


RAIDERS


WEEKLY INFORMATION PACKET Oakland Raiders at Houston Texans


Sunday, Nov. 17, 2013 | 10 a.m. | Reliant Stadium

OAKLAND RAIDERS WEEKLY RELEASE

For Immediate Release

Week 11


Sunday, Nov. 17, 2013

10:00 A.M. PT

Reliant Stadium

OAKLAND RAIDERS (3-6) vs. HOUSTON TEXANS (2-7)


GAME PREVIEW

The Oakland Raiders will head back out on the road this week as they finish up their two-game road stint with a trip to Houston to take on the Texas on Sunday, Nov. 17. Sunday's game will mark Oakland's first of two trips to Texas this month, as the Raiders will play in Dallas on Thanksgiving. Sunday's game will also mark the Silver and Black's first visit to Reliant Stadium since 10/9/11. In one of the most memorable games in recent Raider history, Oakland emerged with a last-second, emotion-filled victory after legendary owner Al Davis had passed away a day earlier.

Last week, Oakland fell in a hard-fought game on the road at the New York Giants, 20-24. The Raiders got off to a fast start in the game, recovering a fumble on the opening kickoff and returning it to the Giants' 5-yard line. Two plays later, **QB Terrelle Pryor** scored on a QB sneak to give the Raiders the first score of the game. **RB Rashad Jennings**, filling in for the injured **RB Darren McFadden**, paced the offense with 88 rushing yards and an average of 4.4 yards per carry. The Raiders' defense registered three sacks on the afternoon, but the defensive highlight of the day came when **CB Tracy Porter** stepped in front of an Eli Manning pass and returned it 43 yards for a touchdown, his first pick-six as a Raider.

The Texans enter the contest following a road loss as well, falling to the Cardinals, 24-27. Rookie QB Case Keenum threw for 201 yards and three TDs to lead the Houston attack. WR Andre Johnson hauled in two TDs on the afternoon, giving him five in his last two games. The Houston defense registered an interception on former Raider QB Carson Palmer.

Following Sunday's contest, the Raiders will return home to host the Tennessee Titans next week, and the Texans will face the Jaguars in Houston.

THE SETTING

Date: Sunday, November 17


Kickoff: 10:00 a.m. PT

Site: Reliant Stadium (2002)

Capacity/surface: 71,500/Natural Grass

Regular Season: Texans lead, 5-2

Postseason: N/A


RAIDERS

QUOTING ALLEN

"I'm looking at this team getting focused in on beating the Houston Texans, and that's the only thing I'm concerned with. I'm not concerned about anything other than that because that's the only thing that we can control right now. We can't control anything that's happened in the past. All we can control is how we go out and prepare, how we get ready to win a football game against the Houston Texans – in a game that'll be another tough game. They're a top offense, they're the number one rated defense in the NFL. They have good football players. They're well-coached. So, it'll be a tough challenge." -- **Raiders Head Coach Dennis Allen**

2013 SCHEDULE/RESULTS

Oakland Raiders (3-6)

REGULAR SEASON

Sun., Sept. 8	at Indianapolis Colts.....	L, 17-21
Sun., Sept. 15	JACKSONVILLE JAGUARS.....	W, 19-9
Mon., Sept. 23	at Denver Broncos	L, 21-37
Sun., Sept. 29	WASHINGTON REDSKINS.....	L, 14-24
Sun., Oct. 6	SAN DIEGO CHARGERS	W, 27-17
Sun., Oct. 13	at Kansas City Chiefs.....	L, 7-24
Sun., Oct. 20	Open Date	
Sun., Oct. 27	PITTSBURGH STEELERS.....	W, 21-18
Sun., Nov. 3	PHILADELPHIA EAGLES.....	L, 20-49
Sun., Nov. 10	at New York Giants	L, 20-24
Sun., Nov. 17	at Houston Texans	10:00 a.m. PT
Sun., Nov. 24	TENNESSEE TITANS	1:05 p.m. PT
Thu., Nov. 28	at Dallas Cowboys	1:30 p.m. PT
Sun., Dec. 8	at New York Jets	10:00 a.m. PT
Sun., Dec. 15	KANSAS CITY CHIEFS	1:05 p.m. PT
Sun., Dec. 22	at San Diego Chargers	1:25 p.m. PT
Sun., Dec. 29	DENVER BRONCOS.....	1:25 p.m. PT

BROADCAST INFORMATION

TELEVISION

CBS Sports

Play-by-play: Kevin Harlan

Color analyst: Solomon Wilcotts

Producer: Ken Mack

Director: Mark Grant


ENGLISH RADIO

Raiders Radio Network (35 stations)

Flagship: 95.7 The Game

Play-by-play: Greg Papa

Color analyst: Tom Flores

Sideline: Lincoln Kennedy


SPANISH RADIO

Flagship: Univision Radio 105.7 Latino Mix

Play-by-play: Fernando Arias

Color analyst: Ambrosio Rico


RAIDERS VS. TEXANS


2013 STATISTICS

Team Categories	Oakland	Rank	Houston	Rank
Turnover Margin	-2	20t	-9	29
Points Scored (PPG)	18.4	29	18.9	27
Points Allowed (PPG)	24.8	21	27.6	28
Total Offense (YPG)	330.8	18	376.2	9
Rushing (YPG)	143.2	5	123.7	11
Passing (YPG)	187.6	31	252.6	12
Total Defense (YPG)	354.4	16	280.0	1
vs. Rush (YPG)	98.9	7	113.4	16
vs. Pass (YPG)	246.6	22	166.6	1
Third-Down Offense	33.1	29	37.4	19
Third-Down Defense	39.7	20t	37.1	10
Red-Zone Offense	52.2	20	52.0	21
Red-Zone Defense	63.6	28t	63.3	27

Individual	Oakland	Rank	Houston	Rank
Rushing.....	Pryor (504)	19	Foster (542)	14
Passing.....	Pryor (69.0)	30	Schaub (78.8)	23
Receptions.....	Moore (35)	-	Johnson (62)	3
Rec. Yds.	Moore (558)	30	Johnson (850)	4
Sacks.....	Houston (4.0)	46t	Watt (6.5)	14t
Interceptions.....	Porter (2)	25t	Four tied (1)	-

NOTABLE CONNECTIONS

Pro Connections

- Raiders **G Mike Brisiel** played with the Houston Texans from 2006-11, after signing with the team as an undrafted free agent. Brisiel played in 50 games with 47 starts in his tenure in Houston. In 2011, the Texans won the AFC South before losing to the Baltimore Ravens 20-13 in the Divisional Round.
- Texans **P Shane Lechler** was selected by the Raiders in the fifth round of the 2000 NFL Draft and played in Oakland from 2000-12. During his tenure, Lechler was named to seven Pro Bowl's and won the PFW Golden Toe Award in 2009.

College Connections

- Raiders **CB DJ Hayden** played at the University of Houston from 2011-12, along with Texans **QB Case Keenum**. In his career, Hayden totaled 127 tackles (90 solo), six interceptions, 19 PD, one sack, 11 TFL, six forced fumbles and three fumble recoveries in two seasons.
- Texans **assistant special teams coach Bob Ligashesky** served in the same capacity for the Raiders in 2011.
- Texans **LB Mike Mohamed** played at the University of California from 2007-10, appearing in 50 games. Mohamed finished his career as Cal's fourth all-time leading tackler (340).
- Raiders **G Lucas Nix** and Texans **RB Ray Graham** played together at the University of Pittsburgh from 2009-11. In 2009, the Panthers went 10-3 and finished the season ranked No. 15 in the *Associated Press* poll.
- Raiders **LB Sio Moore** and Texans **TE Ryan Griffin** played collegiately at the University of Connecticut from 2009-12. In 2009, under Head Coach Randy Edsall, the Huskies went 8-5 and beat South Carolina in the PapaJohns.com Bowl.
- Raiders **LB Martez Wilson** and Texans **LB Whitney Mercilus** were teammates in the linebacking corps at Illinois from 2009-10. In 2010, Illinois went 7-6 and won the Texas Bowl over Baylor, 38-14.
- Raiders **WR Juron Criner** and Texans **OLB Brooks Reed** and **NT Earl Mitchell** were teammates at the University of Arizona from 2008-09. In 2009, the Wildcats went 8-5 and ended the year ranked No. 22 in the *AP* poll.
- Raiders **QB Terrelle Pryor** and **CB Chimdi Chekwa** and Texans **WR DeVier Posey** all played together at Ohio State from 2008-10. In 2010, the Buckeyes went 11-2 and finished the season ranked No. 5 in the *Associated Press* poll.

Raiders from Texas

- There are four Raiders players/coaches from Texans: **Head Coach Dennis Allen** (Hurst), **assistant special teams coach Keith Burns** (Hurst), **CB DJ Hayden** (Missouri City) and **WR Denarius Moore** (Tatum).

KEY NOTES & NUMBERS

Pressure from All Angles

Through just nine games this year, the Raiders have already surpassed the number of total sacks they had all of last season (25). The 26 sacks have also been spread around at a remarkable rate, with 15 different players registering a sack. Here is a look at who has recorded a QB sack so far this year for the Silver and Black:

Player	Sacks	Player	Sacks
DE Lamarr Houston	4	S Tyvon Branch	1
LB Sio Moore	3.5	LB Kevin Burnett	1
DT Vance Walker	3	DE Jack Crawford	1
S Usama Young	2.5	DT Daniel Muir	1
DE Jason Hunter	2	S Brandian Ross	1
LB Nick Roach	2	S Charles Woodson	1
CB Tracy Porter	1.5	DT Stacy McGee	1
DT Christo Bilukidi**	1		

** - Denotes no longer with team

AFC WEST STANDINGS

Teams	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Kansas City	9	0	5-0	4-0	1-0	6-0	215	111	W9	5-0
Denver	8	1	5-0	3-1	2-0	4-1	371	238	W2	4-1
San Diego	4	5	2-2	2-3	0-2	2-4	212	202	L2	2-3
Oakland	3	6	3-2	0-4	1-2	3-3	166	223	L2	2-3

WEEKLY SCHEDULE

Wednesday, Nov. 13

11:20 a.m. (approx.)	Texans Conference Call
	Houston Texans Head Coach
11:30 a.m. (approx.)	Texans Conference Call
	P Shane Lechler
11:15 - 11:50 a.m. (approx.)	Practice, open to media;
	Videography/photography limited
1:10 p.m. (approx.)	Head Coach Dennis Allen followed by
	QB Terrelle Pryor available in media room
1:25 - 2:10 p.m. (approx.)	Locker room open to media

Thursday, Nov. 14

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

Friday, Nov. 15

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

Saturday, Nov. 16.....No availability

Sunday, Nov. 17

10:00 a.m.	Oakland Raiders vs. Houston Texans
------------	------------------------------------

Monday, Nov. 18

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

Tuesday, Nov. 19.....No availability

All times are Pacific and subject to change.


RAIDERS VS. TEXANS


THE HEAD COACHES


Raiders Head Coach Dennis Allen

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

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

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

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

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

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

Prior to joining the Broncos, Allen was an assistant coach for five seasons with New Orleans, first as assistant defensive line coach (2006-07), then as defensive backs coach (2008-10). Under Allen's direction in 2010, the Saints' secondary allowed an NFL-low 13 touchdown passes while ranking fourth in the NFL in net passing yards per game (193.9).

In 2009, Allen tutored a secondary that played a key role in helping the Saints to their first Super Bowl victory. His unit accounted for an NFL-high six interception returns for touchdowns and totaled 22 picks en route to their championship.

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

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

He originally entered the NFL coaching ranks with Atlanta in 2002, spending four seasons with the Falcons as a defensive assistant. During his stint in Atlanta, the Falcons qualified for the playoffs twice—as a wild card in 2002 and as NFC South champs in 2004—and played in the NFC Championship in 2004.

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

Coaching Background

Years	College/Pro Team	Position
1996-99	Texas A&M University	Graduate Assistant
2000-01	University of Tulsa	Secondary
2002-05	Atlanta Falcons	Defensive Assistant/ Quality Control
2006-07	New Orleans Saints	Assistant Defensive Line
2008-10	New Orleans Saints	Secondary
2011	Denver Broncos	Defensive Coordinator
2012-13	Oakland Raiders	Head Coach


Texans Head Coach Gary Kubiak

Gary Kubiak has transformed the Houston Texans from a two-win club into back-to-back AFC South division champions and one of the most well-rounded teams in the NFL since taking the reins as head coach in 2006. Kubiak's offensive system has consistently ranked among the NFL's best and he has used a talented roster and coaching staff to key the ascension of Houston's defense.

Kubiak was named the AFC Coach of the Year by Kansas City-based NFL 101 after leading the Texans to a 10-6 regular season record and the franchise's first AFC South division crown, playoff berth and playoff win in 2011. The Houston native followed up that landmark campaign in 2012 with a 12-4 record, another AFC South crown and a second consecutive trip to the Divisional round of the playoffs. He has a franchise-record 61 wins (including the playoffs) since being named the second head coach of the Houston Texans on Jan. 26, 2006.

The Texans have had the five best seasons in franchise history under Kubiak's guidance, going 8-8 in 2007 and 2008 before producing the first winning season in team history in 2009 at 9-7, and the 2011 and 2012 playoff seasons. Kubiak's tenure has been marked by offensive proficiency, producing the top six scoring, total offense and passing season marks in franchise history from 2007-12. Houston and Denver are the only two teams in the NFL to produce at least one top-five total offense, rushing offense and passing offense performance since 2008. The top three rushing seasons in franchise history have come on Kubiak's watch as well, including a franchise-record 153.0 yards per game in 2011, which ranked second in the NFL.

In his rookie season, Kubiak tripled the team's win total of the previous year, guiding the club to a 6-10 record. The six victories included wins in three of the last five and the franchise's first win against Indianapolis. All six wins came against AFC opponents, giving the Texans their most wins against conference foes in team annals to that point.

