

UNDER ARMOUR PERFORMANCE CENTER | 1 WINNING DRIVE | OWINGS MILLS, MD 21117 | 410-701-4000 | WWW.BALTIMORERAVENS.COM | @RAVENS

OAKLAND RAIDERS (2-1) VS. BALTIMORE RAVENS (3-0)

SUNDAY, OCTOBER 2, 2016 • 1 P.M. ET • M&T BANK STADIUM (71,008)

JUST THE FACTS

- After spending two weeks away from home, the Baltimore Ravens (3-0) return to M&T Bank Stadium to host the Oakland Raiders (2-1). Kickoff for Sunday's (Oct. 2) matchup is set for 1 p.m., with the Ravens looking to improve to 4-0 for just the second time (2006) in their franchise's 21-year history.
- In the Baltimore-Oakland series history, the Ravens lead 6-2, a mark that includes a 5-0 record in Charm City. Baltimore is 12-2 at home all time against teams from the West Coast (Oak. – 5-0, SD – 3-1, SF – 2-0 and Sea. – 2-1).
- Last Sunday at Jacksonville, the Ravens registered 4 sacks, grabbed 2 interceptions, gave the ball away 3 times, blocked a game-deciding field goal (**DE Brent Urban**) – all in the fourth quarter – in a wild 19-17 victory over the Jaguars. The game was decided when Baltimore **K Justin Tucker** connected on a 54-yard FG with 1:02 left in the contest, marking his fourth FG of the game. The Jaguars' final drive was stopped when **ILB Zachary Orr** intercepted a pass that was deflected by **S Lardarius Webb** with 15 seconds remaining.
- The Ravens' defense was stout against Jacksonville's attack, limiting the Jaguars to 216 total yards, including just 48 rushing. On offense, Baltimore was led by **QB Joe Flacco**, who at one point connected on a franchise-record 21-straight completions. Flacco was 29-of-40 for 214 yards and 2 INTs, hitting **WR Steve Smith Sr.** 8 times for 87 yards.
- After Sunday, Baltimore hosts the Redskins (Oct. 9) and then plays back-to-back weeks in New Jersey (Giants, Oct. 16 & Jets, Oct. 23).

MEDIA & PRACTICE SCHEDULE

- Wed. Sept. 28:** 10:30 a.m.... Practice / Media Viewing
12:30 p.m.... Coach Harbaugh & Key Players at Podium & Open Locker Room
- Thur. Sept. 29:** 10:30 a.m.... Practice / Media Viewing
12:30 p.m.... Three Coordinators at Podium & Open Locker Room
- Fri. Sept. 30:** 11:15 a.m. Practice / Media Viewing
12:50 p.m.... Coach Harbaugh at Podium & Open Locker Room

WEDNESDAY CONFERENCE CALLS

Raiders: Jack Del Rio at 1:30 p.m. ET & Kelechi Osemele at 2:35 p.m. ET
Ravens: Justin Forsett at 12:30 p.m. ET & John Harbaugh at 12:50 p.m. ET

CALLING THE ACTION

Television: CBS / WJZ Ch. 13 (Baltimore)
- Andrew Catalon (play-by-play) - Steve Beuerlein (analyst)
- Steve Tasker (analyst) - Chris Fischer (sideline)
- Steve McKee (producer) - Jim Cornell (director)

Local Radio: WBAL (1090 AM) & 98Rock (97.9 FM)
- Gerry Sandusky (play-by-play) - Stan White & Qadry Ismail (analysts)

HARBS SAYS

JOHN HARBAUGH ON THE RAVENS' "STYLE" AND WINNING RESULTS:
"We'd like to be prettier. Doesn't everyone? That's why I get haircuts. But, maybe we're just not pretty. We never really have been. Pretty has never been the Ravens' calling card. But, we don't really care about such labels. That's for those on the outside. Our focus is about finding ways to get better. It's never about ugly, pretty or any other label. Are we getting better? Are we being efficient? Are we executing? That's what we're chasing."

INJURY UPDATE

The Ravens have 11 players on Injured Reserve, including standout **TE Benjamin Watson**, who tore his Achilles tendon on Aug. 27. Key contributors **CB Kyle Arrington**, **DT Carl Davis** and **S Matt Elam** are also on IR, as is third-round rookie draft pick **DE Bronson Kaufusi**, who broke his ankle during training camp. The following players did not play in Week 3 at Jacksonville due to injury: **RB Kenneth Dixon** (knee), **OLB Elvis Dumervil** (lower leg) and **G/C John Urschel** (shoulder).

NOTE THE QUOTE

OLB TERRELL SUGGS ON K JUSTIN TUCKER AND QB JOE FLACCO MAKING CLUTCH PLAYS IN CRUNCHTIME:

"It is very valuable. When games come down to a final possession, you want a man that's clutch. I'm a big King James fan, but it seems like in these moments, everybody says 'Mamba Mode' – Kobe Bryant – shoutout to '24.' You want a quarterback with ice in their veins, and you damn sure want a kicker with ice in his veins as well."

WHAT'S GOING ON?

Baltimore's defense, which ranks as the NFL's No. 2 unit in yards allowed (254.3 ypg) and No. 4 in points permitted (14.7 ppg), has performed well this season. But in the second half specifically, the Ravens have dominated across the board. Below are several key overall and second-half defensive rankings heading into Week 4:

BALTIMORE'S DEFENSIVE RANKINGS (NFL / Entering Week 4)

Defensive Category	---Overall---		---In Second Half---	
	Stat	Rank	Stat	Rank
Total Yards	254.3	2	102.3	1
Points Allowed	14.7	4	3.3	1t
Net Passing Yards	168.3	3	79.0	4
Rushing Yards	86.0	8	23.3	1
Interceptions	5	2t	3	4t
Sacks	9	7t	7	3t
Tackles for Loss	23	2	13	2

IN MEMORIAM: CLARENCE BROOKS

CB

Clarence Brooks, the Baltimore Ravens' longest-tenured assistant coach, passed away on Sept. 17 at a hospital in Weston, Fla., following a battle with esophageal and stomach cancer. He was 65. The beloved Brooks – referred to by most as “C.B.”

– originally joined the organization in 2005 and served 11 seasons as defensive line coach. This past spring, while undergoing intense treatment for his illness, he transitioned into a senior defensive assistant role, but still spent as much time as he possibly could working with players and fellow coaches, including during the Ravens' recent training camp. Brooks was a 24-year NFL coaching veteran and one of six assistant coaches retained by head coach John Harbaugh upon his 2008 Baltimore arrival.

In addition to the Ravens, “C.B.” coached for the Miami Dolphins (2000-04), Cleveland Browns (1999) and Chicago Bears (1993-98). Brooks also spent 17 years in the collegiate ranks holding coaching positions at Arizona (1990-92) – where he was instrumental in the notable “Desert Swarm” defense that led the nation in scoring defense in 1992 – Syracuse (1981-89) and his alma mater Massachusetts (1976-80).

During Brooks' Baltimore tenure as defensive line coach (2005-15), the Ravens allowed the NFL's fewest rushing touchdowns (89), second-fewest points per game (18.9) and the league's second-fewest rushing yards per game (94.2).

Head Coach John Harbaugh:

“Our heartfelt condolences and love go out to Justa and the Brooks family on the passing of Clarence. We loved that man! He is at peace now through the grace of Jesus Christ. He fought the good fight and won. One of the finest coaches I have ever met, he changed the lives and influenced players and coaches for the better. He was a great man, loving husband and devoted father. He was as tough and determined in adversity as you'll ever see and as loyal a friend as there is. ‘C.B.’ will forever walk as a loved and cherished member of the Ravens family.”

General Manager & Executive Vice President Ozzie Newsome:

“Very few, if any, coaches influenced their players – on and off the field – like Clarence Brooks. How fortunate are the Ravens to have had this special person in our lives for the past 12 years? He was a teacher, a friend, a father figure to many and a great football coach. A lot of our defensive success over the years is due to his ability to get the most out of his players on the defensive line. This is a sad, sad day for our team and extended family. Our hearts ache for Justa and the rest of Clarence's family.”

Owner Steve Bisciotti:

“The Bisciottis are so sad to hear about Clarence's passing. He was the sweetest man I've ever met in football. He was also as tough as nails and was as respected by everyone on our team as any coach who ever touched the Ravens. His impact was more than people on the outside could know. He will be so missed.”

President Dick Cass:

“Clarence had a special rapport with his players. He was both beloved as coach and as a person. His infectious laugh and welcoming smile will be greatly missed, not by just the players and his fellow coaches, but by everyone in our building.”

DT Brandon Williams:

“Coach Brooks was like a father figure to me and every other player he coached. He made me the player I am today, but more importantly, helped me to be the man I am today. He always got the best out of you. He saw the potential in every player and did everything in his power to help you be the best you could be – on and off the field. Every day I walked in this building, no matter what was going on, he could always make me smile. I will miss him, and my heart goes out to the entire Brooks family.”

DE Lawrence Guy:

“Coach Brooks was a heck of a coach, but an even better man. He cared so much about all of us and could always pull the best out of you in any situation. Through him, I learned how to prepare better, practice better and play better. I will truly miss his coaching, his fellowship and his mentorship. Rest well, ‘C.B.’”

OLB Terrell Suggs:

“Clarence Brooks was a rare, special coach. We had a relationship that became more than football; he was family. He was every bit the definition of the word ‘coach.’ He was firm and demanding when he needed to be, but was a father figure and caring at the same time. I will definitely miss my friend.”

Linebackers Coach Don Martindale:

“Clarence Brooks is one of the finest human beings I have ever met. Selfishly speaking, you would like to say he was your best friend, but he was really everybody's best friend. We are happy he is not suffering anymore. I love him like a brother, and I am going to miss him terribly.”

Former Ravens Head Coach Brian Billick (Who Hired Brooks in 2005):

“Whew, this hurts. What a man, what a coach, what an inspiration. Beyond being one of the best position coaches in the league, Clarence was one of the most respected people in the NFL. He was a great teacher and friend. His positive and upbeat, yet stern, way was special. The proof is in the pudding. Look at how players improved under him. It would be tough to find a more respected assistant in the NFL. My heart reaches out to Justa and his family.”

Former Ravens DT Haloti Ngata:

“I am deeply saddened by the news of ‘C.B.’ passing away. I hope that I can help continue his legacy by the way I live and play. I played under ‘C.B.’ for nine years. In that time, he helped me go to five Pro Bowls and win a Super Bowl ring. He deserves a lot of that credit. He worked so hard with me and my Ravens teammates. This is tough news to swallow. I will miss you, Coach. Thank you for everything you taught me through the years – on and off the field. I love you, Clarence.”

Former Browns, Ravens & Dolphins DE Rob Burnett:

“I cried a few weeks ago when I found out about Clarence and his fight against cancer, and I immediately reached out to Justa and ‘C.B.’ His death rips at my heart. I loved Clarence. He was more than my coach. He was my friend, a mentor and a motivator. This is a sad day for all of those fortunate enough to have known this great person.”

2016 TEAM INFORMATION

SCHEDULE/RESULTS (3-0)

Date	Opponent	Time/Result
Sun. Sept. 11	BUFFALO BILLS	W 13-7
Sun. Sept. 18	at Cleveland Browns	W 25-20
Sun. Sept. 25	at Jacksonville Jaguars	W 19-17
Sun. Oct. 2	OAKLAND RAIDERS	1:00 p.m.
Sun. Oct. 9*	WASHINGTON REDSKINS	1:00 p.m.
Sun. Oct. 16*	at New York Giants	1:00 p.m.
Sun. Oct. 23*	at New York Jets	1:00 p.m.
Sun. Oct. 30	BYE	
Sun. Nov. 6*	PITTSBURGH STEELERS	1:00 p.m.
Thurs. Nov. 10	CLEVELAND BROWNS	8:25 p.m. (NFLN)
Sun. Nov. 20*	at Dallas Cowboys	1:00 p.m.
Sun. Nov. 27*	CINCINNATI BENGALS	1:00 p.m.
Sun. Dec. 4*	MIAMI DOLPHINS	1:00 p.m.
Mon. Dec. 12	at New England Patriots	8:30 p.m. (ESPN)
Sun. Dec. 18*	PHILADELPHIA EAGLES	1:00 p.m.
Sun. Dec. 25	at Pittsburgh Steelers	4:30 p.m.
Sun. Jan. 1*	at Cincinnati Bengals	1:00 p.m.

*Flexible Scheduling Games Home Games in CAPS All Times Eastern

SPOTLIGHT: SHAREECE WRIGHT

Pos: CB **Ht:** 5-11 **Wt:** 184 **Exp. (NFL/Ravens):** 6/2
College: Southern California **Hometown:** Colton, CA

Explain the dynamics of your position group. "We're definitely a dynamic group. Eric Weddle brings a lot to this secondary. He's a 10-year vet, brings a lot of experience and makes us a lot better. We all have different aspects that we bring to the game. Jimmy [Smith] has advice for me on certain things, and I have advice for him. So far, even with 'Webby' [Lardarius Webb] being a corner and playing safety now, he has a different perspective. We all give each other things to work on."

Can you describe your personality and how that fits into the DB persona? "It's just staying true to who you are. I can't turn into somebody on the field that I'm not in real life. I'm a confident person, but I don't talk much. Actions speak louder than words on any day. Anybody can hype themselves up and say how good they are, but that's just not the way I go about things. I'm a calm, cool and collected guy, but I am confident in what I do. I just don't need to talk about it."

Quite a few NFL players came out of Colton High School, like you, Jimmy Smith, Daniel and Brad Sorensen and Allen Bradford. How has that program prepped you for success? "It was an era that we were blessed to be in. We had a great program that emphasized family. We were just a bunch of humble guys that were just trying to make it. We all had one goal in mind, and that was to make it to the NFL. We worked together, and everything we did was based off making it to college and the next level. It kept us grounded."

Who is responsible for the family culture at Colton? "Our head coach, [Harold] Strauss. He had been coaching for 20-some-years, and they brought us up like that. He got us at a young age, and we just believed in him. We trusted what he said and bought in."

What about the Ravens' culture attracted you to sign here, aside from your best friend [Jimmy Smith] already being on the roster? "It's a winning organization. It's one of those organizations when you hear about the NFL, you think about those teams that know how to win a Super Bowl and know what it takes. It's a powerhouse organization. It's a first-class organization, and everybody knows that."

Favorite thing to do in the offseason? "I do an annual Fourth of July camping trip with my family. That's one big thing I look forward to in the offseason. We go to Lake Perris (CA) back home. We ride the jet skis during the day, put up our tents at night and have a big bonfire."

Favorite comfort food meal? "Boston Market. Chicken, green beans and the sweet potatoes. That's my go-to."

NOTE OF THE WEEK I

K Justin Tucker continues to deliver under pressure and when his team needs him most. Last week at Jacksonville, he connected on the 12th game-winning FG of his career (11 regular season) on a 54-yard boot. Throughout his career, Tucker has been especially clutch in tough situations, particularly in the second half of games or when the Ravens are trailing by no fewer than 7 points.

CAREER FIELD GOAL PERCENTAGES / ACTIVE KICKERS

SECOND HALF/OVERTIME			TEAM LOSING BY 1-7 POINTS		
Rk.	Kicker	FG Pct.	Rk.	Kicker	FG Pct.
1.	Justin Tucker	91.4	1.	Dan Bailey	93.6
2.	Stephen Gostkowski	91.0	2.	Justin Tucker	91.1
3.	Dan Bailey	90.2	3.	Dan Carpenter	90.3
4.	Matt Prater	87.1	4.	Stephen Gostkowski	88.7
5.	Josh Brown	87.0	5.	Ryan Succop	87.7

Tucker Quick Hits:

- ✓ Tucker is the NFL's second-most accurate kicker ever, hitting 139 of 157 attempts (88.5%). Dan Bailey is first at 90.4% (151 of 167).
- ✓ Tucker has scored 31 points this season, ranking as the NFL's second most behind Washington's Dustin Hopkins (38).
- ✓ Tucker is 9-of-9 on FGs in 2016, making him one of eight kickers to remain perfect. (But only three have attempted at least 7 boots.)
- ✓ Tucker is 3-of-3 on FGAs of 50+ yards, with those 3 makes ranking as the NFL's most.
- ✓ Tucker has connected on 16-consecutive FGAs dating back to 2015, a mark that ranks as the NFL's second-longest active streak. (Indy's Adam Vinatieri has hit 31-consecutive kicks.)

NOTE OF THE WEEK II

The Ravens have blocked an NFL-best 10 kicks since 2014 – including 2 this season. Here is a breakdown of the blocks:

RAVENS BLOCKS BREAKDOWN / SINCE 2014

Total Blocks 10	1st Qtr. 2	When Losing 7
FG Blocks 5	2nd Qtr. 1	When Winning 1
PAT Blocks 3	3rd Qtr. 3	When Tied 2
Punt Blocks 2	4th Qtr. 4	Record w/Block. 6-4

NUMBERS TO NOTE

1

Number of times the Ravens have started a season 4-0, which occurred during the 2006 season when Baltimore finished with a franchise-best 13-3 record.

1

Win needed by **John Harbaugh** to pass Brian Billick for the most regular season victories in Ravens history. (They are currently tied with 80, although, Harbaugh owns the most total victories – including playoffs – with 90 to Billick's 85.)

1

Win needed by Coach Harbaugh to record his team's 50th regular season victory at home. Since his 2008 Baltimore arrival, the Ravens' 49-16 home record ranks as the NFL's third-best mark.

2016 AFC NORTH STANDINGS

Teams	W	L	T	Home	Road	Div.	Con.	PF	PA	Streak
Baltimore	3	0	0	1-0	2-0	1-0	3-0	57	44	Won 3
Pittsburgh	2	1	0	1-0	1-1	1-0	1-0	65	66	Lost 1
Cincinnati	1	2	0	0-1	1-1	0-1	1-2	56	75	Lost 2
Cleveland	0	3	0	0-1	0-2	0-1	0-2	54	84	Lost 3

QUOTH THE RAVENS

***The Baltimore Sun's* Childs Walker on head coach John Harbaugh's greatest strength:**

"I've written it many times over the years, but John Harbaugh's greatest strength as a coach might be that his teams never quit."

Browns LB Demario Davis on QB Joe Flacco and the Ravens:

"He has been an elite quarterback in this league for a long time. For a guy to be an elite quarterback and have that type of consistency, it tells you the kind of toughness that he has. I have nothing but respect for them and the way they play. They fight until the very end, and you have to give them credit."

WR Steve Smith Sr. on playing with QB Joe Flacco:

"Every quarterback and wide receiver has some dialogue, but not every quarterback that I played with is a Super Bowl champ or a Super Bowl MVP. Not every quarterback is his height and can throw 60 or 70 yards off his back foot. There are things that Joe can uniquely do that some of the other guys I've played with cannot."

Defensive coordinator Dean Pees on DT Timmy Jernigan:

"I think Timmy is playing at a high level. He plays with a lot of energy. I love his attitude. I love the way he plays. He's a true Raven defensive player. He's playing at a high level, and I hope he stays there."

Defensive line coach Joe Cullen on DTs Brandon Williams and Timmy Jernigan carrying the Ravens' defensive line tradition:

"In the history of the Baltimore Ravens, they've had a dominant defensive line. Some of those pieces are gone, but now it's the younger guys like Brandon [Williams] and Timmy [Jernigan] being able to carry the torch of those guys. And I take great pride in that, making sure that we're going to outwork everybody."

G Alex Lewis on his chemistry with fellow rookie T Ronnie Stanley:

"Mine and Ronnie's chemistry is always building. Every play, every rep – it is always building. We are not to the point yet where we can read each other's mind or anything like that, but hopefully one day we can get there."

G Marshal Yanda on rookies T Ronnie Stanley and G Alex Lewis handling the responsibility of starting on the line's left side:

"They're rookies, they're young guys, and they're going to make young guy mistakes. I feel like they're playing well for young guys. They're going to go through some growing pains as a young player. I look back on when I was a young player, and you understand there are certain plays where they haven't necessarily seen those looks before, and they might get edged a little bit here and there. They've both been playing really well and fighting through. They're both guys that can handle it. It's not too big for either of them. Alex, with his dad and him being an [former NFL] offensive lineman, I think that really helps him. It's not too big for him either. They're playing off of one another, they're working hard every day out in practice, and that's important. They're getting better. It's good to see."

***Sports Illustrated's* Chris Burke on Steve Smith Sr.:**

"His competitive fire is unparalleled, and that includes players at all the other positions on the field. That might have been enough to give Smith an edge, but combine his energy with savvy route running and a fearless attitude in traffic. Oh, and he still remains a broken-tackles machine."

Fox Sports' Dieter Kurtenbach on G Marshal Yanda being one of the best players few fans know much about:

"Anyone who really knows the NFL knows that Yanda is one of the 15 best players in the league. Yes. Don't fight that statement. It's true. He's a five-time Pro Bowler who is consistently the highest-rated player at his position. (He boasts an average Pro Football Focus rating of 88.2 over the last 10 years.) You can count on him to dominate week-in and week-out."

DT Brandon Williams on the impact of OLB Terrell Suggs:

"You have your general leading your troops into battle. Having him out there with all of his excitement and his energy, it's contagious. Once he's out there, you see him making plays, doing what Terrell Suggs does, it gets into everybody, and we all start balling together."

John Harbaugh on why the Ravens are successful blocking kicks:

"I think our guys care; that's the No. 1 thing. It matters to them. You have to give a lot of effort on a lot of different plays that you don't block kicks. There was a play or two – and there have been plays all year – that we have been a fingernail away from blocking a punt. You have to be willing to make a lot of sales calls before you make a sale. Our guys have done a good job of that. Jerry [Rosburg] does a good job of coaching it, without question. We have some talented players."

S Lardarius Webb on learning from S Eric Weddle:

"I'm learning so much from [Weddle]. He's a great leader. He's our [quarterback] on the defense. He keeps everything going. [He is] an awesome guy – awesome locker room guy. He's great in meetings. I can't speak enough great things about the guy. I'm just happy to have him here to make us better. A lot of guys are feeding off of his energy. I'm bringing the same type of energy. I've been here, and the guys look up to me also. So to have both of us back on the back end is big for the defense – for the team."

Rookie LB Kamalei Correa on learning from ILB C.J. Mosley:

"I used to watch him in college, and I was like, 'That guy is good!' Then he gets drafted to the Ravens. Then I get drafted to the Ravens. I had a lot of flashbacks. I'm like, 'Man, this guy has been good since college!' He obviously knows what he is doing. He's been a great teammate to me; he's been very patient with me. ... He is just all-around a good dude, and he is a damn good football player. I'm trying to model my game after him."

RAVENS / OPPONENT INFORMATION

2016 NFL RANKINGS

DEFENSE				
	--Ravens--		--Raiders--	
Category	Stats	Rank	Stats	Rank
Total Defense	254.3	2	476.0	32
Rush Defense	86.0	8	136.0	29
Pass Defense	168.3	3	340.0	32
Points Per Game	14.7	4	26.3	22
3rd-Down Def. %	38.6	13	33.3	6t
4th-Down Def. %	100.0	27t	50.0	12t
Red Zone Def. (TD%)	80.0	29t	50.0	12t

OFFENSE				
	--Ravens--		--Raiders--	
Category	Stats	Rank	Stats	Rank
Total Offense	324.3	25	436.0	2
Rush Offense	82.3	26	148.3	2
Pass Offense	242.0	21	287.7	8
Points Per Game	19.0	24	26.7	8
3rd-Down Off. %	43.2	13	38.9	19
4th-Down Off. %	33.3	22t	50.0	13t
Red Zone Off. (TD%)	60.0	14t	87.5	2

TEAM				
	--Ravens--		--Raiders--	
Category	Stats	Rank	Stats	Rank
Turnover Ratio	-1	19t	+4	5t
Penalties	18	11t	31	32
Penalty Yards	122	3	257	31

SERIES HISTORY

- **Regular Season Series:** Ravens lead, 6-2.
- **In Baltimore:** Ravens are 5-0.
- **In Oakland:** Ravens are 1-2 (2-2 including playoffs).
- **Recent Stretch:** Ravens have won four of past five games.
- **Postseason:** The Ravens are 1-0, winning the 2000 AFC Title.

ALL-TIME RAVENS-RAIDERS RESULTS

Date	Location	Result	Attendance
09-01-96	Baltimore	Ravens, 19-14	64,124
11-08-98	Baltimore	Ravens, 13-10	69,037
01-14-01*	Oakland	Ravens, 16-3	62,784
12-14-03	Oakland	Raiders, 20-12	45,398
09-17-06	Baltimore	Ravens, 28-6	70,744
10-26-08	Baltimore	Ravens, 29-10	71,254
01-03-10	Oakland	Ravens, 21-13	38,400
11-11-12	Baltimore	Ravens, 55-20	71,339
09-20-15	Oakland	Raiders, 37-33	53,500

* AFC Championship Game

AT HOME UNDER HARBS

Under **John Harbaugh**, the Ravens are 49-16 in games played in Baltimore, ranking as the NFL's third-best home mark since the 2008 NFL campaign began.

NFL'S BEST REGULAR SEASON HOME RECORDS (John Harbaugh Era / Since 2008)

Rk.	Team	Record	Pct.
1.	New England Patriots	58-8	.879
2.	Green Bay Packers	50-14-1	.777
3.	Baltimore Ravens	49-16	.754

2016 BAL./OAK. LEADERS

PASSING YARDS (TDS/INTS)

Joe Flacco 774 (3/4) Derek Carr 867 (5/1)

RUSHING YARDS (YPC)

Terrance West 119 (3.6) Latavius Murray 153 (4.8)
Justin Forsett 98 (3.2) Jalen Richard 129 (8.6)
Mike Wallace 16 (8.0) De. Washington 117 (6.5)

RECEIVING YARDS (CATCHES)

Dennis Pitta 183 (18) Amari Cooper 270 (15)
Steve Smith Sr. 170 (16) Michael Crabtree 220 (19)
Mike Wallace 166 (10) Clive Walford 102 (11)

POINTS

Justin Tucker 31 Latavius Murray 18
Mike Wallace 18 Sebastian Janikowski 16

INTERCEPTIONS (YARDS)

C.J. Mosley 2 (0) Three Players 1 (n/a)
Three Players 1 (n/a)

SACKS (YARDS)

Timmy Jernigan 3 (-17) Three Players 1 (n/a)
Terrell Suggs 3 (-21)

TACKLES (SOLO)

Zachary Orr 23 (17) Reggie Nelson 26 (21)
Shareece Wright 19 (18) Malcolm Smith 19 (13)
C. Mosley/E. Weddle 14 (n/a) David Amerson 15 (13)

GROSS PUNTING (NET)

Sam Koch 46.5 (38.8) Marquette King 49.1 (38.8)

FIELD GOALS (PCT.)

Justin Tucker 9/9 (100.0) Seb. Janikowski 3/4 (75.0)

PUNT RETURN YARDS (AVG.)

Devin Hester Sr. 23 (4.6) Jalen Richard 44 (8.8)

KICKOFF RETURN YARDS (AVG.)

Devin Hester Sr. 117 (29.3) Taiwan Jones 86 (14.3)

2016 TALE OF THE TAPE

Category	Ravens	Raiders
Record	3-0	2-1
Current Streak	Won 3	Won 1
Points Scored	57	80
TDs Scored	4	10
Rushing TDs Scored	1	5
Passing TDs Scored	3	5
TDs on Returns	0	0
Points Against	44	79
TDs Allowed	6	9
Rushing TDs Allowed	2	2
Passing TDs Allowed	4	7
TDs Allowed by Return	0	0
Time of Possession Avg.	31:39	30:44
KOR Avg. For.	29.3	15.7
KOR Avg. Against	14.7	16.2
PR Avg. For.	4.6	9.0
PR Avg. Against	10.6	18.8
Sacks	9	3
Sacks Allowed	6	2
Interceptions	5	3
Interceptions Thrown	4	1

RAVENS / OPPONENT INFORMATION

CONNECTIONS

PRO CONNECTIONS

- Raiders head coach **Jack Del Rio** led the Ravens' LBs from 1999-2001, while assistant defensive backs coach **Rod Woodson** played four seasons (1998-2001) in Charm City. Baltimore's record-setting defense helped the Ravens capture the Super Bowl XXXV title in 2000.
- Ravens offensive coordinator **Marc Trestman** served as a senior assistant (2001) and "O" coordinator/QBs coach (2002-03) in Oakland. The '02 Raiders went to Super Bowl XXXVII, after leading the NFL with 389.8 yards per game and ranking No. 2 with 28.1 points per game.
- Ravens inside linebackers coach **Don Martindale** worked with Oakland's LBs from 2004-08. The 2006 Raiders' defense allowed just 284.8 yards per game, ranking third in the NFL.
- Raiders **OL Kelechi Osemele** signed with Oakland during the 2016 offseason after spending four years (2012-15) with the Ravens, including their Super Bowl XLVII campaign. He was drafted in the second round and started all 16 games during that title-winning season.
- Raiders **S Brynden Trawick** spent three seasons (2013-15) in Baltimore after signing as a rookie free agent, suiting up for 38 games.
- In 2012, Denver produced a 13-3 record and an AFC West title, while Raiders head coach **Jack Del Rio** led the Broncos' defense during Ravens **OLB Elvis Dumervil's** final season with the team. That year, Dumervil earned his third Pro Bowl nod with 11 sacks.
- In 1998, Ravens head coach **John Harbaugh** (ST coordinator) and O-line coach **Juan Castillo** (offensive line) worked in Philadelphia with Raiders offensive coordinator **Bill Musgrave** (offensive coordinator).
- The late **Al Davis**, former Raiders owner and GM, worked as a scout for the Baltimore Colts in 1954.

