter	CB	20	29%	3	10%	J Jenkins	DT	22	36%	5	16%
A Carter	DE	19	28%	3	10%	J Richardson	DE	20	33%	1	3%
R Baker	DT	19	28%	1	3%	T Walker	DT	18	30%	3	10%
C Woodson	SS	18	26%	3	10%	K Lindsey	CB	17	28%	3	10%
J Hanson	CB	15	22%	1	3%	B Bunkley	DT	16	26%	1	3%
B Boyko	LB	11	16%	3	10%	T Johnson	DT	15	25%		
C Casey	DB	10	14%	8	26%	R Johnson	LB	12	20%	10	32%
S Johnson	DB	9	13%	6	19%	E Martin	LB	7	11%	10	32%
K Burnett	LB	7	10%	1	3%	J Leonhard	FS	7	11%	6	19%
M Wade	DT	5	7%			A Owusu-Ansah	FS	7	11%	6	19%
C Nelms	DB	2	3%	6	19%	J Nelson	DB	6	10%	15	48%
M White	DB	2	3%	5	16%	I Abdul-Quddus	FS	6	10%	11	35%
B Bair	DE	2	3%			D Turner	DB	6	10%	2	6%
J Cribbs	WR			10	32%	I Aaitui	NT	2	3%		
J Condo	LS			9	29%	A Davis	DB	1	2%	10	32%
C Kluwe	P			7	23%	G Hartley	K			12	39%
J Hoese	RB			5	16%	J Drescher	LS			8	26%
E Carmona	K			5	16%	L McCown	QB			6	19%
M King	P			4	13%	C Thomas	LB			5	16%
S Janikowski	K			4	13%	T Morstead	P			3	10%

Game Clips

Raiders vs. Saints

Oakland Raiders lose to New Orleans Saints 28-20

Jerry McDonald

August 16, 2013

NEW ORLEANS -- If the Raiders were using their preseason game against the New Orleans Saints to gauge how far they have to go join the realm of the relevant, they learned a hard truth Friday night at the Mercedes-Benz Superdome.

The Saints were dominant on both sides of the ball en route to a 28-20 win before 72,122 fans, with the Raiders creeping back into the game with the help of their second-team defense against the New Orleans second-team offense.

As for the guys who likely will be lining up against the Indianapolis Colts on Sept. 8 in the regular-season opener, it was a step backward after an encouraging first preseason win against the Dallas Cowboys.

New Orleans jumped to a 23-0 first-half lead with Drew Brees completing 14 of 18 passes for 202 yards and a touchdown and the Saints defense sacking Raiders starter Matt Flynn five times.

"I don't know if we played well in any one of the three phases in the first half," Raiders coach Dennis Allen said.

The Saints scored on every possession with Brees at quarterback, with Seneca Wallace kneeling on the ball to end the half with New Orleans holding a 23-7 lead.

Brees threw a 16-yard touchdown pass to Kenny Stills, Mark Ingram scored on a 2-yard run, and Garrett Hartley kicked field goals of 53, 31, 30 and 28 yards. The defense chipped in with a safety when Will Herring stuffed Jamize Olawale in the end zone in the fourth quarter.

The Raiders scored on an 18-yard touchdown pass from Flynn to Denarius Moore late in the first half. A sack of Wallace by rookie David Bass resulted in a 1-yard return for a touchdown by Ryan Robinson, and a deflected interception by Jared Gaither set up a 46-yard field goal by Eddie Carmona that cut the Raiders' deficit to 23-17.

Oakland's final points came on a 50-yard field goal by Sebastian Janikowski that made the game cosmetically close at 23-20.

The Raiders came out of the game with two injuries Allen said "could potentially be significant." Tight end David Ausberry left in a sling with an injured shoulder, and cornerback Tracy Porter went out with a groin strain.

With New Orleans defensive coordinator Rob Ryan dialing up an array of fronts and blitzes, Flynn absorbed a beating and led the Raiders to just a single first down until the Saints backed off late in the half.

It was then that Flynn led the Raiders on an 11-play, 82-yard drive that resulted in his touchdown pass to Moore. Flynn was 12 of 16 for 124 yards.

"I think he was under duress most of the evening," Allen said. "(The Saints) brought a lot of pressure, and they did some different stuff than they did in the first preseason game."

Left tackle Alex Barron, playing in place of the injured Jared Veldheer, had his hands full with ex-Cal star Cameron Jordan, but Barron was hardly the only offender.

With Veldheer gone, guard Lucas Nix missing practice time because of injuries and Andre Gurode replacing the injured Mike Brisiel, practice sessions have been mostly mix and match.

Flynn was pleased with the way the Raiders punched in a late first-half touchdown but expected much better.

"We see so many different defenses and coverages and fronts we shouldn't be surprised by anything," Flynn said. "This is what these games are for, to get stuff like that, see it, and learn from it. The bottom line is we can't accept it and let it happen."

The defensive line, missing tackles Pat Sims and Vance Walker and end Lamarr Houston, was unable to put any pressure on Brees.

"They got the ball down the field too much on us. We've got to eliminate the explosive plays," Allen said. "You do that with rushing. You do that with coverage."

Middle linebacker Nick Roach said the Raiders were disappointed but not in a state of shock.

"It's not going to be the easiest thing world to get this thing going, but by no means are we shaken up just because they had some success against us," Roach said.

•Veldheer had surgery Friday to repair a torn left triceps, and general manager Reggie McKenzie said it was too early to set a timetable about a possible return.

"We probably won't know until the second week of rehab," McKenzie said.

•Running back Darren McFadden, who had 17 yards on five carries and was stuffed on a fourth-and-1 play, has an injured shoulder not believed to be serious.

•Backup quarterback Terrelle Pryor, who played in the third quarter, completed 1 of 5 passes for 9 yards and rushed for 15 yards before giving way to Matt McGloin in the fourth quarter.

•Other injured players included tackle John Wetzel (knee), cornerback Joselio Hanson (shoulder) and place-kicker Carmona (neck, leg). Wetzel's injury could be significant, further weakening offensive line depth.

Raiders feel sense of urgency after Saints loss

Vic Tafur

August 16, 2013

New Orleans --

The positive vibes of training camp don't die easy, not even when your first-team offense and defense get totally dominated for a half in the second preseason game.

The Raiders fell behind 23-0 to the Saints with about three minutes left in the first half, and it could have easily been 35-0.

The offensive and defensive lines struggled mightily, but the backups in the second half turned it into a more digestible 28-20 loss.

"We have to get better," linebacker Kevin Burnett said. "We held them on some plays and we gave up some big plays. Am I worried? No. Is it an urgent matter? Yes."

Oakland quarterback Matt Flynn was sacked five times and had happy feet until an 82-yard touchdown drive to close the first half. Before that drive, the Raiders were averaging 2.5 yards per play to the Saints' 8.7.

Like Burnett, Flynn tried to seem concerned, while not panicking, a fine line that players on a rebuilding team have to walk.

"We have a lot to learn from, and I am glad some of that is getting out of the way now," he said. "The difference between moving the ball and not moving the ball is just so small. We know we can do a lot better."

Neither Flynn nor backup Terrelle Pryor (1-for-5 for 9 yards) had any time in the pocket.

"Definitely some things we have to get cleaned up," left guard Lucas Nix said. "It was as much assignment as technique on our half."

Saints (and former Raiders) defensive coordinator Rob Ryan dialed up a lot of blitzes, and Oakland left tackle Alex Barron didn't fare well in his first start in place of injured Jared Veldheer.

The Raiders have had injuries at both guard spots (Nix has missed about 10 practices at training camp) and they need time in practice to give Flynn more time in games.

"You need to know how your partner, the guy next to you, is going to play and we need more time to mesh," Nix said.

Saints quarterback Drew Brees didn't need any more time, that's for sure. He had 12 seconds - yes, 12 - in the pocket on his 16-yard touchdown pass to Kenny Stills in the first quarter. Brees

finished 14-of-18 for 202 yards and was touched only once, by defensive end Jason Hunter on a 56-yard pass.

The Raiders were going again without three-fourths of their starting defensive line, as end Lamarr Houston and tackles Pat Sims and Vance Walker were out with injuries.

"Once the bell rings, no one cares who is in the game and who is out," Burnett said. "Rush the passer."

The Raiders made the score respectable thanks to a sack by rookie defensive end David Bass that caused a fumble, which Ryan Robinson recovered in the end zone, and an interception by linebacker Omar Gaither.

It didn't totally hide the smell of the first half, but again ... it's only a preseason loss.

A team that is coming off a 4-12 record, and says it's competitive and not rebuilding, doesn't lose faith in mid-August.

"It's not going to be the easiest thing in the world to get this thing going," middle linebacker Nick Roach said. "We have things to build up off of, but by no means are we shaken up because they had some success against us."

CSNBAYAREA.COM

Instant Replay: Saints score early and often, beat Raiders 28-20

Scott Bair

August 16, 2013

NEW ORLEANS – The Raiders first-team defense played well in last week's preseason opener. On Friday night, that unit couldn't have played worse.

There was little, if anything, to be proud of after getting gutted by Drew Brees and the New Orleans Saints in Friday's 28-20 preseason loss at the Superdome.

The Raiders failed a stern test during a first half played by the starting units, allowing Brees to pick them apart. The Saints scored on every drive, tallying 23 points the defense could do nothing to prevent.

The Raiders had no semblance of a pass rush – the team played without defensive end Lamarr Houston, which didn't help – giving Brees comfort and time to pick the secondary apart.

Case and point: On a 16-yard touchdown pass to Kenny Stills, Brees had an astonishing 12 seconds to throw.

Brees threw for 202 yards and a touchdown. After the first quarter, he was on pace to throw for a single-game NFL-record 588 yards.

Tracy Porter was beat several times before leaving with a groin injury. Sio Moore was invisible and end Jason Hunter was nowhere near the quarterback. Linebacker Kevin Burnett was a lone bright spot among the starting unit, but, all in all, it was a disastrous night for a revamped defense looking for signs of progress.

McFadden update: Running back Darren McFadden played a bit longer than he did last week. He has 17 yards on five carries, including a nine-yard scamper that was his best run of the preseason. He left in the second quarter and was replaced on the first team by Rashad Jennings.

For starters: Alex Barron had a rough day. Jared Veldheer's replacement at left tackle struggled blocking for the run and pass, and did little to help quarterback Matt Flynn run the offense.

His linemates weren't much better. Right guard Andre Gurode and right tackle Khalif Barnes had their share of miscues that kept the offense off kilter.

Flynn spent the first half on the run, operating out of an easily collapsible pocket. He was sacked five times and took several other big hits, but hung tough and finished a difficult half well.

Flynn's last throw was his best. He threw a perfect strike to receiver Denarius Moore, who hauled in the 18-yard touchdown pass.

Premium reserves: Defensive lineman Jack Crawford made a solid case for a roster spot. The second-year pro had a sack and a fumble recovery in the third quarter playing out of position on the interior line.

While he fared better against the Saints' second-team line, he showed improvement and the ability to help in a backup role.

Backup quarterback Terrelle Pryor didn't make progress in his second outing. While he operated under heavy pressure, the offense was disjointed with him under center and his decision-making seemed suspect.

Pryor made some careless throws and wasn't as effective running a read option the Saints were clearly prepared for. Pryor was just 1-for-5 passing for nine yards and ran four times for 15 yards.

Linebacker Omar Gaither intercepted a pass deflected by tackle Kurt Touma and looks like a capable backup to middle linebacker Nick Roach.

Rookie report: Receiver Brice Butler has improved his lot during camp. His ascending status was confirmed on Friday night, when he played well with the first unit. He had three catches for 38 yards playing through the third quarter.

Defensive end David Bass made a big play in the third quarter, forcing Saints quarterback Seneca Wallace to fumble on a sack flying off the edge. Fellow rookie Ryan Robinson recovered the fumble and returned it for a touchdown.

Quarterback Matt McGloin came back to Earth with a pedestrian effort in the fourth quarter, but remains ahead of fourth-round pick Tyler Wilson, who did not play against the Saints.

On the bubble: Defensive back Brandian Ross played well in the second half, and forced a fumble. He's fighting an uphill battle to make this roster, which is loaded at cornerback.

Taiwan Jones didn't help his cause. The converted running back was cited for a 38-yard pass interference penalty and got juiced covering a punt that turned into a solid return.