Kubiak came to Houston with the reputation of being an offensive mastermind and has lived up to that billing. In 112 regular-season games under Kubiak, Houston has averaged 358.4 yards per game, which ranks second in the AFC and sixth in the NFL, compared to an average of 266.5 yards per game from 2002-05, which was last in the AFC and 31st in the NFL. Houston has averaged 23.1 points per game under Kubiak to rank fourth in the AFC and is 6.9 points per game better than before his arrival.

Kubiak returned to his roots when he took the reins as head coach of the Texans. He starred at Houston's St. Pius High School, where he was an all-state selection, passing for 6,190 yards during his high school career. He was inducted into the Texas High School Hall of Fame in 1999.

Kubiak attended Texas A&M, where he was selected All-Southwest Conference in 1982. He led the conference in attempts (324), completions (181), percentage (55.9) yardage (1,948), touchdowns (19), and total offense (1,885) as a senior. He set the SWC passing touchdown record with six against Rice during his junior season. He earned his degree in physical education before being drafted by the Broncos in the eighth round (197th overall) in the 1983 draft.

Coaching Background

Years	College/Pro Team	Position
1992-93	Texas A&M University	Running Backs Coach
1994	San Francisco 49ers	Quarterbacks Coach
1995-2002	Denver Broncos	Off. Coord/QBs Coach
2003-05	Denver Broncos	Offensive Coordinator
2006-13	Houston Texans	Head Coach


RAIDERS VS. TEXANS


TEXANS SNAPSHOT

Overview: After making the playoffs for consecutive seasons, the Texans come into this weekend's contest at 2-7, currently sitting in third place in the AFC South. After a thrilling comeback victory in Week 1 over the San Diego Chargers and an overtime victory in Week 2 over the Tennessee Titans, the Texans have since dropped seven-consecutive games.

Offense: The Texans offense ranks ninth overall in the league in total yards per game accumulating 376.2 yards per game. The attack is led by dangerous **WR Andre Johnson**, who has had another big year for Houston, tallying 62 receptions (third in the league), 850 yards (fourth in the league) and five TDs. **RB Ben Tate** has paced the Texans running game throughout the season with star **RB Arian Foster** nursing an injury. Tate has run for 455 yards and one TD on the season.

Defense: Through the first 10 weeks of the season, the Texans defense is number one in the NFL in total defense, allowing 280 yards per game and also leading the league in passing defense (166.6 ypg). The defense is lead by All-Pro **DE J.J. Watt**, who has filled up the stat sheet again this season. The 2012 NFL Defensive Player of the Year has 42 tackles, 6.5 sacks and three FFs.

ALL-TIME SERIES

Oakland Raiders vs. Houston Texans

Regular Season: Series tied, 7-4

Postseason: N/A

Raiders At Home: 4-2

Raiders on Road: 3-2


Last Five Meetings

Date	Location	Winner	Score
10/9/11	Houston	Raiders	25-20
10/3/10	Oakland	Texans	31-24
10/4/09	Houston	Texans	29-6
12/21/08	Oakland	Raiders	27-16
11/4/07	Oakland	Texans	24-17

STANDOUTS VS. TEXANS

DE Lamarr Houston

- On 10/9/11, Houston picked off Matt Schaub and returned it 15 yards in the Raiders 25-20 victory over the Texans. Lamarr also recorded three tackles (two solo) and one pass defended in the game.

K Sebastian Janikowski

- In seven career games against the Texans, Janikowski is 11-of-16 on field goals and 13-of-13 on extra points.
- On 10/9/11, Janikowski went 4-for-4 on field goals including three for 50-plus yards with a long of 55.

S Charles Woodson

- In just three career games against Houston, Woodson has amassed 18 tackles (14 solo) and five passes defended.
- On 10/3/04, during his first stint as a Raider, Woodson recorded 10 tackles (eight solo) and four passes defended.

LAST MEETING

Raiders 25, Texans 20

Reliant Stadium -- Oct. 9, 2011

In an emotional, hard-fought game, the Oakland Raiders beat the Texans, securing a victory for Al Davis, the man that devoted so much to the Raiders organization the day after he passed away. It was fitting only fitting that three players - K Sebastian Janikowski, S Michael Huff and WR Darrius Heyward-Bey - who Davis drafted in the first round made major contributions in the game. Janikowski made four field goals on the day, including three 50-plus-yard field goals, tying for the most ever made in one game. Heyward Bey caught seven passes for 99 yards, including a key 34-yard TD just before halftime. Huff made the play of the game, intercepting Texans QB Matt Schaub in the end zone as time expired, sealing the victory and unleashing a bevy of emotions. It was a fitting tribute to the man who coined the phrase, "just win, baby."


WHAT TO LOOK FOR

S Tyvon Branch

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

WR Jacoby Ford

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

DE Lamarr Houston

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

K Sebastian Janikowski

- Has now converted on 147-consecutive PAT attempts.
- Needs just 59 points to reach 1,500 for his career.

RB Darren McFadden

- Needs 315 rushing yards to eclipse 4,000 yards for his career.
- Needs 470 receiving yards to eclipse 1,500 yards for his career.

RB Darren McFadden (cont.)

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

WR Denarius Moore

- Needs 83 receiving yards to reach 2,000 for his career.

QB Terrelle Pryor

- Is currently first amongst all quarterbacks with 504 rushing yards. Pryor could eclipse the Raiders' single-season mark of rushing yards by a quarterback with just 26 more yards. Rich Gannon set the mark in 2000 with 529.

WR Rod Streater

- Needs 493 receiving yards to reach 1,500 for his career.

S Charles Woodson

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


COMMITMENT TO EXCELLENCE


The Raiders — who began play in the American Football League in 1960 — enter their 53rd year of professional football competition, including the last 43 as a member of the National Football League.

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

During these Decades of Dominance, the Raiders have won an AFL Championship, four American Football Conference Championships, three World Championships of Professional Football, participated in five Super Bowls, played in 14 Championship Games, won or tied for 17 Division Championships, had 21 playoff seasons, finished 34 seasons at .500 or better and played in 40 postseason games.

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

The Raiders are the only team to have been in Super Bowls in the '60s, the '70s, the '80s and the 2000s and have won the most games of any original AFL franchise.

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

The Raiders are one of only two original AFL teams to have captured three World Championships of Professional Football with Super Bowl victories. The Raiders are one of only five AFC teams to have won more than one Super Bowl since 1980.

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

head coaches and started four different quarterbacks.

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

Since 1963, when Al Davis first took over the failing Oakland franchise that had struggled to win only nine of 42 league games in the initial three seasons of the new AFL and pledged to build the finest organization in sports, the Raiders have totally dominated professional football in terms of consistent victory. During those memorable 50 years in Oakland and Los Angeles, the Raiders have won 421 league games, tied 11 and lost only 330.


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

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

In addition, 62 Pro Bowl players have made 180 Pro Bowl appearances representing the Silver and Black. In 1970, as the Raiders began their second decade of play, the merger between the AFL and NFL became a reality on the field. In the 1970 through 2012 period of interconference play, the Raiders have compiled a remarkable 92-69-1 record against present National Football Conference rivals.

Another innovation came to professional football in 1970 — "Monday Night Football." The Raiders total domination of this prime-time television series has seen the Silver and Black build an incredible 37-26-1 record in Monday night play. In the 43 years of this series, the Raiders are 15-8-0 in "Monday Night Football" games at home.

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


TEAM NOTES


STUFFING THE RUN


Through 10 weeks this year, Oakland's defense is holding up well against the run. After finishing 18th a season ago in rushing yards allowed per game, the Raiders currently rank sixth in the NFL this season, allowing just 98.9 yards per game. Here is where the defense stacks up against the rest of the league:

Rank	Team	Rushing Yds./Game	Rushing Yards	Attempts
1.	NY Jets	73.8	664	221
2.	Carolina	82.0	738	195
3.	Arizona	86.9	782	224
4.	Denver	87.0	783	227
5.	Tampa Bay	95.8	862	229
6.	Cleveland	98.2	884	248
7.	Oakland	98.9	890	239

The Raiders have allowed just one first-half rushing touchdown this season. In eight games, the Raiders have allowed just 46.7 first-half rushing yards per game, including a low of 8 vs. Pittsburgh Week 8. Oakland now ranks sixth in the NFL, allowing just 46.7 rushing yards per game in the first half.

Since the Raiders returned to Oakland in 1995, the team has limited the opposition to less than two yards per carry in a game only 12 times, including *three* this year. The 1.8 yards per carry allowed vs. Jacksonville, the 1.9 allowed vs. San Diego and the 1.8 allowed vs. Pittsburgh were the third, fourth and fifth time in the last two seasons the Silver and Black have allowed an average of less than two yards per carry.

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

With a revamped defense and under the guidance of **defensive coordinator Jason Tarver**, the Silver and Black have limited their opponents to just 3.7 yards per carry this season. That number is good for fifth in the AFC.

AFC Rank	Team	Avg.	Attempts	Rushing Yards
1.	NY Jets	3.1	211	664
2.	Denver	3.4	227	783
3.	Cleveland	3.6	248	884
4.	Baltimore	3.7	251	923
3.	Oakland	3.7	239	890


RUNNING HARD


Following the 317 rushing yards the Raiders have totaled over the last two weeks, they now rank fifth in the NFL in rushing yards per game.

Rank	Team	Rushing Yds./Game	Rushing Yards	Attempts
1.	Philadelphia	153.5	1,535	303
2.	Seattle	153.4	1,534	330
3.	Washington	151.2	1,361	269
4.	San Francisco	147.7	1,329	294
5.	Oakland	143.2	1,289	262


SCORING EARLY


The Raiders have totaled the third-most points on their opening offensive possession this season with 28 after scoring a TD on the opening drive last Sunday vs. NY Giants. Here is where they stack up:

Team	Points on Opening Poss.
Denver	35
Dallas	30
Oakland	28
Chicago	27


GETTING OFF THE FIELD


Oakland's "D" is now tied for second in the NFL with the most three-and-out drives forced. The Raiders have forced their opponents into 32 three-and-out possessions:

Rank	Team	Three-and-Outs
1.	Cincinnati	36
2t.	Oakland	32
2t.	New Orleans	32


SPECIAL TEAMS SUCCESS


Oakland's special teams unit has been one of the best in the league so far this season under new **special teams coordinator Bobby April**. When it comes to covering kickoffs, Oakland's special teams has allowed just 20.1 yards per return, good for third in the NFL.

Team	Avg.
Pittsburgh	19.2
Oakland	20.1
Tampa Bay	20.2


MILES TRAVELED


Over Weeks 10-13, the Raiders will be on the road a lot. Oakland will make two separate trips to New York, one trip to Houston and another to Dallas. Over the next five weeks, the Silver and Black will travel over 9,400 miles to play their opponents.


RAIDERS COACHES IN THE PRESS BOX


----- Offense -----


----- Defense -----


John DeFilippo
Quarterbacks


Justin Griffith
Quality Control -
Offense


Al Saunders
Senior Offensive
Assistant


Johnnie Lynn
Defensive Backs


Eric Sanders
Quality Control -
Defense


Travis Smith
Defensive Assistant


TEAM NOTES


WINNING WAYS


The Raiders are among the elite teams in the NFL, ranking among the top four from 1963-2013 in winning percentage. The Raiders rank fourth with a .558 percentage since **Al Davis** was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Miami Dolphins and the Pittsburgh Steelers.

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	452	317	3	.588
2.	Miami Dolphins	411	314	4	.567
3.	Pittsburgh Steelers	433	330	8	.567
4.	Oakland Raiders	424	336	11	.558
5.	Minnesota Vikings	423	340	8	.554


ROAD WARRIORS


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

Top road records 1970-2013

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	172	163	1	.513
2.	Miami Dolphins	171	166	1	.507
3.	Dallas Cowboys	169	168	0	.501
4.	Pittsburgh Steelers	166	170	1	.494
5.	Oakland Raiders	158	174	4	.476


COMING OUT FIRING


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

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


DRASTIC DRIVES


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

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


GETTING TO THE QB


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

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


ROSTER TURNOVER


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

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


GLOBAL PRESENCE


On Oct. 24, the NFL announced that the Raiders would be playing the Miami Dolphins as part of the league's International Series in 2014. In addition to the Raiders-Dolphins game, the Jacksonville Jaguars will take on the Dallas Cowboys and the Atlanta Falcons will host the Detroit Lions next year at London's Wembley Stadium. Next season will mark the first time the NFL has played three regular season games in Europe, as the series started in 2007.


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

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


INDIVIDUAL NOTES


WOODSON RETURNS HOME


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

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

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

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

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


A LEADER IN PICKS


S Charles Woodson, who posted nine interceptions when he won the NFL's Defensive Player of the Year award in 2009, is among the NFL's active leaders with 56 interceptions. Woodson trails only Texans S Ed Reed on the list of active leaders.

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


SELECT COMPANY


• Only two players in football history have ever won a Heisman Trophy, Associated Press Rookie of the Year, Associated Press Player of the Year and a Super Bowl in their career. **Charles Woodson** is one of them. The other? Former Raiders RB Marcus Allen.

• Since 1995, only three players have won both the NFL's Defensive Rookie of the Year and Defensive Player of the Year awards in their career - Raiders **S Charles Woodson** (1998 & 2009), Ravens OLB Terrell Suggs (2003 & 2011) and former Bears LB Brian Urlacher (2000 & 2005).


LONG-TERM THREAT


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

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

* - Still Active


TAKING IT TO THE HOUSE


The only thing better than forcing a turnover is turning it into a touchdown, and **S Charles Woodson** has done that just as well as anybody in the history of the NFL. Woodson is one interception touchdown and defensive touchdown from tying for the all-time lead in INT-TDs, and is tied for the all-time lead in defensive TDs.

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

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


WOODSON: QUICK HITS


• Woodson posted an interception touchdown in six-straight seasons (2006-11), becoming the first player in NFL history to do so. No other NFL player has accomplished the feat in more than four-consecutive seasons.

• In 2009, Woodson became the fourth player in NFL history (since sacks became an official statistic) to record at least nine interceptions and two sacks in a single season.