COLLEGE CONNECTIONS

- Ravens **DT Timmy Jernigan** and **LB C.J. Mosley** were both coached in college by Raiders LB coach **Sal Sunseri**. Jernigan played at Florida State (2011-13), while Sunseri served as the Seminoles' defensive ends coach in 2013, and Mosley attended Alabama from 2009-11, where Sunseri was the inside LBs/assistant head coach from 2009-11.
- Ravens rookie fourth-round pick **WR Chris Moore** (2011-15) and Raiders **WR Johnny Holton** (2014-15) were part of a stellar Cincinnati WR corps, combining for 1,284 receiving yards in 2015 and helping the Bearcats boast the country's No. 6 passing offense (359.9 ypg).
- Ravens **WR Kamar Aiken** (2007-10) and **WR Breshad Perriman** (2012-14) and Raiders **RB Latavius Murray** (2008-12) attended Central Florida. In 2012, Perriman and Murray were part of a Black Knights squad that earned a Conference USA East Division Co-Championship.
- Ravens **WR Steve Smith Sr.** (1999-2000), **S Eric Weddle** (2003-06) and Raiders **CB Sean Smith** (2005-08) played at Utah. In 2006, Smith played WR for the Utes, while Weddle was a consensus All-American.
- Ravens senior offensive assistant **Craig Ver Steeg** was a graduate assistant at USC for two seasons (1984-85) at the same time Raiders head coach **Jack Del Rio** (1981-84) and defensive assistant **Sam Anno** (1983-86) played linebacker for the Trojans.
- Raiders **LS Jon Condo** played at the University of Maryland (2000-03), where he was a long snapper and reserve at defensive end.

HOMETOWN/HIGH SCHOOL CONNECTIONS

- Several Ravens hail from California: **OLB Chris Carter** (Fontana), **TE Dennis Pitta** (Moorpark), **CB Sheldon Price** (La Puente), **WR Steve Smith Sr.** (Los Angeles), senior offensive assistant **Craig Ver Steeg** (Redondo Beach) and **S Eric Weddle** (Alta Loma). Additionally, **CB Jimmy Smith** and **CB Shareece Wright** are both from Colton, where they played football together at Colton HS before graduating in 2006.
- Ravens QBs coach **Marty Mornhinweg** prepped at Oak Grove (San Jose, CA) HS, where he earned Northern California High School Player of the Year honors as a senior playing quarterback. Mornhinweg was later inducted into the Oak Grove Hall of Fame for his accomplishments.

WEEK 3 RECAP: RAVENS 19, JAGUARS 17

The Ravens produced 4 sacks, grabbed 2 interceptions, gave the ball away 3 times, blocked a game-deciding field goal – all in the fourth quarter – in a wild 19-17 victory over the Jaguars at EverBank Field last Sunday. The game was decided when Baltimore **K Justin Tucker** smashed a 54-yard FG with 1:02 left in the contest, marking his fourth FG of the game. The Jaguars' final drive was stopped when **ILB Zachary Orr** intercepted a pass that was deflected by **S Lardarius Webb** with 15 seconds left in the final period. The Ravens entered the final quarter with a 16-14 lead. The chaos started when Ravens **RS Devin Hester Sr.** muffed a punt, and it was recovered by RB Denard Robinson at Baltimore's 26-yard line. Four plays later, Jaguars K Jason Myers hit a 49-yard FG to give his team a 17-16 advantage. **QB Joe Flacco** was then intercepted by S Tashaun Gipson, who ran to the Ravens' 31. Not to be outdone, the Ravens' defense stepped up when rookie **CB Tavon Young** stole a QB Blake Bortles pass at Baltimore's 31. Two plays later, Flacco threw his second INT of the quarter, this time to LB Paul Posluszny at the Ravens' 30. Soon after (3:06 remaining), Myers' 52-yard FG attempt was blocked by **DE Brent Urban**, setting up the Ravens' winning FG drive. Baltimore jumped to a 7-0, first-quarter lead on a 7-yard Flacco TD sprint. Tucker made it 10-0 with a 43-yarder. Jacksonville then got on the board with a Bortles-to-WR Allen Robinson 3-yard TD strike (10-7) before Tucker nailed a 42-yard FG to close the first-half scoring, giving the Ravens a 13-7 lead. The Ravens opened the second half with another scoring drive, this one ending with a 37-yard Tucker FG for a 16-7 advantage. A second Bortles-to-Robinson TD (11 yards) made the score 16-14 after three quarters. At one point in the game, Flacco completed 21-consecutive passes, breaking the team mark of 14 he set in 2009. Flacco was 29-of-40 for 214 yards, including 8 to **WR Steve Smith Sr.** for 87 yards. The Ravens moved to 3-0 for the third time (2006 & 2009) in team history.

TOP PERFORMERS VS. OAKLAND

OLB ELVIS DUMERVIL

G	TT	Solo	AS	Sk-Yds	FF	FR	INT-Yds	TD	PD
13	25	19	6	9-60.5	1	1	0-0	0	2

- Dumervil's 9 sacks vs. Oakland rank as the second most vs. any one team during his career (11.5 vs. Cleveland).

QB JOE FLACCO

Record	Att.	Cmp.	Pct.	Yds	TDs	INT	Rate
3-1	121	76	62.8	967	6	2	97.4

- In 2015's game at Oakland, Flacco threw for 384 yards, 2 TDs and 1 INT for a 102.5 rating.

- In his past two games vs. Oakland, Flacco has surpassed the 100 QB rating mark, including a 115.8 clip on 11/11/12. In that 55-20 Ravens' win, Flacco was 21-of-33 for 341 yards, 3 TDs and 1 INT. He also rushed for a TD in that game.

WR STEVE SMITH SR.

G	Rec.	Yds	Avg.	LG	TDs	1st	25+
3	15	204	13.6	37	1	8	1

- In the 2015 game at Oakland, Smith Sr. reeled in 10 catches for 150 yards as part of the Ravens' 493 total yards.

OLB TERRELL SUGGS

G	TT	Solo	AS	Sk-Yds	FF	FR	INT-Yds	TD	PD
5	19	13	6	4-35	1	1	0-0	0	3

- Suggs has tallied at least 1 sack in three of his five games vs. Oak.

WR MIKE WALLACE

G	Rec.	Yds	Avg.	LG	TDs	1st	25+
5	17	315	18.5	52t	3	13	3

- Wallace has posted at least 110 yards receiving in two of his five career games vs. Oakland, also scoring at least 1 TD in three games.

LAST GAME VS. OAKLAND

RAIDERS 37, RAVENS 33 – 9/20/15 AT OAKLAND

A game-winning interception by S Will Hill III with 41 seconds left in the game appeared to secure a 33-30 come-from-behind win for the Ravens. But, a defensive holding call on Hill gave the Raiders a chance to win the contest, and they did when QB Derek Carr hit WR Seth Roberts with a 12-yard TD strike on the next play, securing a 37-33 victory. Carr, who threw for a career-high 351 yards with 3 scores, directed the Raiders on a 9-play, 80-yard drive in a minute and 44 seconds for the game-clincher. The Ravens had taken a 3-point lead on **K Justin Tucker's** 31-yard field goal with 2:10 remaining in the fourth quarter. **QB Joe Flacco** just missed connecting with **WR Steve Smith Sr.** in the end zone on the previous play. Flacco completed 32 of 45 passes for 384 yards, including a pair of TDs to **TE Crockett Gillmore**. The Raiders, who won their first game under new head coach Jack Del Rio, jumped to a 10-0 early lead when Carr found WR Amari Cooper for a 68-yard TD pass on the game's opening drive. **WR Kamar Aiken** then fumbled on the Ravens' first offensive play, setting up a 23-yard K Sebastian Janikowski FG. After a Tucker FG (22 yards) and the first Gillmore TD (26 yards), the Ravens earned a 10-10 tie at the end of the first quarter. Gillmore's second TD (9 yards) and another Tucker FG (21 yards) matched the Raiders' 10 second quarter points (RB Latavius Murray's 1-yard TD and a Janikowski 46-yarder) to tie the game at 20 at the half. A Janikowski 48-yard FG and a Carr-to-WR Michael Crabtree TD (29 yards) gave Oakland a 30-20 lead entering the final quarter. Tucker's 37-yard FG and a **RB Lorenzo Taliaferro** 7-yard TD scamper tied the game with 7:03 remaining. The teams combined for 941 yards of offense, with the Ravens gaining 493 to the Raiders' 448. **RB Justin Forsett** rushed for 68 yards on 15 carries. Crabtree and Cooper caught 9 and 7 passes for 111 and 109 yards, respectively.

BALTIMORE RAVENS (Head Coach: John Harbaugh)

OFFENSE		DEFENSE	
WR 11	K. Aiken	DT 97	T. Jernigan
WR 89	S. Smith Sr.	NT 98	B. Williams
LT 74	J. Hurst	DE 99	C. Canty
LG 72	K. Osemele	OLB 58	E. Dumervil
C 53	J. Zuttah	ILB 57	C. Mosley
RG 73	M. Yanda	ILB 51	D. Smith
RT 71	R. Wagner	SAM 91	C. Upshaw
TE 80	C. Gillmore	LCB 21	L. Webb
TE 87	M. Williams	FS 23	K. Lewis
QB 5	J. Flacco	SS 33	W. Hill III
RB 29	J. Forsett	RCB 22	J. Smith

OAKLAND RAIDERS (Head Coach: Jack Del Rio)

OFFENSE		DEFENSE	
WR 15	M. Crabtree	DE 91	J. Tuck
LT 72	D. Penn	DT 90	D. Williams
LG 66	G. Jackson	NT 98	C. Wilson
C 61	R. Hudson	DE 52	K. Mack
RG 76	J. Webb	OLB 57	R. Armstrong
RT 77	A. Howard	MLB 50	C. Lofton
WR 89	A. Cooper	OLB 53	M. Smith
TE 86	L. Smith	CB 25	D. Hayden
QB 4	D. Carr	CB 38	T. Carrie
RB 28	L. Murray	S 24	C. Woodson
FB 45	M. Reece	S 27	T. Mays

GAME SUMMARY

	1	2	3	4	OT	TOTAL	FIELD GOALS (MADE) & MISSED	
BALTIMORE	10	10	0	13	-	33	J. Tucker (22, 21, 37, 31)	
OAKLAND	10	10	10	7	-	37	S. Janikowski (23, 46, 48)	
TEAM	QTR	TIME	PLAY DESCRIPTION (extra point)			DRIVE	SCORE	
Raiders	1	12:49	A. Cooper 68 yd. pass from D. Carr (S. Janikowski kick)			6-80, 2:11	0-7	
Raiders	1	11:44	S. Janikowski 23 yd. Field Goal			4-24, 0:58	0-10	
Ravens	1	7:41	J. Tucker 22 yd. Field Goal			10-66, 4:03	3-10	
Ravens	1	0:00	C. Gillmore 26 yd. pass from J. Flacco (J. Tucker kick)			6-80, 2:59	10-10	
Raiders	2	12:52	L. Murray 1 yd. run (S. Janikowski kick)			5-80, 2:08	10-17	
Ravens	2	7:44	C. Gillmore 9 yd. pass from J. Flacco (J. Tucker kick)			9-80, 5:08	17-17	
Raiders	2	2:00	S. Janikowski 46 yd. Field Goal			10-52, 5:44	17-20	
Ravens	2	0:00	J. Tucker 21 yd. Field Goal			10-77, 2:00	20-20	
Raiders	3	8:44	S. Janikowski 48 yd. Field Goal			10-45, 4:10	20-23	
Raiders	3	2:12	M. Crabtree 29 yd. pass from D. Carr (S. Janikowski kick)			9-84, 4:24	20-30	
Ravens	4	13:37	J. Tucker 37 yd. Field Goal			10-61, 3:35	23-30	
Ravens	4	7:03	L. Taliaferro 7 yd. run (J. Tucker kick)			11-93, 5:30	30-30	
Ravens	4	2:10	J. Tucker 31 yd. Field Goal			8-24, 2:44	33-30	
Raiders	4	0:26	S. Roberts 12 yd. pass from D. Carr (S. Janikowski kick)			9-80, 1:44	33-37	

OFFICIALS – Referee: Peter Morelli (135), **Umpire:** Ruben Fowler (71), **Head Linesman:** Ed Camp (134), **Line Judge:** Sarah Thomas (53), **Side Judge:** Rob Vernatchi (75), **Field Judge:** Rick Patterson (15), **Back Judge:** Dale Shaw (104)

TEAM STATISTICS

	RAVENS	RAIDERS
First Downs	29 (7-17-5)	27 (4-17-6)
Third Downs	4-11 (36%)	9-14 (64%)
Fourth Downs	2-2 (100%)	0-0 (0%)
Total Net Yards	493	448
Plays – Average	70-7.0	66-6.8
Net Yds Rushing	109	97
Rushes – Average	25-4.4	19-5.1
Net Yards Passing	384	351
Att. – Yds Lost – Gross Pass.	0-0-384	1-0-351
Passes Att. – Comp. – INT	45-32-1	46-30-1
Red Zone	2-6 (33%)	2-3 (67%)
Goal-to-Go	0-2 (0%)	1-2 (50%)
Punts – Avg.	2-46.0	2-59.0
Penalties – Yards	10-109	16-106
Fumbles – Lost	1-1	0-0
Time of Possession	30:26	29:34

INDIVIDUAL STATISTICS

RAVENS											RAIDERS																
RUSHING						ATT	YDS	AVG	LG	TD	RUSHING						ATT	YDS	AVG	LG	TD						
J. Forsett						15	68	4.5	16	0	L. Murray						15	65	4.3	9	1						
L. Taliaferro						7	34	4.9	7	1	D. Carr						2	23	11.5	24	0						
J. Allen						1	5	5.0	5	0	T. Jones						2	9	4.5	7	0						
J. Flacco						2	2	1.0	2	0	Total						19	97	5.1	24	1						
Total						25	109	4.4	16	1	PASSING						ATT	CMP	YDS	SK/YD	TD	LG	IN	RT			
J. Flacco						45	32	384	0/0	2	38	1	102.5	D. Carr						46	30	351	1/0	3	68	1	100.9
Total						45	32	384	0/0	2	38	1	102.5	Total						46	30	351	1/0	3	68	1	100.9
RECEIVING						REC	YDS	AVG	LG	TD	RECEIVING						REC	YDS	AVG	LG	TD						
S. Smith						10	150	15.0	37	0	M. Crabtree						9	111	12.3	37	1						
K. Aiken						5	89	17.8	38	0	A. Cooper						7	109	15.6	68	1						
C. Gillmore						5	88	17.6	38	2	A. Holmes						3	50	16.7	21	0						
J. Forsett						4	12	3.0	7	0	L. Murray						3	22	7.3	12	0						
L. Taliaferro						3	12	4.0	6	0	M. Rivera						3	15	5.0	7	0						
M. Brown						2	12	6.0	7	0	M. Reece						1	16	16.0	16	0						
K. Juszczyk						1	11	11.0	11	0	S. Roberts						1	12	12.0	12	1						
M. Williams						1	8	8.0	8	0	L. Smith						1	6	6.0	6	0						
J. Allen						1	2	2.0	2	0	T. Jones						1	6	6.0	6	0						
Total						32	384	12.0	38	2	Total						30	351	11.7	68	3						
INTERCEPTIONS						NO	YDS	AVG	LG	TD	INTERCEPTIONS						NO	YDS	AVG	LG	TD						
W. Hill III						1	25	25.0	25	0	N. Thorpe						1	-12	-12.0	-12	0						
Total						1	25	25.0	25	0	Total						1	-12	-12.0	-12	0						
SACKS						J. Smith 1-0						SACKS						None									
TACKLES (TOP 3)						C. Mosley 9 (8 solo), D. Smith 8 (7 solo), 3 tied at 5						TACKLES (TOP 3)						C. Lofton 13 (7 solo), M. Smith 12 (7 solo), D. Hayden 6 (4 solo)									

RAVENS WINNING WAYS

SUPER BOWL TITLES

LB Ray Lewis - 2000 Super Bowl XXXV MVP

In a magnificent effort showcasing thrilling performances by their defense, offense and special teams units, the Baltimore Ravens won Super Bowl XXXV with a 34-7 victory over the New York Giants. Allowing the Giants a meager 152 total net yards, New York's attack crossed midfield just twice, while Baltimore's "D" posted 4 INTs. LB Ray Lewis was named the game's MVP, capping an accolade-filled season in which he was also tabbed the NFL's Defensive Player of the Year.

QB Joe Flacco - 2012 Super Bowl XLVII MVP

Baltimore defeated San Francisco, 34-31, in Super Bowl XLVII, capturing the franchise's second World Championship. After an amazing first-half performance, the Ravens took a commanding 28-6 lead. But following a bizarre, 34-minute power outage that halted play, the 49ers stormed back into contention. Clinging to a 34-29 edge late in the game, the Ravens stood firm on a pivotal goal-line stand, jamming SF on four-straight plays inside the 7-yard line. QB Joe Flacco was named the game's MVP.

BEST POSTSEASON WINNING PCT.

PLAYOFF WINNING PERCENTAGE / SINCE 1970 MERGER

Rk.	Team	Record	Pct.
1.	Baltimore Ravens**	15-8	.652
2.	New York Giants****	20-11	.645
3.	San Francisco 49ers*****	30-19	.612
4.	New England Patriots****	28-18	.609
5.	Pittsburgh Steelers*****	34-22	.607

* Number of Super Bowl Titles

JOHN HARBAUGH ERA (SINCE 2008)

PLAYOFF BERTHS

- Green Bay Packers 7
- New England Patriots 7
- Baltimore Ravens 6**
- Cincinnati Bengals 6
- Indianapolis Colts 6

TOTAL WINS

- New England Patriots . . . 107
- Green Bay Packers 92
- Baltimore Ravens 90**
- Pittsburgh Steelers 90
- Denver Broncos 87

PLAYOFF WINS

- Baltimore Ravens 10**
- New England Patriots . . . 8
- Seattle Seahawks 8
- Green Bay Packers 7
- Denver, Pittsburgh 6

PLAYOFF GAMES

- Baltimore Ravens 15**
- New England Patriots . . 14
- Green Bay Packers 13
- Seattle Seahawks 12
- Indianapolis Colts 11

AFC TITLE GAMES

- New England Patriots . . . 5
- Baltimore Ravens 3**
- Denver Broncos 2
- Indianapolis Colts 2
- NY Jets, Pittsburgh 2

PLAYOFF ROAD WINS

- Baltimore Ravens 7**
- Green Bay Packers 4
- New York Jets 4
- San Francisco 49ers 3
- NYG, Phi., Sea 2

REG. SEASON WINS

- New England Patriots . . . 99
- Green Bay Packers 85
- Pittsburgh Steelers 84
- Denver Broncos 81
- 5. Baltimore Ravens 80**
- Indianapolis Colts 80

REG. SEASON HOME WINS

- New England Patriots . . 58
- Green Bay Packers 50
- 3. Baltimore Ravens 49**
- Pittsburgh Steelers 47
- Indianapolis Colts 45
- Ari., Den., NO, Sea 44

SUPER BOWL SUCCESS

The Baltimore Ravens are one of four franchises (New England, NY Giants and Pittsburgh) to win multiple Super Bowls since 2000.

NFL'S WINNINGEST FRANCHISES (SINCE 2000)

TOTAL WINS

- New England Patriots . . 212
- Indianapolis Colts 181
- Pittsburgh Steelers 179
- Green Bay Packers 173
- 5. Baltimore Ravens 167**
- Denver/Philadelphia . . 165

SUPER BOWL BERTHS

- New England Patriots . . . 6
- New York Giants 3
- Pittsburgh Steelers 3
- Seattle Seahawks 3
- 5. Baltimore Ravens 2**
- Car., Den., Ind. 2

SUPER BOWL TITLES

- New England Patriots . . . 4
- 2. Baltimore Ravens 2**
- New York Giants 2
- Pittsburgh Steelers 2
- Den., GB, Ind., 1
- NO, Sea., TB 1

CONF. TITLE GAMES

- New England Patriots . . 10
- Philadelphia Eagles 5
- Pittsburgh Steelers 5
- 4. Baltimore Ravens 4**
- Indianapolis Colts 4
- Car., Den., GB, NYG, Sea., SF . . 3

WINNING SEASONS

- New England Patriots . . 15
- Green Bay Packers 13
- Indianapolis Colts 13
- Pittsburgh Steelers 12
- 5. Baltimore/Philadelphia . . 11**

PLAYOFF BERTHS

- Indianapolis Colts 13
- New England Patriots . . 13
- Green Bay Packers 12
- 4. Baltimore Ravens 10**
- Phi., Pit., Sea 10

PLAYOFF GAMES

- New England Patriots . . 31
- Indianapolis Colts 24
- 3. Baltimore Ravens 23**
- GB, Pit., Sea 21
- Philadelphia Eagles 20

PLAYOFF WINS

- New England Patriots . . 22
- 2. Baltimore Ravens 15**
- Pittsburgh Steelers 13
- Indianapolis Colts 12
- Seattle Seahawks 12

HEAD COACH JOHN HARBAUGH

COACH HARBS

John Harbaugh has led the Ravens to a playoff berth in six (2008-12 and 2014) of his eight full seasons in Baltimore, and in 2012, captured the franchise's second Super Bowl championship. Under his guidance, the Ravens have secured an appearance in three AFC Championships (2008, 2011 & 2012).

Here are several Harbaugh quick hits:

HEAD COACH SNAPSHOT

(Baltimore Ravens: 2008-16)

- Overall Career Record... 90-56
- Regular Season Record... 80-51
- at Home... 49-16
- on Road... 31-35
- vs. AFC... 60-39
- vs. AFC North... 31-18
- vs. NFC... 20-12
- Playoffs Record... 10-5
- Home Playoff Games... 2-0
- Road Playoff Games... 7-5
- Super Bowl Record... 1-0

- The Ravens are one of only five teams with at least six playoff berths in the past eight seasons: GB (7), NE (7), Bal. (6), Cin. (6) and Ind. (6).

- The Ravens' 10 playoff wins since '08 are two more than the next teams' wins (New England & Seattle, both 8).

- Harbaugh is the only head coach in NFL history to win a playoff game in each of his first four and five seasons.

- John and his brother, Jim

(formerly of the 49ers), are the only head coaches to advance to three conference title games in the first five years as NFL bosses.

- Harbaugh is the only head coach in NFL history to win a playoff game in six of the first seven seasons of a coaching career.

- In 2012, John Harbaugh became the third coach (with Bill Cowher & Chuck Knox) since the 1970 merger to guide his team to the playoffs in each of his first five seasons.

- Harbaugh, Tom Landry (Dallas) and Tom Coughlin (Jaguars/Giants) own the most road playoff wins (7) by a HC in NFL history.

- Including playoffs (10-5), the Ravens are 90-56 since 2008, tying (Pit.) for the NFL's third-most total victories. He has led the Ravens to 80 regular season wins, tying (Ind.) for fifth most since 2008.

TOTAL NFL WINS / INCLUDING PLAYOFFS

(Since Harbaugh's 2008 Baltimore Arrival)

Rk.	Team	Total Wins
1.	New England Patriots	107
2.	Green Bay Packers	92
3.	Baltimore Ravens	90
	Pittsburgh Steelers	90
5.	Denver Broncos	87

QUITE THE START

With the Ravens' 2014 playoff berth, **John Harbaugh** became one of eight coaches in NFL history to make the postseason in six of their first seven seasons coaching (list below). For coaches to make the playoffs in at least six of their first *eight* years, "Harbs" is one of three *active* coaches to do so (Mike McCarthy & Andy Reid).

COACHING PLAYOFF BERTHS IN SIX OF FIRST SEVEN SEASONS

Paul Brown (Browns):
1950-55

John Madden (Raiders):
1969-70, 1972-75

Dennis Green (Vikings):
1992-94, 1996-98

John Robinson (Rams):
1983-86, 1988-89

George Seifert (49ers):
1989-90, 1992-95

Bill Cowher (Steelers):
1992-97

Mike Holmgren (Packers):
1993-98

John Harbaugh (Ravens):
2008-12, 2014

MAKING HIS MARK

John Harbaugh owns the fifth-best winning % (.616) among active NFL head coaches, compiling a 90-56 overall record (including playoffs). For head coaches who've coached a minimum of 75 games, "Harbs" is fourth only to Bill Belichick, Mike McCarthy and Mike Tomlin.

2016 ACTIVE HEAD COACHES / CAREER WINNING PERCENTAGE

(Totals Include Regular Season and Playoff Games / Min. 40 Games)

Rk.	Coach	Team	Seasons	Record	Pct.
1.	Bruce Arians	Cardinals	2013-16	36-18	.667
2.	Bill Belichick	Cle./NE	1991-95, 2000-16	249-123	.669
3.	Mike McCarthy	Packers	2006-16	114-63-1	.643
4.	Mike Tomlin	Steelers	2007-16	100-58	.633
5.	John Harbaugh	Ravens	2008-16	90-56	.616
	Chuck Pagano	Colts	2012-16	45-28	.616
7.	Sean Payton	Saints	2006-16	93-64	.592

PLAYOFF WIN PCT.

(Active 2016 Coaches)

Rk.	Coach	Rec.	Pct.
1.	Gary Kubiak	5-2	.714
2.	Bill Belichick	23-10	.697
3.	John Harbaugh	10-5	.667
	Rex Ryan	4-2	.667
5.	Pete Carroll	9-6	.600
	Sean Payton	6-4	.600

SUPER BOWL TITLES

(Active 2016 Coaches)

1.	Bill Belichick	4
2.	John Harbaugh	1
	Pete Carroll	1
	Gary Kubiak	1
	Mike McCarthy	1
	Sean Payton	1
	Mike Tomlin	1

PLAYOFF MILESTONES

John Harbaugh owns the second-most playoff victories (10, tied) by a head coach in his first eight seasons (since the 1970 merger).

MOST PLAYOFF WINS BY A HEAD COACH / FIRST EIGHT SEASONS

(Since 1970 Merger)

Coach (Team)	Playoff Wins	Seasons
Joe Gibbs (Was.)	11	1981-88
John Harbaugh (Bal.)	10	2008-15
George Seifert (SF)	10	1989-96

Only in First Five:

- "Harbs" is the only head coach in NFL history to win a playoff game in each of his first four and five seasons. He and his brother, Jim (formerly of the 49ers), are also the only coaches to advance to three conference title games in the first five years of a coaching career.

RAVENS COACHING RECORDS

John Harbaugh is the third head coach in Baltimore Ravens history. He is the franchise's all-time winningest coach (90 total victories), with Brian Billick (85) ranking second.

Coach	Seasons	Reg. Season Rec.	Playoffs Rec.
John Harbaugh	2008-15	80-51	10-5
Brian Billick	1999-2007	80-64	5-3
Ted Marchibroda	1996-98	16-31-1	n/a

JOHN HARBAUGH SEASON-BY-SEASON

Year	Record	Playoffs (Result)
2016	3-0	TBD
2015	5-11	No playoff berth
2014	10-6	1-1 (lost in Divisional)
2013	8-8	No playoff berth
2012	10-6	4-0 (won Super Bowl XLVII)
2011	12-4	1-1 (lost in AFC Champ.)
2010	12-4	1-1 (lost in Divisional)
2009	9-7	1-1 (lost in Divisional)
2008	11-5	2-1 (lost in AFC Champ.)

COACH HARBAUGH / COACH ROSBURG NOTES

HARBAUGH BACKGROUND

Team	Position	Years
Baltimore Ravens	Head Coach	2008-16
Philadelphia Eagles	Secondary	2007
Philadelphia Eagles	Special Teams Coord.	1998-2006
Indiana University	DBs/Special Teams Coord.	1997
University of Cincinnati	Assistant Head Coach	1995-96
University of Cincinnati	TEs/OLBs/RBs/Special Teams	1989-94
Morehead State	DBs/ST Coord./S&C Coach	1988
University of Pittsburgh	Tight Ends	1987
Western Michigan	Graduate Assistant	1984-86

TRENDS UNDER HARBS

Regular Season	80-51
vs. AFC North	31-18
vs. AFC	60-39
vs. NFC	20-12
Home	49-16
Away	31-35
On grass	25-20
Artificial turf	55-31
September	20-10
October	14-15
November	25-10
December	18-15
January	3-1
Leading at halftime	61-14
Leading After 3 quarters	69-13
When scoring first	57-15
Positive or even turnover ratio	62-19
Scoring 20 or more points	64-20
Scoring 30 or more points	31-4
Totaling 350 or more net yards	44-18
Rushing for 150 or more yards	25-5
Holding opp. under 250 net yards	28-6
Holding opp. under 21 points	63-13
Holding opp. under 15 points	46-4

RAVENS SWAT TEAM

For years, the Ravens' special teams unit has been outstanding under the direction of **Jerry Rosburg**, and Baltimore has been especially strong at blocking kicks. Since 2014, the Ravens have produced the NFL's most blocked kicks (10), including 2 this season: **DE Lawrence Guy's** blocked PAT in Week 2 at Cleveland, which was returned by **CB Tavon Young** for 2 points and changed the game's momentum; and **DE Brent Urban's** FG block in Week 3 at Jacksonville, which set up **K Justin Tucker's** game-winning FG.

NFL'S MOST BLOCKED KICKS (Since 2014)

Rk.	Team	Blocked Kicks
1.	Baltimore Ravens	10
2.	Philadelphia Eagles	8
3.	Miami Dolphins	7
	Oakland Raiders	7

FOUR-STRAIGHT TOP 5s

In 2015, senior NFL writer Rick Gosselin of *The Dallas Morning News* ranked the Ravens' special teams unit No. 1 in the NFL in his annual comprehensive ratings system based on 22 categories, assigning points according to each standing — 1 for best, 32 for worst. 2015 marked the fourth-straight year in Gosselin's Top 5, as Baltimore was No. 5 in 2014, No. 5 in 2013, and in 2012, earned the No. 2 spot.