Injury update: Tight end David Ausberry injured his shoulder in the first quarter, landing awkwardly after making a nice reception, and did not return. Cornerback Tracy Porter left in the second quarter after hurting his groin.

Sitting it out: CB D.J. Hayden (hamstring) and OT Menelik Watson (calf), DE Lamarr Houston, LBs Miles Burris, and Kaluka Maiava, WR Jacoby Ford (knee), RB Latavius Murray, RG Mike Brisiel and DTs Pat Sims (hamstring) and Vance Walker did not play.

What's next: The Raiders will host the Chicago Bears on Aug. 23. It will mark the debut of first-round pick D.J. Hayden, who was cleared for full contact on Friday. The first unit will play the majority of this game, possibly as long as three quarters.

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1 – 6
David Ausberry	7
Alex Barron	8 – 9
Kevin Burnett	10 – 11
Brice Butler	12 – 15
Andre Carter	16 – 17
Josh Cribbs	18 – 19
Matt Flynn	20 – 30
DJ Hayden	31 – 32
Lamarr Houston	33
Jason Hunter	34 – 35
Rashad Jennings	36 – 39
Taiwan Jones	40 – 43
Chris Kluwe	44 – 48
Jeron Mastrud	49 – 50
Darren McFadden	51 – 53
Reggie McKenzie	54 – 56
Sio Moore	57 – 60
Greg Olson	61 – 62
Terrelle Pryor	63 – 64
Charles Woodson	65 – 70

DENNIS ALLEN

INSIDEBAYAREA.COM

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 delivery," Allen said. "You've got to be your own guy as the head coach, and coach to your own

Oakland Raiders Feature Clips

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 team that we have, I think, helps me in that."

Oakland Raiders Feature Clips

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.

"But I truly believe that they will very soon."

Oakland Raiders Feature Clips

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.

CSNBAYAREA.COM

Allen looking for new Raiders leaders

By Rael Enteen

June 3, 2013

ALAMEDA – The second-year regime of general manager Reggie McKenzie and Dennis Allen can only put the Raiders in position to succeed up to a certain point. McKenzie can load the roster with promising players and Allen can teach them how to make the most of their talent, but any franchise needs leaders to step up on the field, in practice and on Sundays.

"We're looking to identify who are those leaders going to be," Allen said after the Raiders started their third OTA session Monday. "Those are things that have got to come out of these OTAs, minicamp, when we get into training camp. On the good football teams the players take over, the locker room takes over."

More often than not, a team's starting quarterback fills that leadership role. Carson Palmer embraced that responsibility, but is now plying his trade with the Arizona Cardinals. Allen is preparing to start the season with Matt Flynn as his starting quarterback, but doesn't expect him

Oakland Raiders Feature Clips

to bark orders at teammates right away.

Allen acknowledged that Flynn has “some of those leadership skills,” but quickly moved on to single out running back Marcel Reece as a player he’s asked to be more vocal.

“That was one of our challenges to [Reece] this year,” Allen said. “We’ve got to identify guys on both sides of the ball that really can take that leadership role on, and it really comes down a lot to, I don’t know if I want to use the term peer pressure, but I mean that’s really what it is. It’s accountability to each other in the locker room, that you don’t want to let the guy next to you down.”

Running back Darren McFadden echoed Allen’s sentiments that Reece is more than qualified for the job.

“I love working with Marcel,” McFadden said. “We’re like best friends on and off the field. We’re just going out there trying to lead our offense and get everybody on the same page.”

The Raiders were not often on the same page during a 4-12 season in 2012. With so many new names on the roster this year, it’s even more imperative for the team to eliminate mental mistakes, something a team leader is usually responsible for enforcing.

Even though Flynn didn’t get an obvious vote of confidence from Allen, he believes he can develop into his own type of Raiders leader over time.

“When you look at guys who are leaders of the team and who are quarterbacks around the league, everybody has a different leadership style,” Flynn said. “Some guys are vocal, some guys are laid back, but there’s just a different style. If you’re going to become a leader, you need to find that niche, how you fit in to the system, fit in to the guys in the locker room, and just kind of go accordingly.”

Like Allen before him, Flynn tempered expectations about being able to lead the team in OTAs without ever stepping foot on the field together for a regular season game.

“That’s something that’s not going to come overnight,” Flynn said. “It starts coming when you get live bullets out there and you start getting into the dog days.”

Even if Reece embraces Allen’s challenge to step up as a leader and Flynn finds his voice as a field general, that’s only half the equation. The Raiders also need leadership on defense, something that was sorely lacking when Rolando McClain was still considered an every down middle linebacker.

Allen wouldn’t comment on the lack of leadership last year or acknowledge McClain as being part

Oakland Raiders Feature Clips

of the problem,

"I'm on to this year; I'm not really concerned with where we were last year," Allen said. "That's behind us. I'm worried about what we're going to do this year and how we're going to respond this year."

McClain's replacement, Nick Roach, is a player Allen has high hopes for.

"Nick's highly intelligent and he's athletic," Allen said. "He's done a nice job of being the quarterback of our defense. He's kind of taken on that role and really has a passion about leading that team."

While Roach is being groomed to run the defense from the middle of the field, the Raiders can also lean on veterans Charles Woodson and Andre Carter to help their younger players improve.

"I just think when you have experience like myself and Charles, the younger guys do listen and they want to have that same experience we have," Carter said. "For vets like ourselves, we want guys to play 6,7,8 years. The average career for an NFL player is three years. For me to play this long, and Charles also, is a testament that the strong will survive. So when we talk to the younger guys, we let them know, 'Hey, you can have this dream for as long as you want it but it's up to you to do the right thing.'"

Carter, a 13-year veteran out of Cal who has played for the San Francisco 49ers, Washington Redskins and New England Patriots before joining the Raiders last season, understands the importance of a middle linebacker, or 'Mike,' directing traffic.

"The Mike position is probably one of the key elements to having a good defense," Carter said. "He gets the communication to everyone, the defensive linemen, the cornerbacks, the safeties. If you don't have that you're not going to be successful. The Mike linebacker is definitely the engine of the defense so for [Roach] to be vocal is very vital because we need that on as well as off the field."

As Allen pointed out Monday, the Raiders still have 51 days until they start training camp. The need for an established leader is not dire yet. But as evidenced by McClain's tenure in Oakland, expecting a player to assume that role based solely on their position on the field is not a recipe for success.

DAVID AUSBERRY

SILVER AND BLACK PRIDE

David Ausberry ready to take over as Raiders top tight end

By Levi Damien

Aug 1, 2013

David Ausberry is establishing himself as the starting tight end for the Raiders. He showed himself to be on the verge of breaking out last off-season before disappearing last season. Aside from one very memorable play (sorry, Kevin Burnett), he barely saw the field.

Ausberry took a backseat to fourth year tight end, Brandon Myers. But as a second tight end in an offense which focused on tight ends as much as the Raiders did, one would expect more than his 7 catches for 92 yards.

According to Dennis Allen, Ausberry's issues stem from the mental side of things.

"The concern with David Ausberry has nothing to do with physical ability," said Dennis Allen. "It's really a lot more about the mental aspect of the game, understanding how to play the tight end position. He's worked extremely hard. We always knew that he had receiving talent. Where he's improved the most is No. 1, assignments, he's been a lot better on his assignments. And No. 2 is his ability to block both in the running game and pass protection."

Ausberry has all the abilities necessary to be a very good tight end in this league. He shows it consistently in camp practices. Raiders fans have seen it in small doses in games as well. Now the job is his to lose and his transition from wide receiver, which he played in college, looks to be complete.

"It's much better than when I started playing tight end," said Ausberry. "There's still room for improvement, but the transition was a big one. It's a whole different world in the trenches. My blocking is better, but that's come with experience and a whole lot of reps."

The time is now for Ausberry. The team drafted two tight ends in the sixth round to provide some insurance but they didn't go out and sign a big name free agent to play tight end with the idea that he would be ready to step up and be the man.

ALEX BARRON

SILVER AND BLACK PRIDE

Alex Barron blazing a comeback trail with Raiders

Levi Damien

August 6, 2013

When the Raiders signed Alex Barron this off-season, most people were thinking he had no chance of making this team. After all, he hasn't played a down in the NFL for two seasons. Those players rarely are able to break back into the league. But thus far in camp, Alex Barron has looked every bit the former first round pick.

Dennis Allen has been pleasantly surprised in Barron's performance.

"I've been impressed with the things Alex Barron has done and that's been a nice surprise for us," said Allen. "He's a guy that's kind of getting that second chance and he's taking advantage of it. . . [He's] had a nice camp so far. I'm really anxious to see what a guy like that does when he gets into the preseason games, and see if what he's been doing out here on the practice field translates into the game."

The Raiders are the perfect team to give Barron that second chance. It has been a while since he had an opportunity like this.

After spending the first five seasons of his career as a fulltime starter with the Rams, things went downhill fast for this former 19th overall pick. In his final season in St Louis in 2009, his ten penalties for 50 yards was the most in the NFL. He spent one season the Cowboys appearing in 11 games with just one start. That was the last time he played in a regular season game.

Then he signed with the Saints in the off-season but suffered a knee injury and was placed on IR for the entire 2011 season. Last year, he tried out for the 49ers and left unsigned before being signed by the Seahawks. He would spend training camp in Seattle but be among the final roster cuts and receive no interest in his services last season.

By the time this off-season rolled around, Alex Barron was now not even an NFL afterthought -- he was not a thought at all.

We've all heard the saying with regard to the NFL; 'What have you done for me lately'. It's one of the more common phrases used to judge a player or coach. That is just as true for players who haven't played at all lately. Once they are away from football for more than a season, they're out of sight, out of mind.

"Once you're away (from the NFL) you kinda just sorta fade away," said Barron. "That's just kind of how the league is. Nothing I could do about it. Only thing I could do was keep working and keep waiting and that's pretty much all that was."

Oakland Raiders Feature Clips

Come this off-season, this 30-year-old former everyday starting left tackle didn't receive a single invitation to work out for a team. The NFL had clearly moved on from him. If Barron was to get back into the eyes and minds of the NFL, he would have to make it happen.

"It was actually a pro day back at school," said Barron. "I had a little trouble getting workouts because I hadn't been in last season. . . So, I just took it upon myself knowing at my school there were gonna be a lot of coaches, head coaches, scouts, whatever the case was. I had nothing to lose. I was in shape and I had been working so it was like 'well, only thing I can do is show them what I got'."

The Raiders had scouts in attendance at that Florida State pro day. They were there to see the rookies along with right tackle Menelik Watson. But while they were impressed with Watson enough to make him their round two pick, Barron also caught their eye. Now in an odd twist of fate, Watson has been injured all camp and Barron has been taking his place and making a strong case of his own.

The Raiders have had Barron moving from back and forth from right and left tackle. He has been the primary backup on both sides behind Jared Veldheer and Khalif Barnes respectively. So, even when Watson does return to action, there will be a room for both of them.

Watching him dominate edge rushers in blocking drills and earn the respect of the coaches more each day makes one wonder if he can clean up his penalties, just how good he could be. He would certainly offer the team some security in case a starter were to be lost to injury. That's a great value to the rebuild effort in Oakland.

KEVIN BURNETT

SILVER AND BLACK PRIDE

Kevin Burnett has an enormous chip on his shoulder

By Levi Damien

Aug 4, 2013

There are a total of 60 new players on this Raiders team. That's two thirds of the roster. By now we have figured out that there is a common thread among those 60 players Reggie McKenzie and Dennis Allen have added - they are all have something to prove - but I can say without a doubt none of them have a bigger chip on their shoulder than Kevin Burnett.

The former second round pick is entering his ninth season in the NFL and his fourth team. In the first four of those seasons - all in Dallas -- he started a total of 4 games. When he left the Cowboys and joined the Chargers, he saw the most starts he had in his career. He started 7 games in his first season there and all 16 games the following season.

So, by his sixth season in the league, he had finally shown enough to earn his place as the fulltime starter. Then he was not brought back.

He went to the Dolphins and started every game the past two seasons, raising his tackle numbers each the past three seasons including having over 100 tackles each of the past two. Then he was released. The team felt like they had found an upgrade with Raiders former linebacker, Philip Wheeler and Burnett was not in the plans.

So, it seems though he finally had become a fulltime starter, he still wasn't quite good enough. He was still a stopgap until something better came along. All throughout his career, he has struggled. Four years of toiling in obscurity, then four years of not 'he'll do for now' and now at age 30, he must deal with the age question.