• Is the only player in NFL history to post at least seven interceptions and two sacks in back-to-back seasons.

• Became the first NFL player (since sacks became an official statistic) to record two interceptions, an interception touchdown, a sack and a fumble recovery in the same game when he posted all of those statistics on 11/26/09 at Det.


INDIVIDUAL NOTES


BRANCH ON THE STOP


team.

S Tyvon Branch has been one the most consistent Raiders over the last four seasons. Branch enjoyed a breakout year in 2009, posting 124 tackles in his first season as a starter, leading all DBs in that category. Branch followed it up by leading Oakland in tackles for 2010 and 2011. Additionally, Branch set a career high in 2012 with 146 tackles, good for second on the

Year	Tackles	Notes
2009	124	Led all NFL defensive backs
2010	104	Led team
2011	109	Led team
2012	146	Career high


NFL FIRST


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

The Raiders' first-round selection (No. 12 overall) in the 2013 NFL Draft, **CB DJ Hayden** has come a long way. After suffering a life-threatening injury to his heart last November, Hayden has played a major role in Oakland's defensive makeover. On the season, Hayden has now recorded 29 tackles and two PD. In the Week 5 win vs. San Diego, Hayden hauled in his first NFL


DB SACKS


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

Rank	Player	Sacks
1.	Mike Davis, 1978-85	11.0
2.	Stacey Toran, 1984-88	9.0
3.	Albert Lewis, 1994-98	8.0
4.	Tyvon Branch, 2008-12	7.0
5.	Charles Woodson, 1998-2005, 2013	6.5


OAKTOWN SACKS


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

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


CLUTCH PORTER


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

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


MAN IN THE MIDDLE


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

Year	Games Played	Tackles	Solo
2009	16	82	47
2010	15	11	4
2011	16	61	26
2012	16	84	37
2013	8	84	48


BROTHER 'BACKERS


LB Kevin Burnett

Kevin and **Kaelin Burnett** became the first brothers to play in a regular season game in the history of the Raiders franchise in Week 1 at Indianapolis. The Burnett brothers are also the only active siblings in the NFL on the same team. Kevin, who is eight years older than Kaelin, joined Oakland on March 18, 2013, following two seasons with the Miami Dolphins. Kevin was originally drafted by the Dallas Cowboys in 2005 and has appeared in 129 games over his nine seasons. Kaelin originally signed with the Raiders as an undrafted free agent prior to the 2012 season. Kaelin spent the first 10 games of the 2012 season on the practice squad before being elevated to the 53-man roster for the final six games.


LB Kaelin Burnett


INDIVIDUAL NOTES


CENTURY-MARK McFADDEN


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

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


DUAL THREAT


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

<u>Rank</u>	<u>Player</u>	<u>Rec.</u>	<u>Yds.</u>	<u>Avg.</u>	<u>TDs</u>
1.	Marcus Allen	446	4,258	9.5	18
2.	Charlie Garner	211	1,905	9.0	7
3.	Clem Daniels	201	3,291	16.4	24
4.	Hewitt Dixon	190	1,750	9.2	10
5.	Darren McFadden	170	1,531	9.0	5
6.	Harvey Williams	165	1,229	7.4	5
7.	Mark van Eeghen	162	1,467	9.1	3
8.	Charlie Smith	141	1,596	11.3	10
9.	Jon Ritchie	129	1,026	8.0	4
10.	Napoleon Kaufman	127	1,107	8.7	5


BIG PLAY D-MAC


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

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


DOUBLE TROUBLE


Since 2009, the RB/FB combination of RB Darren McFadden and FB Marcel Reece has been lethal out of the backfield when it comes to picking up big yards through the air. Reece, who leads the NFL during this time in average yards per reception among active RBs and FBs, averages 10.6 yards per catch and McFadden, who is ninth, averages 8.8.

Receiving Average Leaders Since 2009

<u>Rank</u>	<u>Player</u>	<u>Avg.</u>	<u>Rec.</u>	<u>Yds.</u>
1.	Marcel Reece (Oak.)	10.6	121	1,288
2.	Michael Bush (Chi.)	9.9	83	821
3.	Danny Woodhead (SD)	9.7	153	1,477
4.	Darren Sproles (NO)	9.2	309	2,838
5.	DeAngelo Williams (Car.)	9.1	84	768
6.	Arian Foster (Hou.)	9.1	189	1,714
7.	Knowshon Moreno (Den.)	8.9	134	1,189


JENNINGS STEPPING UP


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

In Week 9 vs. Philadelphia, Jennings filled in as the primary back for an injured McFadden and set a career high with 176 yards of total offense (102 rushing, 74 receiving). After his 107 total yards last week at NY Giants, Jennings has now totaled 283 yards over the last two games.


THE LEAD BACK


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

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


INDIVIDUAL NOTES


DYNAMIC PRYOR


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

Single-game QB Rushing Leaders (2010-13)

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

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

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

Pryor has shown his dynamic nature through the season's first nine weeks. Not only has Pryor thrown for 1,559 yards and five TDs, he has rushed for 504 yards, which is tops in the NFL amongst QBs. Here is where Pryor stacks up in rushing yards by a QB.


Rank	Player	Rushing Yards
1.	Terrelle Pryor (Oak.)	504
2.	Russell Wilson (Sea.)	395
3.	Colin Kaepernick (SF)	310
4.	Michael Vick (Phi.)	308
5.	Robert Griffin III	301

In addition to leading QBs in rushing, Pryor is also leading the entire NFL in yards per carry. After averaging 9.4 yards per carry in Week 9 vs. Philadelphia, Pryor is now averaging 7.4 yards per carry - almost two yards per carry better than any other player. Here is a look at the leaders:

Rank	Player	Avg.	Yds.	Attempts
1.	Terrelle Pryor (Oak.)	7.4	504	68
2.	Russell Wilson (Sea.)	5.6	395	70
3.	Alfred Morris (Was.)	5.2	825	159
4.	DeMarco Murray (Dal.)	4.9	548	111
5.	Mike James (TB)	4.9	295	60


PUNTING KING


In his first season as the Raiders' punter, **P Marquette King** ranks among league leaders in both gross and net average. With 2,574 punting yards on the season, here's how the second-year player from Fort Valley State stacks up:

NFL Gross Punting Average

Rank	Player	Avg.	Lg.	TB
1.	Brandon Fields (Mia.)	49.1	66	1
2.	Shane Lechler (Hou.)	48.7	65	3
3.	Andy Lee (SF)	48.6	62	5
4.	Marquette King (Oak.)	48.6	66	8

AFC Net Punting Average

Rank	Player	Avg.	Lg.	TB
1.	Brandon Fields (Mia.)	42.6	66	1
2.	Mike Scifres (SD)	41.4	61	0
3.	Brett Kern (Ten.)	41.0	63	1
4.	Bryan Anger (Jac.)	40.9	61	4
5.	Kevin Huber (Cin.)	40.6	61	1
6.	Britton Colquitt (Den.)	40.5	60	2
7.	Ryan Quigley (NYJ)	40.3	56	1
8.	Marquette King (Oak.)	40.2	66	8


D-MO 1,000


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

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


HOME-RUN THREAT


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

Raiders All-Time Kickoff-Return TDs

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

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

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


INDIVIDUAL NOTES


GOLDEN BOOT


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

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


JANIKOWSKI'S GAME-WINNERS


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

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

*Denotes overtime


200 AND COUNTING


K Sebastian Janikowski has converted 80.3 percent of his career field-goal attempts, a figure that ranks 13th among NFL kickers that have played 200 or more games.

Rank	Player, Years	Games	Made	Att.	Pct.
1.	P. Dawson, 1999-2013	224	317	378	83.9
2.	M. Stover, 1991-2009	297	471	563	83.7
3.	R. Longwell, 1997-2011	240	361	434	83.2
4.	A. Vinatieri, 1996-2013	267	430	520	82.7
5.	J. Carney, 1988-2010	302	478	580	82.4
6.	J. Hanson, 1992-2012	327	495	601	82.4
7.	J. Kasay, 1991-2011	301	461	563	81.9
8.	J. Wilkins, 1994-2007	200	307	375	81.9
9.	R. Lindell, 2000-2013	205	296	363	81.5
10.	O. Mare, 1997-2012	235	356	439	81.1
11.	D. Akers, 1998-2013	229	379	469	80.8
12.	J. Elam, 1993-2009	263	436	540	80.7
13.	S.Janikowski, 2000-13	213	335	417	80.3


LONG-TERM ANSWER


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

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Gene Upshaw	1967-81	217
3.	Sebastian Janikowski	2000-Present	213
4.	Jim Otto	1960-74	210
5t.	Ray Guy	1973-86	207
5t.	Art Shell	1968-82	207


HITTING FROM A DISTANCE


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

Rank	Player	NFL Seasons	50+ FGs
1.	Jason Hanson	21	52
2.	Sebastian Janikowski	13	44
3.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39


SEABASS' STREAKS


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

- From 40 yards or less, Janikowski has hit 63-of-65 field-goal attempts since missing a 35-yarder on Dec. 2, 2007, against Denver, a 34-20 win.
- Janikowski extended his streak of successful field-goal attempts to 19 with three against Jacksonville on Oct. 21, 2012 before missing a 64-yarder at the end of regulation. He had previously missed a field-goal attempt, a 59-yarder, on Dec. 24, 2011, at Kansas City.
- Janikowski has converted 147-consecutive PAT attempts, last missing on Dec. 14, 2008, vs. New England.


RAIDERS INFORMATION


THE LAST TIME...


LAST TIME BY RAIDERS

100 Yards Rushing
RB Rashad Jennings - 102 yards (Nov. 3, 2013 vs. Phi.)

Two 100-yard Rushers
RB Napoleon Kaufman - 122/RB Tyrone Wheatley - 111 (Dec. 19, 1999 vs. TB)

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

Two 100-yard Receivers
WR Darrius Heyward-Bey - 130/WR Denarius Moore - 101 (Jan. 1, 2012 vs. SD)

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

At Least Four Touchdowns Scored
RB Darren McFadden - 4 TDs (Oct. 24, 2010 at Den.)

At Least Five Field Goals
K Sebastian Janikowski - 5 FGs (Dec. 16, 2012 vs. KC)

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

Kickoff Return for Touchdown
WR Jacoby Ford - 101 yards (Oct. 16, 2011 vs. Cle.)

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

Interception Return for Touchdown
CB Tracy Porter - 43 yards (Nov. 10, 2013 at NYG)

Fumble Return for Touchdown
S Charles Woodson - 25 yards (Oct. 6, 2013 vs. KC)

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

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

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

LAST TIME AGAINST RAIDERS

100 Yards Rushing
RB Andre Brown - 115 yards (Nov. 10, 2013 at NYG)

Two 100-yard Rushers
RB Willis McGahee - 163/QB Tim Tebow - 118 (Nov. 6, 2011 vs. Den.)

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

Two 100-yard Receivers
WR DeSean Jackson - 150/WR Riley Cooper - 139 (Nov. 3, 2013 vs. Phi.)

300 Yards Passing
QB Nick Foles - 406 yards (Nov. 3, 2013 vs Phi.)

At Least Four Touchdowns Scored
RB Doug Martin - 4 TDs (Nov. 4, 2012 vs. TB)

At Least Five Field Goals
K Nate Kaeding - 5 (Sept. 10, 2012 vs. SD)

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

Kickoff Return for Touchdown
WR Jacoby Jones - 105 yards (Nov. 11, 2012 at Bal.)

Punt Return for Touchdown
WR Eddie Royal - 85 yards (Nov. 6, 2011 vs. Den.)

Interception Return for Touchdown
S Husain Abdullah - 55 yards (Oct. 13, 2013 at KC)

Fumble Return for Touchdown
CB Maurice Leggett - 67 yards (Nov. 30, 2008 vs. KC)

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

Blocked Punt
DE Damontre Moore - (Nov. 10, 2013 at NYG)

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


RAIDERS W-L BREAKDOWN


	2013 Season.....				Dennis Allen Career.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	3-6	1-2	3-2	0-4	7-18	3-6	6-7	1-11
On grass	3-4	1-2	3-2	0-2	7-13	3-6	6-7	1-6
On artificial surfaces	0-2	0-0	0-0	0-2	0-5	0-0	0-0	0-5
When scoring first	3-3	1-1	3-1	0-2	6-6	3-2	5-3	1-3
When opponent scores first	0-3	0-1	0-1	0-2	1-12	0-4	1-4	0-8
In overtime	0-0	0-0	0-0	0-0	1-0	0-0	1-0	0-0
When leading after first quarter	3-2	1-0	3-1	0-1	5-4	3-0	4-2	1-2
When leading at halftime	3-3	1-1	3-1	0-2	5-6	3-1	4-2	1-4
When leading after third quarter	3-0	1-0	3-0	0-0	5-0	3-0	4-0	1-0
When trailing after first quarter	0-3	0-1	0-1	0-2	2-10	0-4	2-3	0-7
When trailing at halftime	0-3	0-1	0-1	0-2	2-11	0-5	2-5	0-7
When trailing after third quarter	0-5	0-2	0-1	0-4	2-16	0-6	2-6	0-10
When tied at halftime	0-1	0-1	0-0	0-1	2-1	1-1	1-0	1-1
On Sunday	3-5	1-1	3-2	0-3	7-15	3-3	6-5	1-10
On Monday	0-1	0-1	0-0	0-1	0-2	0-2	0-1	0-1
On Thursday	0-0	0-0	0-0	0-0	0-1	0-1	0-1	0-0
On Saturday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Day games (before 5 p.m.)	2-5	0-1	2-2	0-3	6-15	2-3	5-5	1-10
Night games (after 5 p.m.)	1-1	1-1	1-0	0-1	1-3	1-3	1-2	0-1
When OAK had 100-yard rusher	2-2	0-0	2-1	0-1	5-3	2-0	4-2	1-1
When OAK had 100-yard receiver	0-1	0-1	0-0	0-1	0-4	0-2	0-2	0-2
When OAK had 300-yard passer	0-0	0-0	0-0	0-0	0-6	0-0	0-3	0-3
When OPP had 100-yard rusher	0-1	0-0	0-0	0-1	0-6	0-2	0-2	0-4
When OPP had 100-yard receiver	1-2	1-1	1-1	0-1	2-5	1-2	2-2	0-3
When OPP had 300-yard passer	1-2	1-1	1-1	0-1	2-6	1-3	2-3	0-3


PERSONNEL AT A GLANCE - OFFENSE


PROBABLE STARTERS

WR 80 Rod Streater 6-3 200 2nd Season

Made the team as an undrafted rookie in 2012 and played in all 16 games, including two starts...Is second on the team with 29 receptions and 423 receiving yards...Posted 39 catches for 584 yards and 3 TDs as a rookie.