RAVENS THRIVE UNDER ROSBURG

Special teams coordinator/associate head coach **Jerry Rosburg**, a 38-year coaching veteran, has guided a strong special teams group since arriving in Baltimore in 2008. Here are several standout notes:

PRIME PUNTER & KICKER

- Earning his first Pro Bowl nod in 2015, **P Sam Koch's** 46.7 gross average ranked No. 9 in the NFL, while his 42.9 net average was No. 2. In 2014, Koch posted the NFL's No. 3 gross (47.4) and No. 1 net (43.3) averages. Both marks are career highs and Ravens records.
- Pro Bowl **K Justin Tucker**, who Rosburg scouted and helped sign as a rookie free agent, owns the NFL's second-most FGs (139) since entering the NFL in 2012. "Tuck" has hit on 139 of 157 FGAs to post an 88.5 success rate, the second-best mark in league history. In his 60th game on Dec. 6, 2015, Tucker became the fastest kicker in NFL history to reach 500 points, surpassing HOFer Jan Stenerud (61 games).

RAVENS BIG RETURNS

- Led by Pro Bowl RS Jacoby Jones in the 2012 Super Bowl season, Baltimore ranked first in the NFL in kickoff return average (27.3), also setting a then-team record. Jones, who became the first player ever to record dual KORs of at least 105 yards in a career, tied for a league-leading 3 kick return TDs (2 KORs & 1 PR) and averaged an NFL-best 30.7 yards per KOR. Jones also tied an NFL record for longest KOR in Super Bowl history with his 108-yard KOR-TD. (*In 2014's Week 9 game at Pittsburgh, Jones added another 108-yard KOR-TD to his stellar resume, marking 4 total KOR-TDs over 100 yards during his career.*)

ROSBURG'S PAST

- Prior to Baltimore, Rosburg built a successful NFL special teams resume with the Browns (2001-06) and Falcons (2007). Over a five-year span (2002-06), Cleveland's special teams were ranked as the top NFL unit in *The Dallas Morning News'* annual comprehensive report.

JERRY'S SIX PRO BOWLERS

- Six Ravens have earned Pro Bowl honors while playing for Rosburg: ST Brendon Ayanbadejo (2008), K Billy Cundiff (2010), RS Jacoby Jones (2012), K Justin Tucker (2013), LS Morgan Cox & P Sam Koch (2015).

RAVENS BLOCK PARTY

- Dating back to 2014, the Ravens have produced 10 blocked kicks, ranking as the NFL's No. 1 figure. In fact, Baltimore already has 2 blocks in 2016 — 1 PAT and 1 FGA. (Please see note/chart to the left.)
- In Games 7 through 11 during the 2015 season, the Ravens blocked a kick (2 PATs, 2 FGs and 1 punt) in five-straight contests, a feat that had not been accomplished since 1983 (Atlanta Falcons). Impressively, Baltimore's 5 blocked kicks in 2015 tied (Oakland) for the NFL's most.

A STRONG RETURN

Since 2008, when **Jerry Rosburg** became the Ravens' ST coordinator, Baltimore owns the NFL's No. 1 KOR average (25.4).

NFL KICKOFF RETURN AVERAGE (Since 2008 / Rosburg's Baltimore Tenure)

Rk.	Team	KOR	Yards	Avg.	Long	TDs
1.	Baltimore Ravens	386	9,808	25.4	108t	6
2.	Atlanta Falcons	320	7,818	24.4	102t	1
	Minnesota Vikings	446	10,882	24.4	109t	9

NFL KICK RETURN TOUCHDOWNS / SINCE 2011

KICKOFF RETURN TDs		TOTAL KICK RETURN TDs	
Team	KOR-TDs	Team	TK-TDs
Minnesota	6	Minnesota	10
Baltimore	4	Baltimore	8
Kansas City	3	Denver/Philly	7

COORDINATORS: TRESTMAN / PEES NOTES

TRESTMAN GUIDES THE "O"

Marc Trestman was hired as the Ravens' offensive coordinator on Jan. 20, 2015, replacing Gary Kubiak. In his first Baltimore season, Trestman's offense produced the second-most total yards (5,749) in team history and the most passing yards (4,271) – despite using four different starting QBs.

- During Trestman's time in the NFL, he has helped teams to eight playoff appearances, two conference championship games and a Super Bowl berth (XXXVII as offensive coordinator of the Raiders).
- In the five seasons prior to his Chicago arrival, Trestman was a head coach in the Canadian Football League, leading the Montreal Alouettes to back-to-back Grey Cup Championships in 2009 and 2010. He was named the CFL's Coach of the Year in 2009.
- In its first year (2013) under Trestman, Chicago's "O" posted several records by gaining a franchise-best 6,109 net yards. The 2013 Bears also finished second in team history with 445 points.
- QB Josh McCown had a career year in 2013, setting the single-season franchise records in passer rating (109.0) and completion pct. (66.5). In 2013, Pro Bowl RB Matt Forte ranked second in the NFL with 1,339 rushing yards and was third in yards from scrimmage (1,933), while Pro Bowl WRs Alshon Jeffery & Brandon Marshall were sixth and 11th, respectively, in NFL receiving yards.

TRESTMAN'S NFL OFFENSIVE COORDINATOR ROLES

- 1989: Browns** – Offensive Coordinator/QBs Coach
- 1995: 49ers** – Offensive Coordinator/QBs Coach
 - Note: 49ers' NFL ranks included first in points per game (28.6) and second in yards per game (380.4).
- 1996: 49ers** – Offensive Coordinator
 - Note: 49ers' NFL ranks included third in points per game (24.9) and sixth in yards per game (344.1).
- 1998-2000: Cardinals** – Offensive Coordinator/QBs Coach
- 2002-03: Raiders** – Offensive Coordinator/QBs Coach
 - Note: In 2002, Raiders' NFL ranks included first in yards per game (389.8) and second in points per game (28.1).
- 2015: Ravens** – Offensive Coordinator
 - Note: Ravens posted second-most total net yards (5,749) and the most net passing yards (4,271) in team history.

RAVENS "O" HITS THE MARC

In 2015, under new "O" coordinator **Marc Trestman**, Baltimore posted the second-most net yards in team history. The Ravens also set a franchise record by averaging 266.9 passing yards per game. In the Week 2 game at Oakland, Baltimore tallied 493 net yards, the sixth-best mark in team history.

RAVENS OFFENSIVE OUTPUT / SINGLE-SEASON HISTORY

NET PASSING YARDS		TOTAL NET YARDS	
Year	Yards	Year	Yards
2015	4,271	2014	5,838
1996	3,978	2015	5,749
2014	3,819	1996	5,723

RAVENS TOP TOTAL NET YARDS/ SINGLE-GAME HISTORY

Yards	Game/Date	Results
553	9/25/11 at STL	W, 37-7
548	12/13/09 vs. Det.	W, 48-3
533	12/23/12 vs. NYG	W, 33-14
503	9/23/12 vs. NE	W, 31-30
501	9/13/09 vs. KC	W, 38-24
493	9/20/15 at Oak.	L, 33-37

PEES LEADS THE "D"

Dean Pees, a 13-year NFL-coaching veteran, became the Ravens' defensive coordinator in 2012 and helped guide Baltimore to its second World Championship in Super Bowl XLVII. Pees, who was New England's "D" coordinator from 2006-09, heads a Ravens' squad that in 2015 ranked No. 8 in total defense (10th passing & 12th rushing). Pees also leads a unit that, during the **John Harbaugh** Era (2008-16), has allowed the NFL's second-fewest points (19.0) per game, the third-fewest yards (314.8) per game and the fewest overall TDs (257).

POINTS PER GAME ALLOWED (Since 2008)

1. Pittsburgh	18.6
2. Baltimore	19.0
3. Seattle	19.5

TOTAL NET YARDS ALLOWED (Since 2008)

1. Pittsburgh	305.0
2. NY Jets	312.2
3. Baltimore	314.8

TOUCHDOWNS ALLOWED (Since 2008)

1. Baltimore	257
2. Pittsburgh	258
3. Seattle	271

OPPONENT PASSER RATING (Since 2008)

1. Green Bay	78.7
2. Baltimore	79.0
3. Cincinnati	80.1

RAVENS "D" KEEPS GOING STRONG

By allowing just 160 total yards to the Bills' offense in Week 1, the Ravens' defense picked up where it left off from last season when it finished the second half of the year ranking as the NFL's No. 2 unit in yards allowed (291.1 ypg over the final eight games). Since 2015's Week 9 (now the past 11 games), Baltimore's defense ranks No. 2 in the NFL, allowing 281.1 yards per game.

AVG. NET YARDS ALLOWED (Since Week 9, 2015 / 11 Games)

1. Houston	271.5
2. Baltimore	281.1
3. Seattle	285.5

AVG. PASSING YARDS ALLOWED (Since Week 9, 2015 / 11 Games)

1. Baltimore	179.2
2. Houston	181.9
3. Denver	207.3

"D" CONTINUES TO TERRORIZE

In 2016, Baltimore's defense ranks as the NFL's No. 2 unit in yards allowed (254.3 ypg) and No. 4 in points permitted (14.7 ppg). And in the second half specifically, the Ravens have dominated.

BALTIMORE'S DEFENSIVE RANKINGS / ENTERING WEEK 4

Category	---Overall---		---In Second Half---	
	Stat	Rank	Stat	Rank
Total Yards	254.3	2	102.3	1
Points Allowed	14.7	4	3.3	1t
Net Passing Yards	168.3	3	79.0	4
Rushing Yards	86.0	8	23.3	1
Interceptions	5	2t	3	4t
Sacks	9	7t	7	3t

ALL-TIME "D" COORDINATORS

Dean Pees is another standout in a long line of great Ravens defensive coordinators, four of whom have gone on to become NFL head coaches: Marvin Lewis (1996-2001), Mike Nolan (2002-04), Rex Ryan (2005-08) and Chuck Pagano (2011).

RAVENS ALL-TIME DEFENSIVE COORDINATORS

Dean Pees (2012-16)	Rex Ryan (2005-08)
Chuck Pagano (2011)	Mike Nolan (2002-04)
Greg Mattison (2009-10)	Marvin Lewis (1996-2001)

OZZIE NEWSOME / PERSONNEL NOTES

WIZARDRY OF OZ

GM **Ozzie Newsome's** legacy is unlike any the game has seen. Known throughout all of sports as a premier leader, Newsome is a Hall of Fame player, the architect of Baltimore's 2000 and 2012 Super Bowl championship teams and an elite personnel evaluator who became the NFL's first African American GM.

"Ozzie's credibility is what stands out the most," head coach **John Harbaugh** states. "And it's not just about what he has accomplished. To me, it's his commitment and focus while striving to do more."

OZZIE NEWSOME CAREER SNAPSHOT

- NFL's first African American General Manager (promoted in 2002)
- Architect of Ravens 2000 & 2012 Super Bowl Championship Teams
- NFL Executive of the Year (2000)
- Pro Football Hall of Fame (class of 1999)
- State of Alabama Hall of Fame (class of 1995)
- National Football Foundation College Hall of Fame and NCAA Hall of Fame (class of 1994)
- 13-Year NFL Tight End with Cleveland Browns (1978-90)
- Three-Time Pro Bowler (1981, 1984-85)
- Four-Time Cleveland Touchdown Club Offensive Player of the Year
- Current Member of Three Major NFL Policy-Making Committees: Competition, Diversity and Player Care Foundation Committees

FIRST-ROUND FINDS

The Ravens, led by **Ozzie Newsome**, have selected 21 players in the first round. These picks have earned an amazing 56 combined Pro Bowls, several All-Rookie honors, multiple Defensive Player of the Year Awards and two Super Bowl MVP honors.

RAVENS FIRST-ROUND DRAFT PICKS

Year	Name	Pick	Pro Bowls
1996	T Jonathan Ogden*	4	11
1996	LB Ray Lewis* ++ ~	26	13
1997	LB Peter Boulware*	4	4
1998	CB Duane Starks*	10	
1999	CB Chris McAlister*	10	3
2000	RB Jamal Lewis* =	5	1
2000	WR Travis Taylor	10	
2001	TE Todd Heap*	31	2
2002	S Ed Reed* +	24	9
2003	OLB Terrell Suggs* +	10	6
2003	QB Kyle Boller	19	
2005	WR Mark Clayton*	22	
2006	DT Haloti Ngata*	12	5
2007	G Ben Grubbs*	29	1
2008	QB Joe Flacco^ ~	18	
2009	T Michael Oher*	23	
2011	CB Jimmy Smith	27	
2013	S Matt Elam	32	
2014	LB C.J. Mosley*	17	1
2015	WR Breshad Perriman	26	
2016	T Ronnie Stanley	6	

* All-Rookie Team ^ Rookie of the Year (NFL.com Fan Vote) ~ Super Bowl MVP
+ Defensive Player of the Year Awards = Offensive Player of the Year Award

Top 10 Quick Hit:

• Of the seven players chosen in the Top 10 by Baltimore, five have earned Pro Bowl status. Two of those players – Peter Boulware and Terrell Suggs – also earned Defensive Rookie of the Year honors.

Late-Round Success Quick Hit:

• The Ravens have found gems later in the first round, including LB Ray Lewis (26th), TE Todd Heap (31st), S Ed Reed (24th), G Ben Grubbs (29th), QB Joe Flacco (18th), CB Jimmy Smith (27th) and LB C.J. Mosley (17th).

BALTIMORE COACHING TREE

GM & executive VP **Ozzie Newsome** fosters a working environment that breeds standout coaches. By bringing in individuals who embrace the "Raven way," Newsome aims to create a synergy that manufactures success among scouts, coaches and players. As a result, Baltimore has had many assistants move on to become head coaches on the collegiate and NFL levels.

CURRENT HEAD COACHES WHO COACHED W/ RAVENS (Entering 2016 Season)

Head Coach (Team)	Last Position Held w/ Ravens (Years)
Jim Caldwell (Lions)	Offensive Coordinator (2012-13)
Jack Del Rio (Raiders)	Linebackers (1999-2001)
Kirk Ferentz (Iowa)	Asst. Head Coach/Offense (1996-98)
Hue Jackson (Browns)	Quarterbacks (2008-09)
Gary Kubiak (Broncos)	Offensive Coordinator (2014)
Marvin Lewis (Bengals)	Def. Coordinator (1996-2001)
Chuck Pagano (Colts)	Def. Coordinator (2008-11)
Rex Ryan (Bills)	Asst. Head Coach/Def. Coord. (1999-2008)
David Shaw (Stanford)	Wide Receivers (2002-05)

• Other former Ravens assistants who became head coaches include Pat Hill (Fresno State), Eric Mangini (Jets and Browns), Rick Neuheisel (UCLA), Mike Nolan and Mike Singletary (49ers), Mike Pettine (Browns), Jim Schwartz (Lions), Mike Smith (Falcons) and Ken Whisenhunt (Cardinals and Titans).

HOMEGROWN PRO BOWLERS

The Ravens have had 36 different players earn Pro Bowl honors since the team's inception in 1996. Of those, 20 are homegrown players – 17 drafted and three signed as a rookie free agent:

RAVENS HOMEGROWN PRO BOWLERS

Year Drafted (Rd.)	Name	Pro Bowls
1996 (1st)	LB Ray Lewis	13
1996 (1st)	T Jonathan Ogden	11
2002 (1st)	S Ed Reed	9
2003 (1st)	OLB Terrell Suggs	6
2006 (1st)	DT Haloti Ngata	5
2007 (3rd)	G Marshal Yanda	5
1997 (1st)	OLB Peter Boulware	4
1999 (1st)	CB Chris McAlister	3
2008 (2nd)	RB Ray Rice	3
2001 (1st)	TE Todd Heap	2
1996 (5th)	WR/RS Jermaine Lewis	2
2007 (4th)	FB Le'Ron McClain	2
2000 (6th)	OLB Adalius Thomas	2
2015 (RFA)	LS Morgan Cox #	1
2007 (1st)	G Ben Grubbs	1
2006 (6th)	P Sam Koch	1
2000 (1st)	RB Jamal Lewis	1
2014 (1st)	LB C.J. Mosley	1
2002 (RFA)	LB Bart Scott #	1
2012 (RFA)	K Justin Tucker #	1

Undrafted rookie free agent

Bold indicates 2015 Pro Bowler

2015 PRO BOWLERS

Four Ravens – **LS Morgan Cox** (first), **OLB Elvis Dumervil** (fifth), **P Sam Koch** (first) and **G Marshal Yanda** (fifth) – were tabbed as Pro Bowlers for their standout performances during the 2015 season. Their selections mark the 10th-consecutive season Baltimore sent multiple players to the NFL's All-Star game.

RAVENS TEAM / PERSONNEL NOTES

PLAYOFFS SIX OF THE LAST EIGHT

Baltimore is one of five teams to earn a playoff berth six of the past eight full seasons, doing so from 2008-12 and in 2014. In each of those respective years, the Ravens won at least one playoff game.

MOST NFL PLAYOFF BERTHS (2008-15 / Past Eight Full Seasons)

Berths	Team	Seasons
7	Green Bay Packers	2009-15
7	New England Patriots	2009-15
6	Baltimore Ravens	2008-12, 2014
6	Cincinnati Bengals	2009, 2011-15
6	Indianapolis Colts	2008-10, 2012-14

BATTLE OF THE NORTH

The Ravens have produced four AFC North titles since 2002 division realignment, including back-to-back division crowns from 2011-12 under head coach **John Harbaugh**.

MOST AFC NORTH TITLES (Since 2002 Division Realignment)

Rk.	Team	AFC North Titles
1.	Pittsburgh Steelers	6
2.	Baltimore Ravens	4
	Cincinnati Bengals	4
4.	Cleveland Browns	0

RAVENS AFC NORTH TITLE SEASONS (Franchise History)

Season	Coach	Final Record	Postseason (Rec.)
2012	John Harbaugh	10-6	SB Champs (4-0)
2011	John Harbaugh	12-4	AFC Champ. (1-1)
2006	Brian Billick	13-3	Div. Game (0-1)
2003	Brian Billick	10-6	WC Game (0-1)

RAVENS RFAs

The Ravens have a history of unearthing rookie free agent gems. On their 2016 Week 4 roster, Baltimore has nine players who entered the NFL as rookie free agents. Of those nine, six were originally signed by the Ravens (listed below):

ORIGINAL RAVENS ROOKIE FREE AGENT SIGNINGS (On 2016 Week 4 Roster)

2010: LS Morgan Cox	2014: T James Hurst
2010: LB Albert McClellan	2014: LB Zachary Orr
2012: K Justin Tucker	2016: DT Michael Pierce

UNDRAFTED SUCCESS

Undrafted rookie free agent **DT Michael Pierce** made the Ravens' 53-man Week 1 roster this season. His status marked the 13th-straight season a RFA has made Baltimore's roster, tying (Den. & NE) for the NFL's second-longest active streak.

CONSECUTIVE SEASONS W/ ROOKIE FA ON WEEK 1 ROSTER (Current NFL Streaks)

Rk.	Team	Seasons
1.	Indianapolis Colts	17
2.	Baltimore Ravens	13
	Denver Broncos	13
	New England Patriots	13

RAVENS "20/20" CLUB

The Ravens' "20/20 Club" includes members of the team's personnel staff who started with the Ravens as young assistants and grew into evaluators with more input. The term "20/20" refers to hiring 20-year-olds for \$20,000. According to **Ozzie Newsome**: "The guys actually started when they were a little older than 20 and for more than \$20,000, but that's what we call them."

RAVENS "20/20 CLUB" GRADUATES (Current Personnel Staff)

Name	Joined Ravens	Current Title
George Kokinis (Cle.)	1991	Senior Personnel Assistant
Eric DeCosta	1996	Assistant General Manager
Joe Hortiz	1998	Director of College Scouting
Chad Alexander	1999	Asst. Dir. of Pro Personnel
Mark Azevedo	2005	Northeast Area Scout
David Blackburn	2007	West Area Scout
Ian Cunningham	2008	SE/SW Area Scout
Andrew Raphael	2013	Southeast Area Scout

QUITE THE STREAK

TEAMS TO WIN AT LEAST ONE PLAYOFF GAME IN FIVE-CONSECUTIVE POSTSEASONS (Since 1970 Merger)

Team	Cons. Seasons	Years	Wins
Dallas Cowboys	6	1991-96	12
New England Patriots	5	2011-15	8
Baltimore Ravens	5	2008-12	9
New England Patriots	5	2003-07	11
Philadelphia Eagles	5	2000-04	7
Green Bay Packers	5	1993-97	9
Oakland Raiders	5	1973-77	7

CONSISTENT CONTENDERS

The Baltimore Ravens have earned 10 playoff berths in their history (2014, 2012, 2011, 2010, 2009, 2008, 2006, 2003, 2001, 2000). Baltimore's 10 berths from 2000-15 tie (Pit.) for third in the AFC and tie for fourth overall in the NFL.

MOST NFL PLAYOFF BERTHS (Since 2000)

AFC	NFC
13 - Indianapolis	12 - Green Bay
13 - New England	10 - Philadelphia
10 - Baltimore	10 - Seattle
10 - Pittsburgh	7 - NY Giants
9 - Denver	

AN ELITE GROUP

The Baltimore Ravens have won two Super Bowl titles during their 20-year history, capturing the Lombardi Trophy in 2000 and 2012. Baltimore is just one of four NFL franchises to win multiple World Championships since 2000.

MOST SUPER BOWL CHAMPIONSHIPS (Since 2000 Season)

Titles	Team	Seasons
4	New England Patriots	2001, 2003-04, 2014
2	Baltimore Ravens	2000, 2012
2	New York Giants	2007, 2011
2	Pittsburgh Steelers	2005, 2008

IRONMEN / TURNOVERS NOTES

NFL IRONMEN

Among active players, **P Sam Koch** (163) & **FB Kyle Juszczyk** (51, tied) rank fourth and first, respectively, at their positions for most consecutive games played.

CONSECUTIVE GAMES PLAYED / CURRENT NFL STREAKS

PUNTERS		FULLBACKS	
1. Shane Lechler (Hou.) . . . 225		1. Kyle Juszczyk (Bal.) 51	
2. Andy Lee (Car.) 195		Anthony Sherman (KC) . . 51	
3. Donnie Jones (Phi.) . . . 179		3. Patrick DiMarco (Atl.) . . . 49	
4. Sam Koch (Bal.) 163		4. John Kuhn (NO) 48	

NFL STARTERS

When looking at consecutive games started by active NFL guards, **G Marshal Yanda** ranks fifth in the NFL with 51-straight starts.

CONSECUTIVE GAMES STARTED / CURRENT NFL STREAKS

GUARDS	
1. Andy Levitre (Atl.) 115	
2. Zane Beadles (SF) 94	
3. Chris Chester (Atl.) 88	
4. Josh Sitton (Chi.) 70	
5. Eric Wood (Buf.) 53	
6. Marshal Yanda (Bal.) . . . 51	

DURABLE RAVENS

P Sam Koch (163) has not missed a game in his NFL career, a streak that ranks first in Ravens history. Among non-specialists, **FB Kyle Juszczyk**, **DB/LB Anthony Levine Sr.** and **G Marshal Yanda** tie to own the longest active streak of consecutive games played (51).

RAVENS CONSECUTIVE GAMES PLAYED / CURRENT STREAKS

Rk.	Player	Games
1.	Sam Koch	163
2.	Justin Tucker	67
3.	Kyle Juszczyk	51
	Anthony Levine Sr.	51
	Marshal Yanda	51

RAVENS CONSECUTIVE GAMES PLAYED / ALL-TIME STREAKS

Rk.	Player	Games	Years
1.	Sam Koch	163	2006-present
2.	Jarret Johnson	129	2003-11
3.	Joe Flacco	122	2008-2015
4.	Peter Boulware	111	1997-2003
5.	Matt Stover	110	2002-08

BALTIMORE RAVENS MOST ALL-TIME GAMES PLAYED

Rk.	Player	Games	Years
1.	Ray Lewis	228	1996-2012
2.	Matt Stover	207	1996-2008
3.	Terrell Suggs	185	2003-present
4.	Jonathan Ogden	177	1996-2007
5.	Sam Koch	163	2006-present
6.	Ed Reed	160	2002-12
7.	Jarret Johnson	143	2003-11
8.	Chris McAlister	135	1999-2008
	Haloti Ngata	135	2006-14
10.	Marshal Yanda	134	2007-present
	Kelly Gregg	134	2001-10
12.	Mike Flynn	133	1998-2007
	Todd Heap	133	2001-10

THE GIVE & TAKE

Baltimore has compiled a +23 turnover margin since 2008.

NFL'S TOP TURNOVER MARGIN / SINCE 2008

Rk.	Team	Turnover Diff.	Take-Aways	Give-Aways
1.	New England	+109	245	136
2.	Green Bay	+88	235	147
3.	Carolina	+48	239	201
4.	San Francisco	+45	215	170
5.	Seattle	+30	213	184
6.	Atlanta	+28	212	184
7.	Baltimore	+23	209	186
	Kansas City	+23	208	185

MOST TAKE-AWAYS (Since 2008)

1.	New England	245
2.	Chicago	241
3.	Carolina	239
4.	Arizona	237
5.	Green Bay	235
	NY Giants	235

FEWEST GIVE-AWAYS (Since 2008)

1.	New England	136
2.	Green Bay	147
3.	San Francisco	170
4.	Atlanta Falcons	184
	Seattle	184
6.	Kansas City	185

PROTECT THE PIGSKIN

In the **John Harbaugh** Era (since 2008), the Ravens have produced 36 games without turning the ball over, a mark that ranks fifth best (tied) in the NFL. Baltimore's record is 31-5 in those contests.

ZERO-TURNOVER GAMES / SINCE 2008

Rk.	Team	Zero-Turnover Games
1.	New England Patriots	50
2.	Green Bay Packers	46
3.	San Francisco 49ers	43
4.	Kansas City Chiefs	41
5.	Baltimore Ravens	36
	Indianapolis Colts	36

TURNOVER TABLE SINCE 2000

Year	TA/TO	Plus/Minus	Record
2016	5/6	-1	3-0
2015	14/28	-14	5-11
2014	22/20	+2	10-6
2013	24/29	-5	8-8
2012	25/16	+9	10-6
2011	26/24	+2	12-4
2010	27/20	+7	12-4
2009	32/22	+10	9-7
2008	34/21	+13	11-5
2007	23/40	-17	5-11
2006	40/23	+17	13-3
2005	26/36	-10	6-10
2004	34/23	+11	9-7
2003	41/38	+3	10-6
2002	31/32	-1	7-9
2001	28/36	-8	10-6
2000	49/26	+23	12-4
Total	481/440	+41	152-107

Since 2000, here are the Ravens' records in a game:

When turnover ratio is +2 or better 69-3
 When turnover ratio is +1 or better 97-12
 When turnover ratio is even 28-19
 When turnover ratio is negative 26-75

69-3

Since 2000, the Ravens own a 69-3 record when posting at least a +2 turnover margin in a game, with the only losses coming in 2010 in a 23-20 OT thriller at NE, in 2012 in a 24-23 dramatic game at Phi. and in Week 13 of 2014's season in a tight 34-33 loss vs. SD.

THAT M&T MAGIC

UNDER HARBAUGH AT HOME

Under **John Harbaugh**, the Ravens are 49-16 in games played in Baltimore, ranking as the NFL's third-best home mark since the 2008 NFL campaign began.

NFL'S BEST REGULAR SEASON HOME RECORDS (John Harbaugh Era / Since 2008)

Rk.	Team	Record	Pct.
1.	New England Patriots	58-8	.879
2.	Green Bay Packers	50-14-1	.777
3.	Baltimore Ravens	49-16	.754
4.	Pittsburgh Steelers	47-18	.723

DOMINANT IN BALTIMORE

Simply put, the Ravens have been dominant at home since the day they arrived in Baltimore. Below are the Ravens' respective home records and corresponding NFL rankings during several periods.

RAVENS HOME RECORDS / NFL RANKINGS

Time Period (Milestone)	Record	NFL Rank
Since 2010 (Past Six-plus Seasons)	37-12	4
Since 2008 (John Harbaugh's Arrival)	49-16	3
Since 2000 (First Super Bowl Season)	95-34	2
Since 1998 (M&T Bank Stadium Opened)	103-42	3
Since 1996 (Team's Inception)	110-50-1	5

PROTECTING THE BANK

Baltimore's "D" has been strong at home the past few seasons with **John Harbaugh** at the helm. From 2008-14, Baltimore allowed foes to score an average of 20-or-more points only once (2012).

RAVENS POINTS PER GAME ALLOWED AT HOME / 2008-15

Rk.	Season	Points/Game	NFL Rank
1.	2008	10.0	1
2.	2009	11.9	1
3.	2014	13.6	1
4.	2011	14.9	3
5.	2010	16.5	6
6.	2013	17.6	5
7.	2012	22.4	20
8.	2015	26.0	24

SHUT 'EM DOWN

FEWEST POINTS/GAME ALLOWED AT HOME (Since 2008)

1.	Baltimore	16.5
2.	San Francisco	16.8
3.	Seattle	17.4

Baltimore has permitted an NFL-best 16.5 ppg at home during the **John Harbaugh** Era. Under "Harbs," the Ravens are 25-0 at home when allowing 10 points or fewer. Impressively, in 15 of those games, the Ravens gave up no more than 7 points.