These facts have come together to create one enormous chip on his shoulder.

"People say, 'Oh, he got this, he did this, he's sorry, he's this, he's that.'" Said Burnett. "My numbers have gone up every season, so...what's that a product of? You know, I've been on good football teams, had other people around me so it's not just that I'm on a sorry football team. The guy can play."

"The fact that I can do it all and the ability to play smart," Burnett said of his skill set. "Not a lot of football players play smart. Not a lot of players help themselves before the snap of the play and that's what I love about myself. Given the fact that everybody wants to say, 'He's getting older,' or 'He's this he's that. He sucks.' Whatever. I've had 200-tackle seasons back to back. So, it's all in the eye of the beholder."

Oakland Raiders Feature Clips

Another common thread seems to be versatility. Jason Tarver does a lot of different things with this team's linebacking corps and Burnett can be found lining up at each outside linebacker position as well as inside linebacker at times. The changing alignments aside, the Raiders are severely depleted in camp due to injury. He is considered somewhat of a 'jack of all trades' even if his critics might add 'master of none'.

"In this league, you've got to be able to play every position. You've got to be able to play sam, mike, will, strong safety, free safety, defensive end because on any given play they can say, 'Flip it.' And then, when that happens, you gotta be able to run the defense. So, it helps to know where everybody's going, know what everybody's doing.

"Football is a game of versatility. It's built around how much you can do for your football team to help them win. So, it's not about what position you play because all that is, is a label. . . Football players put themselves in the best position to succeed. So do coaches. Now, it's about: what role am I going to fulfill on this particular play? What role am I going to ask this player to play at this particular point in time."

The unique position this NFL veteran is in compared to some of the other new Raiders is he has been a starter for three plus seasons. Most guys who feel like they have a lot to prove are unknowns or have toiled as a backup throughout their careers.

Burnett clearly needs no added incentive for him to play with a sense of urgency. But he can't speak for any of the other newly signed players on this team. Most of those players are on one-year deals (Burnett is on a two-year deal) and according to him, those deals were made with motivation in mind.

"If you look at the construction of this team, it's not by happenstance a lot of people are here on short-term deals," said Burnett. "See, what you do by doing that is you create a hungry football team. By creating a hungry football team, you're creating a team that plays with a sense of urgency, guys that are not complacent."

I would assume he doesn't include himself among that group which would need a short term deal to keep from being complacent. Disproving those who would slight or disrespect his abilities is clearly all the motivation he needs.

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.

ANDRE CARTER

SACRAMENTO BEE

Carter hopes to help Raiders pass rush

By Michael Wagaman

Aug 3, 2013

NAPA, Calif. -- Andre Carter's training camp routine is a lot different from when the Oakland Raiders' defensive end entered the NFL more than a decade ago.

No more mornings of sleeping in or trotting out to practice without so much as a warm-up stretch. The 34-year-old pass rush specialist is up and on the field working out the kinks long before the day's workouts begin, joining fellow veteran Charles Woodson hours ahead of their teammates.

It's a regimen that has become even more vital to Carter these days.

Almost two years after suffering a ruptured quadriceps tendon in his left leg while with the New England Patriots, Carter is trying to maintain his spot on the Raiders defensive line after joining the team early in the 2012 season.

"It's funny the things you do to prepare for camp the older you get," Carter said. "I'm with Woodson getting warmed up a couple hours before practice. You wake up at 6:40 a.m., take a hot shower, loosen up a little bit, get the hips right. The body, to play for this long, has taken a beating."

Carter is entering his 13th NFL season and has 78½ sacks, eighth-most among active players. But the seventh overall pick in the 2001 draft is coming off a year in which he had only 19 tackles and 2½ sacks in 12 games.

Although he has had to take on an increased workload early in training camp while Lamarr Houston sits out practice because of an disclosed injury, Carter will likely be a third-down pass-rusher in Oakland's defense.

Houston attended practice Saturday but no timetable has been given for his return, leaving Carter to carry the load.

"Any time you have guys like Charles Woodson (and) Andre Carter ... they understand what it takes to be a championship-level football team," Raiders coach Dennis Allen said. "We expect them to go out and make plays for us, but part of their job description is to help some of these young guys not just learn what to do but how to do it and how to play the NFL game."

Oakland Raiders Feature Clips

How much Carter will be a part of the defensive line rotation once Houston returns remains uncertain. Houston is one of only two starters brought back from last year's team.

Oakland signed Jason Hunter in the offseason and drafted David Bass with one of its seventh-round draft picks. Hunter has been taking all the reps at left defensive end with the Raiders' first-team defense during training camp while Carter has been getting the majority of work on the right side.

"We have been on point as far as communication," Carter said. "You have to get the physical reps, that's the only way you're going to get better. But overall we've made great progression despite the changes. We all kind of feed off each other."

Carter is relishing this training camp more than most.

He was out of the NFL at this time a year ago after tearing the quadriceps tendon completely off the bone in his left leg. The injury required surgery and scared away most teams from pursuing Carter once he had recovered.

The Raiders brought him in for a pair of workouts before eventually signing him to a contract in September. He got off to a slow start but had 11 tackles and 1½ sacks over a three-game stretch last December.

Oakland re-signed Carter in April to a one-year deal worth \$1 million in the hopes he can help a pass rush that generated just 25 sacks in 2012.

"Obviously, he can go into the rotation and play first and second down but I see him a little bit more as a third-down type of player," Allen said. "The great thing about Andre is that he's a pro so he's going to prepare himself for all situations."

JOSH CRIBBS

INSIDEBAYAREA.COM

Oakland Raiders' Josh Cribbs has a special niche

By Jerry McDonald

August 13, 2013

NAPA -- It began to dawn on Josh Cribbs when he was an undrafted rookie with the Cleveland Browns: Even if he was accustomed to being an offensive star, he could make a nice living as a special-teams player in the NFL.

Cribbs' special-teams coach at the time suggested he familiarize himself with the name Brian Mitchell. Mitchell, like Cribbs, was a college quarterback without the prototype NFL skill set. Mitchell had a 14-year career, primarily as a return specialist and special-teams player.

Cribbs recalled the exhibition game in which he raced downfield and made a tackle inside the 20-yard line.

"A guy who had returned kicks the previous year came up to me and said, 'You mean you can tackle, too?' "

Cribbs said. "He was basically like, 'Damn. I don't have a chance.' They released him. The more you can do, the more you have value to your team."

Cribbs gets most of his publicity for his kickoff return skills -- he shares the NFL record of eight returned for touchdowns with Leon Washington -- but is involved in every part of special teams.

He brings to special teams what Charles Woodson brings to the defense -- a veteran presence who has done it all, seen it all and is expected to not only make plays but also teach others how to make them.

Aside from returning kickoffs and punts and playing on coverage teams, Cribbs has become the upback or "personal protector" on the punt team. He has even worked recently as an emergency long snapper.

A record-setting quarterback at Kent State, Cribbs played some wide receiver and dabbled as a spread quarterback in Cleveland, all the time realizing that special teams paid the bills.

"I've seen all-time great players in this league come and go," Cribbs said. "I'm hoping to make my 10th season next year. I won't abandon special teams, and special teams won't abandon me."

Raiders coach Dennis Allen finds it appealing to have a player who isn't looking to use special teams as a steppingstone for a starting position on offense or defense.

"He understands his role is as a special-teams player first, and he embraces that role," Allen said.

Oakland Raiders Feature Clips

Cribbs, 30, was released by the Browns following offseason knee surgery. He was a spectator through the Raiders' offseason but has been a regular participant in practice during training camp and is still following the lead of Mitchell, even if the two have never met.

Mitchell, now a radio talk show host in Washington, D.C., finished his career with 23,316 all-purpose yards -- second in the NFL to Jerry Rice (23,546 yards). He had 14,014 yards returning kicks and 4,999 yards returning punts, with the rest coming as a runner or receiver.

"People used to ask me if I was a starter and I'd say 'Yes, I'm the starting return specialist for the Washington Redskins,' " said Mitchell, who also played for Philadelphia and the New York Giants. "People just don't understand, and neither do a lot of players. I knew a lot of players were out of the game and making \$50,000 while I was still playing and making \$300,000."

Cribbs freely counsels his teammates and at times will step up to the grease board and provide analysis at the behest of special-teams coach Bobby April.

With Raiders players having playbooks on iPads, it has given Cribbs an extra tool to dispense information.

"It seems like every other day he's writing an email to the whole special-teams group to tell us something," long snapper Jon Condo said. "His message is always, 'If you've got questions, then ask. If you don't want to reply to this email, talk to me after a meeting. Don't be afraid to talk to me. Don't be afraid to get better.' "

MATT FLYNN

CSNBAYAREA.COM

Matt Flynn relishes rare second chance

By Scott Bair

August 9, 2013

Matt Flynn understands that opportunities lost are rarely regained. Especially in the NFL. Especially following a failure so public.

The quarterback was a prized free agent in 2012, resting largely on the laurels of two outstanding starts in Green Bay. The game tape was good enough to woo several suitors, whom Flynn considered equally before choosing Seattle and the three-year, \$26 million contract offered.

We know how this story goes. Flynn was the presumptive starter heading into camp, and lost out to an unheralded rookie.

That's the Cliffs Notes version. Additional, pertinent info: Turns out Russell Wilson is pretty darn good. Turns out Flynn had elbow troubles in training camp that hindered his effectiveness, which the team kept quiet. And, it turns out Flynn and Seahawks coach Pete Carroll won't be best friends forever.

All that is prelude to this. The Raiders gave Flynn another chance to start, albeit at a reduced rate with no future risk. There is no guaranteed money in next season's pay structure, so this is Flynn's best, and probably last chance to be a franchise quarterback.

"I came in here excited, feeling blessed to have this opportunity, a second opportunity really, to get a starting job in the NFL," Flynn said. "I came in here with the mentality that I am going to be that guy. You have to walk in with confidence and have a presence about yourself. You have to go in there and act like you're the guy."

There is less confidence he can be. Somehow, after throwing just nine regular-season passes in 2012, Flynn was downgraded from hot commodity to penny stock. Without a polished resume, his ability to be a full-time starter is in doubt. His arm strength has been questioned – and rightfully so – but Flynn throws short and intermediate passes of quality.

That's what he'll be asked to do in coordinator Greg Olson's offense, which is built around running back Darren McFadden. Flynn must be a game manager and team leader in this structure, which he's done well since becoming a Raider this offseason.

"He always seems to make the right play," McFadden said. "He's a great leader out there. He puts us in the right situations, and he hasn't turned the ball over many times in this camp. I'm looking forward to seeing him in a live game situation."

INSIDEBAYAREA.COM

Raiders' Matt Flynn honed thick skin under Aaron Rodgers

By Jerry McDonald

Aug 7, 2013

NAPA -- Matt Flynn knows about doubters. When he makes his debut as the Raiders' starting quarterback Friday night, the skeptics will be out in force, both in the press box and the stands.

But before he ever got a chance to feel his own NFL scrutiny, Flynn got to witness a teammate deal with it on a much larger scale in Green Bay. When the rookie seventh-round pick arrived in 2008, Brett Favre was waffling on his decision to retire. That left prospective starter Aaron Rodgers in the middle of a maelstrom.

Favre was a three-time MVP and a franchise icon, and the team's decision to move ahead with Rodgers was unpopular. General manager Ted Thompson had drafted two quarterbacks, Brian Brohm out of Louisville in the second round, and Flynn out LSU in the seventh, to fight for the backup job.

"What Aaron went through was a circus," Flynn recalled. "There were all the questions from the media, people heckling him in the crowd. I don't think anybody else could have handled it any better than he did.

"I spent eight or nine hours a day with him, and you'd never have known what he was going through. There was never any sign of frustration."

Rodgers, who went on to win Super Bowl XLV and win a Most Valuable Player award, is a central figure to Flynn's story. When Flynn gracefully handled losing the starting job to rookie Russell Wilson last season in Seattle, where Flynn had signed as a free agent, it was a maturity learned from watching his close friend and mentor.

"He's handled himself well in some tough situations," Rodgers said in a phone interview from Green Bay. "He was a backup who knew he could play, got better, improved his skill set, learned how to prepare and did really well when he got the opportunity to play in a couple of games.

"It was a tough situation in Seattle, but he's got an opportunity in Oakland to do something great, and I'm really proud of him."

It hasn't taken Flynn long to establish himself as the clear No. 1 in training camp. The current backup, Terrelle Pryor, is still a work in progress. Meanwhile, fourth-round pick Tyler Wilson has struggled mightily.