LT 69 Khalif Barnes 6-6 321 9th Season

Veteran tackle has started 25 games at RT over past two seasons...Started at left tackle in Weeks 1-10...Has appeared in 116 games over his nine seasons with Jacksonville and Oakland.

LG 76 Lucas Nix 6-5 320 2nd Season

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

C 61 Stefen Wisniewski 6-3 307 3rd Season

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

RG 65 Mike Brisiel 6-5 310 6th Season

Signed with Raiders before the 2012 season after playing in 50 games with 47 starts with Texans...Started at right guard in all eight games so far, helping the offense average 330.8 yards per game...Started the first 15 games at RG in 2012.

RT 79 Tony Pashos 6-6 325 10th Season

Veteran tackle has played in 98 games over his career with the Ravens, Jaguars, 49ers and Browns and Raiders...Started at right tackle in five contests and helped the offense gain 1,182 rushing yards...Inactive in Weeks 5 and 8-10...Was in training camp with the Redskins after being out of football in 2012.

TE 85 Jeron Mastrud 6-5 255 4th Season

Joined Oakland prior to the 2013 campaign after spending his first three seasons with the Miami Dolphins...Made a critical 41-yard reception on third-and-1 late in the fourth quarter in Week 1...Primarily a special teamer in Miami, has appeared in 45 games, totaling five career catches.

WR 17 Denarius Moore 6-0 190 3rd Season

Emerging receiver finished second on the team in 2012 with 741 receiving yards...Leads the team with 35 receptions, 558 receiving yards and four TDs...Had six catches for 124 yards and a TD in Week 3 at Denver.

QB 2 Terrelle Pryor 6-4 233 3rd Season

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

FB 45 Marcel Reece 6-1 255 4th Season

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

RB 20 Darren McFadden 6-1 218 6th Season

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

KEY RESERVES

WR 19 Brice Butler 6-3 213 Rookie

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

WR 12 Jacoby Ford 5-9 190 4th Season

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

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

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

RB 27 Rashad Jennings 6-1 231 5th Season

Veteran backup running back has spent the past five seasons in Jacksonville, primarily playing behind Maurice Jones-Drew...Totaled 176 yards (102 rushing, 74 receiving) in Week 9 vs. Philadelphia...Recorded a blocked punt and 116 yards of total offense in Week 4 vs. Washington and partially blocked another one vs. Pittsburgh.

T 73 Matt McCants 6-5 315 Rookie

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

QB 14 Matt McGloin 6-1 210 Rookie

Rookie quarterback from Penn State...Made the team as an undrafted free agent following training camp...Made his NFL debut in Week 9 vs. Philadelphia...Former Penn State walk-on, holds the school record for career TD passes with 46.

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

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

TE 81 Mychal Rivera 6-3 245 Rookie

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

T 71 Menelik Watson 6-5 315 Rookie

Rookie offensive lineman who was the Raiders' second-round selection in the 2013 NFL Draft...Made his NFL debut in Week 9 vs. Philadelphia and first NFL start in Week 10 at NYG...Was inactive due to knee/calf injuries in the first seven games...Started 12 games at right tackle last season for Florida State.

SPECIALISTS

LS 59 Jon Condo 6-3 245 7th Season

Reliable long snapper and a two-time Pro Bowler (2009 & 2011)...Has played in 104-straight games and played in his 100th-career game in Week 1...Was the recipient of the 2012 Commitment to Excellence Award.

K 11 Sebastian Janikowski 6-1 258 14th Season

One of the game's premier kickers is the Raiders' all-time leading scorer with 1,441 points...His 63-yard field goal on 9/12/11 tied an NFL record for longest field...Is the longest-tenured member of the Raiders.

P 7 Marquette King 6-0 192 2nd Season

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


PERSONNEL AT A GLANCE - DEFENSE


PROBABLE STARTERS

DE 99 Lamarr Houston 6-3 300 4th Season

Fourth-year defensive lineman was the Raiders' second-round selection in 2010 and has played in 57 games in four seasons...Has been one of the team's most disruptive defenders in the early going posting four sacks and a forced fumble...Career totals include 14 sacks and five passes defended.

DT 98 Vance Walker 6-2 305 5th Season

Interior defensive lineman who joined the Raiders after four seasons with the Atlanta Falcons...Has appeared in 57-consecutive games...Helped limit the Jaguars to just 34 rushing yards in Week 2 and the Chargers to 32 in Week 5.

NT 90 Pat Sims 6-2 310 5th Season

Veteran run stopper who joined the Raiders in 2013 after four seasons with the Cincinnati Bengals...Has logged 70 career games with 32 starts...Has totaled one interception in his career.

DE 93 Jason Hunter 6-4 270 7th Season

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

WLB 94 Kevin Burnett 6-3 230 8th Season

Veteran linebacker joins the Silver and Black after stops in Miami, San Diego and Dallas...Recovered a fumble in Week 4 vs. Washington...Joins his brother, Kaelin, in Oakland's linebacking corps...Has started 57-consecutive games.

MLB 53 Nick Roach 6-1 234 7th Season

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

SLB 55 Sio Moore 6-1 240 Rookie

Dynamic rookie linebacker who can rush the passer as well...Made his NFL debut in Week 1 at Indianapolis...Recorded his first-career sack in Week 6 at KC...Was named the NFL's Rookie of the Week for his five-tackle, 1.5-sack performance in Week 8...Recorded 274 tackles and six sacks over his career at Connecticut.

CB 23 Tracy Porter 5-11 188 6th Season

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

CB 21 Mike Jenkins 5-10 197 6th Season

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

S 24 Charles Woodson 6-1 210 16th Season

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

S 33 Tyvon Branch 6-0 210 6th Season

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

KEY RESERVES

CB 28 Phillip Adams 5-11 195 4th Season

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

LB 95 Kaelin Burnett 6-4 240 2nd Season

Younger brother of fellow linebacker Kevin, spent the majority of his rookie season on the Raiders' practice squad...Partially blocked a punt in Week 10 at NYG...Was promoted to the active roster and appeared in six games, mainly on special teams.

DE 91 Jack Crawford 6-5 281 2nd Season

Former Penn State defensive lineman, was picked in the fifth round of the 2012 Draft and played in four games his rookie season...Posted his first-career sack in Week 9 vs. Philadelphia...Has been a key contributor on the defensive line, seeing action inside and outside.

CB 25 DJ Hayden 5-11 190 Rookie

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

CB 22 Taiwan Jones 6-0 197 3rd Season

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

LB 50 Kaluka Maiava 6-0 230 5th Season

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

DT 92 Stacy McGee 6-3 310 Rookie

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

DL 97 Daniel Muir 6-2 322 7th Season

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

S 29 Brandian Ross 6-1 191 2nd Season

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

S 26 Usama Young 6-0 200 7th Season

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


DEPTH CHART & PRONUNCIATION


OFFENSE

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

DEFENSE

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

SPECIAL TEAMS

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

Underline: Rookie

[Brackets]: Injured


PRONUNCIATION GUIDE


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


2013 STATISTICS


WON 3, LOST 6		
09/08 L 17-21	at Indianapolis	65,412
09/15 W 19- 9	Jacksonville	49,400
09/23 L 21-37	at Denver	76,978
09/29 L 14-24	Washington	53,549
10/06 W 27-17	San Diego	48,834
10/13 L 7-24	at Kansas City	76,394
10/27 W 21-18	Pittsburgh	52,950
11/03 L 20-49	Philadelphia	51,751
11/10 L 20-24	at New York Giants	80,366
11/17	at Houston	
11/24	Tennessee	
11/28	at Dallas	
12/08	at New York Jets	
12/15	Kansas City	
12/22	at San Diego	
12/29	Denver	

	Oak.	Opp.
TOTAL FIRST DOWNS	152	182
Rushing	59	54
Passing	86	115
Penalty	7	13
3rd Down: Made/Att	42/127	46/116
3rd Down Pct.	33.1	39.7
4th Down: Made/Att	3/6	1/4
4th Down Pct.	50.0	25.0
POSSESSION AVG.	31:10	28:50
TOTAL NET YARDS	2977	3109
Avg. Per Game	330.8	345.4
Total Plays	572	571
Avg. Per Play	5.2	5.4
NET YARDS RUSHING	1289	890
Avg. Per Game	143.2	98.9
Total Rushes	262	239
NET YARDS PASSING	1688	2219
Avg. Per Game	187.6	246.6
Sacked/Yards Lost	36/220	26/174
Gross Yards	1908	2393
Att./Completions	274/162	306/207
Completion Pct.	59.1	67.6
Had Intercepted	11	6
PUNTS/AVERAGE	54/47.7	47/41.1
NET PUNTING AVG.	54/40.2	47/37.5
PENALTIES/YARDS	66/510	41/289
FUMBLES/BALL LOST	14/5	13/8
TOUCHDOWNS	19	28
Rushing	9	7
Passing	7	18
Returns	3	3

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	62	51	23	30	0	166
OPPONENTS	31	75	48	69	0	223

* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Janikowski	0	0	0	0	19/19	11/15	0	52
D. McFadden	4	4	0	0			0	24
D. Moore	4	0	4	0			0	24
Pryor	2	2	0	0			0	12
Reece	2	1	1	0			0	12
Stewart	2	1	0	1			0	12
Jennings	1	1	0	0			0	6
Porter	1	0	0	1			0	6
Rivera	1	0	1	0			0	6
Streater	1	0	1	0			0	6
Woodson	1	0	0	1			0	6
TEAM	19	9	7	3	19/19	11/15	0	166
OPPONENTS	28	7	18	3	26/26	9/12	0	223

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

SACKS: Houston 4, S. Moore 3.5, Walker 3, Young 2.5, Hunter 2, Roach 2, Porter 1.5, Bilukidi 1, Branch 1, Ke. Burnett 1, Crawford 1, Muir 1, Ross 1, M. Wilson LG 1, Woodson 1, McGee 0.5, TM 26, OPP 36
FUM/LOST: Pryor 5/1, Flynn(TM) 3/2, Ford 2/1, Wisniewski 2/0, D. McFadden 1/1, Young 1/0

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Pryor	224	132	1559	58.9	6.96	5	2.2	10	4.5	73t	29/ 187	69.0
Flynn TM	34	22	246	64.7	7.24	1	2.9	1	2.9	34	7/ 33	83.7
McGloin	15	7	87	46.7	5.80	0	0.0	0	0.0	22	0/ 0	65.1
D. McFadden	1	1	16	100.0	16.00	1	100.0	0	0.0	16t	0/ 0	158.3
TEAM	274	162	1908	59.1	6.96	7	2.6	11	4.0	73t	36/ 220	72.2
OPPONENTS	306	207	2393	67.6	7.82	18	5.9	6	2.0	63t	26/ 174	102.5

* RUSHING	No.	Yds	Avg	Long	TD
Pryor	68	504	7.4	93t	2
D. McFadden	98	352	3.6	30	4
Jennings	71	330	4.6	28	1
Reece	13	57	4.4	14	1
Jones	1	19	19.0	19	0
Streater	1	9	9.0	9	0
Ford	3	8	2.7	4	0
Flynn TM	3	4	1.3	2	0
Olawale	2	4	2.0	4	0
Stewart	2	2	1.0	2t	1
TEAM	262	1289	4.9	93t	9
OPPONENTS	239	890	3.7	32	7

* RECEIVING	No.	Yds	Avg	Long	TD
D. Moore	35	558	15.9	73t	4
Streater	29	423	14.6	66	1
Jennings	21	190	9.0	24	0
Rivera	18	196	10.9	26	1
Reece	15	138	9.2	19	1
D. McFadden	13	85	6.5	16	0
Ford	10	80	8.0	22	0
Butler	9	103	11.4	29	0
Mastrud	4	71	17.8	41	0
Criner	3	32	10.7	20	0
Olawale	3	26	8.7	11	0
Stewart	2	6	3.0	5	0
TEAM	162	1908	11.8	73t	7
OPPONENTS	207	2393	11.6	63t	18

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Porter	2	44	22.0	43t	1
Young	1	26	26.0	26	0
Woodson	1	13	13.0	13	0
Hayden	1	0	0.0	0	0
M. Jenkins	1	0	0.0	0	0
TEAM	6	83	13.8	43t	1
OPPONENTS	11	246	22.4	65	2

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	53	2574	48.6	40.2	8	12	66	1
TEAM	54	2574	47.7	40.2	8	12	66	1
OPPONENTS	47	1931	41.1	37.5	3	16	65	1

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Adams	8	8	59	7.4	30	0
Ford	3	4	29	9.7	14	0
Crawford	1	0	-1	-1.0	-1	0
Young	1	0	0	0.0	0	0
Hayden	0	0	22	---	22	0
TEAM	13	12	109	8.4	30	0
OPPONENTS	25	6	242	9.7	44	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Ford	11	253	23.0	30	0
Jones	6	143	23.8	41	0
Stewart	3	67	22.3	24	0
TEAM	20	463	23.2	41	0
OPPONENTS	12	241	20.1	41	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	0/ 0	4/ 4	3/ 4	2/ 3	2/4
TEAM	0/ 0	4/ 4	3/ 4	2/ 3	2/4
OPPONENTS	0/ 0	3/ 3	2/ 5	3/ 3	1/1
Janikowski: (48N,38G) (35N,46G,30G,29G,29G) () (52N) (47G,50G) (51N) () (24G,53G) (33G,24G)					
OPP: () (27G) (53G,41G,40G) (25G) (37B,35G) (33G) (47G,34N,32N) () (23G)					