CHARM CITY SACKS

MOST SACKS AT HOME / SINCE 2011

Rk.	Team	Sacks	Yards
1.	Minnesota Vikings	127	819
2.	Arizona Cardinals	124	885
	Denver Broncos	124	866
4.	Houston Texans	122	754
5.	Philadelphia Eagles	121	904
6.	Baltimore Ravens	119	808
	New York Jets	119	779

M&T BANK SECURITY

The Ravens' "D" has been stout at home for many seasons. Since 2003, Baltimore ranks first in fewest points allowed per game (16.3) among home teams. The Ravens have also registered the top mark in terms of fewest yards allowed per game (291.6).

BEST NFL DEFENSES AT HOME (Since 2003)

TOTAL DEFENSE (Fewest Yards Allowed)	POINTS PER GAME (Fewest Allowed)
1. Baltimore 291.6	1. Baltimore 16.3
2. Pittsburgh 291.7	2. New England 16.8
3. NY Jets 302.8	3. Seattle 17.3
INTERCEPTIONS (Most in NFL)	SACKS (Most in NFL)
1. New England 133	1. Minnesota 290
2. Baltimore 131	2. Baltimore 288
Cin. & GB 131	3. NY Giants 282

HOME SWEET HOME

- Under head coach **John Harbaugh**, the Ravens are 14-2 in September home games. The Ravens have won 17 of their past 19 home games in the month of September.

- Under coach Harbaugh, the Ravens are 14-3 in November home games. The Ravens have won 12 of their past 14 home games during the month.

- The Ravens are 12-7 at home in the month of December under coach Harbaugh and 32-15 in such games during their history.

- Under coach Harbaugh, the Ravens are 17-7 in home games played against AFC North foes.

- Baltimore has won 12 of its last 16 home games vs. AFC North foes.

- Baltimore has won 17 of its last 19 home games vs. NFC teams.

- The Ravens are 12-2 at home all time against teams from the *West Coast* (Oak. – 5-0, SD – 3-1, SF – 2-0 and Sea. – 2-1).

- In the Ravens' history, Baltimore has hosted 17 games when the temperature was below 40 degrees. Impressively, the Ravens are 15-2 in these contests, winning 15 of the past 16.

"D" AT HOME SINCE 2008

16.5

Points per game Baltimore has permitted at home since 2008, the NFL's best defensive mark (see chart to the left).

71

Interceptions by the Ravens at home since 2008, ranking as the NFL's eighth most (tied, Chi.).

74.4

Passer rating the Ravens have forced for opposing QBs at M&T Bank Stadium since 2008, the NFL's best mark.

298.5

Yards per game the Ravens' defense has permitted at home since 2008, ranking as the NFL's second-stingiest average (tied with Pittsburgh) during that span.

1,604-1,070

Ratio the Ravens have outscored opponents at home since 2008, limiting foes to 16.5 points per game. In their 49 wins during this span, the margin of victory has been 13.7 ppg.

DEFENSIVE TEAM NOTES

SACK IT TO 'EM

Dating back to 2014 (their last 35 games), the Ravens have registered the NFL's fifth-most sacks (95), including 4 in the Week 3 win at Jax. In that game, all 4 sacks occurred in the fourth quarter, marking the fourth time in team history that Baltimore has corralled the QB 4 times in the fourth (which is a team record).

NFL'S MOST SACKS (Since 2014)

Rk.	Team	Sacks	Yards
1.	Denver Broncos	105	665
2.	Minnesota Vikings	99	616
3.	Kansas City Chiefs	96	567
	Philadelphia Eagles	96	672
5.	Baltimore Ravens	95	642

RED ZONE SUCCESS

• Baltimore is the only team to rank among the NFL's Top 5 in red zone defense in 10 of the past 12 seasons, including a streak of nine-straight years from 2004-12. The Ravens ranked 11th in red zone defense (53.2%) in 2015, marking the first time they have not been in the Top 7 since 2003.

• Here are the Ravens' red zone defense rankings in each of the past 12 seasons: 2004 (second), 2005 (fifth), 2006 (first), 2007 (third), 2008 (second), 2009 (fourth), 2010 (fifth), 2011 (first), 2012 (second), 2013 (seventh), 2014 (second) and 2015 (11th).

IN THE NEGATIVE

Through three games, the Ravens' "D" has forced opponents into 24 plays yielding negative yards, ranking as the NFL's fourth most.

NEGATIVE PLAYS FORCED BY DEFENSE / 2016 SEASON

Rk.	Team	Neg. Plays	Yards
1.	Green Bay Packers	34	-130
2.	New York Jets	27	-100
3.	Arizona Cardinals	25	-90
4.	Baltimore Ravens	24	-99
5.	Miami Dolphins	22	-88
	Minnesota Vikings	22	-133

MAKING SHORT WORK

Since **Dean Pees** was named "D" coordinator in 2012, Baltimore has forced the NFL's fourth-most three-&-outs (201).

DEFENSIVE THREE-AND-OUTS (Since 2012 / Dean Pees' Def. Coord. Tenure)

Rk.	Team	3-&-Out Drives
1.	Denver Broncos	222
2.	Houston Texans	207
	New York Jets	207
4.	Baltimore Ravens	201

RAVENS EXTEND NFL RECORD

Covering 20 seasons, the Ravens have never allowed an opponent to average more than 4.0 yards per rushing attempt in a season. (Baltimore permitted a 3.97-yard rush average in 2015.)

MOST CONSECUTIVE SEASONS ALLOWING 4.0 YARDS OR FEWER PER CARRY / NFL HISTORY

Team	Years	Consecutive Seasons Allowing 4.0 or Fewer
Baltimore	1996-2015	20
Buffalo	1986-2000	15
Dallas	1964-78	15

"D" NUMBERS TO RAVE ABOUT

15

Games since 2008 the Ravens have not allowed an opponent to score a TD. Only SF (20), Sea. (20) and Pit. (17) have more.

20

Consecutive seasons the Ravens' defense has held opponents to a 4.0 rushing average or less, the NFL's longest such streak.

33

An NFL-high games (tied with Seattle) the Ravens have held foes to 10 points or fewer since 2008. Baltimore is 33-0 in these contests. (Pittsburgh is next at 32.)

SHUTOUT CITY

Since 2000, Baltimore's "D" owns the NFL's second-most shutouts (tied, NE), blanking opponents nine times. The Ravens' last shutout came in 2009 in a 16-0 Monday Night Football win at Cleveland.

NFL SHUTOUT LEADERS / SINCE 2000

Rk.	Team	Shutouts
1.	Seattle Seahawks	10
2.	Baltimore Ravens	9
	New England Patriots	9

PROFITABLE RETURNS

Since 1996, the Ravens own 56 defensive TDs, scoring at least one in each season of their existence, including **CB Jimmy Smith's** 24-yard INT-TD in 2015's Week 1 game at Den. and **ILB C.J. Mosley's** 41-yard FR-TD in Week 3 vs. Cin. Baltimore is 43-9 all time when tallying a D-TD, and since 2003, has the NFL's third most (43).

NFL DEFENSIVE TOUCHDOWNS (Since 2003)

Rk.	Team	D-TDs
1.	Arizona Cardinals	45
	Green Bay Packers	45
3.	Baltimore Ravens	43
4.	Chicago/Tampa Bay	41

INTERCEPTION TDs (Since 2003)

1.	Chicago	33
	Green Bay	33
3.	Baltimore	32
	Arizona	32
5.	Tampa Bay	30

HISTORY OF DOMINANCE

Dating back to their 2000 Super Bowl-winning season, the Ravens' defense ranks in the Top 3 in most significant categories.

TOTAL DEFENSE (Yards Allowed Since 2000)

1.	Pittsburgh	294.1
2.	Baltimore	300.2
3.	NY Jets	316.9

TOUCHDOWNS (Fewest Allowed Since 2000)

1.	Baltimore	488
2.	Pittsburgh	507
3.	New England	554

3RD-DOWN CONV. PCT. (Pct. Since 2000)

1.	Baltimore	35.1
2.	Philadelphia	35.9
3.	Chicago	36.5

INT PERCENTAGE (Highest Since 2000)

1.	Tampa Bay	3.6
	Green Bay	3.6
3.	Baltimore	3.4

POINTS PER GAME (Fewest Allowed Since 2000)

1.	Pittsburgh	18.1
2.	Baltimore	18.2
3.	New England	18.9

RUSHING YARDS/GAME (Fewest Allowed Since 2000)

1.	Pittsburgh	90.5
2.	Baltimore	93.4
3.	Minnesota	104.3

4TH-DOWN CONV. PCT. (Pct. Since 2000)

1.	Baltimore	42.3
	New England	42.3
3.	Philadelphia	43.6

OPPONENT QB RATING (Lowest Since 2000)

1.	Baltimore	75.3
2.	Pittsburgh	77.9
3.	Green Bay	78.0

OFFENSIVE TEAM NOTES

SECURITY DETAIL

Since 2014 (a 35-game span), Baltimore's 49 sacks permitted rank as the NFL's fewest. Baltimore has allowed zero sacks in 11 games dating back to 2014, a mark that ranks as the NFL's most.

NFL'S FEWEST SACKS ALLOWED (Since 2014)		NFL'S FEWEST SACKS ALLOWED (2015 Season)			
Rk.	Team	Sacks	Rk.	Team	Sacks
1.	Baltimore Ravens	49	1.	St. Louis Rams	18
2.	Denver Broncos	61	2.	New York Jets	22
3.	NY Giants/Oakland	63	3.	Baltimore Ravens	24

ZERO SACKS ALLOWED / GAMES / SINCE 2014

Baltimore Ravens	11
Cincinnati Bengals	10
New York Giants	8
Oakland Raiders	8

MEDIUM CONVERSIONS

On third-and-medium (between 4 and 6 yards to go), the Ravens have converted an NFL-high 80% of their attempts (8 of 10). The next best team (SD) has been 66.7% successful in such situations.

THIRD-&MEDIUM CONVERSIONS (4-6 YARDS) (2016 Season)

Rk.	Team	4-6 Yd. Att.	4-6 Yd. Conv.	Pct.
1.	Baltimore Ravens	10	8	80.0
2.	San Diego Chargers	12	8	66.7
3.	Detroit Lions	7	4	57.1
	Houston Texans	14	8	57.1
5.	Oakland Raiders	9	5	55.6
	Tennessee Titans	9	5	55.6

RAVENS WILL RUN

- ✓ Says head coach **John Harbaugh**: "Running the football is part of our DNA in Baltimore."
- ✓ Under coach Harbaugh (since 2008), the Ravens have averaged the NFL's 12th-most rushing yards per game (117.4).
- ✓ Since 2008, the Ravens' 117 rushing TDs tie (Atl.) for seventh in the NFL, while their 3,780 rushing attempts stand No. 6.

A DIVERSE ATTACK

Since 2008, when **John Harbaugh** was named Baltimore's head coach, the Ravens are one of six NFL teams (Atl., NE, NO, NYG & Phi.) to produce at least 175 passing and 115 rushing touchdowns. Baltimore has been a very balanced attack under Harbaugh, finding success both on the ground and through the air.

TEAMS W/ AT LEAST 175 PASSING & 115 RUSHING TOUCHDOWNS (Since 2008 / John Harbaugh Era)

Team	Passing TDs	Rushing TDs	Total TDs
Atlanta Falcons	213	117	330
Baltimore Ravens	175	117	292
New England Patriots	258	153	411
New Orleans Saints	302	119	421
New York Giants	225	116	341
Philadelphia Eagles	205	132	337

- ✓ In addition, Baltimore is one of five NFL teams (NE, Den., Phi. & Hou.) to average at least 220 passing yards and 115 rushing yards per game since coach Harbaugh's 2008 arrival.

TOP "O" UNDER JOHN & JOE

The Ravens' Top 6 all-time single-game offensive outputs have come during the **John Harbaugh/QB Joe Flacco** Era. This figure includes a 493-yard output at Oakland in 2015's Week 2 game that produced the Ravens' most total yards since 12/23/12.

RAVENS TOP TOTAL NET YARDS (Single-Game History)

Yards	Game/Date	Results
553	9/25/11 at STL	W, 37-7
548	12/13/09 vs. Det.	W, 48-3
533	12/23/12 vs. NYG	W, 33-14
503	9/23/12 vs. NE	W, 31-30
501	9/13/09 vs. KC	W, 38-24
493	9/20/15 at Oak.	L, 33-37

RAVENS MOST TOTAL YARDS (Since 2012 / Past Five Years)

12/23/12 vs. NYG	533
09/23/12 vs. NE	503
09/20/15 at Oak.	493*
10/12/14 at TB	475
09/28/14 vs. Car.	454
11/24/14 at NO.	449

* under OC Marc Trestman

STREAK OF 350+

For the first time in team history, in Weeks 2-6 of the 2015 season, Baltimore produced five-consecutive games with at least 350 yards of offense. Here are the Ravens' all-time four-game streaks of at least 350 yards of offense and 2015's five-game stretch:

MOST CONSECUTIVE GAMES / 350+ YARDS OF OFFENSE (Ravens History)

Year	Games	Yards/Opponent
1996	7-10*	392 at Den., 478 vs. STL, 371 vs. Cin. and 387 at Jax.
2000	10-13*	378 at Cin., 361 at Ten., 479 vs. Dal. and 461 vs. Cle.
2010	5-8*	415 vs. Den., 377 at NE, 364 vs. Buf. and 402 vs. Mia.
2015	2-6 ~	493 at Oak., 398 vs. Cin., 356 at Pit., 377 vs. Cle. & 420 at SF

* four-game stretch ~ five-game franchise record

RAVENS NEAR FRANCHISE BEST IN '15

In 2015, under offensive coordinator **Marc Trestman**, Baltimore posted the second-most net yards in team history (89 short of 2014 record), finishing with 5,749 yards. The Ravens also set a franchise record by averaging 266.9 passing yards per game.

RAVENS OFFENSIVE OUTPUT / SINGLE-SEASON HISTORY

NET PASSING YARDS		TOTAL NET YARDS	
Year	Yards	Year	Yards
2015	4,271	2014	5,838
1996	3,978	2015	5,749
2014	3,819	1996	5,723
2012	3,739	2012	5,640
1997	3,702	2009	5,619

LIMITING MISTAKES

The Ravens committed just 16 turnovers in their 2012 Super Bowl-winning campaign, producing a franchise single-season low. In team history, Baltimore's fewest penalties committed occurred during the 2001 season.

FEWEST PENALTIES (Ravens Single-Season History)

Year	Penalties
2001	.89
2010	.90
2011	.92
1996/2004	.94

FEWEST TURNOVERS (Ravens Single-Season History)

Year	TO
2012	16
2014	20
2010	20
2008	21

- ✓ **2015 Note:** Turnovers and penalties hurt the Ravens in 2015. Baltimore had 28 TOs (tied w/ Jax., Pit. & TB for the NFL's eighth most) and 122 penalties (the league's sixth most, tied with Rams).

ALL-TIME RESULTS / TRENDS

RAVENS ALL-TIME RECORDS

	<u>Overall Record</u>	<u>Home</u>	<u>Away</u>
Overall	176-146-1	110-50-1	66-96
In M&T Bank Stadium (since 1998)	103-42	103-42	n/a
Coached by Ted Marchibroda	16-31-1	11-12-1	5-19
Coached by Brian Billick	80-64	50-22	30-42
Coached by John Harbaugh	80-51	49-16	31-35
vs. AFC Teams	136-115	85-46	51-69
vs. AFC North	49-36	29-13	20-23
vs. AFC Central (1996-2001)	26-28	13-14	13-14
vs. AFC East	20-19	14-5	6-14
vs. AFC South	15-15	10-5	5-10
vs. AFC West	22-17	15-6	7-11
vs. NFC Teams	45-32-1	30-7-1	15-25
vs. NFC North	6-6	5-1	1-5
vs. NFC Central (1996-2001)	3-5	3-1	0-4
vs. NFC East	12-6-1	7-1-1	5-5
vs. NFC South	10-6	5-3	5-3
vs. NFC West	14-9	10-1	4-8
On Monday Night Football - ABC/ESPN	11-10	4-2	7-8
On NBC/ESPN - Sunday Night or Thursday Night	15-13	11-5	4-8
On NFL Network	5-2	3-0	2-2
In Overtime	12-10-1	7-3-1	5-7
Ravens Shutout Wins	10-0	5-0	5-0
In Season Opener	10-11	7-4	3-7
Indoors	6-13	n/a	6-13
Note: Baltimore has played in Houston's Reliant/NRG Stadium five times (3-2), Indy's Lucas Oil Stadium twice (0-2) and Dallas' Texas Stadium once (1-0). Three of those games at Reliant Stadium (12/13/10, 10/21/12 & 12/21/14) came when the roof was closed, meaning those games were "indoors," while the other games listed are considered "outdoors" due to open roofs.			
In August	0-1	0-1	0-0
In September	43-28	28-7	15-21
In October	33-42	18-15	15-27
In November	50-36-1	29-12-1	21-24
In December	45-36	32-15	13-21
In January	5-3	3-0	2-3

RAVENS TRENDS

<u>Team</u>	<u>Since 2000</u>	<u>Since 2008</u>	<u>2016</u>	<u>Offense</u>	<u>Since 2000</u>	<u>Since 2008</u>	<u>2016</u>
Record	152-107	80-51	3-0	Scoring 20 or more points	115-35	64-20	1-0
vs. AFC North (since 2002)	49-36	31-18	1-0	Scoring 30 or more points	51-6	31-4	0-0
vs. AFC	114-82	60-39	3-0	Having 20 or more first downs	67-39	45-20	1-0
vs. NFC	38-25	20-12	0-0	Totaling 350 or more net yards	69-33	44-18	1-0
Home	95-34	49-16	1-0	At least 35 minutes time of poss.	38-6	18-4	0-0
Away	57-73	31-35	2-0	Rushing for 150 or more yards	50-13	25-5	0-0
On grass	63-56	25-20	3-0	When not throwing an INT	86-15	48-8	1-0
Artificial turf	89-51	55-31	0-0	With a 100-yard rusher	51-19	23-6	0-0
Outdoors	147-97	74-45	3-0	Without a 100-yard rusher	101-88	57-45	3-0
Indoors	5-10	4-5	0-0	With a 100-yard receiver	34-20	21-13	1-0
September	35-21	20-10	3-0	Without a 100-yard receiver	118-87	59-38	2-0
October	30-31	14-15	0-0	With a 300-yard passer	20-16	17-11	1-0
November	45-24	25-10	0-0	Without a 300-yard passer	132-91	63-40	2-0
December	37-29	18-15	0-0	<u>Defense</u>	<u>Since 2000</u>	<u>Since 2008</u>	<u>2016</u>
January	5-2	3-1	0-0	When scoring a defensive TD	37-7	14-4	0-0
Leading at halftime	116-20	61-14	2-0	When returning an INT for a TD	31-3	13-2	0-0
Trailing at halftime	27-75	14-33	1-0	When returning a fumble for a TD	7-4	2-2	0-0
Tied at halftime	9-12	5-4	0-0	Recording 3 or more sacks	82-34	36-20	2-0
Tied after 3 quarters	3-6	1-2	0-0	Holding opp. under 250 net yards	44-6	28-6	2-0
Leading After 3 quarters	127-15	69-13	2-0	Holding opp. under 21 points	120-34	63-13	3-0
Trailing after 3 quarters	23-85	10-39	1-0	Holding opp. under 15 points	95-15	47-5	1-0
Decided by 7 points or less	65-58	34-34	3-0	Allowing a 100-yard rusher	16-21	9-10	1-0
Decided by 3 points or less	38-34	22-20	1-0	Not allowing a 100-yard rusher	135-87	71-41	2-0
When scoring first	102-30	57-15	2-0	Allowing a 100-yard receiver	31-36	14-20	1-0
When not scoring first	50-77	23-36	1-0	Not allowing a 100-yard receiver	122-70	66-31	2-0
Positive or even turnover ratio	126-32	62-19	2-0	Allowing a 300-yard passer	22-21	14-13	0-0
Negative turnover ratio	26-76	18-32	1-0	Not allowing a 300-yard passer	129-86	66-38	3-0
Winning penalty ratio	69-44	38-18	2-0				
Losing penalty ratio	72-54	35-26	1-0				
Overtime	9-8	6-5	0-0				
When returning a KOR for a TD	5-2	5-1	0-0				
When returning a PR for a TD	8-2	4-0	0-0				

RAVENS PLAYER NOTES

FRANCHISE LEADER

In Week 2 at Cleveland, **QB Joe Flacco** led the Ravens to their second-largest comeback win (20 points) in team history. Throwing for 302 yards and 2 TDs, he posted the 25th game-winning drive in the fourth quarter or overtime of his career. Flacco is the Ravens' all-time leading passer in every career category (see below).

RAVENS CAREER PASSING LEADERS

Rk.	Player	G	Att	Cmp	Pct	Yards	TD	INT	Rate
1.	Joe Flacco	125	4,188	2,555	61.0	29,096	165	106	84.5
2.	Kyle Boller	53	1,311	746	56.9	7,846	45	44	71.9
3.	V. Testaverde	29	1,019	596	58.5	7,148	51	34	82.8

QUARTERBACK IRONMEN

2015's Week 12 tilt in Cleveland was the first game **QB Joe Flacco** (knee) has missed in his career, snapping a streak of 137-straight starts (including playoffs). Prior to being injured in Week 11 vs. St. Louis, he had 122-consecutive regular season starts under his belt, marking the fifth-longest streak in NFL history.

MOST CONSECUTIVE STARTS BY A QUARTERBACK / NFL HISTORY

Rk.	Player (Years)	Games
1.	Brett Favre (1992-2010)	297
2.	Peyton Manning (1998-2011)	208
3.	Eli Manning (2004-present)	186
4.	Philip Rivers (2006-present)	163
5.	Joe Flacco (2008-15)	122
6.	Ron Jaworski (1977-84)	116

LEADER OF 300s

Prior to his season-ending knee injury in 2015, **QB Joe Flacco** had five 300-yard passing games, tying his career high (2012 & 2014) and the team record he shares with Vinny Testaverde (1996).

300-YARD PASSING GAMES (Ravens Single Seasons)

1.	Joe Flacco (2015)	5
	Joe Flacco (2014)	5
	Joe Flacco (2012)	5
	Vinny Testaverde (1996)	5
4.	Joe Flacco (2011)	4

300-YARD PASSING GAMES (Ravens Career History)

1.	Joe Flacco (2008-16)	27
2.	V. Testaverde (1996-97)	8
3.	Steve McNair (2006-07)	2
	Jeff Blake (2002)	2
	Eric Zeier (1996-97)	2

RAVENS RECORDS

QB Joe Flacco has posted four of the Top 5 passing games and five of the Top 6 passing seasons in team history. He also owns a franchise-record 41 100-plus single-game QB ratings.

RAVENS SINGLE-GAME PASSING YARDS

Yards	Player	Opp./Date
429	Vinny Testaverde	vs. STL, 10/27/96
389	Joe Flacco	at STL, 9/25/11
385	Joe Flacco	at Min., 10/18/09
384	Joe Flacco	at Oak., 9/20/15
382	Joe Flacco	vs. NE, 9/23/12

RAVENS SINGLE-SEASON PASSING YARDS

Rk.	Player (Year)	Cmp-Att	Pct.	Yards	TD	INT	Rate
1.	V. Testaverde ('96)	325-549	59.2	4,177	33	19	88.7
2.	Joe Flacco ('14)	344-554	62.0	3,986	27	12	91.0
3.	Joe Flacco ('13)	362-614	59.0	3,912	19	22	73.1
4.	Joe Flacco ('12)	317-531	59.7	3,817	22	10	87.7
5.	Joe Flacco ('10)	306-489	62.6	3,622	25	10	93.6

JUST-WIN JOE

• **QB Joe Flacco's** 88 total wins (including playoffs) rank third among active starting NFL quarterbacks since Flacco entered the league in 2008.

• Flacco has 48 career regular season wins at home, tying (A. Rodgers) for the second most among starting QBs since Flacco entered the NFL in 2008 (Tom Brady - 52).

• Baltimore is 35-6 when Flacco posts at least a 100.0 QB rating. Baltimore is 21-3 when he is 110.0 or better.

• Flacco's 72 regular season victories from 2008-14 are the most by a starting QB in the *first seven* seasons of a career in NFL history. His 75 wins through *eight* seasons (2008-15) stand as the fifth most all time (see chart right).

MOST TOTAL WINS BY QBs (Includes Playoffs / Since 2008)

Rk.	Player	Record
1.	Tom Brady	94-33
2.	Aaron Rodgers	89-46
3.	Joe Flacco	88-52
4.	Drew Brees	82-55
	Ben Roethlisberger	82-45

MOST REGULAR SEASON WINS BY QUARTERBACKS

(First Seven Seasons / NFL History)

Rk.	Player	Wins
1.	Joe Flacco (2008-14)	72
2.	Tom Brady (2000-06)	70
3.	Ben Roethlisberger (2004-10)	69

MOST REGULAR SEASON WINS BY QUARTERBACKS

(First Eight Seasons / NFL History)

Rk.	Player	Wins
1.	Tom Brady (2000-07)	86
2.	Ben Roethlisberger (2004-11)	80
	Peyton Manning (1998-2005)	80
4.	Jim Kelly (1986-93)	76
5.	Joe Flacco (2008-15)	75

PLAYOFF PERFECTION

Super Bowl XLVII MVP **QB Joe Flacco** was masterful during the Ravens' 2012 playoff run, completing 73 of 126 passes for 1,140 yards, 11 TDs and 0 INTs to produce a 117.2 passer rating. Flacco joined Hall of Fame QB Joe Montana (1989) as the only players to produce 11 TDs and 0 INTs during an NFL postseason.

JOE FLACCO STATISTICS / 2012 PLAYOFFS

Game (Opp./Rd.)	Cmp-Att	Pct.	Yards	TD	INT	Rate
1/06/13 vs. Ind. (WC)	12-23	52.2	282	2	0	125.6
1/12/13 at Den. (Div.)	18-34	52.9	331	3	0	116.2
1/20/13 at NE (AFC)	21-36	58.3	240	3	0	106.3
2/03/13 at SF (SB)	22-33	66.6	287	3	0	124.2
Totals (Record: 4-0)	73-126	57.9	1,140	11	0	117.2

Flacco Quick Hits:

• In his final six games of 2012 (including playoffs and dating back to 12/23 of the regular season), Flacco was 102-of-170 for 1,483 yards, 13 TDs and 0 INTs, producing a 113.9 passer rating.

• Flacco, Joe Montana (1989) and Kurt Warner (2008) are the only QBs in NFL history to throw 11 TDs in a single postseason. Neither Flacco nor Montana threw an INT in their postseasons.

POSTSEASON BESTS

PASSING YARDS

(Single-Season Playoff History)

1.	Eli Manning (2011)	1,219
2.	Kurt Warner (2008)	1,147
3.	Joe Flacco (2012)	1,140

PASSING FIRST DOWNS

(Single-Season Playoff History)

1.	Eli Manning (2011)	61
2.	Tom Brady (2014)	55
	Peyton Manning (2006)	55
4.	Joe Flacco (2012)	53
	Aaron Rodgers (2010)	53

PASSING TOUCHDOWNS

(Single-Season Playoff History)

1.	Joe Flacco (2012)	11
	Joe Montana (1989)	11
	Kurt Warner (2008)	11

PASSER RATING (Min. 80 Att.)

(Single-Season Playoff History)

1.	Joe Montana (1989)	146.4
2.	Troy Aikman (1992)	126.4
3.	Joe Flacco (2012)	117.2
	Steve Young (1994)	117.2
5.	Joe Montana (1988)	117.0

RAVENS PLAYER NOTES

JANUARY JOE

• In the Ravens' last 10 playoff games (since the 2010 season), Flacco is 196-of-327 for 2,563 yards, 24 TDs and 4 INTs (104.1 rating). He has led the Ravens to a 7-3 record in these contests.

• In Baltimore's last six playoff games (5-1 record), Flacco has thrown 17 TDs and 2 INTs. Completing 119 of 200 passes for 1,691 yards, he owns a magnificent 111.1 QB rating.

- Flacco has thrown at least 2 TDs in eight-straight playoff games, marking the longest streak in NFL postseason history.
- Flacco has 25-career postseason TD passes, tied (Brett Favre) for second most in a QB's first eight seasons. (Tom Brady is first - 26.)
- Flacco's streak of 197 passes without throwing an INT in the postseason (from 1/22/12 to 1/10/15) is the second longest in NFL playoff history (Drew Brees, 226). Joe Montana (179 from 1989-91) and Steve Young (173 from 1994-96) are third and fourth, respectively.
- Among active QBs, Flacco's 25 playoff TD passes rank fourth most (Tom Brady - 56, Peyton Manning - 40 & Aaron Rodgers - 27).
- Flacco's 3,223 career passing yards in the playoffs rank sixth most among active quarterbacks.
- Flacco's 10 career playoff victories are the most among NFL quarterbacks since he entered the league in 2008.
- Flacco has seven career road wins in the playoffs (including two apiece in each of the 2008 and 2012 campaigns), ranking as the most by a QB in league history (Eli Manning is next with five).