But the doubters aren't going anywhere soon.

The Raiders' run of 10 consecutive non-winning seasons and Flynn's two-game body of work as an NFL starter led ESPN analyst Ron Jaworski to list Flynn 32nd among NFL quarterbacks.

Oakland Raiders Feature Clips

In his first start, Flynn completed 24 of 37 passes for 251 yards, three touchdowns and an interception in a 31-27 Packers loss to New England in 2010. Then, in the 2011 regular-season finale, he set franchise records by hitting 31 of 44 passes for 480 yards, six touchdowns and one interception in a 45-41 win over Detroit.

Still, Jaworski said film study reveals limitations in arm strength, and noted, "When I think of Flynn, I'm reminded of Bill Walsh and his strong belief that a good coach manipulates the play of his quarterback and his pass concepts and his play calling. That will have to be the case with Flynn in Oakland."

Toward that end, offensive coordinator Greg Olson has Flynn in an offense featuring a power running game and plenty of safe, ball-control throws.

While lacking the big arm of predecessor Carson Palmer, Flynn has shown ability to escape pressure and throw to a secondary receiver or scramble for first-down yardage.

Flynn's job will be to command the huddle, make the correct reads and spread the ball around. He began working with some of his receivers at Laney College shortly after being traded.

"He's got incredible physical and mental toughness," Rodgers said. "He really understands the game and how to use his ability to get the ball to his teammates in good positions. He's a gamer-type, and you've seen that when he's gotten a chance to play."

Flynn has surpassed expectations before. He didn't start at LSU until his senior year, after JaMarcus Russell declared for the draft as a junior. Flynn led the Tigers to the BCS national championship over Ohio State.

In Green Bay, Flynn beat out Brohm to be the backup, with coach Mike McCarthy lauding his instinct, disposition and leadership skills.

Pryor, who is getting a look in some specialty packages to take advantage of his elusiveness, has supporters among the Raiders fan base.

Flynn promises only to be himself, applying what he learned from Rodgers to his own situation. And he won't spend time worrying about the doubters.

"I'm not going to try and be somebody I'm not, and when I get an opportunity, I'll make the most of it," Flynn said.

CBS SPORTS

Raiders' Matt Flynn: 'I believe I can be a franchise quarterback'

By Clark Judge

July 31, 2013

NAPA, Calif. -- When I approached a scout at Oakland's practice, I asked him what he thought of

Oakland Raiders Feature Clips

the Raiders' new quarterback, Matt Flynn. He said he was smart and wouldn't take unnecessary risks, both of which he liked. But then he started to dissect Flynn's physical skills, and the conversation went south.

He said he plays it too safe, won't throw outside the numbers, checks down too much and has only adequate arm strength.

"Is he," I interrupted, "anything more than a bridge to the next quarterback?"

"No," he answered.

Uh-oh.

If the Raiders are going to succeed, sooner or later they must settle on a quarterback. They've had 15 starters the past 10 seasons, with none lasting more than two consecutive years.

Flynn is the latest to give it a whirl, taking over for Carson Palmer, and most observers -- including our scout -- minimize his chances for success. Part of that is because they're not high on Flynn, and part is that they're not high on the Raiders -- believing they could be one of the worst teams in the NFL.

That doesn't exactly come as news to Flynn. He's heard it before, and he couldn't care less.

"I don't like to look at what's happened in the past," he said, "especially anything negative. I'm a very positive thinker. I like to think positive. I like to speak positively. And I believe that I can be a franchise quarterback.

"That's just me. It's inner confidence, believing what you can do. Other people may not think that, but there's no one that's going to tell me otherwise."

The Raiders support him, though let's be honest: They have no choice. Flynn's backup is Terrelle Pryor, and he's more a threat as a runner than a passer. Then there's fourth-round pick Tyler Wilson, and while he's raw there's a feeling he could emerge as the long-term hope.

So that leaves Flynn ... at least for now. There is no quarterback competition. Matt Flynn is the starter. But he's the starter because the Raiders couldn't work out a contractual settlement with Palmer, forcing them to look elsewhere. What they found was Flynn, and they have their fingers crossed.

"Carson is one of those guys who could throw the ball around," said GM Reggie McKenzie, "but in this offense, I think Matt Flynn will function probably a little better with what we're trying to do - as far as moving.

"Carson is the prototype pocket passer who can see down the field. Flynn is a little more active with his feet, a guy who hasn't proven yet to be the thrower [Palmer is]. But we're going to see what he can do."

What the quarterbacks here have done isn't much. There are four in camp with three combined NFL starts -- two by Flynn. That's one reason the Raiders are picked for last again in the AFC West. Another is that when you look down the roster, there aren't a lot of familiar names ... or, let's say, names you can trust.

Safety Charles Woodson is the exception. He's a seven-time All-Pro and former Defensive Player

Oakland Raiders Feature Clips

of the Year who returned after seven seasons in Green Bay where, it just so happens, he once was teamed with Matt Flynn. He knows what Flynn can do because he was there when Flynn carved up New England (a loss) and Detroit (a win), so he won't undersell the guy.

But when I asked about Flynn as a "franchise quarterback," Woodson tiptoed around the subject.

"I'm not going to take anything away from his confidence," he said. "That's what he's supposed to have. But what I know about Matt Flynn is that he's a poised quarterback. He's not going to get too rattled. That's the main thing you have to have as a quarterback, and he does.

"When you're 'the guy,' there's a different pressure. You have to have someone with strong nerves, and I believe he has that. He'll have some ups and downs this season, but I believe he'll be a guy who will be able to pull through it. ... and it will only make him better."

The question, of course, is: Will Matt Flynn make the Raiders better? They're thin at wide receiver. Their best tight end is a converted wide receiver. Running back Darren McFadden is special, but he's an injury waiting to happen. Their offensive line is little more than OK. And they're working on their third offensive coordinator in three years.

I think you get the picture: It's not an ideal situation for a young quarterback trying to lock down a future.

"Your general manager, Reggie McKenzie, said he likes being the underdog," I said. "How about you?"

"Yeah, absolutely," Flynn said. "People have doubted me on the football field my entire life. So I have plenty of chips on my shoulder. I look around at this team, and my feeling is you don't want to put too many chips on this team's shoulders ... because we have a lot of talent."

I don't know about that. What I do know is that Flynn and the Raiders believe they can and will surprise skeptics, with coach Dennis Allen vowing to "get this thing turned around." But this is a franchise that hasn't had a winning season since 2002 and now stakes its hopes on a quarterback with two career starts.

It's a gamble. But it's the Raiders.

"We have confidence in Matt Flynn," Allen said. "He understands how to play the game. He won a championship when he was in college. He's been a part of a championship team with the Green Bay Packers. The guy's won everywhere he's been.

"He's always had to come up and meet the challenge, and nobody's ever given him a chance. The chips have always been stacked against him, but somehow, some way he continues to beat the odds."

Somehow, some way, he'll have to do it again. Only this time, the odds against him just went up.

"When I look around this team," Flynn said, "and see these guys work on the field, in the classroom, in the weight room, it gets me excited. Because there are a lot of guys on this team that probably most people have never heard of before. But they will.

Oakland Raiders Feature Clips

"This is a great opportunity, and I have to make the most of it. I've got to keep playing better -- play better every day -- and be 'that guy.' Because if I'm not the best quarterback on this team I won't be 'that guy' anymore."

LOS ANGELES TIMES

Raiders ready to give Matt Flynn his 'rare' moment

By Sam Farmer

July 26, 2013

NAPA, Calif., — For Matt Flynn, last season was a false start.

Flynn, who had been backup to Green Bay quarterback Aaron Rodgers, signed with Seattle during the 2012 off-season and was on track to start for the Seahawks. But Seattle selected Wisconsin's Russell Wilson in the third round of last year's draft, and the rookie phenom wound up claiming the starting job, making Flynn expendable.

Fast-forward a year, and Flynn again has a chance to be an NFL starter, now with the rebuilding Oakland Raiders. They acquired him in April for a couple of late-round draft picks.

"I've been given a second opportunity to come in and earn a starting job," Flynn said Friday after the first practice of Raiders training camp. "It's pretty rare, and I know that. I'm going to do everything in my power to take advantage of this, to have no regrets. Make it happen and not take it for granted."

Flynn, 28, who has started two games in five seasons as a pro, sat on a bench next to the team's outdoor weight area, and talked about his circuitous path to this point — from backing up future Raiders bust JaMarcus Russell at Louisiana State, to learning at the elbow of Rodgers in Green Bay, to watching Wilson rocket to stardom in Seattle.

By all appearances, the Raiders' starting job is Flynn's to lose, and his \$6.5-million salary is guaranteed. The other quarterbacks on the roster are Terrelle Pryor, fourth-round pick Tyler Wilson — a promising rookie from Arkansas — and rookie free agent Matt McGloin. Flynn is getting most of the reps with the first-string offense, as opposed to last summer when he was anything from first- to third-string depending on the day.

"I can look back to the seventh grade, and I don't think I've had one year where I've had anything given to me, or a time when someone's said, 'Hey, the job's yours. Take it,'" Flynn said. "I've had to fight every year. My goal is to solidify myself somehow so I can take ownership, take leadership of the team, make the offense my own."

Most people don't expect much from the Raiders this season. They were 4-12 in 2012, and a staggering \$49 million of their salary-cap space is devoted to players no longer on the roster. Neither of their top two draft picks — cornerback D.J. Hayden or tackle Menelik Watson — is healthy enough to practice at full speed.

Oakland Raiders Feature Clips

The Raiders were ranked eighth in passing last season (and 28th in rushing) but that was with Carson Palmer at quarterback, and he's now with the Arizona Cardinals.

Coach Dennis Allen said the Raiders need to develop some consistency in their passing game, but added that Flynn "did some nice things, made some nice reads, made a couple really good throws today."

When Flynn was in Seattle, there was a stark contrast between his laid-back style and the effusive energy of Wilson, whose personality is closer to that of Coach Pete Carroll.

"I had to find a medium ground last year because I knew that Pete was high energy, all over the place in practice, and I knew he probably wanted that out of his quarterbacks a little bit," Flynn said. "But I still didn't want to be someone I wasn't."

"I think Russell and I had two different personalities. But I don't think any of that played a part in the decision. The bottom line was, Russell took hold of his opportunity and made the most of it."

Flynn's easygoing attitude is sometimes mistaken for apathy, he said, and not everyone responds well to that. Fans at LSU said it looked as if he didn't care, even when he was, say, lining up to go for it on fourth down against Florida in the fourth quarter. He said he simply shows his competitiveness in a different way.

"I feel like if the guys can look at me in the huddle and see a calm and collected face, that they're going to relax a little bit," he said.

"The way I look at it, leadership and being that guy is, don't be someone you're not. Don't be a hoorah guy jumping around and clapping your hands if you're not that guy. Makes you look desperate. Makes you look silly. That's not me."

When he was in Green Bay, Flynn took full advantage of his two starts. In the first, a Sunday night game at New England in 2010, he filled in for an injured Rodgers and threw for 251 yards and three touchdowns in a 31-27 loss. That got some attention.

Flynn notched his second start the next season, when the Packers had already clinched the top seeding in the NFC and a first-round bye in the playoffs. Flynn started the finale against Detroit, on a freezing day at Lambeau Field, and threw a team-record six touchdowns in a 45-41 shootout victory.

Just a week earlier, Rodgers had the first five-touchdown game of his career in a 35-21 victory over Chicago. He didn't get to bask in that glory too long, because his backup — and good friend — was about to eclipse him, if only for a game.

"When I threw five," Flynn recalled, "I come over to the sideline and sit down, and Aaron looks at me through the corner of his eye and shakes his head like, 'You little turd.' I was just laughing."

"The Lions go down the field and score again, and Aaron comes up to me, puts his arm around me and said, 'If you get a chance for six, you've got to take it.' I was like, that's cool."

Oakland Raiders Feature Clips

The locker-room environment in Green Bay was a good one, Flynn said, with everyone giving everyone else a hard time. That was the case during his six-touchdown game too.

"The first half Aaron was on the microphone calling plays," Flynn said. "He was ripping on me. I'm on the field and he's ripping on me out there. He's just like, 'You look stupid out there,' or, 'Your shoe's untied.' There wasn't enough time to be doing that, but that's Aaron."