2013 DEFENSIVE & SPECIAL TEAMS STATS


Player	TACKLES			INTERCEPTIONS					FUMBLES				
	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
Nick Roach	84	48	36	2.0	11.0	0	0	0	0	1	2	0	0
Charles Woodson	73	50	23	1.0	10.0	1	13	13	0	2	2	2	25
Kevin Burnett	72	47	25	1.0	11.0	0	0	0	0	3	1	1	0
Tracy Porter	56	40	16	1.5	11.5	2	44	43	1	11	0	0	0
Brandian Ross	52	28	24	1.0	0.0	0	0	0	0	3	2	1	0
Mike Jenkins	45	39	6	0.0	0.0	1	0	0	0	5	0	1	0
Lamarr Houston	37	28	9	4.0	28.0	0	0	0	0	0	2	0	0
Sio Moore	31	19	12	3.5	29.5	0	0	0	0	0	1	0	0
DJ Hayden	29	23	6	0.0	0.0	1	0	0	0	2	1	0	0
Vance Walker	27	15	12	3.0	15.0	0	0	0	0	0	0	0	0
Kaluka Maiava	25	9	16	0.0	0.0	0	0	0	0	0	0	0	0
Pat Sims	21	12	9	0.0	0.0	0	0	0	0	0	0	0	0
Jason Hunter	19	11	8	2.0	17.0	0	0	0	0	2	0	1	0
Usama Young	17	12	5	2.5	15.5	1	26	26	0	1	0	0	0
Stacy McGee	10	7	3	0.5	4.5	0	0	0	0	0	0	0	0
Tyvon Branch	9	4	5	1.0	2.0	0	0	0	0	0	0	0	0
Jack Crawford	8	7	1	1.0	4.0	0	0	0	0	0	0	0	0
Daniel Muir	7	5	2	1.0	6.0	0	0	0	0	0	0	0	0
Brian Sanford	7	3	4	0.0	0.0	0	0	0	0	0	0	0	0
Christo Bilukidi	4	3	1	1.0	9.0	0	0	0	0	0	0	0	0
Ryan Robinson	2	2	0	0.0	0.0	0	0	0	0	0	0	0	0
Phillip Adams	2	2	0	0.0	0.0	0	0	0	0	0	0	1	0
Totals	637	414	223	26.0	174.0	6	83	43	1	30	11	7	25

SPECIAL TEAMS

Player	TACKLES					FR	Blk
	Total	Solo	Asst	FF			
Taiwan Jones	7	6	1	1		0	0
Jon Condo	5	3	2	0		0	0
Usama Young	5	4	1	0		0	0
Kaelin Burnett	4	2	2	0		0	0
Rashad Jennings	3	2	1	0		0	1
Jamize Olawale	3	3	0	0		0	0
Jeremy Stewart	3	3	0	0		0	0
Sio Moore	3	2	1	0		0	0
Marquette King	2	2	0	0		0	0
Chimdi Chekwa	2	2	0	0		1	0
Jack Crawford	2	1	1	0		0	0
Kaluka Maiava	1	1	0	0		0	0
DJ Hayden	1	0	1	0		0	0
Phillip Adams	1	1	0	0		0	0
Andre Holmes	0	0	0	0		1	0
Tracy Porter	0	0	0	0		0	1
Totals	42	32	10	0		1	2

DEFENSIVE SCORING

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

DEFENSIVE TOUCHDOWNS

C. Woodson 25 yd. fumble return

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Khalif Barnes	2	0	0
Andre Gurode	1	0	1
Rashad Jennings	1	0	0
Lamar Mady	1	0	0
Matt McCants	1	0	0
Tony Pashos	1	0	0
Mychal Rivera	1	0	0
Rod Streater	1	0	0
Denarius Moore	1	0	0
Stefen Wisniewski	1	0	0
Lucas Nix	1	0	0
Andre Holmes	1	0	0
Matt McGloin	0	0	1
Terrelle Pryor	0	0	3
Matt Flynn	0	0	1
Totals	13	0	6


2013 NUMERICAL ROSTER


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

Practice Squad

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

Reserve/Physically Unable to Perform

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

Reserve/Injured - Designated for Return

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

Reserve/Injured

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


2013 ALPHABETICAL ROSTER


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

Practice Squad

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

Reserve/Physically Unable to Perform

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

Reserve/Injured - Designated for Return

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

Reserve/Injured

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


2013 POSITIONAL ROSTER


OFFENSE

OFFENSIVE LINE

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

QUARTERBACKS

2	Terrelle Pryor	QB
14	Matt McGloin	QB

RUNNING BACKS

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

TIGHT ENDS

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

WIDE RECEIVERS

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

RESERVE/INJURED

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

RESERVE/INJURED - DESIGNATED FOR RETURN

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

RESERVE/PHYSICALLY UNABLE TO PERFORM

56	Miles Burris	LB
----	--------------	----

DEFENSE

DEFENSIVE LINE

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

LINEBACKERS

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

SECONDARY

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

SPECIALISTS

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

PRACTICE SQUAD

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


2013 COACHING STAFF


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

OAKLAND RAIDERS PARTICIPATION CHART

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

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


HOW THE 2013 RAIDERS WERE BUILT


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


2013 TRANSACTIONS


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


2013 TRANSACTIONS


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

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

By Player

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


2013 TRANSACTIONS


Bilukidi, Christo - DT

- Waived (10/23)

Boyko, Billy - LB

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

Burnett, Kaelin - LB

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

Burris, Miles - LB

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

Bushell, Adrian - CB

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

Casey, Chance - CB

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

Carmona, Eddy - K

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

Carter, Andre - DE

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

Cowan, Bobby - P

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

Cornell, Jack - OL

- Signed to Practice Squad (9/11)
- Signed to Active Roster (10/5)
- Waived (10/7)
- Re-signed to Practice Squad (10/9)
- Signed to Active Roster (10/26)
- Waived (10/28)
- Re-signed to Practice Squad (10/30)
- Signed to Active Roster (11/9)
- Waived (11/11)

Cribbs, Josh - WR

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

Clayton, Keenan - LB

- Waived (8/25)

Flynn, Matt - QB

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

Foster, Jason - G

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

Francies, Coye - CB

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

Gaither, Omar - LB

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

Gallington, Deveric - C

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

Gordon, Richard - TE

- Waived (8/31)

Guess, Nick - LS

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

Gurode, Andre - OL

- Signed as FA (7/26)

Hanson, Joselio - CB

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

Harper, Eric - LB

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

Harris, Jerrell - LB

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

Heyward-Bey, Darrius - WR

- Released (3/12)

Hills, Tony - T

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

Hoesel, Jon - FB

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

Holmes, Andre - WR

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

Hunter, Jason - DE

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

Huff, Michael - DB

- Released (3/12)

Jenkins, Greg - WR

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

Jenkins, Mike - CB

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

Jennings, Rashad - RB

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

Johnson, Shelton - S

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

Jones, Johnny - NT

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

Kelly, Tommy - DT

- Released (3/27)

Kluwe, Chris - P

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

Leonhardt, Brian - TE

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

Mady, Lamar - G

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

Maiava, Kaluka - LB

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

Mastrud, Jeron - TE

- Signed as FA (5/13)

McCants, Matt - T

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


2013 TRANSACTIONS


McClain, Antoine - G

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

McClain, Rolando - LB

- Waived (4/5)

McFadden, Marshall - LB

- Signed to Practice Squad (9/2)

McGloin, Matt - QB

- Signed as FA (5/16)

McGuffie, Sam - WR

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

Medlock, Justin - K

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

Muir, Daniel - DT

- Signed to Active Roster (10/9)

Murray, Latavius - RB

- Placed on Reserve/Injured (8/27)

Nelms, Cory - DB

- Waived (8/25)

Owusu-Ansah, Akwasi - DB

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

Padron, Kyle - QB

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

Palmer, Carson - QB

- Traded (Ari.) (4/2)

Parsons, Alex - G/C

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

Pashos, Tony - T

- Signed as FA (9/2)

Porter, Tracy - CB

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

Roach, Nick - LB

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

Robinson, Ryan - DE

- Signed as FA (5/13)

Robiskie, Andrew

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

Ross, Brandian - DB

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

Sanford, Brian - DT

- Claimed via waivers (9/1)
- Waived (10/26)
- Signed to Active Roster (10/30)
- Waived (11/9)

Session, Travionte - WR

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

Shuler, Mickey - TE

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

Sims, Pat - DT

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

Slowey, Jason - OL

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

Smith, Reggie - S

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

Smith, Willie - T

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

Steiner, Adam - LS

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

Stewart, Jeremy - RB

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

Taufa'asau, Kurt - DT

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

Thomas, Chase - LB

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

Tollefson, David - DE

- Released (3/12)

Veldheer, Jared - T

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

Vernon, Conner - WR

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

Wade, Myles - DT

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

Walker, Vance - DT

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

Wetzel, John - T

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

White, Mitchell - CB

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

Williams, Deonte - RB

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

Williams, Isaiah - WR

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

Wilson, Martez - LB

- Claimed via waivers (10/23)

Wilson, Tyler - QB

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

Winn, George - RB

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

Young, Usama - S

- Signed as FA

[illegible]


TEAM STATS - RAIDERS


	9/8 at Ind.	9/15 vs. Jac.	9/23 at Den.	9/29 vs. Was.	10/6 vs. SD	10/13 at KC	10/27 vs. Pit.	11/3 vs. Phi.	11/10 at NYG	11/17 at Hou.	11/24 vs. Ten.	11/28 at Dal.	12/8 at NYJ	12/15 vs. KC	12/22 at SD	12/29 vs. Den.	Totals
<i>Score by Qtr.</i>																	
1st Qtr.	0	7	0	14	14	0	14	3	10								62
2nd Qtr.	7	3	7	0	3	7	7	10	7								51
3rd Qtr.	3	3	7	0	7	0	0	0	3								23
4th Qtr.	7	6	7	0	3	0	0	7	0								30
OT	0	0	0	0	0	0	0	0	0								0
<i>First Downs</i>																	
Total	20	16	13	14	17	18	13	29	12								152
Rush	9	7	2	3	5	5	8	12	8								59
Pass	10	6	11	11	11	13	5	15	4								86
Penalties	1	3	0	0	1	0	0	2	0								7
<i>Third Downs</i>																	
Conversions	7	4	5	5	4	4	5	6	2								42
Attempts	13	14	12	17	12	15	14	18	12								127
<i>Fourth Downs</i>																	
Conversions	1	0	0	1	0	1	0	0	0								3
Attempts	1	0	1	2	0	1	0	1	0								6
<i>Total Offense</i>																	
Plays	63	61	51	65	55	71	59	92	55								572
Yards	372	340	342	298	299	274	279	560	213								2977
Average	5.9	5.6	6.7	4.6	5.4	3.9	4.7	6.1	3.9								5.2
<i>Net Rushing</i>																	
Attempts	33	34	17	26	28	27	38	33	25								261
Yards	171	226	49	104	104	125	197	210	107								1293
Touchdowns	1	1	1	0	0	0	3	2	1								9
<i>Net Passing</i>																	
Attempts	29	24	31	21	18	18	19	56	26								242
Completions	19	15	21	32	23	34	10	29	11								194
Yards	201	114	316	194	221	216	88	350	107								1807
Touchdowns	1	0	2	1	2	1	0	0	0								7
Interceptions	2	0	0	1	0	3	2	2	1								11
Sacked	1	3	3	7	4	10	2	3	4								37
<i>Punts</i>																	
Number	2	4	6	7	6	8	8	7	6								54
Gross Average	50.5	48	52.5	48.5	49.5	51.8	46.5	45	50.8								47.7
Net Average	29	41.8	43.5	40.5	42.7	45.3	38.1	36.6	37.3								40.2
<i>Penalties</i>																	
Number	8	5	8	4	8	11	6	8	8								66
Yards	51	30	77	25	85	68	39	70	65								510
<i>Fumbles</i>																	
Number	0	1	0	2	0	0	2	2	1								8
Lost	0	1	0	1	0	0	1	0	1								4
<i>Two-Point Conv.</i>																	
Conversions	0	0	0	0	0	0	0	0	0								0
Attempts	0	0	0	0	0	0	0	0	0								0
Time of Possession	32:47	31:48	24:36	32:22	29:05	34:00	30:01	37:54	27:58								31:10