PLAYOFF WINS (By QBs / Since 2008)

1. Joe Flacco 10
2. Tom Brady 8
3. Peyton Manning 7
- Aaron Rodgers 7
- Russell Wilson 7

ROAD PLAYOFF WINS (By QBs / NFL History)

1. Joe Flacco 7
2. Eli Manning 5
3. L. Dawson, J. Delhomme . . 4
- A. Rodgers, B. Roethlisberger . 4
- M. Sanchez, R. Staubach . . 4

FLACCO SPLITS

With 300 passing yards 17-10
 With 3-or-more TD passes 11-3
 When not throwing an INT 48-9
 With at least 4 comps. of 25+ yards . . 9-4
 With at least a 100 QB rating . . . 35-6
 With at least a 110 QB rating . . . 21-3
 When not sacked 14-6
 Playing in < 40 degree weather . . 10-5
 On Turf 54-28

On Grass 24-19
 vs. AFC North 29-17
 vs. AFC 58-36
 vs. NFC 20-11
 In September 20-10
 In October 14-15
 In November 24-10
 In December/January 20-12
 In season's final four games 19-9

FLACCO IS THE FASTEST

QB Joe Flacco threw 5 TD passes in the 2014, 48-17 win at TB, becoming the fastest QB since the 1970 AFL-NFL merger to reach the 5-passing TD mark in a game. (Source: Elias SB)

FASTEST QBs TO REACH 5 TDs IN GAME / SINCE 1970 MERGER

Quarterback	Time	Date/Game
Joe Flacco (Bal.)	16:03	10/12/14 at TB
Ben Roethlisberger (Pit.)	28:09	11/5/07 vs. Bal.
Donovan McNabb (Phi.)	28:12	12/5/04 vs. GB
Tommy Kramer (Min.)	28:55	9/28/86 vs. GB
Peyton Manning (Ind.)	29:03	9/26/04 vs. GB

More about the 5-TD performance at Tampa Bay:

• Flacco's 5 total passing TDs tie (Tony Banks, 9/10/00 vs. Jax) for the most in Ravens single-game history. Flacco's 149.7 passer rating set a franchise record, as he was 21-of-28 (75.0%) for 306 yards and 0 INTs.

21 STRAIGHT FOR JOE

In Week 3 at Jax., **QB Joe Flacco** set a team record with 21-consecutive completions, 1 shy of the NFL single-game record.

MOST CONSECUTIVE COMPLETIONS / NFL SINGLE-GAME HISTORY

- 22 . . . Mark Brunell (Was.) vs. Houston on 9/24/06
 22 . . . David Carr (Hou.) vs. Buffalo on 11/19/06
21 . . . Joe Flacco (Bal.) at Jacksonville on 9/25/16
 21 . . . Rich Gannon (Oak.) vs. Denver on 11/11/02
 21 . . . Eli Manning (NYG) at New Orleans on 11/28/11

GAME-WINNING DRIVES: 26 (24 REGULAR SEASON & 2 PLAYOFFS)

GAME-WINNING DRIVES IN FOURTH QUARTER OR OVERTIME (26 TOTAL)

Date/Opp.	Drive Length	Scoring Play	Time Left	Score
11/02/08 at Cle.	5 plays, 59 yards in 1:54	Stover 22-yard field goal	5:36	30-27
01/10/09 at Ten. (Div.)	9 plays, 51 yards in 3:30	Stover 43-yard field goal	0:53	13-10
09/13/09 vs. KC	8 plays, 74 yards in 3:15	Clayton 31-yard pass from Flacco	2:06	38-24
11/29/09 vs. Pit.	6 plays, 17 yards in 3:23	Cundiff 29-yard field goal	6:42 (OT)	20-17
09/26/10 vs. Cle.	10 plays, 69 yards in 5:41	Boldin 27-yard pass from Flacco	9:13	21-17
10/03/10 at Pit.	4 plays, 40 yards in 0:36	Houshmandzadeh 18-yard pass from Flacco	0:32	17-14
10/24/10 vs. Buf.	4 plays, 9 yards in 1:58	Cundiff 38-yard field goal	10:54 (OT)	37-34
12/19/10 vs. NO	5 plays, 66 yards in 1:31	Cundiff 32-yard field goal	10:03	27-24 (30-24 final)
10/30/11 vs. Ari.	5 plays, 37 yards in 0:52	Cundiff 25-yard field goal	0:00	30-27
11/06/11 at Pit.	13 plays, 92 yards in 2:16	T. Smith 26-yard pass from Flacco	0:08	23-20
11/24/11 vs. SF	16 plays, 76 yards in 7:34	Pitta 8-yard pass from Flacco	14:56	13-6 (16-6 final)
09/23/12 vs. NE	7 plays, 70 yards in 1:55	Tucker 27-yard field goal	0:00	31-30
11/04/12 at Cle.	9 plays, 81 yards in 4:22	T. Smith 19-yard pass from Flacco	4:26	22-15 (25-15 final)
11/25/12 at SD	12 plays, 40 yards in 3:09	Tucker 38-yard field goal	0:00	13-13
	12 plays, 69 yards in 3:49	Tucker 38-yard field goal	1:07 (OT)	16-13
01/12/13 at Den. (Div.)	3 plays, 77 yards in :38	J. Jones 70-yard pass from Flacco	0:31	35-35
	6 plays, 16 yards in 2:33	Tucker 47-yard field goal	13:18 (2OT)	38-35
10/06/13 at Mia.	7 plays, 34 yards in 2:25	Tucker 44-yard field goal	1:42	26-23
11/10/13 vs. Cin.	8 plays, 28 yards in 4:34	Tucker 46-yard field goal	5:27 (OT)	20-17
12/08/13 vs. Min.	5 plays, 80 yards in 0:41	M. Brown 9-yard pass from Flacco	0:04	29-26
12/16/13 at Det.	7 plays, 24 yards in 1:43	Tucker 61-yard field goal	0:38	18-16
09/21/14 at Cle.	6 plays, 37 yards in 1:58	Tucker 32-yard field goal	0:00	23-21
12/28/14 vs. Cle.	2 plays, 69 yards in :50	T. Smith 16-yard pass from Flacco	7:33	13-10 (20-10 final)
10/01/15 at Pit.	7 plays, 45 yards in :58	J. Tucker 42-yard field goal	0:03	20-20
	8 plays, 32 yards in 4:33	J. Tucker 52-yard field goal	5:08 (OT)	23-20
11/01/15 vs. SD	9 plays, 59 yards in 2:27	J. Tucker 39-yard field goal	0:00	29-26
11/22/15 vs. STL	5 plays, 12 yards in :54	J. Tucker 47-yard field goal	0:00	16-13
09/18/16 at Cle.	5 plays, 27 yards in 2:35	J. Tucker 49-yard field goal	11:19	22-20 (25-20 final)
09/25/16 at Jax.	8 plays, 22 yards in 1:57	J. Tucker 54-yard field goal	1:02	19-17

RAVENS PLAYER NOTES

AN ALL-TIME GREAT

The five-time Pro Bowler owns eight 1,000-yard receiving campaigns, tying (Brandon Marshall) for the NFL's most among active players. Additionally, Smith Sr. ranks 10th in NFL history with 14,102 receiving yards, while his 977 receptions stand 15th, just 5 behind Randy Moss (982).

MULTIPLE SEASONS WITH 1,000 RECEIVING YARDS (Active NFL Wide Receivers)

Rk.	Player (Team)	Seasons
1.	Steve Smith Sr. (Bal.)	8
	Brandon Marshall (NYJ)	8
3.	Anquan Boldin (Det.)	7
	Larry Fitzgerald (Ari.)	7
	Andre Johnson (Ten.)	7
7.	Marques Colston (FA)	6
	Roddy White (FA)	6

ALL-TIME NFL RECEIVING YARDS

Rk.	Player (Years)	Rec.	Yards	Avg.	LG	TDs
1.	Jerry Rice (1985-2004)	1,549	22,895	14.8	96t	197
2.	Terrell Owens (1996-2010)	1,078	15,934	14.8	98t	153
3.	Randy Moss (1998-2012)	982	15,292	15.6	82t	156
4.	Isaac Bruce (1994-2009)	1,024	15,208	14.9	80t	91
5.	Tony Gonzalez (1997-2013)	1,325	15,127	11.4	73t	111
6.	Tim Brown (1988-2004)	1,094	14,934	13.7	80t	100
7.	Marvin Harrison (1996-2008)	1,102	14,580	13.2	80t	128
8.	Reggie Wayne (2001-14)	1,070	14,345	13.4	80	82
9.	Andre Johnson (2003-16)	1,057	14,139	13.4	77t	69
10.	Steve Smith Sr. (2001-16)	977	14,102	14.4	80t	76
11.	James Lofton (1978-93)	764	14,004	18.3	80t	75

STEVE'S 100s

WR Steve Smith Sr. ranks second among active WRs and is tied for sixth in NFL history with 50-career 100-yard receiving games. Smith Sr. also ties for second (with 7 such games) in Ravens history.

CAREER 100-YARD RECEIVING GAMES / NFL HISTORY

Rk.	Player (Career)	Total
1.	Jerry Rice (1985-2006)	76
	Randy Moss (1998-2010, 2012)	64
3.	Marvin Harrison (1996-2008)	59
4.	Andre Johnson (2003-16)	51
	Terrell Owens (1996-2011)	51
6.	Steve Smith Sr. (2001-16)	50 (7 as a Raven)
	Don Maynard (1958-73)	50
8.	Torry Holt (1999-2009)	47
	Michael Irvin (1988-99)	47
10.	Calvin Johnson (2007-15)	46
	Jimmy Smith (1992-2005)	46
12.	Isaac Bruce (1994-2009)	45
	Brandon Marshall (2006-16)	45

ALL-TIME NFL COMBINED YARDS

WR Steve Smith Sr. ranks seventh on the NFL's all-time combined yards chart with 18,551 (14,102 receiving; 2,371 KOR; 1,684 PR; 387 rushing and 7 fumble recovery yards). Here are the Top 8:

1. Jerry Rice	23,546	5. Tim Brown	19,682
2. Brian Mitchell	23,330	6. Marshall Faulk	19,190
3. Walter Payton	21,803	7. Steve Smith Sr.	18,551
4. Emmitt Smith	21,583	8. LaDainian Tomlinson	18,456

BIG-PLAY PERFORMER

WR Steve Smith Sr. leads all active NFL passing targets with 136-career 25-plus-yard catches. Smith Sr. bodes well in that category over the past 22 years, too, ranking fourth. With his 50-yard TD reception in 2015's Week 3 game vs. Cincy, he reached 31-career catches of 50-plus yards, second most (DeSean Jackson, 33) among active players. Of Smith Sr.'s 31, 19 have produced TDs.

25-PLUS-YARD RECEPTIONS LEADERS

(Active NFL WRs)		25+ Rec.	(NFL WRs / Since 1995)		25+ Rec.
Rk.	Players		Rk.	Players	
1.	Steve Smith Sr.	136	1.	Randy Moss	161
2.	Anquan Boldin	108	2.	Terrell Owens	158
	Andre Johnson	108	3.	Isaac Bruce	137
4.	Larry Fitzgerald	106	4.	Steve Smith Sr.	136
5.	DeSean Jackson	103	5.	Marvin Harrison	134

RECORD-SETTING DAYS

MOST RECEIVING YARDS / RAVENS SINGLE GAMES

Yds.	Player/Game, Date (Catches)
258	Qadry Ismail @ Pit., 12/12/99 (6 rec.)
198	Derrick Alexander vs. Pit., 12/1/96 (7 rec.)
186	Steve Smith Sr. vs. Cin., 9/27/15 (13 rec.)

SMITH SR.'S SINGLE-GAME CAREER HIGHS

Catches
14 at Chi. on 11/20/05
13 vs. Cin. on 9/27/15
11 twice, last 10/30/05

MOST RECEPTIONS / RAVENS SINGLE GAMES

Rec.	Player/Game, Date (Yards)
13	Steve Smith Sr. vs. Cin., 9/27/15 (186 yards)
13	Priest Holmes vs. Ten., 10/11/98 (98 yards)
12	Javorius Allen at Mia., 12/6/15 (107 yards)

Receiving Yards
201 vs. Min. on 10/30/05
189 at Bal. on 10/15/06
186 vs. Cin. on 9/27/15

DUAL DAYS OF 10/150

In Weeks 2-3 of 2015, WR Steve Smith Sr. had back-to-back games with at least 10 catches & 150 receiving yards. On 9/27 vs. Cincy, he produced 186 yards and 2 TDs on 13 catches. The previous week (9/20), he posted 10 receptions for 150 yards at Oakland. Smith Sr. is one of six players in the Super Bowl Era with least 10 catches and 150 receiving yards in back-to-back contests in a single season.

CONSECUTIVE GAMES WITH AT LEAST 10 CATCHES & 150 RECEIVING YARDS (Super Bowl Era)

Games	Name (Team)	Year	Dates
2	Steve Smith Sr. (Bal.)	2015	9/20 & 9/27
2	Julio Jones (Atl.)	2014	11/30 & 12/8
2	Josh Gordon (Cle.)	2013	11/24 & 12/1
2	Brandon Marshall (Chi.)	2012	12/2 & 12/9
2	Drew Bennett (Ten.)	2004	12/13 & 12/19
2	Jerry Rice (SF)	1995	12/18 & 12/24

ACTIVE BESTS

ACTIVE NFL TOUCHDOWN LEADERS

Rk.	Player	Total TD
1.	Antonio Gates (SD)	105
2.	Adrian Peterson (Min.)	102
3.	Larry Fitzgerald (Ari.)	101
4.	Frank Gore (Ind.)	85
5.	Steve Smith Sr. (Bal.)	84

ACTIVE PLAYERS: CONSEC. GAMES W/ A CATCH STREAK

Games	Player
182	Larry Fitzgerald (Ari.)
147	Brandon Marshall (NYJ)
132	Steve Smith Sr. (Bal.)
122	Jason Witten (Dal.)
106	Pierre Garçon (Was.)

- ✓ WR Steve Smith Sr. and 2015 Hall of Fame inductee Tim Brown are the only players in NFL history to eclipse 13,000 receiving yards & 4,000 return yards.
- ✓ Smith Sr. and Brown are also the only players ever to post 900 catches and score a rushing, receiving, PR & KOR TD.

RAVENS PLAYER NOTES

SUGGS SIZZLES

OLB Terrell Suggs, the 2011 Defensive Player of the Year and Ravens' all-time sacks leader (109.5), has tallied 3 sacks in Baltimore's first three games this season. Suggs, who ranks No. 2 in career Ravens tackles (831), missed 15 games in 2015 with an Achilles tear suffered in Week 1 at Denver.

RAVENS ALL-TIME SACKS / CAREER LEADERS

Rk.	Player (Years)	Sacks
1.	Terrell Suggs (2003-16)	109.5
2.	Peter Boulware (1997-2005)	70.0
3.	Michael McCrary (1997-2002)	51.0
4.	Ray Lewis (1996-2012)	41.5
5.	Adalius Thomas (2000-06)	38.5

RAVENS ALL-TIME TACKLES / CAREER LEADERS

Rk.	Player (Years)	Tackles
1.	Ray Lewis (1996-2012)	2,643
2.	Terrell Suggs (2003-16)	831
3.	Kelly Gregg (2001-10)	721
4.	Ed Reed (2002-12)	661
5.	Haloti Ngata (2006-14)	528

SUGGS' CAREER SACKS (Most vs. a Single Team)

1. Cleveland Browns16
2. Pittsburgh Steelers.14.5
3. Cincinnati Bengals8.5
4. Miami Dolphins 8.5

Note: Including playoffs, Suggs has totaled 19.5 sacks vs. Pittsburgh.

RAVENS SACKS LEADERS (Single-Season Records)

1. **Elvis Dumervil (2014)** 17
2. Peter Boulware (2001) 15
3. Michael McCrary (1998) 14.5
4. **Terrell Suggs (2011)** 14
5. Trevor Pryce (2006) 13
6. **Terrell Suggs (2014, 2003)** . . 12

AN ELITE GROUP

OLB Terrell Suggs' 109.5 career sacks rank fifth among active players, as do his 781 yards lost. Suggs had a team-, career- and AFC-high 14 sacks in 2011. He posted 10 QB drops during the 2013 campaign, had 12 in 2014 and owns 3 sacks this season.

NFL SACKS LEADERS / ACTIVE PLAYERS

Rk.	Player	Sacks	Yards
1.	Julius Peppers (GB)	137.5	837.5
2.	DeMarcus Ware (Den.)	136.5	874.0
3.	Dwight Freeney (Atl.)	120.5	908.5
4.	Robert Mathis (Ind.)	118	824.5
5.	Terrell Suggs (Bal.)	109.5	781.0
6.	Mario Williams (Mia.)	97	556.5
7.	Elvis Dumervil (Bal.)	96	613.0
8.	Trent Cole (Ind.)	88.5	687.5
9.	Tamba Hali (KC)	87	572.5

Suggs Quick Hits:

- The Ravens are 64-25 all time when Suggs records at least a half-sack. Baltimore is 16-1 when he tallies 2-or-more sacks and 5-0 when he posts 3 sacks.
- Suggs had 12 sacks in 2014, 1 of which produced a safety in the Week 7 win over Atlanta. Suggs' safety is the eighth in franchise history and first since 2008.

RAVENS FORCED FUMBLES (Career Leaders)

1. **Terrell Suggs** 29
2. Ray Lewis 20
3. Adalius Thomas 15

RAVENS FUMBLE RECOVERIES (Career Leaders)

1. Ray Lewis 20
2. **Terrell Suggs** 13
3. Ed Reed 10

SACKS OF DOOM

Five-time Pro Bowler **OLB Elvis Dumervil**, who missed Weeks 1-3 with a lower leg injury, has totaled 378 tackles (264 solo), 96 sacks, 22 FFs, 12 FRs, 1 INT and 16 passes defended during his standout career. He had a team-high (and single-season franchise record) 17 QB drops in 2014 and owned a team-best 6 sacks in 2015 (with both campaigns yielding Pro Bowl selections). Since entering the NFL in 2006, Doom's 96 sacks ranks fourth among active players.

NFL SACKS LEADERS / SINCE 2006 / ACTIVE PLAYERS

Rk.	Player	Sacks	Yards
1.	DeMarcus Ware (Den.)	128.5	827.0
2.	Julius Peppers (GB)	97.0	588.0
	Mario Williams (Mia.)	97.0	556.5
4.	Elvis Dumervil (Bal.)	96.0	613.0

ELVIS HEADLINES

In 2014, Ravens **OLB Elvis Dumervil** tied a career high (from 2009), ranking third in the NFL in sacks (17, see chart below). He also set the Ravens' single-season record with that figure and ranked second in the league with -127.5 sack yards. Over the past four years (since joining the Ravens), Doom has registered 32.5 QB drops, a mark that ranks eighth in the NFL.

NFL SACKS LEADERS (2014 Season)

1. Justin Houston 22
2. J.J. Watt 20.5
3. **Elvis Dumervil** 17
4. Connor Barwin 14.5
- Mario Williams 14.5

DOOM'S DUAL SACKS

Though he missed 2010 due to injury (torn pectoral), **OLB Elvis Dumervil's** 31 games with at least 1.5 sacks tie (DeMarcus Ware) for the NFL's most since 2006. "Doom" had seven such games in 2014, and in 2015, he had two such performances, including his 1.5-sack effort on Monday night (11/30) at Cleveland.

MULTIPLE-SACK (1.5 OR MORE) GAMES (Active Players Since 2006)

Rk.	Player	Multiple Sack Games
1.	Elvis Dumervil (Bal.)	31
	DeMarcus Ware (Den.)	31
3.	Robert Mathis (Ind.)	25
	Julius Peppers (GB)	25
5.	J.J. Watt (Hou.)	24

BALTIMORE BOOKENDS

In 2014, **OLB Elvis Dumervil** (17) and **OLB Terrell Suggs** (12) combined to produce the most sacks (29) among any NFL duo. Dumervil's 17 ranked as the league's third most, while Suggs produced his sixth-career double-digit sack campaign.

NFL'S TOP SACK DUOS / 2014 SEASON

Rk.	Team	Player (Sacks)	Player (Sacks)	Cmb. Sacks
1.	Bal.	Elvis Dumervil (17)	Terrell Suggs (12)	29.0
2.	Buf.	Mario Williams (14.5)	Marcell Dareus (10)	24.5
3.	Den.	Von Miller (14)	DeMarcus Ware (10)	24.0

RAVENS PLAYER NOTES

MASTERFUL MOSLEY

LB C.J. Mosley, Baltimore's 2014 first-round draft choice (17th overall) who earned Pro Bowl honors as a rookie, has produced the NFL's fifth-most total tackles (253) over the past three seasons. In 2015, he tallied 116 stops, which were second on the team, only to LB Daryl Smith's 121.

Mosley Quick Hits:

- ✓ Mosley is the only NFL defender to tally at least 250 tackles, 5 sacks and 4 INTs since 2014. (He has 259, 7 and 4, respectively.)
- ✓ He was the NFL's only player to post at least 125 tackles, 3 sacks and 2 INTs during the 2014 season, when he finished second to Rams DT Aaron Donald in the 2014 AP NFL Defensive Rookie of the Year voting.
- ✓ Mosley (2014), Daryl Smith (2013) & Ray Lewis (1998, 1999, 2000 & 2001) are the only Raven defenders to register at least 115 tackles, 3 sacks and 2 INTs in a season.
- ✓ Mosley is the first-ever Ravens' rookie to earn Pro Bowl honors (2014).

NFL'S TOTAL TACKLES (Since 2014)

1. Lavonte David (TB) 309
2. Luke Kuechly (Car.) 305
3. D'Qwell Jackson (Ind.) 303
4. Lawrence Timmons (Pit.) 267
5. **C.J. Mosley (Bal.) 259**
6. Preston Brown (Buf.) 253

BIG-PLAY 'BACKER

In 2015's Week 3 battle vs. Cincy, **LB C.J. Mosley** scored the first TD of his career, returning a fumble 41 yards for a score. The FR-TD marked the third-longest fumble return in team history.

LONGEST FUMBLE RECOVERIES / RAVENS HISTORY

Player (Game)	Distance
Kelly Gregg (9/17/06 vs. Oak.)	59
Adalius Thomas (11/26/06 vs. Pit.)	57t
C.J. Mosley (9/27/15 vs. Cin.)	41t

FORSETT IS A FIGHTER

RB Justin Forsett had a career year in 2014, earning his first Pro Bowl invite while tallying 1,266 rush yards and 8 TDs. In 2015, prior to sustaining a season-ending broken arm in Week 11 vs. STL, he had 641 rushing yards, including 150 yards in the Ravens' Week 4 OT win at Pittsburgh.

NFL RUSHING LEADERS / SINCE 2014

RUSHING YARDS

1. DeMarco Murray 2,792
2. LeSean McCoy 2,441
3. Frank Gore 2,258
4. Lamar Miller 2,240
5. Matt Forte 2,197
6. Eddie Lacy 2,111
7. Jeremy Hill 2,068
8. **Justin Forsett 2,005**
9. Doug Martin 1,981

RUSHES OF 10+ YARDS

1. LeSean McCoy 69
- DeMarco Murray 69
3. Eddie Lacy 62
4. **Justin Forsett 60**

RUSHES OF 20+ YARDS

1. **Justin Forsett 22**
- DeMarco Murray 22
3. LeSean McCoy 17

RAVENS SINGLE-SEASON RUSHING LEADERS

1. Jamal Lewis (2003) 2,066
2. Jamal Lewis (2000) 1,364
- Ray Rice (2011) 1,364
4. Ray Rice (2009) 1,339
5. Jamal Lewis (2002) 1,327
6. **Justin Forsett (2014) 1,266**
7. Ray Rice (2010) 1,220
8. Willis McGahee (2007) 1,207
9. Ray Rice (2010) 1,143
10. Jamal Lewis (2006) 1,132

Note: In 2014, Justin Forsett set a Ravens' single-season record with 17 runs of 20-plus yards, breaking Jamal Lewis' mark of 16 in 2003. Forsett's impressive 5.4 rushing average in '14 also set a Ravens' single-season record.

CAUGHT IN HIS WEBB

Since his team-leading and then-career-high 20 PD in 2011 (tied for fourth most in the NFL that season), **CB Lardarius Webb** ties (Aqib Talib) for No. 5 in the league with 68 pass breakups. In 2016, Webb makes the move from CB to safety, which is the primary position he played during college.

NFL'S PASSES DEFENSED (2011 Season)

1. Brandon Browner (Sea.) 23
2. Tramon Williams (Cle.) 22
3. Darrelle Revis (NYJ) 21
4. **Lardarius Webb (Bal.) 20**
- Brandon Flowers (KC) 20
6. Joe Haden (Cle.) 19

NFL'S PASSES DEFENSED (2011-16)

1. Richard Sherman (Sea.) 80
2. Johnathan Joseph (Hou.) 78
3. Joe Haden (Cle.) 77
4. Tramon Williams (Cle.) 72
5. **Lardarius Webb (Bal.) 68**
- Aqib Talib (Den.) 68

THE SECONDARY'S SERGEANT

In his 10th season, **S Eric Weddle's** 20-career INTs rank sixth (tied) among active safeties. In Week 2 at Cleveland, he reeled in the 20th theft of his career and first as a Raven. The three-time Pro Bowler has posted 827 tackles, 74 PD, 6.5 sacks (-31.5 yards), 5 FFs and 4 FRs during his career.

NFL INTERCEPTIONS LEADERS (Active NFL Safeties)

Rk.	Player	INTs	Yards	TDs
1.	DeAngelo Hall (Was.)	43	838	5
2.	Reggie Nelson (Cin.)	31	421	1
3.	Mike Adams (Ind.)	23	228	2
	Jairus Byrd (NO)	23	433	2
5.	Earl Thomas (Sea.)	21	290	1
6.	Eric Weddle (Bal.)	20	290	3
	Glover Quin (Det.)	20	285	1

Weddle is Durable:

- ✓ Eric Weddle made 86-consecutive starts (2010-15) for the Chargers and started all 16 games six times (2008, 2010-14) during nine years in San Diego.

PITTA'S PRIME PRODUCTION

TE Dennis Pitta, who has twice overcome breaking/dislocating his hip and, at times, thought he would never play again, is back for the Ravens after not seeing game action in almost two years. Entering Week 4, he ties for the NFL lead in receptions by a TE (18), while he ranks fourth in receiving yards.

RECEPTIONS / NFL TES (2016 Season)

1. **Dennis Pitta (Bal.) 18**
- Greg Olsen (Car.) 18
3. Travis Kelce (KC) 17
4. Jordan Reed (Was.) 16
5. Zach Miller (Chi.) 15

RECEIVING YARDS / NFL TES (2016 Season)

1. Greg Olsen (Car.) 259
2. Travis Kelce (KC) 197
3. Jordan Reed (Was.) 190
4. **Dennis Pitta (Bal.) 183**
5. Eric Ebron (Det.) 168

Pitta Quick Hits:

- In Week 2's win at Cleveland, Pitta had the eighth 100-yard receiving day by a Ravens' TE (102 yards on 9 catches) and second "100" of his career.
- This season, Pitta has posted 6 catches on third down, tying (Eric Ebron) for the NFL's third most. Pitta has converted 5 of those into first downs.

RAVENS PLAYER NOTES

STANDING GUARD

The 2015 campaign marked the fifth-consecutive Pro Bowl invite for **G Marshal Yanda**. The 10-year veteran has played in 134 games (123 starts) during his career, ranking as the second-most games played among offensive linemen in Ravens history (Jonathan Ogden – 177). Prior to the 2015 campaign, Ravens' season ticket holders voted Yanda as one of the Top 10 players in the franchise's 20-year existence.

MOST PRO BOWLS / ACTIVE NFL OFFENSIVE LINEMEN

Rk.	Player (Team)	Pro Bowls
1.	T Joe Thomas (Cle.)	9
2.	T Jason Peters (Phi.)	8
3.	C Nick Mangold (NYJ)	7
4.	G Jahri Evans (FA)	6
5.	G Marshal Yanda (Bal.)	5
	T Joe Staley (SF)	5
	C Ryan Kalil (Car.)	5

YANDA IN RARE COMPANY

G Marshal Yanda's five-career Pro Bowls tie (DT Haloti Ngata) for fifth in Ravens history. His five-straight All-Star nods also tie (T Joe Staley) for the NFL's third-longest streak among O-linemen.

MOST PRO BOWLS (Ravens History)

Ray Lewis	13
Jonathan Ogden	11
Ed Reed	9
Terrell Suggs	6
Marshal Yanda	5
Haloti Ngata	5

CONSECUTIVE PRO BOWLS (Active NFL Streaks/O-Linemen)

Joe Thomas (Cle.)	9
Nick Mangold (NYJ)	7
Marshal Yanda (Bal.)	5
Joe Staley (SF)	5
Mike Iupati (Ari.)	4
Trent Williams (Was.)	4

AIKEN'S REMARKABLE RUN

After **WR Steve Smith Sr.** (Achilles) was lost for the 2015 season on Nov. 1, **WR Kamar Aiken** posted at least 5 receptions in nine-straight games. Aiken's nine-consecutive five-catch games ranked as the NFL's third-longest streak to end 2015 and rank as the longest such streak in Ravens franchise history.

CONSECUTIVE GAMES W/ AT LEAST 5 RECEPTIONS (Ravens History)

Player	Games	Season
Kamar Aiken	9	2015
Derrick Mason	8	2007
Steve Smith Sr.	6	2014
Ray Rice	6	2011
Qadry Ismail	6	1999

2015 Aiken Quick Hits:

- ✓ Starting on Nov. 1 (final nine games of 2015), when **WR Steve Smith Sr.** (Achilles) was lost for the season, Kamar Aiken tallied 56 catches for 673 yards and 3 TDs, averaging an impressive 74.8 receiving yards per game.
- ✓ Aiken tallied team highs in catches (75), receiving yards (944) and TD catches (5) in 2015.

B-DUBS DOMINATES AT DT

DT Brandon Williams has emerged as one of the NFL's most dominant D-linemen. Williams, who was a third-round pick in 2013, produced 35 solo tackles in 2015, ranking eighth most among NFL DTs. His 53 overall stops stood ninth in the league among interior D-linemen.