As the clock continues to tick on Flynn's career, the stakes are higher and the joking is over.

SACRAMENTO BEE

So far, Flynn is no flop as starting QB

By Josh Dubow

July 31, 2013

NAPA – Matt Flynn is solidifying his role as starting quarterback for the Raiders one year after losing that same job in training camp with the Seattle Seahawks.

Flynn entered camp with the inside track over Terrelle Pryor and rookie Tyler Wilson to replace Carson Palmer in Oakland and has done nothing in the first week to change that equation.

It's a far cry to what happened to Flynn a year ago in Seattle, where he went from coveted offseason free-agent acquisition with a \$26 million contract to backing up a third-round pick in a matter of weeks at training camp.

With Russell Wilson set as starter in Seattle, Flynn was traded to the Raiders in the offseason and has done his best to hold onto this opportunity to start in the NFL.

"I took away a lot of things from Seattle last year," Flynn said Tuesday. "But the thing that I took away the most was that I want this even more now, even more this year."

"I'm blessed to have another opportunity at this, and I'll try to take advantage of it and do as much as I can to not let it get away from me."

Flynn has been the most impressive of the three quarterbacks so far in training camp with the most accurate arm, a good grasp of the offense and strong leadership on the field.

"I'm going in there and trying to be the best quarterback out here, trying to be the best quarterback for this team and help this team win as best I can," Flynn said. "I'm coming in here every day with my hard hat on, trying to prepare."

Flynn, a backup in college at LSU to former Raiders quarterback JaMarcus Russell, has started just two games in five seasons as a pro. But it's those brief appearances that are so intriguing.

As Aaron Rodgers' understudy in Green Bay, he threw for 251 yards and three touchdowns in a loss at New England late in the 2010 season. He then started the regular-season finale the next

Oakland Raiders Feature Clips

season, going 31 for 44 for 480 yards and six touchdown passes in a 45-41 win over Detroit.

That led to the contract from the Seahawks. But Flynn struggled in the second exhibition game last summer and missed the third with an elbow injury. By that point, Wilson passed him on the depth chart and Flynn was relegated to another year as a backup.

"To play quarterback in the NFL, to me, you have to be two things: You have to be smart and you have to be accurate," Flynn said. "Things on the field are going to come and you have to be able to do that as well, and I feel very confident in my ability to do that, but overall you have to be smart and accurate."

Flynn got another chance to prove that when the Raiders dealt a 2014 fifth-round pick and a conditional pick in 2015 to Seattle.

While coach Dennis Allen has stressed an open competition with Pryor and another rookie named Wilson – Tyler – nothing that has been seen so far in the offseason or camp indicates that Flynn won't be the starter when the season opens in Indianapolis.

"It's kind of playing out about like I expected. Matt Flynn has been pretty consistent," Allen said. "Those guys are doing exactly what we want them to do, keep competing and keep playing," he said. "Don't worry about the depth chart, just keep getting better."

ESPN.COM

Matt Flynn off to impressive start

By Bill Williamson

July 30, 2013

NAPA, Calif. -- Matt Flynn is solidifying his role as starting quarterback for the Oakland Raiders one year after losing that same job in training camp in Seattle.

Flynn entered camp with the inside track over Terrelle Pryor and rookie Tyler Wilson to replace Carson Palmer in Oakland and has done nothing in the first week of camp to change that equation.

It's a far cry to what happened to Flynn a year ago in Seattle where Flynn went from coveted offseason free-agent acquisition with a \$26 million contract to backing up a third-round pick in a matter of weeks at training camp.

With Russell Wilson set as starter in Seattle, Flynn was traded to Oakland in the offseason and has done his best to hold onto this opportunity to start in the NFL.

"I took away a lot of things from Seattle last year," Flynn said Tuesday. "But the thing that I took away the most was that I want this even more now, even more this year. I'm blessed to have another opportunity at this and I'll try to take advantage of it and do as much as I can to not let it get away from me."

Oakland Raiders Feature Clips

Flynn has been the most impressive of the three quarterbacks so far in training camp with the most accurate arm, a good grasp of the offense and strong leadership on the field.

"I'm going in there and trying to be the best quarterback out here, trying to be the best quarterback for this team and help this team win as best I can," Flynn said. "I'm coming in here every day with my hard hat on, trying to prepare."

Flynn, a backup in college at LSU to former Raiders quarterback JaMarcus Russell, has started just two games in five seasons as a pro. But it's those brief appearances that are so intriguing.

He threw for 251 yards and three touchdowns in a loss at New England in place of an injured Aaron Rodgers late in the 2010 season. He then started the regular-season finale the following season, going 31 for 44 for 480 yards and six touchdown passes in a 45-41 win over Detroit.

That led to the \$26 million, three-year contract from the Seahawks. But Flynn struggled in the second exhibition game last summer and missed the third with an elbow injury. By that point Wilson passed him on the depth chart and Flynn was relegated to another year as a backup.

Despite winning a national championship at LSU and the impressive performances in his few chances in the NFL, Flynn still faces many doubters who question whether he has a strong enough arm to succeed in the pro game.

"To play quarterback in the NFL, to me, you have to be two things: You have to be smart and you have to be accurate," he said. "Things on the field are going to come and you have to be able to do that as well, and I feel very confident in my ability to do that, but overall you have to be smart and accurate."

Flynn got another chance to prove that when the Raiders dealt a 2014 fifth-round pick and a conditional pick in 2015 to Seattle.

While coach Dennis Allen has stressed an open competition at quarterback with Pryor and another rookie named Wilson -- Tyler -- nothing that has been seen so far in the offseason or camp indicates that Flynn won't be the starter when the season opens Sept. 8 in Indianapolis.

Flynn has gotten the vast majority of the time with the first-team offense so far and is earning the trust of his teammates.

"It's kind of playing out about like I expected. Matt Flynn has been pretty consistent," Allen said. "Those guys are doing exactly what we want them to do, keep competing and keep playing. Don't worry about the depth chart, just keep getting better."

Part of what has solidified Flynn's hold on the job is that neither Pryor nor Tyler Wilson has seized it the way Russell Wilson did a year ago.

Pryor, who provided a spark when he started the season finale last year, is still far too inconsistent throwing the ball but can be a dual threat as a scrambler or runner. Pryor has worked hard on improving his mechanics, spending the offseason working with former major

Oakland Raiders Feature Clips

league pitcher Tom House, who has also coached Tom Brady and Drew Brees.

"I found out that I was leaving my chest open a lot so it was making me late," Pryor said. "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 kind of helped me with that. It's definitely helping shoot the ball a lot more and better. My thing looking in the mirror last year was I need to be more accurate."

Tyler Wilson is an intriguing prospect who was drafted in the fourth round out of Arkansas. But he is still adjusting to the NFL game as evidenced by one practice early in camp when he threw three interceptions in a stretch of four plays.

DJ HAYDEN

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

Oakland Raiders Feature Clips

it up pretty good. I'm just trying to soak in everything coach (Clayton) Lopez and coach (Johnnie) 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

ESPN.COM

Lamarr Houston in spotlight for Oakland

By Bill Williamson

July 30, 2013

NAPA, Calif. -- One of the players the Oakland Raiders will count on in this year of transition is defensive end Lamarr Houston.

Houston, a second-round draft pick in 2010, is moving away from being a young player to one of the most vital on the defense.

The versatile Houston will play right defensive end. He is expected to be the anchor of the defensive line. The team moved away from veterans Tommy Kelly and Richard Seymour. Houston will be the leader of the group.

Houston is also expected to help with the team's need for a pass-rush spark. Oakland was weak in that area last season and it did not add a reliable pass-rusher to the roster.

Houston is taking all of his responsibilities in stride. He said he understands a lot more will be expected from him, but he is not putting too much pressure on himself.

"It's a new era on the defensive front," Houston said. "But it's just not me. The line as a unit will work to help find a pass rush. It's a group thing."

Houston said the key for him will be to continue to work on his technique because it is different on the right side.

"It's an ongoing process," Houston said. "But technique is the key for me."

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

SACRAMENTO BEE

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.

CSNBAYAREA.COM

Rashad Jennings offers Raiders injury protection

By Scott Bair

August 2, 2013

NAPA – Darren McFadden has been hurt in each of his five NFL seasons. That's why backup running backs are so vital to the Raiders offense.

Rashad Jennings was brought in to fill that role, and he certainly looks the part. The 6-foot-1, 231-pound veteran has a powerful rushing style that fits a revamped, Raiders blocking scheme based on gap creation and control.

Jennings has impressed in the early going and will get plenty of reps this preseason, time he'll use to carve out a larger role.

"Rashad's a big back, we want Rashad to play like a big back," Raiders coach Dennis Allen said. "Going into the preseason, we'll see if he can be that big physical presence that we expect him to be."

Positive results might earn him the title of short-yardage back, which will decrease punishment taken by McFadden over the course of the season. Jennings doesn't want to pigeonhole himself just yet.

Oakland Raiders Feature Clips

Jennings hopes the running game is so effective that McFadden can't take all the carries given out. That happened at times in recent seasons, when the Raiders ran extremely well and Michael Bush emerged as a back complementary of McFadden's skill set.

"You act like the starter and you prepare as one," Jennings said. "In the NFL, there aren't any backups. The backups are the guys at home watching TV, because everyone on an NFL roster contributes."

Jennings will have his moments. How he'll fare as a feature back – only if McFadden gets hurt – remains in question.

He had that chance last season in Jacksonville, after Maurice Jones-Drew was lost for an extended period, and didn't capitalize. He averaged a paltry 2.8 yards per carry last season, and fared worse in games with higher carry counts.

Jennings found flaws in that season he believes are corrected for good.

"I put failure on my shoulders and give success to the team," Jennings said. "After looking at film of last season, there were a lot of things I could've done better. It's all in the past now. I'm a Raider this season and that's what I'm out here to capitalize on."

Sixth-round pick Latavius Murray has been out four practices with injuries, leaving Jennings to take reps behind McFadden. The fifth-year veteran used them to outshine the competition and prove he fits the offensive scheme.

"We're going to play downhill, physical football. I like that," Jennings said. "That's the kind I like to play and that's the kind of backfield that I fit. I'm glad to be a part of this group and a part of Raider Nation. I see real opportunity to run the football well here."

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.

Oakland Raiders Feature Clips

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.

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

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.

"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

Oakland Raiders Feature Clips

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."

Oakland Raiders Feature Clips

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."

SILVER AND BLACK PRIDE

Taiwan Jones proving cornerback was his natural position all along

By Levi Damien

August 5, 2013

One of the more difficult things to do for any player is to make a position change at the NFL level; especially when switching sides of the ball. Most players are drafted at a particular position and sink or swim at that same position and that's it.

Taiwan Jones was drafted by the Raiders to play running back, was informed that his best chance of making this Raiders team would be with a switch to cornerback. And thus he has been given the rare chance to prove he can do what few others have done. He's not squandering the opportunity.

"I was just excited to still be on a roster," said Jones. "Whatever I can do to help the team. If I can help the team on defense then I'm willing to do it. 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."

Jones has been written off by most people. His seemingly peculiar position change appears from the outside like writing on the wall for the end of his career with the Raiders. But this is no ordinary position change. This one could actually be a switch to a position Jones was meant to play in the first place.

Oakland Raiders Feature Clips

"A lot of my college coaches, they thought once I made it to the NFL that I would be converted to a corner," said Jones. "So, that's kind of my mindset and what I thought also. So, when I got drafted as a running back, it came to me somewhat as a surprise."

The reason he and his college coaches saw him as a corner is because he played both corner and running back in high school. His speed (4.33 40-yard dash) and physique (6-0, 194 pounds) are also more in line with that of a cornerback as well.

Even so, the third year back is coming off taking a two-year detour as a running back and has had to re-learn and recall his cornerback skills which he hadn't put into full use for quite some time. That transition back from offense to defense at the highest level is a long and difficult one.

Watching Jones in OTA's and minicamp and even the first few days of training camp, he was an afterthought. He wasn't making plays and the only time you saw him is when his man was catching the ball. Then suddenly, in the past few days, he began showing up on the radar. As of Sunday, his penchant for finding the ball and tracking receivers is officially no longer unnoticed.

"On defense it's all about reacting and that's one thing I'm pretty good at," said Jones. "It's coming pretty easy. I still got a lot of work to do though. . . Every day I'm learning something new. Some stuff I knew before and it's like 'Oh, ok now I get it, now I see what you're talking about'. Actually being out there getting the reps and being out there with the guys, I'm learning something every day."