TEAM STATS - OPPONENTS


	9/8 at Ind.	9/15 vs. Jac.	9/23 at Den.	9/29 vs. Was.	10/6 vs. SD	10/13 at KC	10/27 vs. Pit.	11/3 vs. Phi.	11/10 at NYG	11/17 at Hou.	11/24 vs. Ten.	11/28 at Dal.	12/8 at NYJ	12/15 vs. KC	12/22 at SD	12/29 vs. Den.	Totals
<i>Score by Qtr.</i>																	
1st Qtr.	7	0	10	0	0	0	0	7	7								31
2nd Qtr.	7	3	17	10	0	7	3	21	7								75
3rd Qtr.	0	0	3	7	3	7	0	21	7								48
4th Qtr.	7	6	7	7	14	10	15	0	3								69
OT	0	0	0	0	0	0	0	0	0								0
<i>First Downs</i>																	
Total	18	15	31	15	27	16	20	21	19								182
Rush	7	3	9	5	3	7	5	6	9								54
Pass	9	12	20	10	21	7	13	15	8								115
Penalties	2	0	2	0	3	2	2	0	2								13
<i>Third Downs</i>																	
Conversions	6	7	5	5	4	4	4	4	7								46
Attempts	10	17	9	16	11	14	15	10	14								116
<i>Fourth Downs</i>																	
Conversions	0	1	0	0	0	0	0	0	0								1
Attempts	1	1	0	1	1	0	0	0	0								4
<i>Total Offense</i>																	
Plays	53	62	73	64	70	61	69	57	63								572
Yards	274	248	536	339	427	216	276	542	251								3109
Average	5.2	4	7.3	5.3	6	3.5	4	9.5	4								5.4
<i>Net Rushing</i>																	
Attempts	26	19	35	32	19	27	19	24	38								239
Yards	127	34	164	122	36	111	35	128	133								890
Touchdowns	1	0	1	1	0	2	1	0	1								7
<i>Net Passing</i>																	
Attempts	23	38	37	31	36	31	45	31	22								294
Completions	18	25	32	18	49	14	29	24	12								221
Yards	178	214	374	227	391	128	275	414	118								2319
Touchdowns	2	1	3	1	2	0	1	7									17
Interceptions	0	0	0	0	3	0	2	0	1								6
Sacked	4	5	1	1	2	3	5	2	3								26
<i>Punts</i>																	
Number	3	8	1	8	2	8	7	6	4								47
Gross Average	39	43.6	37	40	38.5	49	42.7	43.2	30.3								41.1
Net Average	37.3	39.5	37	32	38.5	42.3	35	43.2	30.5								37.5
<i>Penalties</i>																	
Number	3	10	5	3	5	4	3	7	1								41
Yards	31	70	40	29	30	20	12	52	5								289
<i>Fumbles</i>																	
Number	0	0	3	1	2	3	0	0	3								12
Lost	0	0	2	1	2	1	0	0	2								8
<i>Two-Point Conv.</i>																	
Conversions	0	0	0	0	0	0	1	0	0								1
Attempts	0	1	0	0	0	0	1	0	0								2
Time of Possession	27:13	28:12	35:24	27:38	30:55	26:00	29:59	22:06	32:02								28:50


SUPPLEMENTAL STATS


LONGEST PLAYS FROM SCRIMMAGE

<u>Yards</u>	<u>Raiders</u> <u>Date, Opp.</u>	<u>Play</u>
93	10/27 vs. Pit.	T. Pryor run (TD)
73	09/23 at Den.	T. Pryor pass to D. Moore
66	11/3 vs. Phi.	T. Pryor pass to R. Streater
44	10/6 vs. SD.	T. Pryor pass to R. Streater
41	09/08 at Ind.	T. Pryor pass to J. Mastrud
39	10/13 at KC.	T. Pryor pass to D. Moore
35	11/3 vs. Phi.	T. Pryor run
34	09/29 vs. Was.	M. Flynn pass to D. Moore
30	09/15 vs. Jac.	D. McFadden run
29	09/08 at Ind.	T. Pryor run
28	09/15 vs. Jac.	D. McFadden run

Number of 20-plus-yard plays: 19
Number of 40-plus-yard plays: 5

<u>Yards</u>	<u>Opponents</u> <u>Date, Opp.</u>	<u>Play</u>
66	11/3 vs. Phi.	N. Foles pass to R. Cooper (TD)
59	11/3 vs. Phi.	N. Foles pass to D. Jackson
46	11/3 vs. Phi.	N. Foles pass to D. Jackson (TD)
42	11/3 vs. Phi.	N. Foles pass R. Cooper
33	10/27 vs. Pit.	B. Roethlisberger pass to E. Sanders
32	11/3 vs. Phi.	B. Brown run
30	09/15 vs. Jac.	C. Henne pass to A. Sanders
28	09/29 vs. Was.	R. Griffin pass to R. Helu
25	09/08 at Ind.	A. Luck pass to R. Wayne
25	11/3 vs. Phi.	N. Foles pass to L. McCoy (TD)
25	11/10 at NYG.	E. Manning pass to R. Randle

Number of 20-plus-yard plays: 19
Number of 40-plus-yard plays: 4

DEFENSIVE FUMBLE STATISTICS

Forced Fumbles (9)

<u>Number</u>	<u>Player</u>
2	Ke. Burnett - 9/23 at Den., 10/6 vs. SD
2	L. Houston - 9/23 at Den., 11/10 at NYG
1	N. Roach - 9/29 vs. Was.
1	B. Ross - 10/13 at KC
1	C. Woodson - 10/13 at KC.
1	D. Hayden - 10/13 at KC

Fumble Recoveries (7)

<u>Number</u>	<u>Player</u>
2	C. Woodson - 10/6 vs. SD; 10/13 at KC
1	M. Jenkins - 9/23 at Den.
1	J. Hunter - 9/23 at Den.
1	L. Houston 11/10 at NYG
1	T. Porter - 9/29 vs. Was.
1	U. Young - 10/6 vs. SD

QUARTERBACK PRESSURES

<u>Number</u>	<u>QB Hurries (82)</u> <u>Player</u>
14	L. Houston
13	N. Roach
11	V. Walker
9	Ke. Burnett
8	Pat Sims
6	J. Hunter
5	S. Moore
5	U. Young
3	B. Ross
2	R. Robinson
2	J. Crawford
2	C. Woodson
1	D. Muir
1	T. Porter

<u>Number</u>	<u>QB Hits (67)</u> <u>Player</u>
16	L. Houston
7	V. Walker
6	J. Hunter
5	S. Moore
5	D. Muir
5	Pat Sims
4	U. Young
3	Ke. Burnett
2	S. McGee
2	B. Ross
2	C. Woodson
1	Ka. Burnett
1	M. Jenkins
1	T. Branch
1	T. Porter
1	C. Bilukidi
1	J. Crawford
1	B. Sanford
1	N. Roach


SUPPLEMENTAL STATS


TACKLES FOR LOSS (46)

<u>Number</u>	<u>Player</u>
8	L. Houston - 9/8 at Ind.; 9/15 vs. Jac.; 10/6 (2.0) vs SD.; 10/27 (2.0) vs. Pit.; 11/3 vs. Phi.; 11/10 at NYG.
6	Ke. Burnett - 9/29 vs. Was.; 10/6 vs. SD.; 11/3 (3.0) vs. Phi.; 11/10 at NYG.
6	V. Walker - 9/29 vs. Was.; 10/13 at KC.; 10/27 (2.0) vs. Pit.; 11/10 (2.0) at NYG.
5	N. Roach - 9/8 at Ind.; 9/23 at Den.; 10/6 vs. SD.; 10/13 at KC.; 11/3 vs. Phi
5	S. Moore - 9/15 vs. Jac.; 10/13 at KC.; 10/27 (2.0) vs. Pit.; 11/10 at NYG.
4	T. Porter - 9/8 at Ind.; 9/29 vs. Was.; 10/13 at KC.; 11/3 vs. Phi
3	B. Sanford - 9/15 vs. Jac. (2.0); 9/29 vs. Was.
3	J. Hunter - 9/8 at Ind.; 9/15 vs. Jac.; 9/23 at Den.
2	C. Woodson - 9/29 vs. Was.; 10/27 vs. Pit.
2	P. Sims - 9/15 vs. Jac.; 10/27 vs. Pit.
2	U. Young - 9/15 vs. Jac.; 11/10 at NYG.
2	D. Muir - 10/27 vs. Pit.; 11/10 at NYG.
1	C. Bilukidi - 9/15 vs. Jac.
1	T. Branch - 9/8 at Ind.
1	M. Jenkins - 10/27 vs. Pit.
1	S. McGee - 10/27 vs. Pit.
1	J. Crawford - 11/3 vs. Phi

ONSIDE KICKS

Raiders Kicks (0)

Opponents Kicks (0/1)

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

BLOCKED KICKS

Raiders Blocks (2)

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

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

Opponents Blocks (0)

D. Moore, 11/10 at NYG. (M. King) - TD (C. Taylor)

LONGEST RETURNS

Raiders			
<u>Type</u>	<u>Yards</u>	<u>Date, Opp.</u>	<u>Player</u>
Kickoff	41	11/10 at NYG	T. Jones
Punt	30	9/15 vs. Jac.	P. Adams
Kickoff	28	9/23 at Den.	J. Ford
Kickoff	27	9/8 at Ind.	J. Ford
Kickoff	26	9/15 vs. Jac.	J. Ford
Punt	22	10/27 vs. Pit	T. Jones
Punt	22	10/13 at KC.	D. Hayden
Kickoff	22	11/3 vs. Phi.	J. Stewart

Opponents			
<u>Type</u>	<u>Yards</u>	<u>Date, Opp.</u>	<u>Player</u>
Punt	44	10/27 vs. Pit	A. Brown
Kickoff	41	11/3 vs. Phi.	B. Boykin
Punt	32	11/3 vs. Phi.	D. Jackson
Kickoff	32	9/15 vs. Jac.	S. Burton
Kickoff	25	10/27 vs. Pit	J. Dwyer
Punt	23	9/8 at Ind.	T. Hilton
Punt	21	10/6 at Oak.	E. Royal
Punt	20	9/23 at Den.	T. Holliday

Number of 20-plus-yard returns: 9

Number of 40-plus-yard returns: 1

Number of 20-plus-yard returns: 8

Number of 40-plus-yard returns: 2


SUPPLEMENTAL STATS


RAIDERS SCORING DRIVES

Date	Opp.	Plays	Yards	Time	Result	Qtr	Scoring play	QB
9/8	at Ind.	11	85	5:54	TD	2	D. McFadden 1-yard run	T. Pryor
9/8	at Ind.	10	60	4:41	FG	3	S. Janikowski 38-yard FG	T. Pryor
9/8	at Ind.	11	49	5:41	TD	4	T. Pryor 5-yard pass to D. Moore	T. Pryor
9/15	vs. Jac.	5	38	2:45	TD	1	M. Reece 11-yard run	T. Pryor
9/15	vs. Jac.	10	44	2:47	FG	2	S. Janikowski 46-yard FG	T. Pryor
9/15	vs. Jac.	12	69	5:42	FG	3	S. Janikowski 30-yard FG	T. Pryor
9/15	vs. Jac.	7	43	3:56	FG	4	S. Janikowski 29-yard FG	T. Pryor
9/15	vs. Jac.	10	52	6:23	FG	4	S. Janikowski 29-yard FG	T. Pryor
9/23	at Den.	3	80	1:30	TD	2	T. Pryor 73-yard pass to D. Moore	T. Pryor
9/23	at Den.	6	70	2:26	TD	3	D. McFadden 16-yard pass to M. Reece	T. Pryor
9/23	at Den.	4	20	1:04	TD	4	D. McFadden 1-yard run	M. Flynn
9/29	vs. Was.	10	81	5:21	TD	1	M. Flynn 18-yard pass to M. Rivera	M. Flynn
10/6	vs. SD.	1	44	0:08	TD	1	T. Pryor 44-yard pass to R. Streater	T. Pryor
10/6	vs. SD.	13	88	8:08	TD	1	T. Pryor 2-yard pass to D. Moore	T. Pryor
10/6	vs. SD.	4	8	1:34	FG	2	S. Janikowski 47-yard FG	T. Pryor
10/6	vs. SD.	9	58	5:53	FG	4	S. Janikowski 50-yard FG	T. Pryor
10/13	at KC.	6	78	3:16	TD	2	T. Pryor 39-yard pass to D. Moore	T. Pryor
10/27	vs. Pit.	1	93	0:19	TD	1	T. Pryor 93-yard run	T. Pryor
10/27	vs. Pit.	5	26	2:36	TD	1	D. McFadden 7-yard run	T. Pryor
10/27	vs. Pit.	11	72	6:05	TD	2	D. McFadden 4-yard run	T. Pryor
11/3	vs. Phi.	7	74	5:44	FG	1	S. Janikowski 24-yard FG	T. Pryor
11/3	vs. Phi.	6	80	3:43	TD	2	R. Jennings 8-yard run	T. Pryor
11/3	vs. Phi.	9	40	0:56	FG	2	S. Janikowski 53-yard FG	T. Pryor
11/3	vs. Phi.	10	71	2:30	TD	4	J. Stewart 2-yard run	M. McGloin
11/10	at NYG.	2	5	0:45	TD	1	T. Pryor 1-yard run	T. Pryor
11/10	at NYG.	4	6	1:09	FG	1	S. Janikowski 33-yard FG	T. Pryor
11/10	at NYG.	14	74	8:04	FG	3	S. Janikowski 24-yard FG	T. Pryor

LENGTH OF SCORING DRIVES

Length (minus)	Raiders		Opponents	
	TD	FG	TD	FG
0-9	2	2	1	
10-19			1	1
20-29	2		2	1
30-39			1	1
40-49	2	3	1	2
50-59		2	2	1
60-69		1	4	
70-79	4	2		3
80-89	5		10	
90-99	1		2	1
Totals	16	10	24	10


SUPPLEMENTAL STATS


RED ZONE EFFICIENCY

	<u>Raiders</u>	<u>Opponents</u>
Red zone trips	21	27
Total scores	15	19
Touchdowns	10	14
Field goals/attempts	3/4	2/2
Touchdown percentage	.476	.519
Scoring percentage	.714	.704
Turnovers	0	0
Downs	0	2
Missed field goals	1	2
Time ran out	0	0
Ended not trying to score	0	0
Scores from outside 20	4	1
Touchdowns	2	1
Field goals	2	0

TWO-POINT CONVERSIONS

Raiders (0-0):

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

REPLAY CHALLENGES

Dennis Allen (0/1)

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

Opponents (2/4)

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

Replay Assistant (1/1)

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

<u>Date</u>	<u>Opp</u>	<u>Initial ruling</u>	<u>Final ruling</u>
10/27	Pittsburgh	B. Roethlisberger pass to H. Miller 11-yard touchdown	Reversed, incomplete
11/10	New York Giants	T. Thomas intercepts T. Pryor 65-yard return	Upheld, ruled down by contact

POINTS OFF TURNOVERS

	<u>Oakland</u>	<u>Opponents</u>
Points off turnovers	45	44
Touchdowns	6	6
Field goals	1	1


SUPPLEMENTAL STATS


TAKEAWAY ANALYSIS

	Raiders Takeaways			Opponent Takeaways			
	Int	Fum	Tot	Int	Fum	Tot	Diff
9/8 at Ind.	0	0	0	2	0	2	-2
9/15 vs. Jac.	0	0	0	0	1	1	-1
9/23 at Den.	0	2	2	0	0	0	2
9/29 vs. Was.	0	1	1	1	1	2	-1
10/6 vs. SD	3	2	5	0	0	0	5
10/13 at KC	0	1	1	3	0	0	-2
10/27 vs. Pit.	2	0	2	2	1	3	-3
11/3 vs. Phi.	0	0	0	2	0	2	-5
11/10 at NYG	1	1	2	1	1	2	0
11/17 at Hou.							
11/24 vs. Ten.							
11/28 at Dal.							
12/8 at NYJ							
12/15 vs. KC							
12/22 at SD							
12/29 vs. Den.							
Season Totals	6	7	13	11	4	12	-1

TAKEAWAY SUMMARY

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

GIVEAWAY SUMMARY

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


SUPPLEMENTAL STATS


RECORD BREAKDOWN

Raiders when...