TOTAL TACKLES / NFL DTS (2015 Season)

1.	Aaron Donald (STL)	69
2.	Ndamukong Suh (Mia.)	61
3.	Quinton Dial (SF)	59
4.	Jaye Howard (KC)	57
5.	Linval Joseph (Min.)	56
6.	Bennie Logan (Phi.)	55
	Kawann Short (Car.)	55
8.	Jurrell Casey (Ten.)	54
9.	Brandon Williams (Bal.)	53

SOLO TACKLES /NFL DTS (2015 Season)

1.	Aaron Donald (STL)	44
2.	Linval Joseph (Min.)	42
3.	Bennie Logan (Phi.)	39
	Ndamukong Suh (Mia.)	39
5.	Marcell Dareus (Buf.)	38
6.	Jaye Howard (KC)	36
	Kawann Short (Car.)	36
8.	Brandon Williams (Bal.)	35
9.	Jurrell Casey (Ten.)	34

- ✓ In 2015, Williams, Jurrell Casey, Kawann Short & Ndamukong Suh were the NFL's only DTs with least 30 solo tackles, 2 sacks & 2 passes defended in 2015. Williams set career highs with 9 tackles for loss, 2 sacks and 4 QB hits.

NOTE THE B-DUB QUOTE

CBS Sports' Pete Prisco on ranking DT Brandon Williams the most underrated player in the NFL: "A year ago, I picked him as his *team's* most underrated player. But after an impressive 16 games in 2015, where he played as well as any nose [tackle] in the league, Williams shoots to the top overall honor. ... How he missed out on a Pro Bowl in 2015 is mystifying. It's tough for centers to move him in one-on-one situations, and he helps free up the linebackers to run to the football."

THE RETURN SPECIALIST

On Sept. 5, the Baltimore Ravens signed four-time Pro Bowler **RS/WR Devin Hester Sr.**, who has produced the most return touchdowns (20) in NFL history, to a one-year contract. Hester Sr., who is in his 11th season, is arguably the best return specialist in NFL history. Here are a few notes about his impressive career:

- ✓ He has posted the most return touchdowns (20) in NFL history.
- ✓ Hester Sr. has registered an NFL-record 14 punt return touchdowns, adding 5 kickoff return touchdowns and 1 missed field goal return touchdown (108 yards).
- ✓ Seeing action in 147 career games (47 starts), he has also tallied 255 receptions for 3,311 yards (13.0 avg.) and 16 touchdowns, also posting 116 rushing yards and one touchdown on 36 carries.
- ✓ Hester Sr.'s 12.0-yard career punt return average ranks sixth in NFL history, while his 3,583 punt return yards (on 295 returns) stand fourth. (Both marks currently rank best among active players.)
- ✓ For kickoff returns, Hester Sr. owns a 24.9-yard career average, gaining 6,984 yards on 280 attempts.
- ✓ In 2014 with Atlanta, he recorded 45 kickoff returns for 1,128 yards (25.1 avg.) and 18 punt returns for 240 yards (13.3 avg.) and 1 touchdown, en route to earning Pro Bowl honors.
- ✓ His four Pro Bowls occurred in 2006, 2007, 2010 and 2014. He was named to the All-Decade Team (2000s) by ESPN and *The AP*, and he has been tabbed All-Pro three times (2006, 2007 & 2010).

RAVENS PLAYER NOTES

SOARING WITH SAM

2015 Pro Bowler **Sam Koch** owns a 45.2 career gross average and 39.4 career net, both marks that rank first in Ravens history. In 2014, Koch posted a career-high and Ravens franchise-record 47.4-yard gross average and a 43.3-yard net average, shattering his previous personal bests.

CAREER GROSS PUNTING AVG. (Ravens History)

Rk.	Player	Avg.
1.	Sam Koch	45.2
2.	Greg Montgomery	43.2
3.	Dave Zastudil	41.6

CAREER NET PUNTING AVG. (Ravens History)

Rk.	Player	Avg.
1.	Sam Koch	39.4
2.	Greg Montgomery	37.2
3.	Kyle Richardson	35.4

THE PRO BOWL PUNTER

In his 10th season, **P Sam Koch** was finally named to his first Pro Bowl. In 2015, the standout punter's net average (42.9) ranked No. 2 in the NFL, while his gross average (46.7) was ninth. Koch also dominated the league in 2014, producing the NFL's No. 1 net (43.3) and No. 3 gross (47.4) averages.

NET PUNTING AVERAGE (2015 Season)

Rk.	Player	Net Avg.
1.	Johnny Hekker	43.7
2.	Sam Koch	42.9
3.	Chris Jones	42.5
4.	Sam Martin	42.0

GROSS PUNTING AVERAGE (2014 Season)

Rk.	Player	Gross Avg.
1.	Tress Way	47.5
	Bryan Anger	47.5
3.	Sam Koch	47.3

NET PUNTING AVERAGE (2014 Season)

Rk.	Player	Net Avg.
1.	Sam Koch	43.3*
2.	Thomas Morstead	42.9
3.	Pat McAfee	42.8

* 5th-best in NFL single-season history

NOTE THE KOCH QUOTES

Ravens special teams coordinator/associate head coach Jerry Rosburg on **P Sam Koch's** innovative punting methods:

"He's a unique punter. He's changing the way the game is going to be played. It's remarkable to me that more have not necessarily followed the lead. Perhaps that's an indication of how difficult it is to do what he's doing, because you don't see much of it – even from the highly-skilled professionals that we see on a weekly basis."

ESPN.com's Kevin Seifert on Koch's arsenal of punts:

"Some are designed to hook toward the sideline with maximum hang time. Others use an intentionally low trajectory to aid coverage teams. He has a knuckler and one kick that drops, from the returner's perspective, roughly in the shape of the letter 'S.' He's debuted a "boomerang" punt that does just what you would imagine it might. Most, but not all, of these punts are intended to discourage a clean catch and minimize the return.

"It's not unusual for NFL punters to develop a "changeup" of sorts, but no one has ever had multiple options at the ready. ... The NFL changes every day, but there are only a few moments in each generation when it transforms. This is one of them. In plain sight, Sam Koch and the Ravens have introduced a new way to punt."

INSIDE THE 20 SUCCESS

P Sam Koch is the Ravens' all-time leader in punts inside the 20 (currently has 283 during his career). In 2010, he posted a career-high 39 boots inside the 20, which were the NFL's second most and tied for eighth best all time in league history.

PUNTS INSIDE THE 20 (Ravens History)

Rk.	Player	In 20
1.	Sam Koch	283
2.	Kyle Richardson	128
3.	Dave Zastudil	89

PUNTS INSIDE THE 20 (2010 NFL Season)

Rk.	Player	In 20
1.	Steve Weatherford	42
2.	Sam Koch	39
3.	Andy Lee	34

Koch Quick Hit:

• In 2010, Koch (39) tied (Kyle Richardson, 1999) for the most single-season punts inside the 20 in Ravens history.

PIN 'EM DEEP

Since 2006, when he entered the league, **P Sam Koch's** 283 punts inside the 20 rank fourth in the NFL.

NFL PUNTS INSIDE THE 20 / SINCE 2006

Rk.	Player	In 20
1.	Dustin Colquitt (KC)	332
2.	Donnie Jones (Phi.)	290
	Andy Lee (Car.)	290
4.	Sam Koch (Bal.)	283

THE RAVENS' IRONMAN

In 2014's Week 2 win vs. Pit., **P Sam Koch** passed OLB Jarret Johnson (129 games, 2003-11) for the longest streak (now 163 games) in Ravens history. Koch has not missed a game in his career.

WELCOME, WALLACE

Eight-year veteran **WR Mike Wallace**, who is in his first season with the Ravens, ties for No. 2 in the NFL in receiving touchdowns (3) entering Week 4. Below is the chart detailing each player's stats during the 2016 campaign and several notes about Wallace, who is off to a great start in Baltimore:

NFL RECEIVING TOUCHDOWNS LEADERS (Entering Week 4)

Rk.	Player	Rec.	Yards	Avg.	LG	TDs
1.	Jordy Nelson (GB)	17	206	12.1	49	4
2.	Mike Wallace (Bal.)	10	166	16.6	66t	3
	Kelvin Benjamin (Car.)	13	199	15.3	25	3
	Mike Evans (TB)	21	301	14.3	45t	3
	Larry Fitzgerald (Ari.)	20	218	10.9	25	3

Wallace Quick Hits:

- ✓ Since he entered the NFL in 2009, Wallace, Jordy Nelson and Calvin Johnson (retired) are the NFL's only players to produce at least 50 receiving touchdowns and to sport a 15.0 yards-per-catch average. (Wallace has 52 TDs and a 15.3 ypc average.)
- ✓ Wallace owns 65-career catches of at least 25 yards, tying (Brandon Marshall) for the NFL's third most among active players since Wallace entered the NFL in 2009 (DeSean Jackson - 93 & Demaryius Thomas - 68).
- ✓ Wallace's 15.3 yards-per-catch average ranks seventh best in the NFL among active players.
- ✓ Wallace's 11 receiving TDs of at least 50-plus yards tie (A.J. Green and Calvin Johnson) for the NFL's third most since 2009. (DeSean Jackson is first with 19 and Jordy Nelson second with 14.)

RAVENS PLAYER NOTES

JUST FOR KICKS

Pro Bowl **K Justin Tucker** ranks as the NFL's second-most accurate kicker of all time. He's connected on 139 of 157 FGAs to produce an 88.5 success rate.

- In 2013, he made his first Pro Bowl by setting team records in FGs made (38) and FGAs (41), with both figures tying (Stephen Gostkowski) for the NFL's most.

Tucker also had a franchise-record 140 points (tied for sixth in NFL).

- In addition to his 2013 Pro Bowl, Tucker was named Special Teams Player of the Month (November) and AFC Special Teams Player of the Week three times in 2013. In 2014, he was named AFC Special Teams Player of the Week (Week 3) and Month (November).

- Tucker made 33-straight FGs at one point during the 2013 season, ranking as the NFL's fifth-longest streak of all time.

- His 6 FGs on 12/16/13 at Det. set a team record and were a single-game NFL high in 2013. Against the Lions, he became the first NFL kicker ever to connect from the 20-, 30-, 40-, 50- & 60-yard range in a game.

- Tuck earned two AFC Player of the Week honors in 2015 (Week 4 at Pit. & Week 8 vs. SD, both contests in which he hit game-winners).

- He is 57-of-63 (90.5%) during his career when the Ravens are losing a game, and he's 41-of-45 (91.1%) when Baltimore is down by 7 points or fewer. The Pro Bowler is 32-of-39 (82.1%) in the last 2 minutes of a half during his career, and he's 51-of-57 (89.5%) in the fourth quarter.

JUSTIN TUCKER FIELD GOALS / CAREER STATS

Year	1-19	20-29	30-39	40-49	50+	Total	Pct.	LG	PAT	Pts
2012	0-0	8-8	8-8	10-13	4-4	30-33	90.9	56	42-42	132
2013	0-0	10-10	12-13	10-11	6-7	38-41	92.7	61	26-26	140
2014	0-0	10-10	11-11	4-4	4-9	29-34	85.3	55	42-42	129
2015	0-0	10-10	9-9	10-11	4-10	33-40	82.5	52	29-29	128
2016	0-0	0-0	2-2	4-4	3-3	9-9	100.0	54	4-4	31
Totals	0-0	38-38	42-43	38-43	21-33	139-157	88.5	61	143-143	560

SECOND IN LEAGUE HISTORY

K Justin Tucker is the NFL's second-most accurate kicker of all time, hitting on 139 of 157 FGAs to produce an 88.5 success rate. Tucker has scored 31 points this season, ranking as the NFL's second most behind Washington's Dustin Hopkins (38). Tucker is 9-of-9 on FGs in 2016, including 3-of-3 on FGAs of 50+ yards, with those 3 makes ranking as the NFL's most.

BEST CAREER FIELD GOAL PERCENTAGE (NFL History / Min. 100 Att.)

Rk.	Player	FGM-FGA	Pct.
1.	Dan Bailey	151-167	90.4
2.	Justin Tucker	139-157	88.5
3.	Stephen Gostkowski	282-323	87.3
4.	Steven Hauschka	164-188	87.2
5.	Mike Vanderjagt	230-266	86.5

NUMBERS TO RAVE ABOUT

12

Career game-winning FGs by **K Justin Tucker**, including **2** in 2016:

- 2016: Week 3 at Jax., 54 yards
- 2016: Week 2 at Cle., 49 yards
- 2015: Week 11 vs. STL, 47 yards
- 2015: Week 8 vs. SD, 39 yards
- 2015: Week 4 at Pit., 52 yards OT
- 2014: Week 3 at Cle., 32 yards
- 2013: Week 15 at Det., 61 yards
- 2013: Week 10 vs. Cin., 46 yards OT
- 2013: Week 5 at Mia., 44 yards
- 2012: Div. at Den., 47 yards 2OT
- 2012: Week 12 at SD, 38 yards OT
- 2012: Week 3 vs. NE, 27 yards

21

Career 50-plus-yard FGs by Tucker (on 33 attempts), including 3 this season (going 3-of-3). He has had four games where he's connected on dual 50+ FGs (Week 2 at Phi. & Week 7 at Hou. in 2012; Week 15 at Det. in 2013; Week 8 at Cin. in 2014).

TUCK IS THE FASTEST

- In 2015's Week 2 game at Oakland, **K Justin Tucker** became the fastest kicker in NFL history to reach 100 FGs made, doing so in his 50th game. (Hall of Famer Jan Stenerud is the second fastest at 53 games.)

- Playing at Miami on 12/6/15 in his 60th game, "Tuck" became the fastest kicker in NFL history to reach 500 points, surpassing Stenerud (61 games). Tucker is the second-fastest kicker in NFL history to reach the 400-point milestone, doing so in his 48th game. (Stenerud is the lone kicker to hit 400 faster than "Tuck," doing so in 47 games.)

MOST FIELD GOALS MADE / SINCE 2012

Rk.	Player (Team)	FGM
1.	Stephen Gostkowski (NE)	141
2.	Justin Tucker (Bal.)	139
3.	Blair Walsh (Min.)	128
4.	Steven Hauschka (Sea.)	123
5.	Adam Vinatieri (Ind.)	122

MOST NFL POINTS / SINCE 2012

Rk.	Player (Team)	Points
1.	Stephen Gostkowski (NE)	645
2.	Justin Tucker (Bal.)	560
3.	Steven Hauschka (Sea.)	544
4.	Dan Bailey (Dal.)	530
5.	Blair Walsh (Min.)	528

CONSECUTIVE FIELD GOALS MADE (All-Time NFL Streaks)

Rk.	Kicker (Years)	FGs Made
1.	Mike Vanderjagt (2002-04)	42
2.	Gary Anderson (1997-98)	40
3.	Matt Stover (2005-06)	36
4.	Adam Vinatieri (2013-14)	35
5.	Justin Tucker (2013)	33

TUCK ON POINT

BEST NFL FIELD GOAL PERCENTAGE (2013 Season / Tucker's Career High)

Rk.	Player (Team)	FGM-FGA	Pct.
1.	Matt Prater	25-26	96.2
2.	Steven Hauschka	33-35	94.3
3.	Shaun Suisham	30-32	93.8
4.	Dan Bailey	28-30	93.3
5.	Greg Zuerlein	26-28	92.9
6.	Justin Tucker	38-41	92.7
	Stephen Gostkowski	38-41	92.7

BEST FIELD GOAL PERCENTAGE / ROOKIES (NFL History)

Rk.	Player (Year)	FGM-FGA	Pct.
1.	Blair Walsh (2012)	35-38	92.1
2.	Justin Tucker (2012)	30-33	90.9
3.	Cody Parkey (2014)	32-36	88.9
	Alex Henery (2011)	24-27	88.9
5.	Chandler Catanzaro (2014)	29-33	87.9
6.	Dan Bailey (2011)	32-37	86.5

BEST FIELD GOAL PERCENTAGE (Ravens Single-Season History)

Rk.	Player (Year)	FGM-FGA	Pct.
1.	Matt Stover (2006)	28-30	93.3
2.	Justin Tucker (2013)	38-41	92.7
3.	Justin Tucker (2012)	30-33	90.9
4.	Matt Stover (2004)	29-32	90.6
5.	Matt Stover (2000)	35-39	89.7
	Billy Cundiff (2010)	26-29	89.7

RAVENS IN OUR COMMUNITY

#PASSITFORWARD

The Ravens and Verizon Wireless have teamed up to launch the “Pass It Forward” campaign. During the season-long initiative, current Ravens and alumni players, along with Ravens cheerleaders and mascot Poe, will surprise fans with random acts of kindness at various Baltimore-area locations. The goal is to create a positive social movement that begins with these events and encourages recipients to “pass it forward.” On Sept. 19, Ravens **RB Justin Forsett** (pictured top left), **TE Crockett Gillmore** (pictured left center), **K Justin Tucker** (bottom left) and **G John Urschel** (pictured right) joined in on the fun. The Ravens and Verizon began the day by paying for commuters’ gas at a Royal Farms in Carroll County, before moving on to pay for Maryland Transit Authority toll fees at the Fort McHenry Tunnel. The cheerleaders and Poe were out in our community, as well, purchasing admission passes at the Maryland Zoo and lunch for college students at Towson Hot Bagels. Next, the group visited the MedStar Hospital at Franklin Square to welcome newborns to the Ravens Flock. The final stop was a pizza delivery for volunteer firemen who responded to the devastating Ellicott City flood in July. To keep up with events throughout the season, follow #PassItForward and #VerizonBAL on social media.

HISPANIC HERITAGE MONTH

In conjunction with Hispanic Heritage Month, the Ravens invited approximately 100 youth from Education Based Latino Outreach and Centro de la Comunidad to participate in the PLAY 60 Festival. The event was held on Sept. 26 at Utz Twardowicz Field and provided an opportunity for youth to get active for 60 minutes a day. Kids engaged in football stations as well as other games and sport-inspired fun facilitated by Playworks Maryland. The Ravens will also recognize Dr. Perla Guerrero (pictured left), Assistant Professor of the Department of American Studies and U.S. Latina/o Studies at the University of Maryland, College Park, as the NFL Hispanic Heritage Leadership Award recipient at their game on Oct. 2 vs. the Oakland Raiders.

JOHN HARBAUGH MONDAY PRESS CONFERENCE: WEEK 4 VS. OAKLAND

Opening statement: “It is good to see you guys. I appreciate you being here. I saw a lot of you guys last night, so it is good to be back. Just going back and looking at it from a football standpoint, [I saw] so many good things and so many things to work on. It is more an inventory when you look at all of the things that you did well and improved on and all of the things that need to be improved upon, and some of the new things that we saw and trying to anticipate what we are going to get going forward. That is kind of the checklist that you go through in preparing for the next week and trying to weave that into our game plan along with what we see from Oakland in the next two days. That is the process for the coaches right now. Looking back at the game itself, I’m still pretty amazed by it. [I am] really amazed by our guys, by our coaches and their ability to call the game and to make the adjustments on the sidelines and to fix things as we were going and to keep the guys in a good place. But it really wasn’t that hard, because the guys were in a good place. To start the game with a lead, we didn’t get the first drive out, but we did get out to a 10-0 lead. That was something we talked about from the week before, so it was good to get the lead. We would have liked to have extended the lead. We eventually lost the lead in the fourth quarter. To play a fourth quarter the way it was played and regain the lead is pretty amazing and awesome. We had the turnovers. We had penalties that went against us that were self-induced penalties. We kept answering the bell with stops and then finally by moving the ball and getting into field goal range and making the field goal – stops in terms of stopping them, not giving them a first down, getting a turnover and then blocking a kick. All of those things were really, truly, something to remember. I have to think Ravens fans are going to remember that for a long time. I know I am. Then, the fans ... The fans were incredible. It was hot down there. I have a couple buddies – some friends that actually drove down in an RV to Georgia and then turned the RV over to their wives and then they got on jet skis and rode jet skis 150-200 miles or something like that to Jacksonville. That is how crazy our fans are; they are great. They were also the last RV to leave the parking lot last night, they said. I hope they were in good shape to drive home. They might have made a stop on the way. We had tons of fans there. I don’t know what the numbers were – 10,000, 15,000? When you came out, our whole side was pretty much Ravens fans. It was incredible to see. It was hot, and our guys were conditioned, and they started the game fast, and they finished strong. For Terrell Suggs – I think he is a great example – to pull off the big plays that he pulled off with the sacks and the run stops at the end of that game, to be in that kind of shape that you have to be in to do something like that in that heat kind of says it all.”

As great as it is to have someone as reliable as K Justin Tucker to make a field goal when you need it, there have been four touchdowns in three games. Are you confident that the touchdowns are going to come with the potential this offense has?

(Joe Platania) “I am confident that the touchdowns are going to come. I really do believe that we will get there. You have to do what you have to do to win a game. If we had been able to score touchdowns in that game, it would not have come down to what it came down to. We need to score touchdowns, and I am very confident that we can get there with our offense. I don’t think that we are far away. I do think other people improve though. You don’t just have to improve and get better; you have to outpace the competition. Everybody is getting better every week. We may be getting better, but the results might not be getting better because the defenses that we are playing are improving, too. We have to get there and make a few plays here and there. I don’t think it is going to be anything dramatic. It is making a play here and there. It is popping a run here and there. It is holding off the brush here a little longer here and there to give Joe [Flacco] a little longer to make a throw or making a catch. Those are things that we can do.”

ILB C.J. Mosley has had interceptions in back-to-back games. He seems to be making a lot of plays. What steps have you seen him make this year? (Garrett Downing) “Yes, he has made some plays in the passing game; that is probably a really good observation. He has had really good depth – you look at those two interceptions – [he had] really good depth on his coverage. He shows a lot of range, spatial awareness, not jumping routes when he isn’t supposed to, playing top-down-type of zone coverage; those were both zone coverage plays. To go up and get the ball and track the ball [was difficult]. Those were not easy catches – either one of them. That was good to see.”

You had a lot of guys make plays in the fourth quarter, but there was a three-series stretch where DT Timmy Jernigan had a sack to set up third-and-20, batted down a pass on a third down to force a punt and then had the batted pass for an interception. He is a young guy who has flashed before and made plays, but to see him take over in that area of the field, how exciting is that for now and for the future? (Luke Jones) “That is a great point. Timmy Jernigan, as you said, to take over a game in a sense, to stack big plays ... He has flashed in the past. He does show up, then all of a sudden you kind of wonder where he went in years past. This year, I see him making play after play after play. He has really eliminated the negative plays.

Even if he is not in great position, if he gets in an awkward spot, he seems to fight his way out of it and hustle to the ball. I think his motor is running really high right now, and he is doing a lot of good things.”

You have won every game that you have played. All you can do is play the games on your schedule. Do you still feel it is tough to evaluate where this team is when you look at the competition? Because we all know that every team you faced didn't win a game before you played them. Some have won games since. Does that play a factor in how you evaluate this team and when you look around the NFL and how some of the other teams play and their style? (Jerry Coleman) “That is a fair question. I think is a better question for prognosticators and writers and media. It is cool; it is good to have that question. It doesn't matter to us. We don't have to evaluate ourselves, we just have to get ready to play games. Bill Parcells said, ‘You are what your record says you are.’ I was reminded of that by you guys last year quite frequently. So, I'll remind you. *(laughter)* It is a pretty good statement. That is what we have to take care of. We have to take care of business, and evaluating ourselves is not something we need to do. We just need to play better and better football.”

Can wins like these give confidence week after week? Last year they went against you, but now, you have had three tight wins. Can that momentum be sustained? (Dave Ginsburg) “You just have to win the next game. That is really what it boils down to. Sure, it can be sustained. Are you saying it can't be sustained?” *(Reporter: “I'm saying that you learn to win close games, and that helps you when you are in a close game again.”)* There is probably a confidence there. You gain a certain confidence knowing that you can do it, that you can find a way back in, that something is going to go right for you. My brother and I talked a lot about ... One of our philosophies in life – and we live a blessed life – we say that it is just amazing how things work out for us. When we go to the mall, we don't start [looking] in the parking spaces in the back row. We drive right to the front row. There is going to be someone pulling out. Yes, the place is packed, it might say no parking available, but someone is going to leave as soon as we come in. It has just always worked out that way for us. So, I think that is a good way to approach life. When you start having some good things happen for you like our team has, maybe you can build on those things, because you just believe that good things are going to happen. Maybe that is a self-fulfilling prophecy as well.”

How many times would you circle the lot looking for that spot? (Jerry Coleman) “As many as it took. You have to keep your record intact.” *(laughter)*

What can you tell us about Oakland? (Bruce Cunningham) “You want a scouting report on Monday on Oakland? They're 2-1. They're very well coached. They have tons of talented [players] – very, very talented team with a lot of Top 10 picks. They've really done a great job – [general manager] Reggie McKenzie – of accumulating talent in the past couple of years. Certainly, everybody knows that, everybody that follows football. Jack [Del Rio] and his staff do a great job with their guys. They're going to be really good. They're a contender in the AFC, and we're looking forward to playing them.”

WR Steve Smith Sr., numbers-wise, is getting more productive every week. When you watch him on film, do you see him looking more like himself? (Cliff Brown) “That would be a good question for Steve. It's hard to put myself in his athletic frame. How could you? The guy is a world-class athlete. He has looked good to me from Day One. I saw a bunch of plays made yesterday. I saw a lot of competitive fire. He was critical for us. He made some huge chunk plays for us when we needed him the most. I haven't had any concerns about Steve, really, at all, all year. I'm sure glad he's on our side, and I'm looking forward to how he plays this week.”

Did you see the pictures of WR Steve Smith Sr. and Jaguars CB Jalen Ramsey speaking face to face? Did you talk to him about the way to conduct yourself after a win? (Jerry Coleman) “No. I didn't have that conversation with him. I didn't think that was necessary. I was actually in the middle of that at one point. I got caught in the middle of that. It was kind of fun. It was fun. *(laughter)* I thought Steve Smith had a heck of a game. If that's how he responds to whatever challenge was put before him out there, I'm for that to happen every week. I thought he responded quite well. I think he had eight catches.”

How have you seen CB Tavon Young and his game grow? What does it say about him to pull off that interception? (Ryan Mink) “You're right, tracking that ball that got tipped. He had to cover some ground to get there. It was good to see. Ball skills for a corner or for any defensive player are really valuable. Like I said, we're going to get Kamalei [Correa] on the JUGS machine. We want him ... We want all of our guys to be able to catch, because it really helps when they throw them to you to catch them. It's big. For Tavon to have that ability, which we knew ... We saw that ability, and we've seen it in practice. That's a real plus for our defense.”

You mentioned LB Kamalei Correa. That was his first opportunity for some defensive snaps. Even though he didn't make the play, did you like that he was in position to make a play like that? (Luke Jones) "He was in position. He played more plays; he played well. It was good to see him out there to get his first chance as a defensive player. He played well last week on special teams and played well again this week on special teams. He's starting to feel his oats a little bit and hopefully be the player that we know he's going to be – sooner rather than later."

John, you've been around a lot of kickers. I think their job is different than any other on the field because they get limited opportunities, and for them to succeed it is a big swing. For K Justin Tucker to come through consistently on game-winners, what does that say about a guy? (Jamison Hensley) "That would be a good question for a sports psychologist. I do think that the ability to carry out your skill under pressure is a talent that the great ones have. It's probably like a golf swing or a free throw shooter. That's probably what you take a kicker and relate it to – three-point shooter maybe. Just the ability to, when the stakes are the highest, to keep it the simplest and to keep the fundamentals the purest – make a putt and follow through on the putt without thinking about all of the external things – it is a unique thing. I thought of a story that Sean Landeta ... One of our guys said this today, not today, but last week during practice, one of our young guys said something like, 'Man, it must be nice being a kicker.' This while practice was going on, they were over there doing their thing, and we were grinding it out on Wednesday. I was immediately reminded of what Sean Landeta told me. He said one time they were in training camp, and it was hot, and the guys were practicing, and he was sitting on his helmet watching practice. One of the big rookie defensive linemen came over and said, 'I'd like to be a punter,' and he said, 'If you decide to be a punter, you better be good, because there's only one on every team.' (laughter) I thought that was a pretty good point right there. It's a pretty good life, but you better be good at it."

As far as the balance between throwing and running the ball, is that where you want it to be? (Todd Karpovich) "What were the numbers?" (Karpovich answers: "I think there was more passing than running.") "I don't think we're going to be 50-50. You look all around the league. Teams are scoring points. Some teams run the ball for 50 yards. Sometimes you run the ball for 150 yards. Sometimes you throw the ball for 150 or 400. That's kind of how it works. You're going to gain more yards throwing the football. You're going to score more touchdowns and score more points. You have to be able to throw the ball in the National Football League; it's just the way it is. You think you're going to go out there and run it 50-60 percent of the time and score any points, it's just not going to happen. But you have to be able to run the ball to not be one dimensional to be able to get those chunk yards throwing. We are not happy with our running game in that sense. I don't know so much about the balance of it. I don't think it has to be any particular thing. I don't want to be running the ball 40 percent of the time or 35 percent of the time. We want to be running the ball over 40 percent of the time somewhere. I would love to run it 50 percent of the time in a game. That means you're really doing well. You're probably ahead, and you've probably handed it off 15 times in the second half, and you won by two or three touchdowns, because you had three or four big-play touchdowns in the first half throwing the ball. That's probably what happened, if you have that kind of balance. That would be great. We want to be able to do that. But we have to run the ball effectively. We have to be able to run the ball for some chunk yards. We have to pop some runs. We have to keep people ... We have to force people to defend the run, because that opens up your passing game. We're not doing that as well as we want to do it right now."