For proof that Jones speaks the truth, you need only watch him in practice. Four days ago in practice, he had a terrible session in which he gave up three long passes including two in a row to Greg Jenkins for touchdowns.

The very next day he turned things around. He has had two interceptions in two days of practice working with the third team and today, with starters Tracy Porter and Mike Jenkins sitting out with injury, he was given an opportunity to work with the second team and impressed even still. He had a very nice pass defended in which he left his man on the outside to dive full extension in front of a Terrelle Pryor pass inside and knocked it down.

What it adds up to is some fresh competition at cornerback from an unlikely place. There is now some fierce competition for the final spot or two in the cornerback roster. Taiwan is earning the right to be viewed as a legitimate contender for that spot. And when you consider his dual threat as a special teams gunner, he might just be ahead of the pack for that spot. Didn't think you'd be hearing that at any point this camp, did ya?

After writing him off, you should probably go ahead and pencil him back in.

CHRIS KLUWE

THEMONDAYMORNINGQUARTERBACK.COM

There can be only one

By Chris Kluwe

August 9, 2013

NAPA, Calif. — In the NFL, we all begin as rookies. We come in to a team with no idea what to expect, no idea who anyone really is, blind and unsure. The pressure is immense. Ninety men are on that team, and ultimately there's only room for 53. You are fighting for your livelihood, daily, against as many as five other people, depending on position.

That doesn't mean you can't be a human being.

I entered the league in 2005, as an undrafted free agent for the Seattle Seahawks. In minicamps, I was one of three punters. One was the incumbent from 2004 who'd had a shaky year, Donnie Jones. One was a seasoned veteran looking to prolong his career, Leo Araguz. I was the unproven kid with a big leg. We had what I would call an uneasy truce. We didn't try to actively sabotage each other, but we didn't try to help each other out, either. Conversations were slightly stilted, focusing mainly on banal topics like the weather, or what college we had attended. Punt drills were silent affairs of intense effort, the focus solely on ourselves.

Two weeks into minicamp, Donnie was cut. He tweaked his knee golfing, the team decided to drop him then and there, and suddenly it was me and Leo.

The pressure became even more intense. Our special teams coach, Bob Casullo, was loud, brash—a yeller. Mis-hit a punt and you'd hear about it, generally at around 90 decibels. Each day I found myself focusing on the same litany. Don't mess up. Outkick the other guy. Don't mess up. Every time I didn't hit a punt perfectly, I wondered if it would be my last day in Seattle. Will they cut me like they did the incumbent? Am I good enough to play in this league? Will I even make it to preseason? It was a month of fighting down the doubts, convincing myself I belonged, each and every day.

I made it to training camp, and, impossibly, the pressure increased. When you put on full pads, when you do full team sessions, it hits you: This is for real. Every rep counts, and you'll never get as many as you want. Hit a bad ball, and there's no taking it back. You can't ask for one more to try and end on a good note; there's simply not enough time. What you do in that limited practice segment defines who you are, and some days that definition is hard to face.

Leo and I continued our consensual silence. He would punt with the first team, I'd punt with the second, and again it would be us alone with our thoughts. In the NFL there's only space for one punter on a roster. We both knew one of us wasn't making it to the regular season. That knowledge formed the very bedrock of our interactions. How do you get to know someone you're trying to replace? Is it even possible? Obviously you're not going to help each other, right?

I made it to the final day of cuts, 75 down to 53. My roommate, a fullback named Jesse Lumsden,

Oakland Raiders Feature Clips

was cut a week earlier. Strained hip-flexor. He tried to play through it, to show the team he was tough. All it got him was no injury settlement. If you make it to the final cutdown, the day after the fourth preseason game is when they let you know your future. You're on the team, or you're looking for work. Veterans call the player personnel guy the Grim Reaper, and he carries a scythe labeled, "Coach wants to see you, and bring your playbook."

I got a call from the Grim Reaper around 10 a.m.

He told me I had punted well during the preseason, but that they were going with the veteran guy. They thought he would be more consistent. They wanted me to stick around, though. They wanted to put me on the eight-man practice squad, a place for young, raw players to develop and get used to the intensity of the NFL.

I was elated. I still had a chance to win the job. It might take a little longer, but at least I was still in the building. I had shown something that made them think I would be a useful addition to the team at some point. All the pressure of minicamps, OTAs, the preseason—all worth it.

Funny thing about the practice squad, though. They have to cut you first, before putting you on it. You spend 24 hours on the waiver wire, during which any other team can put in a request. The catch is that another team can't claim you to stash on their practice squad; you have to go on the 53-man active roster. As a punter, for all intents and purposes, if someone claims you off the waiver wire, you are their starting punter for that week.

An hour after being cut by Seattle, on my way to put a down payment on an apartment for my wife and me, life changed. I got a phone call informing me I was now the starting punter for the Minnesota Vikings.

I thought I knew what pressure was.

Now it's eight years later. I'm in training camp with the Oakland Raiders, after the Vikings decided they wanted to go in a different direction last spring. The situation is eerily familiar to my first trial. Only for me it's ... the opposite.

There's a young punter in his second year, very strong leg, lots of potential, immensely talented, looking to earn a starting role for the first time in his career. There's an older veteran, going on his ninth year in the league, may not have quite the same booming leg strength he used to, but he can still kick. Still wants to prove he can play at an NFL level and prolong the dream a while longer.

This time, I'm Leo Araguz. Marquette King, a nice kid from Georgia, is Chris Kluwe.

When I first joined the Raiders, during minicamps and OTAs this year, I wasn't sure how I would handle it. In a lot of ways it's like being a rookie all over again, constantly trying to prove myself, ruining every wasted opportunity, every bad punt. I wasn't sure how I would interact with the young punter with the massive leg. After all, aren't we fighting for the same spot? There's room for one punter on the 53, after all.

Oakland Raiders Feature Clips

The first couple days were awkward. Marquette and I said hello to each other in the locker room, talked about the weather, went outside and punted in silence. How could it not be awkward? We both knew the underlying foundation, the one unavoidable truth. It hung in the air like smog, an elephant staring at us from its perch in the corner. There can be only one.

After the third or fourth day, I did what might have been one of the hardest things I've ever done (outside of changing some particularly foul diapers). Marquette and I were out punting, and he was struggling with his drop. It kept falling to the inside, causing his leg to cross over and make his punts drag short and to the left. It's an easily correctable mistake, but a lot of the time you need someone else to point it out to you, especially if you're still refining your fundamentals. I could see him getting frustrated, hating the fact he was losing those oh-so-precious reps, squandering them on poor punts.

During a break between kicks, I walked over and told him what was happening, and how to fix it. He looked at me somewhat bemusedly, perhaps sensing some sort of mind game. I can't say that I blamed him. Why would a veteran, a guy fighting for the same spot, offer to make his competition better? Surely this had to be a trick, a ploy? (And don't call me Shirley.)

The next rep, he tried the change I had suggested—tuck his elbow in a little to keep the ball from falling inside—and he crushed the ball. And the next one. And the next one. Afterward he thanked me for the help, still not quite believing it. I was glad he trusted me enough to try the technique change, willing to listen to someone he knew might not have his best interests in mind.

Why did I help Marquette? Why did I knowingly lessen my own chances at winning the punting position for the Raiders? Why would I put his interests before my own?

Because I was Marquette, eight years ago, and no one helped me. No one offered to take a little of that pressure off my shoulders, encourage me that I had what it took to make it in the NFL, showed me the little tips and tricks that can be the difference between playing under the lights on Sunday and watching wistfully from home.

Am I upset at the uneasy truce I had with my veteran teammate when I was a rookie? No. I completely understand why things were the way they were. This is a business, after all, and an extremely competitive one. Offering help to a rookie might mean that the rookie takes your job. Far easier to simply take care of yourself, and let others sink or swim on their own. I made it on my own. Shouldn't Marquette do the same? When I see him punt well, it's easy to ask myself what in the hell I'm doing. He has a cannon for a leg, strength that I no longer have. We have evergreen trees here at our camp in Napa, and, depending where you stand on the field, you can see him punt the ball over the trees. When he hits a consistent set, I know I simply can't match him anymore in terms of raw distance or hang time. Time catches up with all of us, eventually.

Time also teaches us lessons.

I may not have the same ceiling as Marquette anymore, but I'm confident in my abilities. I know I can still punt in the NFL, still contribute to this team, and I refuse to watch someone struggle with a problem I know I can fix. Competing for a spot on an NFL roster doesn't have to be a zero-

Oakland Raiders Feature Clips

sum game. You see, there are 31 other teams out there. You're not just competing against each other. You're competing against every other punter out there, and the best 32 will end up playing on Sunday. That's how the NFL works. I think I'm one of the best 32 punters out there, and I also think Marquette can be one of the best 32. Whichever one of us ends up getting cut, I want that player to have the best chance possible at making another team. I want someone to get claimed off waivers, just like I was as a rookie. I want us both to succeed.

That's the other part of the NFL I'm trying to pass along to Marquette. Those other 31 teams? They're always watching. Always. There's a reason I ended up in Minnesota despite not having taken a snap with the Vikings for the entire preseason.

What you do in preseason games, during warmups, during practice, it all plays a part in your chance for success. Coaches and scouts and agents and GMs talk to each other. They know each other. The league is a very small world, and if you can play, everyone will find out. There will be a spot for you somewhere. It may not be the spot you originally envisioned, but the opportunity will come.

So we help each other at practice, offer words of encouragement, try to pick each other up when we're having a bad day. We play Call of Duty, and make jokes about the kickers, and talk about things other than the weather. I try to give Marquette as much of my knowledge as I can, the countless things I've picked up over my eight years. What to focus on in windy days (hold on to the ball a little bit longer to minimize any variation in your drop, and drive it into the wind when you kick it), for instance. The difference between the home run swing and the 95% swing for consistency, and why it's important to know both. The home run swing is great for distance and hang time, but you can't really control where the ball is going to go, and when coaches want you to kick directionally, making sure the ball goes where you want it to is very important. The benefit of taking care of your body while you're still young, so you don't have to deal with so many aches and pains when you're older; now that's something I really wish someone had told me about—ice baths don't feel great, but they're vital for recovering your legs.

Most importantly, we talk about the mental aspect of the game. Punting, just like any other position, is defined not only by your physical attributes, but also by how you apply them. I've been in pressure situations before. Most, I've kicked well in. Some, I haven't.

I try to let Marquette know that you have to be able to bounce back from a bad kick, you have to be able to shake it from your mind and focus on the next one.

If you get a bad snap, whether in practice or a game, you can't let it affect you. Push it out of your memory.

If you get those pre-game jitters, that's natural. Tamp them down and focus on your fundamentals, on looking at the ball, on making sure your drop is consistent and that you're not rushing your kick.

If you hit a good kick, great. Now forget about it, and get ready for the next one. Act like you've been out there before. Excitement is good; you should be proud of doing your job well. But if you're focused on the past, you're not going to do well in the present. Above all, be confident in

Oakland Raiders Feature Clips

yourself, no matter what.

What do I get out of being Marquette's confidant? The satisfaction of passing on what I know to someone else who can use it, if he wants to. The satisfaction of hopefully helping someone make it to the very exclusive club of active NFL players. The focus that teaching requires, knowing the fundamentals so well you can explain them to someone else. The focus that naturally makes your own form better because you're forced to consider what you're doing rather than take it for granted.

Is it still awkward sometimes? Yes. Some days that elephant creeps back into the room, especially after a poor practice. The pressure clamps down once more, the doubts resurface. I wonder what he thinks sometimes.

Why does this guy keep talking to me? Just leave me alone!

What if I'm not good enough?

And sometimes I can't help but think: Why am I helping this kid out? I should just focus on me.

This weekend the preseason games start. That will bring a whole new set of challenges, a whole new set of pressures. What you do under the lights is ultimately the only thing that counts, and reps are extremely limited there. What will our game-day demeanor be? Will we still help each other? Or will we retreat back into silence, every man for himself?

I don't know. I don't know if we're friends, if we can ever be friends ... if that's even possible given the harsh realities of the NFL. I don't know which one of us will make the team, or if either of us will. Nothing is guaranteed in the NFL, and I'd be a liar if I said I didn't think about life after football, if I didn't wonder whether this could be my last time stepping onto the field on Sundays. If this is it for me, I'll have other pursuits. I can write, do speaking engagements, get a teaching credential. But those are the late-night thoughts, ones I drive from my mind, because to wallow in them is to accept defeat, and that's one of the most important lessons I want to pass on to Marquette. Never listen to those doubts, because they'll sap every chance you have to succeed.