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


UPDATED BIOS - DEFENSE


Phillip Adams

28

CORNERBACK | SOUTH CAROLINA STATE

HT. 5-11

WT. 195

Born: 7/20/88

Acquired: W-'12 (Sea.)

Fourth NFL season

Second Raiders Season

High School: Rock Hill (Rock Hill, S.C.)

2013: Reserve cornerback was Raiders primary punt returner early in the season...(9/8) **at Ind.:** Saw action on special teams, returning one punt for five yards...(9/15) **vs. Jac.:** Returned three punts for 33 yards...Brought back a first-quarter punt 30 yards to the Jacksonville 38-yard line, setting up a Raiders touchdown drive...Saw time at cornerback in the second half...(9/23) **at Den.:** Replaced an injured Tracy Porter at CB in the second half...(9/29) **vs. Was.:** Returned one punt for nine yards and totaled two fair catches...(10/6) **vs. SD:** Had two fair catches on punt return duty...(10/13) **at KC:** Returned three punts for 12 yards...(10/27) **vs. Pit.:** Saw limited reserve duty at CB...(11/3) **vs. Phi.:** Played at CB, posting first solo tackle of the season...Also credited with a special teams stop...(11/10) **at NYG:** Saw significant action at CB in nickel situations in place of an injured DJ Hayden...Notched one solo tackle...Recovered a first-quarter fumble at the Giants' 21-yard line, setting up a Raiders field goal.

Phillip Adams 2013 Game-by-Game Statistics

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

PHILLIP ADAMS' NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2010	San Francisco	15	0	13	9	4	0	0	0	0	0	0	1	0	0	0
2011	New England	6	0	8	7	1	0	0	1	0	0	0	1	0	0	0
	Seattle	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	11 totals	7	0	8	7	1	0	0	1	0	0	0	1	0	0	0
2012	Oakland	15	2	16	11	5	0	0	2	0	0	0	6	0	0	0
2013	Oakland	9	0	2	2	0	0	0	0	0	0	0	0	0	1	0
NFL totals (four years)		46	2	39	27	10	0	0	3	0	0	0	8	0	1	0


UPDATED BIOS - DEFENSE


Tyvon Branch

33

SAFETY | CONNECTICUT

HT. 6-0 WT. 210
Born: 12/11/86
Acquired: D4-'08

Sixth NFL season
Sixth Raiders Season
High School: Cicero (Syracuse, N.Y.)

2013: Stalwart in the Raiders' defensive backfield...Has been a starter at SS since 2009...(9/8) at Ind.: Started fifth straight season opener for the Silver and Black... Recorded seventh career sack, moving into fourth place on Oakland's career sacks list for defensive backs...Got to QB Andrew Luck in the second quarter, forcing a third-and-long...(9/15) vs. Jac.: Left game with an ankle injury in the first half...(9/23) at Den.: Inactive with an injury, missing a contest for just the third time over the past five seasons...(9/29) vs. Was., (10/6) vs. SD, (10/13) at KC, (10/27) vs. Pit., (11/3) vs. Phi. and (11/10) at NYG: Inactive.

Tyvon Branch 2013 Game-by-Game Statistics

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

TYVON BRANCH'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2008	Oakland	8	0	10	8	2	0	0	1	36	36	0	1	0	0	0
2009	Oakland	16	16	124	98	26	1	12	0	0	0	0	8	2	0	0
2010	Oakland	16	16	104	81	23	4	40	1	15	15	0	3	1	2	76
2011	Oakland	16	16	109	80	29	1	10	1	0	0	0	4	0	1	0
2012	Oakland	14	14	146	90	56	0	0	1	11	11	0	7	0	0	0
2013	Oakland	2	2	9	4	5	1	2	0	0	0	0	0	0	0	0
NFL totals (six years)		72	64	502	361	141	7	64	4	62	36	0	23	3	3	76


95

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

2013: Second-year LB is a solid special teams contributor...(9/8) **at Ind.:** Saw action on special teams...(9/15) **vs. Jac.:** Credited with an assisted tackle on special teams...(9/23) **at Den.:** Saw first action of the season at LB...(9/29) **vs. Was.:** Credited with a special teams tackle...(10/6) **vs. SD:** Assisted on a special teams stop...(10/13) **at KC:** Posted a tackle on special teams for the third straight game...(10/27) **vs. Pit.:** Assisted on one special teams tackle...(11/3) **vs. Phi.:** Played on special teams...(11/10) **at NYG:** Played exclusively on special teams.

Kaelin Burnett 2013 Game-by-Game Statistics

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


UPDATED BIOS - DEFENSE


Kevin Burnett

94

LINEBACKER | TENNESSEE

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

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

2013: Veteran LB is among team's most experienced players...Made starts at both SAM and WILL positions...(9/8) at Ind.: Started season-opener at SAM LB in place of Sio Moore...Credited with seven tackles (two solo) and one pass defended...Batted away an Andrew Luck pass intended for TE Dwayne Allen over the middle in the third quarter...(9/15) vs. Jac.: Moved back to WILL LB and posted three tackles (two)...(9/23) at Den.: Led team with 10 tackles (nine)...Stripped RB Montee Ball, forcing a fourth-quarter fumble that was recovered by CB Mike Jenkins and set up a Raiders touchdown...(9/29) vs. Was.: Posted seven tackles (five) and recovered a fumble following a strip of Redskins TE Logan Paulsen in the third quarter...Also credited with a pass defended...(10/6) vs. SD: Put together an outstanding performance against his former team...Set a career high with 18 tackles (13)...Made the initial hit on RB Danny Woodhead on a fourth-and-goal play from the 1-yard line in the second quarter, halting a potential scoring drive and turning the ball over on downs...Recorded a third-quarter sack of QB Philip Rivers, dropping him for a loss of nine yards...Later in the third period, assisted on a tackle of Woodhead that resulted in a fumble, and Charles Woodson's 25-yard return for a touchdown...(10/13) at KC: Posted seven tackles (four)...(10/27) vs. Pit.: Recorded six tackles (three)...(11/3) vs. Phi.: Tied for the team lead with nine tackles (six)...Had three tackles for loss...Stopped RB LeSean McCoy for a loss twice on Eagles' opening drive...(11/10) at NYG: Posted five tackles (three), including a hit on RB Andre Brown in the backfield for a 4-yard loss in the fourth quarter.

Kevin Burnett 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	7	2	5	0	0	0	0	0	0	1	0	0
09/15	Jac.	1	1	3	2	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	10	9	1	0	0	0	0	0	0	1	1	0
09/29	Was.	1	1	7	5	2	0	0	0	0	0	0	1	0	1
10/6	SD	1	1	18	13	5	1	11	0	0	0	0	0	0	0
10/13	at KC	1	1	7	4	3	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	6	3	3	0	0	0	0	0	0	0	0	0
11/03	Phi.	1	1	9	6	3	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	5	3	2	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	72	47	25	1	11	0	0	0	0	3	1	1

KEVIN BURNETT'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS				PD	FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD		FF	FR	Yds
2005	Dallas	13	0	6	5	1	1	2		0	0	0	0	0	0	0	0
2006	Dallas	16	0	24	15	9	1	2		1	39	39	1	2	2	0	0
2007	Dallas	16	2	39	33	6	0	0		0	0	0	0	2	1	0	0
2008	Dallas	16	2	24	17	7	2	12		0	0	0	0	3	1	1	0
2009	San Diego	11	7	62	46	16	2.5	16.5		0	0	0	0	1	0	0	0
2010	San Diego	16	16	95	80	15	6	32		2	31	29	1	5	2	1	0
2011	Miami	16	16	106	84	22	2.5	18.5		1	34	34	1	3	0	0	0
2012	Miami	16	16	110	80	30	2.5	10.5		0	0	0	0	5	1	0	0
2013	Oakland	9	9	72	47	25	1	11		0	0	0	0	3	1	1	0
NFL totals (nine years)		129	68	538	407	131	18.5	104.5		4	104	39	3	24	8	3	0
PLAYOFFS																	
2006	Dallas	1	0	0	0	0	0	0		0	0	0	0	0	0	0	0
2007	Dallas	1	0	0	0	0	0	0		0	0	0	0	0	0	0	0
2009	San Diego	1	0	1	1	0	0	0		0	0	0	0	0	0	0	0
NFL totals		3	0	1	1	0	0	0		0	0	0	0	0	0	0	0


UPDATED BIOS - DEFENSE


Chimdi Chekwa

35

CORNERBACK | OHIO STATE

HT. 6-0

WT. 190

Born: 9/7/88

Acquired: D4a-'11

Second NFL season

Second Raiders Season

High School: East Ridge (Clermont, Fla.)

2013: Reserve CB is a special teams contributor...(9/8) at Ind.: Saw action on special teams...(9/15) vs. Jac.: Inactive...(9/23) at Den.: Played on special teams...(9/29) vs. Was.: Saw time on coverage units...(10/6) vs. SD: Recovered a muffed punt in the second quarter, pouncing on the ball at San Diego's 22-yard line to set up a Raiders scoring drive...(10/13) at KC: Played on special teams...(10/27) vs. Pit.: Saw action on special teams...(11/3) vs. Phi.: Notched a career-high two special teams tackles...(11/10) at NYG: Excelled on special teams, stopping a second-quarter punt from bouncing into the end zone that was eventually downed at the 3-yard line.

Chimdi Chekwa 2013 Game-by-Game Statistics

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

CHIMDI CHEKWA'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2011	Oakland	4	1	8	6	2	0	0	0	0	0	0	2	0	0	0
2012	Oakland	3	0	1	1	0	0	0	0	0	0	0	1	0	0	0
2013	Oakland	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NFL totals (three years)		15	1	9	7	2	0	0	0	0	0	0	3	0	0	0


Jack Crawford

91

DEFENSIVE END | PENN STATE

HT. 6-5

WT. 281

Born: 9/7/88

Acquired: D5a-'12

Second NFL season

Second Raiders Season

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

2013: Second-year defender has played both inside and outside on the Raiders' defensive line...**(9/8) at Ind.:** Recorded one solo tackle in reserve duty...Saw action at both defensive end and defensive tackle...**(9/15) vs. Jac.:** Inactive...**(9/23) at Den.:** Returned to defensive lineup, seeing limited action...**(9/29) vs. Was.:** Saw significant action on defensive line, establishing a career high with four solo tackles...**(10/6) vs. SD:** Posted two tackles (one solo)...**(10/13) at KC:** Played at both DE and DT...**(10/27) vs. Pit.:** Saw limited time on the defensive line...**(11/3) vs. Phi.:** Recorded first career sack, dropping QB Nick Foles for a 4-yard loss in the fourth quarter...**(11/10) at NYG:** Credited with a solo tackle on punt coverage, wrapping up returner Reuben Randle on a first-quarter punt.

Jack Crawford 2013 Game-by-Game Statistics

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

JACK CRAWFORD'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2012	Oakland	4	0	5	3	2	0	0	0	0	0	0	0	0	0	0
2013	Oakland	8	0	8	7	1	1	4	0	0	0	0	0	0	0	0
NFL totals (two years)		12	0	13	10	3	1	4	0	0	0	0	0	0	0	0


UPDATED BIOS - DEFENSE


DJ Hayden

25

CORNERBACK | HOUSTON

HT. 5-11 WT. 190
Born: 6/27/90
Acquired: D1-'13

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

2013: First-round draft pick has seen significant action on the outside in nickel situations...(9/8) **at Ind.:** Made NFL debut, seeing action at CB in nickel situations... Credited with three solo tackles...Also saw action as a gunner on punt coverage...(9/15) **vs. Jac.:** Posted six tackles (five) and first-career pass defended...(9/23) **at Den.:** Made first career start...Saw extensive action, totaling six tackles (two)...(9/29) **vs. Was.:** Played CB and on special teams...(10/6) **vs. SD:** Recorded first career interception, picking off QB Philip Rivers in the end zone late in the fourth quarter, essentially clinching a Raiders victory...Also tied a season high with six tackles (five)... Credited with a pass defended...(10/13) **at KC:** Forced a third-quarter fumble with a hit on WR Donnie Avery inside the Raiders' 10-yard line...Fumble was recovered by S Charles Woodson to halt a potential scoring drive...Added two solo tackles...(10/27) **vs. Pit.:** Credited with five solo tackles...(11/3) **vs. Phi.:** Made second start of the season...Posted one solo tackle...(11/10) **at NYG:** Inactive due to a hamstring injury suffered in the week leading up to the game.