Teams that start 3-0 through history have made the postseason 75 percent of the time. Does that mean anything to you? (Kyle Barber) "Not really, because they probably won another seven, eight or nine games, right? And we're going to have to do that to make the playoffs, so our concern needs to be to win those other games. We talk about stacking; we want to stack good meetings, good practices, good weight lighting sessions, and we want to stack wins. That's really the task at hand."

John, you were asked a question about the competition you face, and from the outside, some analysts will suggest some teams are good or bad, or some teams should beat other teams. Yet, NFL coaches will always say it's hard to win games. From your seat, is there a strata of competition? Or do you look at all competition equally? (Mark Viviano) "There's definitely a strata. That's a great question. I think you respect all competition equally. Every game is really hard to win in the National Football League, and I think we play the best teams, and you go into that game, and people don't give you a chance sometimes, and you're right there. Or we've blown people out in those kinds of situations before. Then you go into other games, and people assume that you're supposed to win the game by some margin, and you struggle or you lose the game. [They say,] 'You play up to the competition [or] you play down to the competition.' Well, that's because everybody has this strata, and it's based on wins and losses. And [it was] a good point – where do we fit right now? That's kind of what people are trying to figure out. But really, we're going to fit where we fit based on how we handle these challenges. And so, I guess I'm

circling back to say it is really hard to win in the National Football League. Everybody is really good, and people have really good coaches and really talented players, and these guys fight like crazy out there to win a football game. You only play 16 of them, you know? It's like the equivalent of 10 games in a baseball season; that's how valuable these games are. So, that three-and-a-half hours, I think that's why people love watching it. It is really a dramatic struggle in a football game, so when you win one, it's a real sense of accomplishment, and you feel like you've done something worthwhile."

John, does it feel better that you've won the first couple on the road, and now you're back home for the next couple? (Bill West) "We're excited to be back home, yes. I'll tell you, like I said, our fans are great. Our fans are great. Our fans were great in Jacksonville yesterday; our fans were amazing. We came into the tunnel, and they were all over the tunnel, and they were cheering and going crazy. For them to make the trip ... And then the busses ... We had tons of fans outside the busses going crazy. I came out a little bit later, and the guys were ready to go to the airport, and I couldn't just walk by the fans and give them a perfunctory wave! I had to get over there and give them a few pictures; it was fun! *(laughter)* Players didn't appreciate it too much; they were ready to go. *(laughter)* But it was great, so being at home, it makes it even that much better."

G Alex Lewis wasn't in there the last couple of series. Is he OK? (Luke Jones) "Alex is in the concussion protocol right now, so we'll just have to see how that goes."

Following that question, how did you think G/C Ryan Jensen played in his place? (Ed Lee) "I thought he played well. Ryan goes out there and he always gives you a spark. He played really well, he was physical, and he played well. That's one thing we do, and we feel really good about, is we have some depth in our interior offensive line."

Did you go ahead and wear the same T-shirt that you wore the week before? (Jerry Coleman) "Yes, it was the same one. [Assistant equipment manager] Tommy [Wood], one of our equipment guys ... You know, the T-shirt took a beating yesterday. It was hot, kind of rough, a lot of hugs happened out there, but he said, 'We're saving this one.' So, it'll be laundered up and ready to go next week, I guess."

Will we see you in a T-shirt in December in New England? (Jerry Coleman) "You will not. I don't like being cold." *(laughter)*

What if you win every game up until then? (Jamison Hensley) "If that T-shirt can stretch and fit over a parka or something like that, then we might have a chance." *(laughter)*

Are you superstitious like that, with what you wear? (Jamison Hensley) "No. I'm superstitious about not being superstitious. I think it's really important to not be superstitious." *(laughter)*

RAVENS ALPHABETICAL ROSTER

As of Sept. 27

No.	Name	Pos.	Ht.	Wt.	Birthdate	Exp.	College	Hometown
11	Aiken, Kamar	WR	6-2	215	5/30/89	4	Central Florida	Miami, FL
37	Allen, Javorius	RB	6-0	222	8/27/91	2	Southern California	Tallahassee, FL
39	Canady, Maurice	CB	6-1	193	5/26/94	R	Virginia	Richmond, VA
56	Carter, Chris	OLB	6-1	245	4/6/89	6	Fresno State	Fontana, CA
51	Correa, Kamalei	LB	6-3	250	4/27/94	R	Boise State	Honolulu, HI
46	Cox, Morgan	LS	6-4	233	4/26/86	7	Tennessee	Collierville, TN
31	Davis, Will	CB	5-11	180	5/8/90	4	Utah State	Spokane Valley, WA
30	Dixon, Kenneth	RB	5-10	212	1/21/94	R	Louisiana Tech	Strong, AR
58	Dumervil, Elvis	OLB	5-11	250	1/19/84	11	Louisville	Miami, FL
5	Flacco, Joe	QB	6-6	245	1/16/85	9	Delaware	Audubon, NJ
29	Forsett, Justin	RB	5-8	195	10/14/85	9	California	Mulberry, FL
80	Gillmore, Crockett	TE	6-6	260	11/16/91	3	Colorado State	Bushland, TX
93	Guy, Lawrence	DE	6-4	305	3/17/90	6	Arizona State	Las Vegas, NV
69	Henry, Willie	DT	6-3	300	3/20/94	R	Michigan	Cleveland, OH
14	Hester Sr., Devin	WR/RS	5-11	190	11/4/82	11	Miami (FL)	Riviera Beach, FL
74	Hurst, James	T	6-5	312	12/17/91	3	North Carolina	Plainfield, IN
66	Jensen, Ryan	G/C	6-4	310	5/27/91	3	Colorado State-Pueblo	Fort Morgan, CO
99	Jernigan, Timmy	DT	6-2	295	9/24/92	3	Florida State	Lake City, FL
91	Judon, Matthew	OLB	6-3	275	8/15/92	R	Grand Valley State	West Bloomfield, MI
44	Juszczyk, Kyle	FB	6-1	240	4/23/91	4	Harvard	Medina, OH
4	Koch, Sam	P	6-1	222	8/13/82	11	Nebraska	Seward, NE
41	Levine Sr., Anthony	DB/LB	5-11	200	3/27/87	5	Tennessee State	Winston-Salem, NC
72	Lewis, Alex	G/T	6-6	315	4/21/92	R	Nebraska	Tempe, AZ
23	Lewis, Kendrick	S	6-0	205	6/16/88	7	Mississippi	New Orleans, LA
15	Mallett, Ryan	QB	6-6	250	6/5/88	6	Arkansas	Texarkana, TX
50	McClellan, Albert	ILB	6-2	250	6/4/86	6	Marshall	Lakeland, FL
10	Moore, Chris	WR	6-1	200	6/16/93	R	Cincinnati	Tampa, FL
57	Mosley, C.J.	ILB	6-2	241	6/19/92	3	Alabama	Mobile, AL
54	Orr, Zachary	ILB	6-0	225	6/9/92	3	North Texas	DeSoto, TX
18	Perriman, Breshad	WR	6-2	215	9/10/93	2	Central Florida	Lithonia, GA
78	Pierce, Michael	DT	6-0	339	11/6/92	R	Samford	Daphne, AL
88	Pitta, Dennis	TE	6-4	238	6/29/85	7	BYU	Moorpark, CA
26	Powers, Jerraud	CB	5-10	193	7/19/87	8	Auburn	Decatur, AL
27	Price, Sheldon	CB	6-2	194	3/26/91	1	UCLA	La Puente, CA
22	Smith, Jimmy	CB	6-2	210	7/26/88	6	Colorado	Colton, CA
90	Smith, Za'Darius	OLB	6-4	275	9/8/92	2	Kentucky	Greenville, AL
89	Smith Sr., Steve	WR	5-9	195	5/12/79	16	Utah	Los Angeles, CA
79	Stanley, Ronnie	T	6-6	320	3/18/94	R	Notre Dame	Las Vegas, NV
55	Suggs, Terrell	OLB	6-3	265	10/11/82	14	Arizona State	Chandler, AZ
9	Tucker, Justin	K	6-1	180	11/21/89	5	Texas	Austin, TX
96	Urban, Brent	DE	6-7	300	5/5/91	3	Virginia	Mississauga, ON, CAN
64	Urschel, John	G/C	6-3	300	6/24/91	3	Penn State	Buffalo, NY
71	Wagner, Rick	G/T	6-6	310	10/21/89	4	Wisconsin	West Allis, WI
17	Wallace, Mike	WR	6-0	205	8/1/86	8	Mississippi	New Orleans, LA
21	Webb, Lardarius	DB/RS	5-10	182	10/12/85	8	Nicholls State	Opelika, AL
32	Weddle, Eric	S	5-11	195	1/4/85	10	Utah	Alta Loma, CA
28	West, Terrance	RB	5-10	225	1/28/91	3	Towson	Baltimore, MD
98	Williams, Brandon	DT	6-1	340	2/21/89	4	Missouri Southern St.	Kirkwood, MO
87	Williams, Maxx	TE	6-4	257	4/12/94	2	Minnesota	Waconia, MN
24	Wright, Shareece	CB	5-11	184	4/8/87	6	Southern California	Colton, CA
73	Yanda, Marshal	G/T	6-3	305	9/15/84	10	Iowa	Anamosa, IA
36	Young, Tavon	CB	5-9	177	3/14/94	R	Temple	Oxon Hill, MD
53	Zuttah, Jeremy	G/C	6-4	300	6/1/86	9	Rutgers	Edison, NJ
Practice Squad								
45	Beyer, Brennen	OLB	6-4	256	11/25/92	1	Michigan	Canton, MI
83	Brown, Daniel	TE	6-5	243	5/26/92	2	James Madison	Windsor, VA
61	Broxton, Jarell	G	6-3	322	3/27/93	R	Baylor	Gaithersburg, MD
63	Clausell, Blaine	T	6-6	321	1/31/92	1	Mississippi State	Mobile, AL
2	Fales, David	QB	6-1	212	10/4/90	1	San Jose State	Salinas, CA
43	Houston, Stephen	RB	6-0	225	10/28/91	1	Indiana	Little Rock, AR
95	Lewis-Moore, Kapron	DE	6-4	315	1/24/90	4	Notre Dame	Weatherford, TX
48	Onwuasor, Patrick	ILB	6-0	217	8/22/92	R	Portland State	Inglewood, CA
81	Reynolds, Keenan	WR/RS	5-10	190	12/13/93	R	Navy	Antioch, TN
68	Skura, Matt	C	6-3	305	2/17/93	R	Duke	Columbus, OH
Physically Unable to Perform (PUP)								
34	Taliaferro, Lorenzo	RB	6-0	225	12/23/91	3	Coastal Carolina	Yorktown, VA
Injured Reserve								
35	Arrington, Kyle	CB	5-10	186	8/12/86	8	Hofstra	Brandywine, MD
16	Clay, Kaelin	WR/RS	5-10	200	1/3/92	2	Utah	Long Beach, CA
94	Davis, Carl	DT	6-5	327	3/2/92	2	Iowa	Detroit, MI
33	Elam, Matt	S	5-10	209	9/21/91	4	Florida	West Palm Beach, FL
92	Kaufusi, Bronson	DE	6-6	285	7/6/91	R	BYU	Provo, UT
49	Lockett, Cavellis	ILB	5-11	243	12/6/92	R	Middle Tennessee St.	McComb, MS
13	Matthews, Chris	WR	6-5	228	10/6/89	3	Kentucky	Los Angeles, CA
67	Nembot, Stephane	T	6-6	320	12/7/91	R	Colorado	Douala, Cameroon
38	Rolle, Jumal	CB	6-0	190	5/28/90	3	Catawba	Wilson, NC
82	Watson, Benjamin	TE	6-3	251	12/18/80	13	Georgia	Rock Hill, SC
77	Wesley, De'Ondre	G/T	6-6	326	7/28/92	2	BYU	Antioch, CA
NFL Suspension								
86	Boyle, Nick (7 more games)	TE	6-4	260	2/17/93	2	Delaware	Sussex, NJ
84	Waller, Darren (1 more game)	TE	6-6	255	9/13/92	2	Georgia Tech	Acworth, GA

RAVENS NUMERICAL ROSTER

As of Sept. 27

No.	Name	Pos.	Ht.	Wt.	Birthdate	Exp.	College	How Acq.	-----2016 Games-----			
									P	S	DNP	INA
4	Sam Koch	P	6-1	222	8/13/82	11	Nebraska	D6a '06	3	0	0	0
5	Joe Flacco	QB	6-6	245	1/16/85	9	Delaware	D1 '08	3	3	0	0
9	Justin Tucker	K	6-1	180	11/21/89	5	Texas	FA '12	3	0	0	0
10	Chris Moore	WR	6-1	200	6/16/93	R	Cincinnati	D4b '16	3	0	0	0
11	Kamar Aiken	WR	6-2	215	5/30/89	4	Central Florida	FA '13	3	0	0	0
14	Devin Hester Sr.	WR/RS	5-11	190	11/4/82	11	Miami (FL)	FA '16	3	0	0	0
15	Ryan Mallett	QB	6-6	250	6/5/88	6	Arkansas	FA '15	0	0	3	0
17	Mike Wallace	WR	6-0	205	8/1/86	8	Mississippi	FA '16	3	3	0	0
18	Breshad Perriman	WR	6-2	215	9/10/93	2	Central Florida	D1 '15	3	0	0	0
21	Lardarius Webb	DB/RS	5-10	182	10/12/85	8	Nicholls State	D3 '09	3	3	0	0
22	Jimmy Smith	CB	6-2	210	7/26/88	6	Colorado	D1 '11	3	3	0	0
23	Kendrick Lewis	S	6-0	205	6/16/88	7	Mississippi	UFA (HOU) '15	3	0	0	0
24	Shareece Wright	CB	5-11	184	4/8/87	6	Southern California	FA '15	3	3	0	0
26	Jerraud Powers	CB	5-10	193	7/19/87	8	Auburn	FA '16	0	0	0	3
27	Sheldon Price	CB	6-2	194	3/26/91	1	UCLA	FA '15	3	0	0	0
28	Terrance West	RB	5-10	225	1/28/91	3	Towson	FA '15	3	0	0	0
29	Justin Forsett	RB	5-8	195	10/14/85	9	California	FA '14	3	3	0	0
30	Kenneth Dixon	RB	5-10	212	1/21/94	R	Louisiana Tech	D4e '16	0	0	0	3
31	Will Davis	CB	5-11	180	5/8/90	4	Utah State	TR (MIA) '15	0	0	0	3
32	Eric Weddle	S	5-11	195	1/4/85	10	Utah	UFA (SD) '16	3	3	0	0
36	Tavon Young	CB	5-9	177	3/14/94	R	Temple	D4a '16	3	0	0	0
37	Javorius Allen	RB	6-0	222	8/27/91	2	Southern California	D4b '15	0	0	0	3
39	Maurice Canady	CB	6-1	193	5/26/94	R	Virginia	D6b '16	3	0	0	0
41	Anthony Levine Sr.	DB/LB	5-11	200	3/27/87	5	Tennessee State	FA '12	3	0	0	0
44	Kyle Juszczyk	FB	6-1	240	4/23/91	4	Harvard	D4b '13	3	2	0	0
46	Morgan Cox	LB	6-4	233	4/26/86	7	Tennessee	FA '10	3	0	0	0
50	Albert McClellan	ILB	6-2	250	6/4/86	6	Marshall	FA '10	3	3	0	0
51	Kamalei Correa	LB	6-3	250	4/27/94	R	Boise State	D2 '16	3	0	0	0
53	Jeremy Zuttah	G/C	6-4	300	6/1/86	9	Rutgers	TR (TB) '14	3	3	0	0
54	Zachary Orr	ILB	6-0	225	6/9/92	3	North Texas	FA '14	3	3	0	0
55	Terrell Suggs	OLB	6-3	265	10/11/82	14	Arizona State	D1a '03	3	3	0	0
56	Chris Carter	OLB	6-1	245	4/6/89	6	Fresno State	FA '15	3	0	0	0
57	C.J. Mosley	ILB	6-2	241	6/19/92	3	Alabama	D1 '14	3	3	0	0
58	Elvis Dumervil	OLB	5-11	250	1/19/84	11	Louisville	FA '13	0	0	0	3
64	John Urschel	G/C	6-3	300	6/24/91	3	Penn State	D5 '14	0	0	0	3
66	Ryan Jensen	G/C	6-4	310	5/27/91	3	Colorado State-Pueblo	D6b '13	3	0	0	0
69	Willie Henry	DT	6-3	300	3/20/94	R	Michigan	D4d '16	0	0	0	3
71	Rick Wagner	G/T	6-6	310	10/21/89	4	Wisconsin	D5 '13	3	3	0	0
72	Alex Lewis	G/T	6-6	315	4/21/92	R	Nebraska	D4c '16	3	3	0	0
73	Marshal Yanda	G/T	6-3	305	9/15/84	10	Iowa	D3b '07	3	3	0	0
74	James Hurst	T	6-5	312	12/17/91	3	North Carolina	FA '14	3	0	0	0
78	Michael Pierce	DT	6-0	339	11/6/92	R	Samford	FA '16	3	0	0	0
79	Ronnie Stanley	T	6-6	320	3/18/94	R	Notre Dame	D1 '16	3	3	0	0
80	Crockett Gillmore	TE	6-6	260	11/16/91	3	Colorado State	D3b '14	3	2	0	0
87	Maxx Williams	TE	6-4	257	4/12/94	2	Minnesota	D2 '15	3	0	0	0
88	Dennis Pitta	TE	6-4	238	6/29/85	7	BYU	D4 '10	3	2	0	0
89	Steve Smith Sr.	WR	5-9	195	5/12/79	16	Utah	FA '14	3	3	0	0
90	Za'Darius Smith	OLB	6-4	275	9/8/92	2	Kentucky	D4a '15	3	0	0	0
91	Matthew Judon	OLB	6-3	275	8/15/92	R	Grand Valley State	D5 '16	3	0	0	0
93	Lawrence Guy	DE	6-4	305	3/17/90	6	Arizona State	WAV (SD) '14	3	3	0	0
96	Brent Urban	DE	6-7	300	5/5/91	3	Virginia	D4a '14	3	0	0	0
98	Brandon Williams	DT	6-1	340	2/21/89	4	Missouri Southern St.	D3 '13	3	3	0	0
99	Timmy Jernigan	DT	6-2	295	9/24/92	3	Florida State	D2 '14	3	3	0	0
Practice Squad												
2	David Fales	QB	6-1	212	10/4/90	1	San Jose State	FA '16	0	0	0	0
43	Stephen Houston	RB	6-0	225	10/28/91	1	Indiana	FA '16	0	0	0	0
45	Brennen Beyer	OLB	6-4	256	11/25/92	1	Michigan	FA '15	0	0	0	0
48	Patrick Onwuasor	ILB	6-0	217	8/22/92	R	Portland State	FA '16	0	0	0	0
61	Jarell Broxton	G	6-3	322	3/27/93	R	Baylor	FA '16	0	0	0	0
63	Blaine Clausell	T	6-6	321	1/31/92	1	Mississippi State	FA '15	0	0	0	0
68	Matt Skura	C	6-3	305	2/17/93	R	Duke	FA '16	0	0	0	0
81	Keenan Reynolds	WR/RS	5-10	190	12/13/93	R	Navy	D6a '16	0	0	0	0
83	Daniel Brown	TE	6-5	243	5/26/92	2	James Madison	FA '15	0	0	0	0
95	Kapron Lewis-Moore	DE	6-4	315	1/24/90	4	Notre Dame	D6a '13	0	0	0	0
Physically Unable to Perform (PUP)												
34	Lorenzo Taliaferro	RB	6-0	225	12/23/91	3	Coastal Carolina	D4b '14	0	0	0	0
Injured Reserve												
13	Chris Matthews	WR	6-5	228	10/6/89	3	Kentucky	FA '15	0	0	0	0
16	Kaelin Clay	WR/RS	5-10	200	1/3/92	2	Utah	FA '15	0	0	0	0
33	Matt Elam	S	5-10	209	9/21/91	4	Florida	D1 '13	0	0	0	0
35	Kyle Arrington	CB	5-10	186	8/12/86	8	Hofstra	FA '15	0	0	0	0
38	Jumal Rolle	CB	6-0	190	5/28/90	3	Catawba	FA '15	0	0	0	0
49	Cavellis Luckett	ILB	5-11	243	12/6/92	R	Middle Tennessee St.	FA '16	0	0	0	0
67	Stephane Nembot	T	6-6	320	12/7/91	R	Colorado	FA '16	0	0	0	0
77	De'Ondre Wesley	G/T	6-6	326	7/28/92	2	BYU	FA '15	0	0	0	0
82	Benjamin Watson	TE	6-3	251	12/18/80	13	Georgia	UFA (NO) '16	0	0	0	0
92	Bronson Kaufusi	DE	6-6	285	7/6/91	R	BYU	D3 '16	0	0	0	0
94	Carl Davis	DT	6-5	327	3/2/92	2	Iowa	D3 '15	0	0	0	0
NFL Suspension												
84	Darren Waller (1 more game)	TE	6-6	255	9/13/92	2	Georgia Tech	D6 '15	0	0	0	0
86	Nick Boyle (7 more games)	TE	6-4	260	2/17/93	2	Delaware	D5a '15	0	0	0	0

RAVENS POSITIONAL ROSTER

As of Sept. 27

QUARTERBACKS (2)

5 Joe Flacco QB
15 Ryan Mallett QB

WIDE RECEIVERS (6)

10 Chris Moore WR
11 Kamar Aiken WR
14 Devin Hester Sr. WR/RS
17 Mike Wallace WR
18 Breshad Perriman WR
89 Steve Smith Sr. WR

RUNNING BACKS (5)

28 Terrance West RB
29 Justin Forsett RB
30 Kenneth Dixon RB
37 Javorius Allen RB
44 Kyle Juszczyk FB

TIGHT ENDS (3)

80 Crockett Gillmore TE
87 Maxx Williams TE
88 Dennis Pitta TE

OFFENSIVE LINE (8)

53 Jeremy Zuttah G/C
64 John Urschel G/C
66 Ryan Jensen G/C
71 Rick Wagner G/T
72 Alex Lewis G/T
73 Marshal Yanda G/T
74 James Hurst T
79 Ronnie Stanley T

SPECIALISTS (3)

4 Sam Koch P
9 Justin Tucker K
46 Morgan Cox LS

SECONDARY (11)

21 Lardarius Webb DB/RS
22 Jimmy Smith CB
23 Kendrick Lewis S
24 Shareece Wright CB
26 Jerraud Powers CB
27 Sheldon Price CB
31 Will Davis CB
32 Eric Weddle S
36 Tavon Young CB
39 Maurice Canady CB
41 Anthony Levine Sr. DB/LB

LINEBACKERS (9)

50 Albert McClellan ILB
51 Kamalei Correa LB
54 Zachary Orr ILB
55 Terrell Suggs OLB
56 Chris Carter OLB
57 C.J. Mosley ILB
58 Elvis Dumervil OLB
90 Za'Darius Smith OLB
91 Matthew Judon OLB

DEFENSIVE LINE (6)

69 Willie Henry DT
78 Michael Pierce DT
93 Lawrence Guy DE
96 Brent Urban DE
98 Brandon Williams DT
99 Timmy Jernigan DT

PRACTICE SQUAD (10)

2 David Fales QB
43 Stephen Houston RB
45 Brennen Beyer OLB
48 Patrick Onwuasor ILB
61 Jarell Broxton G
63 Blaine Clausell T
68 Matt Skura C
81 Keenan Reynolds WR/RS
83 Daniel Brown TE
95 Kapron Lewis-Moore DE

RESERVE/INJURED (11)

13 Chris Matthews WR
16 Kaelin Clay WR/RS
33 Matt Elam S
35 Kyle Arrington CB
38 Jumal Rolle CB
49 Cavellis Lockett ILB
67 Stephane Nembot T
77 De'Ondre Wesley G/T
82 Benjamin Watson TE
92 Bronson Kaufusi DE
94 Carl Davis DT

PHYSICALLY UNABLE TO PERFORM (PUP) (1)

34 Lorenzo Taliaferro RB

NFL SUSPENSION (2)

84 Darren Waller (1 more game) TE
86 Nick Boyle (7 more games) TE

2016 COACHING STAFF

John Harbaugh Head Coach
Jerry Rosburg Special Teams Coordinator/Associate Head Coach
Dean Pees Defensive Coordinator
Marc Trestman Offensive Coordinator
Richard Angulo Tight Ends
Andy Bischoff Offensive Assistant
Juan Castillo Offensive Line
Joe Cullen Defensive Line
Bobby Engram Wide Receivers
Leslie Frazier Secondary
Thomas Hammock Running Backs
Chris Hewitt Defensive Backs
Chris Horton Assistant Special Teams
Mike Macdonald Defensive Assistant

Don Martindale Linebackers
Marty Mornhinweg Quarterbacks
Craig Ver Steeg Senior Offensive Assistant
Todd Washington Assistant Offensive Line
Matt Weiss Offensive Assistant
Juney Barnett Assistant Strength & Conditioning
Randy Brown Kicking Consultant
Scott Cohen Coaching Assistant/Opponent Analysis
Megan McLaughlin Football Information Manager
Dan Parsons Assistant to Head Coach
Bob Rogucki Director of Strength & Conditioning
Steve Saunders Director of Performance & Recovery
Eugene Shen Director of Coaching Analytics
Drew Wilkins Defensive Coaching Assistant

DEPTH CHART

Updated by Ravens PR staff on Sept. 27

OFFENSE

WR	89	Steve Smith Sr.	11	Kamar Aiken	14	Devin Hester Sr.		
WR	17	Mike Wallace	18	Breshad Perriman	<u>10</u>	<u>Chris Moore</u>		
LT	<u>79</u>	<u>Ronnie Stanley</u>	74	James Hurst				
LG	<u>72</u>	<u>Alex Lewis</u>	64	John Urschel*				
C	53	Jeremy Zuttah	66	Ryan Jensen	64	John Urschel*		
RG	73	Marshal Yanda	<u>72</u>	<u>Alex Lewis</u>				
RT	71	Rick Wagner	74	James Hurst				
TE	88	Dennis Pitta	80	Crockett Gillmore	87	Maxx Williams		
QB	5	Joe Flacco	15	Ryan Mallett				
FB	44	Kyle Juszczyk						
RB	29	Justin Forsett	28	Terrance West	37	Javorius Allen	<u>30</u>	<u>Kenneth Dixon*</u>

DEFENSE

DT	99	Timmy Jernigan	<u>69</u>	<u>Willie Henry</u>				
NT	98	Brandon Williams	<u>78</u>	<u>Michael Pierce</u>				
DE	93	Lawrence Guy	96	Brent Urban				
RUSH	55	Terrell Suggs	90	Za'Darius Smith	<u>91</u>	<u>Matthew Judon</u>		
ILB	57	C.J. Mosley	50	Albert McClellan				
ILB	54	Zachary Orr	<u>51</u>	<u>Kamalei Correa</u>				
SAM	50	Albert McClellan	-- or --	58	Elvis Dumervil*	56	Chris Carter	
LCB	24	Shareece Wright	26	Jeraud Powers	31	Will Davis	<u>39</u>	<u>Maurice Canady</u>
SS	32	Eric Weddle	41	Anthony Levine Sr.				
FS	21	Lardarius Webb	23	Kendrick Lewis				
RCB	22	Jimmy Smith	<u>36</u>	<u>Tavon Young</u>	27	Sheldon Price		

SPECIAL TEAMS

P	4	Sam Koch						
K	9	Justin Tucker						
H	4	Sam Koch						
LS	46	Morgan Cox						
KOR	14	Devin Hester Sr.	<u>10</u>	<u>Chris Moore</u>	<u>36</u>	<u>Tavon Young</u>	28	Terrance West
PR	14	Devin Hester Sr.	21	Lardarius Webb				

* Injured

All Rookies Underlined

PRONUNCIATIONS

PLAYERS: Kamar Aiken (kuh-MARR); Javorius Allen (juh-VAR-us); Maurice Canady (CAN-uh-dee); Kamalei Correa (KAH-mah-lay, corr-A-uh); Kyle Juszczyk (YOOZ-check); Bronson Kaufusi (cow-FOO-see); Sam Koch (Cook); Anthony Levine Sr. (luh-VEEN); Cavellis Lockett (cah-VELL-us); Stephane Nembot (steh-ON, NAME-bot); Patrick Onwuasor (o-WAH-so); Dennis Pitta (PIT-uh); Matt Skura (SKUR-uh); Za'Darius Smith (zuh-DARE-ee-us); Lorenzo Taliaferro (tal-uh-FARE-oh); Lardarius Webb (lahr-DARE-ee-us); Marshal Yanda (YAWN-da); Tavon Young (TAY-von); Jeremy Zuttah (ZOO-tah) **COACHES:** Richard Angulo (an-GOO-low); Andy Bischoff (BISH-off); Juan Castillo (cass-TEE-yo); Marty Mornhinweg (MORNING-wig); Bob Rogucki (ruh-GUS-key); Craig Ver Steeg (ver-STEGG)