What do I know? I know that I am ultimately responsible for my actions. I know the type of person I want to be. I know, were the situations reversed, how I would want to be treated, because I was on the other side of the equation. I was the young rookie, competing with everything I had for a place on the 53. I know that I want to win my spot now because I am the best, competing against the best competition I could possibly find, not because I let a guy struggle when I could have easily helped him out. I know that in a violent sport, filled with uncertainty, I will eventually fail, but it will be my choice, my failure, not because I let someone else fail in my place.

Yes, Marquette and I are fighting for a job. Yes, there will be only one of us when the regular season starts.

That doesn't mean we can't act like human beings.

JERON MASTRUD

INSIDEBAYAREA.COM

Oakland Raiders: Mastrud yet another tight end contender

By Jerry McDonald

August 13, 2013

NAPA -- The competition at tight end during Raiders training camp has taken an interesting turn of late with four-year veteran Jeron Mastrud getting work with the first team.

Mastrud, 25, played in 35 games over the past three seasons with the Miami Dolphins with five starts, giving him more NFL experience than any tight end on the roster.

Considering the Raiders want to be a power running team, one of Mastrud's strengths fits in nicely.

"I think he brings us a pretty good presence as an in-line blocker," Raiders coach Dennis Allen said. "That's one of the things we want to look at with him."

For what it's worth, the Raiders depth chart lists Mastrud (6-foot-5, 255 pounds) as No. 4 behind Richard Gordon, David Ausberry and Mychal Rivera and ahead of Nick Kasa and Brian Leonhardt.

But the Raiders are still determining what the best mix of players will be and Allen keeps hoping someone will step forward and play a leading role, much as Brandon Myers did last season when he caught a team-high 79 passes.

Mastrud liked the opportunity of playing for the Raiders because he had familiarity with line coach and assistant head coach Tony Sparano, who was his head coach with the Dolphins, and offensive coordinator Greg Olson, with whom Mastrud spent one training camp as an undrafted free agent out of Kansas State.

"It was a place that was really going through a process of change, of rebuilding," Mastrud said. "It's good to be part of a new look, something building for the future. I think we've got a good thing going here."

Mastrud was primarily a blocker in double-tight end sets for Miami, catching one pass for eight yards in 35 games. He has shown to be a capable receiver in camp, roughly along the lines of Gordon, who is also a punishing blocker.

Yet Mastrud resists being typecast as a blocking-only tight end.

"I take pride in (blocking) because it's something a tight end has to do, I feel like it can't be just receiving or just blocking," Mastrud said. "We all need to be multiple as a group because that's what makes your offense versatile, guys that can do a lot of things, it would be hard to stop."

Oakland Raiders Feature Clips

Ausberry, a converted wide receiver, has grown into the tight end position and may have the most potential as a combination player who can both block and catch. Both Ausberry and Gordon were on the roster last season, competing with Myers in the preseason, but neither was much of a factor in the passing offense.

Rivera, at 243 pounds, has been complimented by Allen for his blocking, but does his best work as a pass receiver and the Raiders have some wrinkles in their offense that play to his strengths. He may be on the most secure ground of any player on the roster at his position.

Kasa, who played defensive end until his senior year at Colorado, is an intriguing project who missed virtually the entire offseason with a hamstring strain and has been playing catch-up. Leonhardt is an undrafted free agent from Bimidji State.

DARREN MCFADDEN

CSNBAYAREA.COM

McFadden: 'You haven't seen the best at all'

By Nate Stuhlbarg

June 13, 2013

ALAMEDA -- When he's healthy, he's one of the best backs in the league. *When he's healthy.*

Since Oakland made Darren McFadden the fourth overall pick in the 2008 draft, he has started more than 10 games in a season only twice, never starting more than 13 games. Still, in 57 career NFL games, he boasts a 4.3 yards-per-carry average.

Raider Nation wants to know what the two-time Doak Walker Award winner from Arkansas did this offseason to prepare himself for the gruel of another NFL season.

"I worked out hard to get in the best shape I've ever been in since I got into the league," McFadden said Thursday. "That's my main thing -- being in great health and great shape."

To the naked eye, McFadden looks a bit sligher than his listed weight of 218 pounds.

"I wouldn't say smaller, just more trimmed up," McFadden clarified. "We weighed in and did body fat percentage, and it feels good to get into shape real good."

"I'm looking a lot better this year."

His physical preparedness is one thing, and it will be truly revealed when players don the pads for training camp, but more is being asked of McFadden in his sixth NFL season with the Raiders.

"One thing we have addressed with him a little bit, and it's something we've talked about, is a leadership role on the team, helping that locker room and I've seen him do a nice job in that regard," head coach Dennis Allen said.

It might surprise you that McFadden has only one 1,000-yard rushing season in five attempts. It might also surprise you that McFadden is still just 25 years old.

The young veteran acknowledged that his propensity to make light of situations and smile with teammates could have impacted his effectiveness as a leader in the past, and he's looking to change that.

Oakland Raiders Feature Clips

"I'm trying to be more of a vocal leader, instead of just going out there and leading by example," said McFadden. "Last year, guys would like to talk a lot. It might have been at the wrong time when I was cracking jokes. I'm just being more of a vocal leader and leading for the younger guys."

As a leader, the team will look for McFadden to set the tone and establish a winning feel in the locker room. He's starting early.

"Guys not going to expect us to do anything," said McFadden, who is entering the final season of his six-year contract with Oakland. "But I'm sure we're going to surprise a lot of people this year."

If the Raiders' workhorse can stay healthy, they just might.

"You've seen a lot of glimpses," the running back said, "but I can promise you that you haven't seen the best of Darren McFadden at all."

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

Oakland Raiders Feature Clips

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 downill 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. 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

SFGATE.COM

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

Reggie McKenzie thinking about Raiders’ future

By CSN.com

Oakland Raiders Feature Clips

April 8, 2013

2013 looks gloomy for the Oakland Raiders, but 2014 could be prosperous. They traded their starting quarterback, Carson Palmer. Their seven-time Pro Bowl punter, Shane Lechler, left town. Former first round picks Darrius Heyward-Bey (2009) and Rolando McClain (2010) are no longer with the team. And starters Philip Wheeler, Michael Huff and Desmond Bryant weren't brought back.

But it's all part of general manager Reggie McKenzie's plan, according to a story by Sports Illustrated.

By clearing all of those contracts, the Raiders are setting themselves up to have ample salary cap space next offseason. According to the report, the Raiders could have as much as \$50 million in cap room next year.

McKenzie was asked if all the offseason losses and potential down year in 2013 has him worried about his job.

"I don't think along those lines. I just think of doing what's needed to make this team the best it can be long-term," McKenzie told SI's Peter King. "Mark (Davis) knew the cap part of this was going to be a two-year deal. Mark is not his father. He is allowing me to do this, and we talk about the process all the time. He's allowing me to do the job that needs to be done."

McKenzie had a message for Raiders fans fearful of a dismal 2013 season.

"But as far as taking our bruises now, I do want you to know we're in this to win this year. We will compete. This is not a throw-in-the-towel deal," McKenzie said.

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.

Oakland Raiders Feature Clips

"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

Sio Moore fires out the games in Raiders debut

By Levi Damien

August 9, 2013

The Raiders preseason opener was a surreal experience for rookie Sio Moore. The young linebacker is a seemingly endless font of energy that began before the first whistle and while most of the other starters had left the game, he was still out there through the entire first half.

The man who changed his Twitter account address the moment he was drafted to @MrOaktown55 has been living the dream since the day he got that phone call from the Raiders. That level of excitement already had Raiders fans feeling better about the number 55.

During training camp he told me he was destined to come to the Raiders. The realization of it all landed shortly before taking the field today.

"I was sitting there talking to Nick Roach before the game and I was like 'I never saw this coming' you know ever in my life and now that I have the opportunity to do it... God is good, man." Said Moore.

He came out before the game for warm-ups and was seen pumping up the crowd every chance he got. Then when the Raiders won the toss and opted to receive, he was on the field with the return team, still running hot, jumping up and down and pumping his arms to amp up the crowd.

"The first play, I was kind of in a surreal moment," said Moore. "After a while you have to play ball."

Once the Raiders got the ball, a lapse in pass coverage resulted in a sack fumble and gave the Cowboy the ball. It meant, Moore's day on defense would begin sooner than expected and he was ready. On the second play from scrimmage, Tony Romo couldn't find anyone open and Moore kept fighting to get the sack.

"Man, it just helped being able to play, to tell you the honest truth," said Moore. "Mike Jenkins came up to me and was like 'Alignment. Know your assignment and the rest will happen as it comes.' I was just excited to be out there with the guys."

Offering some pass rush is exactly what the Raiders want from Sio. Dennis Allen said after the game, he intends to use Moore the same way he utilized Von Miller in Denver. That will have him with his hand in the dirt as much as he is upright and in coverage.

Oakland Raiders Feature Clips

The 245 pound linebacker has to do the job of players that are typically at least 20 pounds heavier and face offensive linemen who outweigh him by over 50 pounds.

"Just really fundamentals and technique, man," said Moore of how he deals with the weight mismatch. "I would say having good hands. Being able to play with strong hands, it really makes a difference. But that's something that a lot of older guys - Dre, Lamarr - a lot of the older guys they've been working on with me day in and day out being able to play with strong hands."

Getting a sack on his second play of his first game is a fitting beginning to Sio's career in Oakland. And if he wasn't already fired up, that sack had him spontaneously combust.

"I just think you gotta hit the game with that same pace and you really gotta keep yourself high. I play with a lot of emotion and I really try to lay it out there on the line when I go out there and play. That's the same thing you're gonna get out of me each play. That's how I play the game."

You can't ask for a better first day in an NFL uniform than Sio Moore had today. In front of the home crowd, getting a sack on the second play, and leaving healthy.

"I just, before I left out the stadium, I played my grandmother's favorite song and it just put me in a really good place and I was just happy to be blessed to be in this situation."

I would say he's gonna sleep well tonight, but he'll have to come down from this high first and I'm not sure he's capable of that.

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 yesterday's 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.

Oakland Raiders Feature Clips

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 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.

Oakland Raiders Feature Clips

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.

GREG OLSON

SILVER AND BLACK PRIDE

Raiders OC Greg Olson is a man of his word

Marcus Allen Krause

August 10, 2013

The result of the game yesterday against the Dallas Cowboys does not matter, how the players played does. There were a lot of miscues of course since there always are at this time of year but the overall experience was a good one. The thing that was most enjoyable will differ from person to person, but its fair to say that the improved offensive play calling was among the top nominees.

The difference was amazing between new Offensive Coordinator Greg Olson's offense and last year's system under former OC Greg Knapp. There felt like so much more potential for a big play in Olson's offense, especially considering this was just the first preseason game. The first game is always "vanilla" in the play calling and is focused more about the basic parts of the available playbook. It will only get more exciting as we progress to the regular season.

What was really exciting to see was how different the offenses built for QB's Matt Flynn and Terrelle Pryor were from each other. It verifies two things for us: One is that even if Flynn is the starter there will be plays for Pryor, and two is that Olson really does plan his offense around his players.

It proves that Olson really plans around his players because he was willing to make two different playbooks based off Flynn or Pryor playing. Most coaches would've had a fair amount of plays integrated into the playbook for each quarterback but this was beyond that. The offense was completely different when Pryor came in and was absolutely made for him. The bunched WR sets that Matt was using were gone and the Pistol offense was in with exciting results.

Going that drastic with his changes in play calling for Pryor also is what confirms that Terrelle will definitely see the field in 2013 even if its not as the starter or an injury replacement. Greg Olson would not have been willing to spend so much time with such a large amount of plays if he didn't plan on using them for sure this season. He built that offense to utilize his weapons so expect to see Pryor in the regular season without a doubt.

The drastic difference between the first quarter and the 2nd quarter offenses falls directly in line with what Greg Olson told us back in February.

"Those days (holding onto the same players for long periods of time) are somewhat over. So you've got to be able to be flexible and be able to adapt your system to the personnel that you have on that team on any given year. So, our job as a coaching staff will be to identify the skill set of the players, who are our best players, what do they do best, and how can we put them in position to be successful and do the things that they do best."

He said he plans around his players abilities and he backed those words up last night. It was a

Oakland Raiders Feature Clips

night and day difference between the plays for Flynn and Pryor but both were effective. The skillset of players like Marcel Reece, Darren McFadden, and Pryor were ignored last year but they won't be this year. That can only help this team get better.

Olson also said earlier this year that he planned on having plays this preseason specifically for Terrelle and he did. He is backing up his words here too with his actions which is a pleasant surprise to what was the recent norm in Oakland.

"We don't really quite yet know what Terrelle Pryor can do at this level but we have a pretty good feeling for what he is athletically, so there will be packages for both of them (speaking of Carson Palmer at the time) and we'll allow them to compete and we'll just be ready in either direction..."

Yep, he definitely backed that quote up too. We have all heard enough talk and now want to see the actions instead. Olson's grand opening was action packed, hopefully we will be able to say that about his tenure in Oakland in general.

Terrelle Pryor

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.

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.

Oakland Raiders Feature Clips

"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."

"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

INSIDEBAYAREA.COM

Oakland Raiders' Charles Woodson likes what he sees

By Jerry McDonald

July 26, 2013

NAPA -- Charles Woodson knows a thing or two about defensive football, having played for some extremely poor defenses in his first go-round in Oakland as well as a championship level unit in Green Bay.

After the Raiders first training camp practice Friday, Woodson said he likes what he sees and wonders if all the dire predictions for a poor Raiders season might be off base.

"When I look at the way we move around, I think we're going to be a fast-flowing defense," Woodson said. "I think that if you can have that on any team -- a team that's willing to sell out every play and get to the ball -- you're going to be in ballgames.

"Offensively, that will take care of itself. On our side of the ball I'm anxious for the season to start and get out there and show what we are. I feel really good about that."

After seven years in Green Bay, Woodson said it felt good to be back in Napa.

"It was a familiar feeling having been here a long time the first time around," Woodson said. "I was just anxious to get out and run around on the field here and have a little fun out there on the first day."

Woodson, 36, has no plans to use his veteran's status for days camp days off. To the contrary, he expects it will be the other way around.

"My age is not going to dictate whether I practice," Woodson said. "I'm going to take as many reps as I can . . . to stand on the sideline, that's not what I enjoy. I like being on the field. They're going to have to pull me off the field at times because I love being out there.

"This is a new defensive for me, new calls. I want to be out there getting the calls and the communication down."

Regarding Woodson's amount of practice reps, coach Dennis Allen said, "You've got to take each individual on a case-by-case basis, and Charles has played a lot of football at a really high level. I'm not worried about Charles Woodson. When it comes time to tee it up and play football, he's going to be ready to go."

Woodson, whose fans showed up en masse at the facility when he signed with the Raiders, was pleased to be back in his familiar No. 24.

Oakland Raiders Feature Clips

"I got the jersey back in large part because of the fans," Woodson said. "A big thank you to the fans for that."

Tracy Porter, who wore No. 24 in the offseason while Woodson wore his college No. 2, expressed disappointment on his Twitter account Wednesday regarding having his number changed to No. 31. Porter was unavailable for comment Friday.

"Tracy and I have talked about it," Allen said. "At the end of the day, we're ready to move on and play football. That's the last of our challenges right now."

ESPN.COM

Woodson setting example in Oakland

By Bill Williamson

July 30, 2013

NAPA, Calif. -- Charles Woodson is serving multiple roles in his second tenure with the Oakland Raiders.

Woodson, who played in Oakland from 1998-2005, will start at safety and will probably play more with the Raiders than any other team that was interested in him. Some contenders (including Denver) looked at Woodson, who was cut by Green Bay earlier this offseason, as a role player.

Woodson, 36, ultimately chose to return to Oakland. The Raiders were offering more money than the other teams. Less than week into training camp, Oakland coach Dennis Allen is thrilled the Raiders secured Woodson.

"He's what we expected him to be," Allen said. "He's filling a lot of roles. He's a special player and those types of guys bring a swagger to the field. We need that. He still runs around like he's 30."

Allen said he has been fortunate to work with superstar defensive backs in the past few years. He had Darren Sharper in New Orleans as the secondary coach. In 2011, he had Champ Bailey in Denver as the Broncos' defensive coordinator. Now, he has Woodson.

"It's fun to coach those special, type of guys," Allen said.

Allen said Woodson is a living example to the young players in Oakland's secondary.

"One of the reasons why Charles is here is to show the others guys how to work and what it takes," Allen said. "That is one of his most important roles here."

Oakland Raiders Feature Clips

CBS SPORTS

Raiders Observations: Woodson plans to be factor, not just mentor

By Clark Judge

July 31, 2013

NAPA, Calif. -- In his 16th NFL season, Raiders defensive back Charles Woodson should have nothing to prove. He's won a Super Bowl. He was the league's Defensive Player of the Year. He's a seven-time All-Pro and an eight-time Pro Bowler.

In short, the guy's circled the bases.

Nevertheless, Woodson is on a mission this season, and that mission is to demonstrate he's something more than a mentor to young players and locker-room leader helping to build a foundation for a struggling team. Basically, it's to demonstrate he can and will be an impact player.

"So, odd as it is to say, you might have something to prove, right?" I asked him.

"I guess a little bit," he said. "But what people have said about me I don't believe. If I felt there was any truth to it I might feel I had to prove it.

"At the heart of me, I'm a football player. If I can't do anything else in life I can play football. Whether it's proving somebody wrong or whatever, I plan on coming out here and being a 'dog' on that football field."

Hiring Woodson was a smart move for a Raiders team in search of an identity. A check of this week's training camp roster revealed nearly 50 players in their first seasons with the club and close to 70 with no more than two years' time with Oakland. Inexperienced teams need veteran leadership, and Woodson is an ideal choice.

Except, he insisted, he's more than that.

"I believe what I'm going to give to the team will be more on the field," he said. "What people are saying that I lack as a player is just not the truth. I'm a heck of a football player, and I have a lot left to give ... and I plan on giving it all on the field."

The opportunity is there. The Raiders' secondary was a mess last season, with injured cornerbacks and safety Michael Huff having to switch positions. But there's a raft of new faces, including rookie D.J. Hayden, veterans Mike Jenkins and Tracy Porter and Woodson.

For that reason, Woodson believes the Raiders can be better -- far better -- than preseason projections that have them ranked at or near the bottom of the NFL.

"I read everything," he said. "So I read what people are saying. I think the important thing coach [Dennis] Allen said the other day is that we have enough on this team to do what we want to do, and I believe that.

Oakland Raiders Feature Clips

"Some of the guys we have you really haven't heard or know about, but we've got some players. A good team can start with the defense, and, defensively I think we're going to be really strong. I believe we'll win games defensively, and that will carry us through the season."

He also believes he's not close to the end of his career. Yes, he missed nine games last season because of injury. Yes, he turns 37 in October. Yes, he went unwanted for months before the Raiders signed him in late May. But, no, retirement is nothing he thinks about.

"How long do you plan on playing?" I asked.

"As long as somebody lets me," he said. "I love it. I told the defense the other night that after 16 years I still love it -- just like the day I came in. My hope is that they love the game as much as I do."

CSNBAYAREA.COM

Woodson likes changes in return to Oakland

By Paul Gutierrez

May 22, 2013

Charles Woodson caught wind of Raiders fans mobilizing via social media to greet him at the team's compound for his free-agent visit on Tuesday.

No doubt the turnout of about 200 helped sway his decision.

"I tell you, man, it was overwhelming," Woodson said on a conference call with Bay Area reporters Wednesday afternoon. "I think that if at any time I had ever forgotten what the love was like in Oakland, I was definitely reminded yesterday."

"I think it played a big part (in signing). I was actually scared of leaving the facility and not having a deal done," he added with a laugh. "I don't know if I would have made it out of there. But that was a big deal and seeing that kind of welcome, it definitely put me in the mindset it would be a good decision to make it happen."

Woodson, who turns 37 on Oct. 7, was the No. 4 overall draft pick of the Raiders in 1998 as the reigning Heisman Trophy winner. He spent his first eight years in the NFL playing cornerback for Oakland before leaving as a free agent in 2006 for Green Bay and winning a Super Bowl two years ago.

After the Packers released him in a cost-cutting move this offseason, he initially said he wanted to play for a contender, but instead came to choose the rebuilding Raiders over the likes of Denver, which offered him a contract. He also visited the 49ers.

Oakland Raiders Feature Clips

Per reports, Woodson's deal with the Raiders is for one year with a max amount of \$4.3 million and a base salary of \$1.8 million.

"As the process rolled on, I knew I wanted to play football," he said. "If it was a team that wasn't quite there but still is a team that is looking on the up, then I was going to do it. And I feel like the Raiders are a team that's looking on the up."

Woodson said his familiarity with Raiders second-year general manager Reggie McKenzie from their time together in Green Bay and McKenzie's vision for Oakland sold him on the direction the team was heading.

Plus, the last time Woodson was in the Raiders' building, in 2005, was a lifetime ago in terms of regime change. The change in vibe, he said, was palpable.

"Having Reggie in there and having somebody that's really in that decision-making role other than Mr. Al Davis is definitely a different vibe," Woodson said. "It seems like there's more of a control, as far as what they're able to do and what they want to implement, as far as their team is concerned."

"I think it's a good vibe in there."

So what does Woodson, at 36-going-on-37 with a Hall of Fame resume that includes eight Pro Bowl selections, three first-team All Pro nods, an NFL defensive rookie of the year award as well as an NFL defensive player of the year honor bring to the Raiders' table?

"I'm a football player, man, so I'm just going to bring a lot of intensity," he said. "Somebody that's passionate about the game, and a guy that knows how to make plays. That's what I'm going to bring. I mean, I think when guys watch me play...that raises the level of other guys, because of the way I play the game."

"I'm going to bring that mindset, that mentality of the game...and have fun doing it."

Woodson figures to make the move to free safety full-time now, to "roam around and make plays," he said, and if that sounds familiar to Raiders fans, it should. It's what Rod Woodson did when he came to Oakland in 2002 and solidified a secondary that helped the Raiders reach the Super Bowl. It was also the last time the Raiders experienced a winning season.

The elder Woodson had already made the switch from corner to free safety before getting to Oakland but it was in that 2002 season when Rod Woodson had a career-high eight interceptions and returned two for touchdowns, including the memorable 98-yarder to swing the season at Denver on Monday Night Football.

Does C-Wood anticipate having similar success?

"I plan on having it," he said. "I wouldn't be out there trying to continue to play if I didn't think it was going to happen. I would have just retired if I thought I couldn't go out there and be the best player on the field."

Oakland Raiders Feature Clips

Woodson, though, has broken his collarbone twice in the past three years. He said it's healed now, though, after missing nine games last year, saying it's "great."

That could also potentially describe the booty cornerback Tracy Porter stands to collect as he currently owns No. 24, the digits work by Woodson in his halcyon Raiders days. It's a jersey that is still among the most popular rocked by fans on gamedays at the Coliseum.

"We definitely have to have that conversation, though," Woodson said of Porter. "We haven't had it yet. Raider Nation has me back, but I don't know if they'll have me (fully) back without the '24' on my back."

Perhaps some cash and some wine (Woodson is the proprietor of a wine made in Napa) could convince Porter to make the switch? But the proximity to his off-the-field business had little to do with his decision to return to Oakland.

"Zero," Woodson said. "This was all about football. This was all about continuing my football career, and having an opportunity to go out there and help a team win. That was bottom line for me."

And keep in mind, Woodson was not signed to simply retire a Raider or to mentor the younger guys. Though he believes that is part of his role. Owner Mark Davis reiterated as much to CSNCalifornia.com earlier in the day.

"I try not to step on any coaches' toes," he said. "Whatever input I can give those guys, that's definitely what I'm going to do. And if I can be a help to them, and it's going to help us win, ultimately, then I have to do it."

Beyond being greeted by the adoring mass of fans, Woodson saw familiar faces on his tour of his first NFL home. Even if kicker Sebastian Janikowski is the only player remaining from Woodson's first tour with the Raiders. There were also equipment and film staff and who many think is the greatest cornerback in franchise history.

"It had been a while since I had seen Willie Brown and he's one of my favorite people, man, ever," Woodson said. "We always joke about who the real '24' is. So it was good to have that back-and-forth with him and get the deal done and then call him and say, 'Willie Brown, I'm coming back. The real 2-4 is coming back.'"

"It felt good to be in that building. It felt good."