HOW THE 2016 RAVENS ARE BUILT

WHEN/HOW ACQUIRED

YEAR	PLAYER	ACQ.
2003	OLB Terrell Suggs	D1a
2006	P Sam Koch	D6a
2007	G/T Marshal Yanda	D3b
2008	QB Joe Flacco	D1
2009	DB Lardarius Webb	D3
2010	LS Morgan Cox	RFA
	LB Albert McClellan	RFA
	TE Dennis Pitta	D4
2011	CB Jimmy Smith	D1
2012	DB/LB Anthony Levine Sr.	FA
	K Justin Tucker	RFA
2013	OLB Elvis Dumervil	FA
	<i>S Matt Elam [Injured Reserve]</i>	D1
	OL Ryan Jensen	D6b
	FB Kyle Juszczyk	D4b
	T Rick Wagner	D5
	DT Brandon Williams	D3
2014	WR Kamar Aiken	FA
	RB Justin Forsett	FA
	TE Crockett Gillmore	D3b
	DE Lawrence Guy	WA (SD)
	OL James Hurst	RFA
	DT Timmy Jernigan	D2
	LB C.J. Mosley	D1
	LB Zachary Orr	RFA
	WR Steve Smith Sr.	FA
	DE Brent Urban	D4a
	<i>RB Lorenzo Taliaferro [PUP List]</i>	D4b
	G/C John Urschel	D5
	C Jeremy Zuttah	TR (TB)
2015	RB Javorius Allen	D4b
	<i>CB Kyle Arrington [Injured Reserve]</i>	FA
	TE Nick Boyle [Suspended]	D5a
	OLB Chris Carter	FA
	<i>WR/RS Kaelin Clay [Injured Reserve]</i>	FA
	<i>DT Carl Davis [Injured Reserve]</i>	D3
	CB Will Davis	TR (Mia.)
	S Kendrick Lewis	UFA (Hou.)
	QB Ryan Mallett	FA
	<i>WR Chris Matthews [Injured Reserve]</i>	FA
	WR Breshad Perriman	D1
	CB Sheldon Price	FA
	<i>CB Jumal Rolle [Injured Reserve]</i>	FA
	OLB Za'Darius Smith	D4a
	<i>WR Darren Waller [Suspended]</i>	D6
	<i>T De'Ondre Wesley [Injured Reserve]</i>	RFA
	RB Terrance West	FA
	TE Maxx Williams	D2
	CB Shareece Wright	FA
2016	CB Maurice Canady	D6b
	OLB Kamalei Correa	D2
	RB Kenneth Dixon	D4e
	DT Willie Henry	D4d
	WR/RS Devin Hester Sr.	FA
	OLB Matthew Judon	D5
	<i>DE Bronson Kaufusi [Injured Reserve]</i>	D3
	G/T Alex Lewis	D4c
	<i>OLB Cavellis Lockett [Injured Reserve]</i>	FA
	WR Chris Moore	D4b
	<i>T Stephane Nembot [Injured Reserve]</i>	RFA
	T Ronnie Stanley	D1
	DT Michael Pierce	RFA
	CB Jerraud Powers	FA
	WR Mike Wallace	FA
	<i>TE Benjamin Watson [Injured Reserve]</i>	UFA (NO)
	S Eric Weddle	UFA (SD)
	CB Tavon Young	D4a

BY DRAFT ROUND

1st ROUND (8)	TEAM	YEAR
OLB Terrell Suggs	Baltimore	2003 (10th)
<i>TE Benjamin Watson [Injured Reserve]</i>	New England	2004 (32nd)
QB Joe Flacco	Baltimore	2008 (18th)
CB Jimmy Smith	Baltimore	2011 (27th)
<i>S Matt Elam [Injured Reserve]</i>	Baltimore	2013 (32nd)
LB C.J. Mosley	Baltimore	2014 (17th)
WR Breshad Perriman	Baltimore	2015 (26th)
T Ronnie Stanley	Baltimore	2016 (6th)
2nd ROUND (5)		
WR/RS Devin Hester Sr.	Chicago	2006
S Eric Weddle	San Diego	2007
DT Timmy Jernigan	Baltimore	2014
TE Maxx Williams	Baltimore	2015
OLB Kamalei Correa	Baltimore	2016
3rd ROUND (14)		
WR Steve Smith Sr.	Carolina	2001
G/T Marshal Yanda	Baltimore	2007
C Jeremy Zuttah	Tampa Bay	2008
CB Jerraud Powers	Indianapolis	2009
WR Mike Wallace	Pittsburgh	2009
CB/RS Lardarius Webb	Baltimore	2009
QB Ryan Mallett	New England	2011
CB Shareece Wright	San Diego	2011
CB Will Davis	Miami	2013
DT Brandon Williams	Baltimore	2013
TE Crockett Gillmore	Baltimore	2014
RB Terrance West	Cleveland	2014
<i>DT Carl Davis [Injured Reserve]</i>	Baltimore	2015
<i>DE Bronson Kaufusi [Injured Reserve]</i>	Baltimore	2016
4th ROUND (12)		
OLB Elvis Dumervil	Denver	2006
TE Dennis Pitta	Baltimore	2010
FB Kyle Juszczyk	Baltimore	2013
<i>RB Lorenzo Taliaferro [PUP List]</i>	Baltimore	2014
DE Brent Urban	Baltimore	2014
OLB Za'Darius Smith	Baltimore	2015
RB Javorius Allen	Baltimore	2015
RB Kenneth Dixon	Baltimore	2016
DT Willie Henry	Baltimore	2016
G/T Alex Lewis	Baltimore	2016
WR Chris Moore	Baltimore	2016
CB Tavon Young	Baltimore	2016
5th ROUND (6)		
S Kendrick Lewis	Kansas City	2010
OLB Chris Carter	Pittsburgh	2011
G/T Rick Wagner	Baltimore	2013
G/C John Urschel	Baltimore	2014
<i>TE Nick Boyle [Suspended]</i>	Baltimore	2015
OLB Matthew Judon	Baltimore	2016
6th ROUND (5)		
P Sam Koch	Baltimore	2006
OL Ryan Jensen	Baltimore	2013
<i>WR/RS Kaelin Clay [Injured Reserve]</i>	Tampa Bay	2015
<i>WR Darren Waller [Suspended]</i>	Baltimore	2015
CB Maurice Canady	Baltimore	2016
7th ROUND (2)		
RB Justin Forsett	Seattle	2008
DE Lawrence Guy	Green Bay	2011
UNDRAFTED (15)		
<i>CB Kyle Arrington [Injured Reserve]</i>	Philadelphia	2008
LS Morgan Cox	Baltimore	2010
DB Anthony Levine Sr.	Green Bay	2010
LB Albert McClellan	Baltimore	2010
WR Kamar Aiken	Buffalo	2011
<i>WR Chris Matthews [Injured Reserve]</i>	Cleveland	2011
K Justin Tucker	Baltimore	2012
CB Sheldon Price	Indianapolis	2013
<i>CB Jumal Rolle [Injured Reserve]</i>	Buffalo	2013
OL James Hurst	Baltimore	2014
LB Zachary Orr	Baltimore	2014
<i>T De'Ondre Wesley [Injured Reserve]</i>	Baltimore	2015
<i>OLB Cavellis Lockett [Injured Reserve]</i>	Baltimore	2016
<i>T Stephane Nembot [Injured Reserve]</i>	Baltimore	2016
DT Michael Pierce	Baltimore	2016

[Italics indicates player not on active 53-man roster.]

PARTICIPATION CHART

Player															REGULAR SEASON TOTALS					
	9/11 vs. Buf.	9/18 at Cle.	9/25 at Jax.	10/2 vs. Oak.	10/9 vs. Was.	10/16 @ NYG	10/23 @ NYJ	11/6 vs. Pit.	11/10 vs. Cle.	11/20 at Dal.	11/27 vs. Cin.	12/4 vs. Mia.	12/12 at NE	12/18 vs. Phi.	12/25 at Pit.	1/1/16 @ Cin.	GAMES PLAYED	GAMES STARTED	DID NOT PLAY	INACTIVE
Aiken, Kamar	X	X	X														3	0	0	0
Allen, Javorius	INA	INA	INA														0	0	0	3
Arrington, Kyle	IR	IR	IR														0	0	0	0
Beyer, Brennen	PS	PS	PS														0	0	0	0
Boyle, Nick	SUSP	SUSP	SUSP														0	0	0	0
Brown, Daniel	PS	PS	PS														0	0	0	0
Broxton, Jarell	PS	PS	PS														0	0	0	0
Canady, Maurice	X	X	X														3	0	0	0
Carter, Chris	X	X	X														3	0	0	0
Clausell, Blaine	PS	PS	PS														0	0	0	0
Clay, Kaelin	IR	IR	IR														0	0	0	0
Correa, Kamalei	X	X	X														3	0	0	0
Cox, Morgan	X	X	X														3	0	0	0
Davis, Carl	IR	IR	IR														0	0	0	0
Davis, Will	INA	INA	INA														0	0	0	3
Dixon, Kenneth	INA	INA	INA														0	0	0	3
Dumervil, Elvis	INA	INA	INA														0	0	0	3
Elam, Matt	IR	IR	IR														0	0	0	0
Fales, David	PS	PS	PS														0	0	0	0
Flacco, Joe	QB	QB	QB														3	3	0	0
Forsett, Justin	RB	RB	RB														3	3	0	0
Gillmore, Crockett	X	TE	TE														3	2	0	0
Guy, Lawrence	DE	DE	DE														3	3	0	0
Henry, Willie	INA	INA	INA														0	0	0	3
Hester Sr., Devin	X	X	X														3	0	0	0
Houston, Stephen	PS	PS	PS														0	0	0	0
Hurst, James	X	X	X														3	0	0	0
Jensen, Ryan	X	X	X														3	0	0	0
Jernigan, Timmy	DT	DT	DT														3	3	0	0
Judon, Matthew	X	X	X														3	0	0	0
Juszczyk, Kyle	FB	X	FB														3	2	0	0
Kaufusi, Bronson	IR	IR	IR														0	0	0	0
Koch, Sam	X	X	X														3	0	0	0
Levine Sr., Anthony	X	X	X														3	0	0	0
Lewis, Alex	LG	LG	LG														3	3	0	0
Lewis, Kendrick	X	X	X														3	0	0	0
Lewis-More, Kapron	PS	PS	PS														0	0	0	0
Lockett, Cavellis	IR	IR	IR														0	0	0	0
Mallett, Ryan	DNP	DNP	DNP														0	0	3	0
Matthews, Chris	IR	IR	IR														0	0	0	0
McClellan, Albert	SAM	SAM	SAM														3	3	0	0
Moore, Chris	X	X	X														3	0	0	0
Mosley, C.J.	ILB	ILB	ILB														3	3	0	0
Nembot, Stephane	IR	IR	IR														0	0	0	0
Onwuasor, Patrick	PS	PS	PS														0	0	0	0
Orr, Zachary	ILB	ILB	ILB														3	3	0	0
Perriman, Breshad	X	X	X														3	0	0	0
Pierce, Michael	X	X	X														3	0	0	0
Pitta, Dennis	TE	TE	X														3	2	0	0
Powers, Jerraud	INA	INA	INA														0	0	0	3
Price, Sheldon	X	X	X														3	0	0	0
Reynolds, Keenan	PS	PS	PS														0	0	0	0
Rolle, Jumal	IR	IR	IR														0	0	0	0
Skura, Matt	PS	PS	PS														0	0	0	0
Smith, Jimmy	RCB	RCB	RCB														3	3	0	0
Smith, Za'Darius	X	X	X														3	0	0	0
Smith Sr., Steve	WR	WR	WR														3	3	0	0
Stanley, Ronnie	LT	LT	LT														3	3	0	0
Suggs, Terrell	RUSH	RUSH	RUSH														3	3	0	0
Taliaferro, Lorenzo	PUP	PUP	PUP														0	0	0	0
Tucker, Justin	X	X	X														3	0	0	0
Urban, Brent	X	X	X														3	0	0	0
Urschel, John	INA	INA	INA														0	0	0	3
Wagner, Rick	RT	RT	RT														3	3	0	0
Wallace, Mike	WR	WR	WR														3	3	0	0
Waller, Darren	SUSP	SUSP	SUSP														0	0	0	0
Watson, Benjamin	IR	IR	IR														0	0	0	0
Webb, Lardarius	FS	FS	FS														3	3	0	0
Weddle, Eric	SS	SS	SS														3	3	0	0
Wesley, De'Ondre	IR	IR	IR														0	0	0	0
West, Terrance	X	X	X														3	0	0	0
Williams, Brandon	NT	NT	NT														3	3	0	0
Williams, Maxx	X	X	X														3	0	0	0
Wright, Shareece	LCB	LCB	LCB														3	3	0	0
Yanda, Marshal	RG	RG	RG														3	3	0	0
Young, Tavon	X	X	X														3	0	0	0
Zuttah, Jeremy	C	C	C														3	3	0	0

Position in Caps = Starter; X = Played/Substituted; IR = Injured Reserve; IRDR = Injured Reserve/Designated Return; PUP = Physically Unable to Perform; NOR = Not on Roster; PS = Practice Squad

2016 TRANSACTIONS

- **Jan. 4:** Signed LB Brennen Beyer, G Leon Brown, DE Nordly Capi, T Blaine Clausell, WR Chuck Jacobs, S Nick Perry and TE Harold Spears to Reserve/Future contracts.
- **Jan. 5:** Signed free agent **QB Jerrod Johnson**.
- **March 2:** Re-signed LB Albert McClellan, who was scheduled to become a free agent, to a renegotiated contract.
- **March 3:** Terminated the contract of vested veteran LB Daryl Smith; Did not pick up the contract option for DE Chris Canty's return in 2016.
- **March 4:** K Justin Tucker signed his franchise player tender.
- **March 7:** Re-signed unrestricted free agent CB Shareece Wright.
- **March 10:** Signed unrestricted free agent **TE Benjamin Watson**.
- **March 15:** Signed free agent **WR Mike Wallace**.
- **March 16:** Signed unrestricted free agent **S Eric Weddle**; Terminated the contract of S Will Hill III.
- **March 17:** Re-signed unrestricted free agent LB Chris Carter; Re-signed restricted free agent WR Marlon Brown.
- **March 24:** Re-signed restricted free agent TE Chase Ford.
- **March 28:** Re-signed exclusive rights free agent RB Terrence Magee.
- **April 6:** Re-signed exclusive rights free agents RB Terrance West and WR Daniel Brown.
- **April 7:** Re-signed exclusive rights free agent WR Chris Matthews.
- **April 8:** Waived WR Cam Worthy.
- **April 12:** Waived TE Chase Ford.
- **April 13:** Waived TE Harold Spears.
- **April 18:** Signed free agent **RB Trent Richardson**; Re-signed restricted free agent WR Kamar Aiken; Re-signed exclusive rights free agents WR Jemery Butler, WR Kaelin Clay and C/G Ryan Jensen; Re-signed exclusive rights free agent CB Jermaine Whitehead.
- **April 19:** Re-signed exclusive rights free agent CB Jumal Rolle.
- **April 27:** Re-signed exclusive rights free agent T De'Ondre Wesley.
- **May 3:** Withdrew the tender offer of exclusive rights free agent TE Konrad Reuland and waived G Leon Brown.
- **May 6:** Waived WR Chuck Jacobs and RB Terrance Magee; Signed the following rookie free agents: **G Jarell Broxton**, **DT Trevon Coley**, **C Anthony Fabiano**, **ILB Cavellis Lockett**, **K Wil Lutz**, **T Stephane Nembot**, **OLB Victor Ochi**, **OLB Mario Ojemudia**, **ILB Patrick Onwuasor**, **DT Michael Pierce** and **C Matt Skura**; Signed the following 2016 draft picks: **CB Maurice Canady**, **OLB Kamalei Correa**, **RB Kenneth Dixon**, **DT Wille Henry**, **OLB Matthew Judon**, **T Alex Lewis** and **WR Chris Moore**.
- **May 9:** Signed 2016 draft choice **CB Tavon Young**.
- **May 13:** Signed 2016 draft choice **T Ronnie Stanley**; Waived WR Marlon Brown (failed physical), DE Nordly Capi, DB Nick Perry and DB Jermaine Whitehead; Signed free agent **CB Jeraud Powers**.
- **May 16:** Signed undrafted free agent **CB Sam Brown**; Signed free agents **QB Josh Johnson** and **G Vladimir Ducasse**.
- **May 31:** Signed 2016 draft choice **WR/RS Keenan Reynolds**.
- **June 14:** Signed 2016 draft choice **DE Bronson Kaufusi**.
- **June 15:** Terminated the contract of vested veteran T Eugene Monroe.
- **July 23:** Placed the following players on the Physically Unable to Perform (PUP) list: OLB Elvis Dumervil, WR Breshad Perriman, RB Trent Richardson, CB Jumal Rolle, WR Steve Smith Sr. and OLB Terrell Suggs.
- **July 27:** Waived (injured) CB Jumal Rolle and LB Cavellis Lockett (both reverted to IR); Signed free agent **WR Dobson Collins** and **ILB Kavell Conner**.
- **July 30:** Signed P Michael Palardy.
- **Aug. 2:** Waived RB Trent Richardson; Re-signed WR Chuck Jacobs.
- **Aug. 3:** Waived P Michael Palardy; Signed **RB Stephen Houston**.
- **Aug. 15:** Waived (injured) WR/RS Kaelin Clay, who then reverted to IR; Signed rookie free agent **WR Darius White**; Activated OLB Terrell Suggs from the Physically Unable to Perform list.
- **Aug. 17:** Waived (injured) CB Sam Brown, who then reverted to IR; Activated WR Steve Smith from the Physically Unable to Perform list; Signed free agent **CB Carrington Byndom**.
- **Aug. 22:** Activated OLB Elvis Dumervil and WR Breshad Perriman from the Physically Unable to Perform list.
- **Aug. 29:** Waived G Jarell Broxton, DT Trevon Coley, WR Dobson Collins, C Anthony Fabiano, WR Chuck Jacobs, QB Jerrod Johnson, LB Mario Ojemudia and WR Darius White; Terminated the contract of vested veteran LB Kavell Conner; Placed CB Kyle Arrington and TE Benjamin Watson on Injured Reserve.
- **Aug. 30:** Waived K Wil Lutz; Placed RB Lorenzo Taliaferro on the Reserve/Physically Unable to Perform list; Placed DE Bronson Kaufusi and T Stephane Nembot on Injured Reserve.
- **Sept. 3:** Terminated the contracts of vested veterans G Vladimir Ducasse, RB Justin Forsett and QB Josh Johnson; Waived OLB Brennen Beyer, S Terrence Brooks, ILB Arthur Brown, TE Daniel Brown, WR Jeremy Butler, T Blaine Clausell, RB Stephen Houston, DE Kapron Lewis-Moore, OLB Victor Ochi, ILB Patrick Onwuasor, WR/RS Keenan Reynolds, C Matt Skura and CB Julian Wilson; Waived (injured) CB Carrington Byndom; Placed WR/RS Michael Campanaro, WR Chris Matthews and G/T De'Ondre Wesley on Injured Reserve.
- **Sept. 4:** Signed OLB Brennen Beyer, TE Daniel Brown, T Blaine Clausell, RB Stephen Houston, DT Kapron Lewis-Moore, LB Patrick Onwuasor, WR/RS Keenan Reynolds and C Matt Skura to the practice squad.
- **Sept. 5:** Placed DT Carl Davis and S Matt Elam on Injured Reserve; Signed RB Justin Forsett and **WR/RS Devin Hester**.
- **Sept. 6:** Signed G Jarell Broxton and **QB David Fales** to the practice squad.
- **Sept. 7:** Waived CB Carrington Byndom from Injured Reserve (injury settlement).
- **Sept. 13:** Waived WR/RS Michael Campanaro from Injured Reserve (injury settlement).

(Bold denotes first time player has joined the Ravens.)

GAME-BY-GAME STARTERS

OFFENSE

GAME	WR	LT	LG	C	RG	RT	TE	WR	QB	RB	FB	OTHER
Sept. 11 vs. Buffalo	Wallace	Stanley	A. Lewis	Zuttzh	Yanda	Wagner	Pitta	Smith Sr.	Flacco	Forsett	Juszczyk	
Sept. 18 at Cleveland	Wallace	Stanley	A. Lewis	Zuttzh	Yanda	Wagner	Pitta	Smith Sr.	Flacco	Forsett	n/a	Gillmore (TE)
Sept. 25 at Jacksonville	Wallace	Stanley	A. Lewis	Zuttzh	Yanda	Wagner	Gillmore	Smith Sr.	Flacco	Forsett	Juszczyk	
Oct. 2 vs. Oakland												
Oct. 9 vs. Washington												
Oct. 16 at NY Giants												
Oct. 23 at NY Jets												
Nov. 6 vs. Pittsburgh												
Nov. 10 vs. Cleveland												
Nov. 20 at Dallas												
Nov. 27 vs. Cincinnati												
Dec. 4 vs. Miami												
Dec. 12 at New England												
Dec. 18 vs. Philadelphia												
Dec. 25 at Pittsburgh												
Jan. 1 at Cincinnati												

DEFENSE

GAME	DT	DE	NT	SAM	MIKE	WILL	RUSH	RCB	LCB	SS	FS	OTHER
Sept. 11 vs. Buffalo	Jernigan	Guy	Williams	McClellan	Mosley	Orr	Suggs	J. Smith	Wright	Weddle	Webb	
Sept. 18 at Cleveland	Jernigan	Guy	Williams	McClellan	Mosley	Orr	Suggs	J. Smith	Wright	Weddle	Webb	
Sept. 25 at Jacksonville	Jernigan	Guy	Williams	McClellan	Mosley	Orr	Suggs	J. Smith	Wright	Weddle	Webb	
Oct. 2 vs. Oakland												
Oct. 9 vs. Washington												
Oct. 16 at NY Giants												
Oct. 23 at NY Jets												
Nov. 6 vs. Pittsburgh												
Nov. 10 vs. Cleveland												
Nov. 20 at Dallas												
Nov. 27 vs. Cincinnati												
Dec. 4 vs. Miami												
Dec. 12 at New England												
Dec. 18 vs. Philadelphia												
Dec. 25 at Pittsburgh												
Jan. 1 at Cincinnati												

Bold denotes first NFL start

2016 RAVENS STATISTICS

WON 3, LOST 0

09/11	W 13- 7	Buffalo	71,104
09/18	W 25-20	at Cleveland	67,431
09/25	W 19-17	at Jacksonville	60,127
10/02		Oakland	
10/09		Washington	
10/16		at New York Giants	
10/23		at New York Jets	
11/06		Pittsburgh	
11/10		Cleveland	
11/20		at Dallas	
11/27		Cincinnati	
12/04		Miami	
12/12		at New England	
12/18		Philadelphia	
12/25		at Pittsburgh	
01/01		at Cincinnati	

	Balt.	Opp.
TOTAL FIRST DOWNS	58	42
Rushing	10	8
Passing	39	32
Penalty	9	2
3rd Down: Made/Att	19/44	17/44
3rd Down Pct.	43.2	38.6
4th Down: Made/Att	1/3	3/3
4th Down Pct.	33.3	100.0
POSSESSION AVG.	31:39	28:21
TOTAL NET YARDS	973	763
Avg. Per Game	324.3	254.3
Total Plays	200	170
Avg. Per Play	4.9	4.5
NET YARDS RUSHING	247	258
Avg. Per Game	82.3	86.0
Total Rushes	76	68
NET YARDS PASSING	726	505
Avg. Per Game	242.0	168.3
Sacked/Yards Lost	6/48	9/60
Gross Yards	774	565
Att./Completions	118/76	93/59
Completion Pct.	64.4	63.4
Had Intercepted	4	5
PUNTS/AVERAGE	11/46.5	18/43.8
NET PUNTING AVG.	11/38.8	18/40.3
PENALTIES/YARDS	18/122	23/223
FUMBLES/BALL LOST	3/2	3/0
TOUCHDOWNS	4	6
Rushing	1	2
Passing	3	4
Returns	0	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	12	23	10	12	0	57
OPPONENTS	20	14	7	3	0	44

* SCORING	TD-Ru	Pa	Rt	K-PAT	FG	S	PTS	
Tucker	0	0	0	4/4	9/9	0	31	
Wallace	3	0	3	0		0	18	
Flacco	1	1	0	0		0	6	
Young	0	0	0	0		0	2	
TEAM	4	1	3	0	4/4	9/9	0	57
OPPONENTS	6	2	4	0	5/6	1/4	0	44

2-Pt Conv: Young, TEAM 1-1, OPPONENTS 0-0

SACKS: Jernigan 3, Suggs 3, Guy 1, Pierce 1, Urban 1, TEAM 9, OPPONENTS 6

FUM/LOST: Flacco 2/1, Hester 1/1

* RUSHING	No.	Yds	Avg	Long	TD			
West	33	119	3.6	15	0			
Forsett	31	98	3.2	11	0			
Wallace	2	16	8.0	11	0			
Flacco	8	10	1.3	7t	1			
Juszczyk	1	2	2.0	2	0			
Perriman	1	2	2.0	2	0			
TEAM	76	247	3.3	15	1			
OPPONENTS	68	258	3.8	85t	2			
* RECEIVING	No.	Yds	Avg	Long	TD			
Pitta	18	183	10.2	30	0			
S. Smith	16	170	10.6	31	0			
Forsett	11	36	3.3	10	0			
Wallace	10	166	16.6	66t	3			
Perriman	5	89	17.8	35	0			
Juszczyk	4	31	7.8	12	0			
West	4	29	7.3	15	0			
Moore	3	24	8.0	13	0			
Aiken	3	19	6.3	16	0			
Gillmore	2	27	13.5	22	0			
TEAM	76	774	10.2	66t	3			
OPPONENTS	59	565	9.6	47	4			
* INTERCEPTIONS	No.	Yds	Avg	Long	TD			
Mosley	2	0	0.0	0	0			
Orr	1	8	8.0	8	0			
Young	1	6	6.0	6	0			
Weddle	1	0	0.0	0	0			
TEAM	5	14	2.8	8	0			
OPPONENTS	4	39	9.8	30	0			
* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Koch	11	512	46.5	38.8	0	3	60	0
TEAM	11	512	46.5	38.8	0	3	60	0
OPPONENTS	18	788	43.8	40.3	2	7	52	0
* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD		
Hester	5	5	23	4.6	15	0		
TEAM	5	5	23	4.6	15	0		
OPPONENTS	8	1	85	10.6	42	0		
* KICKOFF RETURNS	No.	Yds	Avg	Long	TD			
Hester	4	117	29.3	48	0			
TEAM	4	117	29.3	48	0			
OPPONENTS	7	103	14.7	25	0			
* FIELD GOALS	1-19	20-29	30-39	40-49	50+			
Tucker	0/0	0/0	2/2	4/4	3/3			
TEAM	0/0	0/0	2/2	4/4	3/3			
OPPONENTS	0/0	0/0	0/0	1/2	0/2			
Tucker:	(50G, 37G)	(52G, 49G, 41G)	(43G, 42G, 37G, 54G)					
OPP:	(49N)	(52N)	(49G, 52B)					

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Flacco	118	76	774	64.4	6.56	3	2.5	4	3.4	66t	6/48	77.4
TEAM	118	76	774	64.4	6.56	3	2.5	4	3.4	66t	6/48	77.4
OPPONENTS	93	59	565	63.4	6.08	4	4.3	5	5.4	47	9/60	72.2

2016 DEFENSIVE STATISTICS

from Press Box Stats

Name	Total	Solo	Assists	Sacks	Yds.	INT	Yds.	PD	FF	FR
Orr, Zach	23	17	6	0	0	1	8	2	0	0
Wright, Shareece	19	18	1	0	0	0	0	0	0	0
Mosley, C.J.	14	10	4	0	0	2	0	3	0	0
Weddle, Eric	14	12	2	0	0	1	0	4	0	0
Jernigan, Timmy	10	8	2	3	17	0	0	2	0	0
Suggs, Terrell	8	6	2	3	21	0	0	0	0	0
Guy, Lawrence	6	5	1	1	9	0	0	0	0	0
Smith, Jimmy	6	6	0	0	0	0	0	1	0	0
Smith, Za'Darius	6	6	0	0	0	0	0	0	0	0
Webb, Lardarius	6	6	0	0	0	0	0	1	0	0
Williams, Brandon	6	4	2	0	0	0	0	0	0	0
McClellan, Albert	5	3	2	0	0	0	0	0	0	0
Pierce, Michael	4	3	1	1	6	0	0	0	0	0
Judon, Matt	3	2	1	0	0	0	0	0	0	0
Young, Tavon	3	3	0	0	0	1	6	1	0	0
Levine Sr., Anthony	2	1	1	0	0	0	0	0	0	0
Urban, Brent	2	1	1	1	7	0	0	0	0	0
Correa, Kamalei	0	0	0	0	0	0	0	1	0	0
Totals	137	111	26	9	60	5	14	15	0	0

2016 SPECIAL TEAMS STATISTICS

from Press Box Stats

Name	Total	Solo	Assists	FF	FR	Blocked Kicks
Lewis, Kendrick	3	3	0	1	0	0
Young, Tavon	3	3	0	0	0	0
Canaday, Maurice	2	2	0	0	0	0
Levine Sr., Anthony	2	2	0	0	0	0
Carter, Chris	1	1	0	0	0	0
Correa, Kamalei	1	1	0	0	0	0
Cox, Morgan	1	1	0	0	0	0
Hester, Devin	1	1	0	0	0	0
McCellan, Albert	1	1	0	0	0	0
Orr, Zach	1	1	0	0	0	0
Williams, Maxx	1	1	0	0	0	0
Guy, Lawrence	0	0	0	0	0	1
Urban, Brent	0	0	0	0	0	1
Totals	17	17	0	1	0	2

2016 SINGLE-GAME BESTS

Tackles:	11	by Shareece Wright vs. Buf. (9/11)
Sacks:	2	by Terrell Suggs at Jax. (9/25)
Interceptions:	1	by four different players
Passes Defensed:	2	by four different players
Forced Fumbles:	None	
Fumble Recoveries:	None	
Special Teams Tackles:	3	by Tavon Young at Jax. (9/25)