DJ Hayden 2013 Game-by-Game Statistics

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

DJ HAYDEN'S NFL STATISTICS

Year	Team	TACKLES						INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR
2013	Oakland	8	2	29	23	6	0	0	1	0	0	0	2	1	0
NFL totals (one year)		8	2	29	23	6	0	0	1	0	0	0	2	1	0


UPDATED BIOS - DEFENSE


Lamarr Houston

99

DEFENSIVE END | TEXAS

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

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

2013: High-motor defensive end moved to the right side prior to his fourth NFL season...(9/8) **at Ind.:** Started fourth-straight season opener and made 29th consecutive start...Recorded a sack of QB Andrew Luck late in the second quarter helping force a second-straight three-and-out...(9/15) **vs. Jac.:** Posted two tackles, including a 9-yard tackle for loss in the third quarter...(9/23) **at Den.:** Sacked QB Peyton Manning in the third quarter, forcing a fumble that was recovered by DE Jason Hunter and led to a Raiders touchdown drive...(9/29) **vs. Was.:** Credited with four tackles (three)...Combined with Brian Sanford on a tackle for loss in the first quarter, stopping RB Alfred Morris for a 1-yard loss...(10/6) **vs. SD:** Added to his team-leading sack total in the second quarter, breaking free from QB Philip Rivers' blind side and dropping him for a 9-yard loss on a third-and-4 play...Also pressured Rivers into throwing a fourth-quarter interception...Posted six tackles (five)...(10/13) **at KC:** Recorded three tackles (two)...(10/27) **vs. Pit.:** Proved to be a disruptive force on the defensive line, racking up five tackles (four) and his fourth sack of the season...Got to QB Ben Roethlisberger for a 9-yard loss in the second quarter...Credited with two quarterback pressures and three quarterback hits according to official coach review statistics...(11/3) **vs. Phi.:** Recorded three tackles (one) and one quarterback pressure...(11/10) **at NYG:** Forced a first-quarter fumble, stripping RB Peyton Hillis to set up a Raiders scoring drive.

Lamarr Houston 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	7	6	1	1	8	0	0	0	0	0	0	0
09/15	Jac.	1	1	2	1	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	3	3	0	1	2	0	0	0	0	0	1	0
09/29	Was.	1	1	4	3	1	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	6	5	1	1	9	0	0	0	0	0	0	0
10/13	at KC	1	1	3	2	1	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	5	4	1	1	9	0	0	0	0	0	0	0
11/03	Phi.	1	1	3	1	2	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	4	3	1	0	0	0	0	0	0	0	1	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	37	28	9	4	28	0	0	0	0	0	2	0

LAMARR HOUSTON'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst	Sk		No	Yds	Lg	TD	PD	FF	FR	Yds
2010	Oakland	16	15	39	30	9	5	27	0	0	0	0	0	1	2	0
2011	Oakland	16	13	51	36	15	1	2	1	15	15	0	3	0	2	0
2012	Oakland	16	16	77	58	19	4	34	0	0	0	0	2	1	1	0
2013	Oakland	9	9	37	28	9	4	28	0	0	0	0	0	2	0	0
NFL totals (four years)		57	53	204	152	52	14	91	1	15	15	0	5	4	5	0


UPDATED BIOS - DEFENSE


Mike Jenkins

21

CORNERBACK | SOUTH FLORIDA

HT. 5-10 WT. 197
Born: 3/22/85
Acquired: UFA-'13 (Dal.)

Sixth NFL season
First Raiders Season
High School: Southeast (Bradenton, Fla.)

2013: Dependable veteran has settled into starting role at LCB...(9/8) at Ind.: Started at LCB in first game with Raiders...Credited with three solo tackles...(9/15) vs. Jac.: Racked up six solo tackles and posted two passes defended...(9/23) at Den.: Scooped up a fourth-quarter fumble and advanced it deep into Denver territory, setting up a Raiders touchdown drive...Added eight tackles (seven)...(9/29) vs. Was.: Notched four solo stops...(10/6) vs. SD: Totaled four solo tackles...(10/13) at KC: Credited with five tackles (four)...(10/27) vs. Pit.: Recorded first interception of the season, out-striding WR Emmanuel Sanders to haul in a deep Ben Roethlisberger pass in the fourth quarter...Also credited with two passes defended and five solo tackles...(11/3) vs. Phi.: Recorded four tackles (three), marking his seventh game with at least four tackles in 2013...(11/10) at NYG: Totaled six tackles (three).

Mike Jenkins 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	3	3	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	6	6	0	0	0	0	0	0	0	2	0	0
09/23	at Den.	1	1	8	7	1	0	0	0	0	0	0	1	0	1
09/29	Was.	1	1	4	4	0	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	4	4	0	0	0	0	0	0	0	0	0	0
10/13	at KC	1	1	5	4	1	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	1	5	5	0	0	0	1	0	0	0	2	0	0
11/03	Phi.	1	1	4	3	1	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	6	3	3	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	45	39	6	0	0	1	0	0	0	5	0	1

MIKE JENKINS' NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS						FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds	
2008	Dallas	14	3	22	17	5	0	0	1	23	23	1	6	0	0	0	
2009	Dallas	16	15	60	51	9	0	0	5	0	0	0	23	0	0	0	
2010	Dallas	16	16	59	48	11	0	0	1	-4	-4	0	15	1	0	0	
2011	Dallas	12	12	22	20	2	0	0	1	3	3	0	10	0	0	0	
2012	Dallas	13	2	14	10	4	0	0	0	0	0	0	3	0	0	0	
2013	Oakland	9	9	45	39	6	0	0	1	0	0	0	5	0	1	0	
NFL totals (six years)		80	57	222	185	37	0	0	9	22	23	1	62	1	1	0	
PLAYOFFS																	
2009	Dallas	2	2	2	1	1	0	0	1	-1	-1	0	6	0	0	0	


22

High School: Deer Valley (Antioch, Calif.)

2013: Special teams standout changed positions from RB to CB prior to third NFL campaign...Strong Pro Bowl candidate excels in punt coverage and leads team in special teams tackles...Also returns kickoffs...(9/8) **at Ind.:** Saw action on special teams in season opener...(9/23) **at Den.:** Excelled in punt coverage, making a stop on special teams...(9/29) **vs. Was.:** Credited with a special teams tackle...(10/6) **vs. SD:** Pressured punt returner Eddie Royal on punt coverage in the second quarter, resulting in a loose ball that was recovered by CB Chimdi Chekwa...Added one special teams tackle...(10/13) **at KC:** Dominant in punt coverage, posting two special teams tackles and helping limit PR Dexter McCluster to just 32 yards on six returns...(10/27) **vs. Pit.:** Returned kicks for the first time in 2013, returning three kickoffs for 46 yards...Also credited with a special teams tackle...(11/3) **vs. Phi.:** Assisted on a special teams tackle...Returned one kickoff for 20 yards...(11/10) **at NYG:** Forced a fumble on the game-opening kickoff, coming across the body of returner Jerrel Jernigan to swipe at the ball...Fumble was recovered by Raiders WR Andre Holmes and set up an Oakland touchdown...Added team-leading seventh special teams tackle of the season...Returned two kickoffs for 77 yards, including returns of 41 and 36 yards.

[illegible]

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NFL totals (three years)		9	0	0	0	0	0	0	0	0	0	0	0	0	0	0


UPDATED BIOS - DEFENSE


Kaluka Maiava

50

LINEBACKER | USC

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

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

2013: Versatile defender can play both inside and outside...(9/8) **at Ind.:** Started at WILL LB in first game with Oakland...Credited with eight tackles (three solo)...(9/15) **vs. Jac.:** Saw limited action due to a groin injury...Posted a solo tackle on special teams, corralling a returner on kickoff duty...(9/23) **at Den.:** Saw action at LB, recording five tackles (two)...(9/29) **vs. Was.:** Tied for third on team with seven tackles (three)...(10/6) **vs. SD:** Saw limited action at LB...(10/13) **at KC:** Inactive due to a hamstring injury suffered in practice the week prior to the game...(10/27) **vs. Pit.:** Saw significant snaps at OLB, assisting on four tackles...(11/3) **vs. Phi.:** Played on special teams but left the game early due to an injury to his ribs...(11/10) **at NYG:** Inactive due to a rib injury.

Kaluka Maiava 2013 Game-by-Game Statistics

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

KALUKA MAIAVA'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2009	Cleveland	16	3	40	30	10	2.5	5.5	0	0	0	0	2	2	0	0
2010	Cleveland	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2011	Cleveland	16	6	24	21	3	0	0	0	0	0	0	0	1	0	0
2012	Cleveland	16	13	49	30	19	2	9	0	0	0	0	3	2	0	0
2013	Oakland	7	1	25	9	16	0	0	0	0	0	0	0	0	0	0
NFL totals (five years)		57	23	138	90	48	4.5	14.5	0	0	0	0	5	5	0	0


UPDATED BIOS - DEFENSE


Stacy McGee

92

DEFENSIVE TACKLE | OKLAHOMA

HT. 6-3

WT. 310

Rookie

Born: 1/17/90

High School: Muskogee (Muskogee, Okla.)

Acquired: D6d-'13

2013: Imposing interior lineman has seen reserve duty in first NFL season...(9/8) **at Ind.:** Made NFL debut in a reserve role...Posted one solo tackle...(9/15) **vs. Jac.:** Recorded two tackles (one solo)...(9/23) **at Den.:** Played in a reserve role on the defensive line, notching two tackles (one)...(9/29) **vs. Was.:** Saw action as a reserve...(10/6) **vs. SD:** Inactive due to a shoulder injury...(10/13) **at KC:** Posted a solo tackle...(10/27) **vs. Pit.:** Earned first-career sack, sharing a third-quarter sack with LB Sio Moore...Wrapped up QB Ben Roethlisberger's legs on the second play from scrimmage in the second half, dropping the quarterback for a 9-yard loss...(11/3) **vs. Phi.:** Posted one solo stop...(11/10) **at NYG:** Saw increased action at DT...Notched two tackles (one).

Stacy McGee 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	0	2	1	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	0	2	1	1	0	0	0	0	0	0	0	0	0
09/29	Was.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
10/6	SD	(inactive -- shoulder)													
10/13	at KC	1	0	1	1	0	0	0	0	0	0	0	0	0	0
10/27	Pit.	1	0	1	1	0	0.5	4.5	0	0	0	0	0	0	0
11/03	Phi.	1	0	1	1	0	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	0	2	1	1	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		8	0	10	7	3	0.5	4.5	0	0	0	0	0	0	0

STACY MCGEE'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	8	0	10	7	3	0.5	4.5	0	0	0	0	0	0	0	0
NFL totals (one year)		8	0	10	7	3	0.5	4.5	0	0	0	0	0	0	0	0


UPDATED BIOS - DEFENSE


Sio Moore

55

LINEBACKER | CONNECTICUT

HT. 6-1

WT. 240

Rookie

Born: 5/2/90

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

Acquired: D3-'13

2013: Active SAM LB was limited by a toe injury early in rookie season...(9/8) **at Ind.:** Made NFL debut as a reserve LB after missing practice time with a toe injury...(9/15) **vs. Jac.:** Made first career start at SAM LB...Notched two tackles, including one tackle for loss...(9/23) **at Den.:** Inactive due to a concussion...(9/29) **vs. Was.:** Returned to starting lineup, assisting on three tackles...(10/6) **vs. SD:** Assisted on one tackle...(10/13) **at KC:** Recorded first-career sack on game's first play from scrimmage, coming on a linebacker blitz off the right edge and dropping QB Alex Smith for a 7-yard loss...Added three tackles (one)...(10/27) **vs. Pit.:** Posted top performance of rookie season to date...Named voted the NFL Pepsi Next Rookie of the Week...Racked up a season-high eight tackles (six) and notched first-career multiple sack game with 1.5...Sacked QB Ben Roethlisberger for a 7-yard loss at the end of the second quarter...Shared a 9-yard sack with DT Stacy McGee in the third quarter, flushing Roethlisberger out of the pocket and towards McGee before helping to finish off the play...Credited with three quarterback pressures and three quarterback hits according to official coach review statistics...(11/3) **vs. Phi.:** Totaled three tackles (one)...(11/10) **at NYG:** Set a season high with nine tackles (eight)...Credited with a forced fumble on an 11-yard sack of Eli Manning in the first quarter.

Sio Moore 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	0	0	0	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	4	3	1	0	0	0	0	0	0	0	0	0
09/23	at Den.	(inactive -- concussion)													
09/29	Was.	1	1	3	0	3	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	1	0	1	0	0	0	0	0	0	0	0	0
10/13	at KC	1	1	3	1	2	1	7	0	0	0	0	0	0	0
10/27	Pit.	1	1	8	6	2	1.5	11.5	0	0	0	0	0	0	0
11/03	Phi.	1	0	3	1	2	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	9	8	1	1	11	0	0	0	0	0	1	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		8	6	31	19	12	3.5	29.5	0	0	0	0	0	1	0

SIO MOORE'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	8	6	31	19	12	3.5	29.5	0	0	0	0	0	1	0	0
NFL totals (one year)		8	6	31	19	12	3.5	29.5	0	0	0	0	0	1	0	0


97

[illegible]


UPDATED BIOS - DEFENSE


Tracy Porter

23

CORNERBACK | INDIANA

HT. 5-11 WT. 188

Born: 8/11/86

Acquired: UFA-'13 (Den.)

Sixth NFL season

First Raiders Season

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

2013: Playmaking CB has started each game and moves inside in nickel situations...(9/8) **at Ind.:** Started at RCB in first game with Oakland...Moved inside to the slot in nickel situations...Posted five tackles (four solo)...Sacked QB Andrew Luck in the third quarter, coming off the edge and getting to the passer for an 8-yard loss to help force a punt...Sack marked the second of his career and first since his rookie season (2008)...(9/15) **vs. Jac.:** Credited with a half-sack of QB Chad Henne along with S Usama Young...Posted three passes defended...(9/23) **at Den.:** Recorded six solo tackles before leaving game due to a concussion...(9/29) **vs. Was.:** Posted seven tackles (six)...(10/6) **vs. SD:** Racked up a season-high 10 tackles (four) and recorded two passes defended...Blocked a third-quarter field-goal attempt, coming off the edge to thwart K Nick Novak's 37-yard try...(10/13) **at KC:** Recorded a team-high 10 tackles (seven) and credited with two passes defended...(10/27) **vs. Pit.:** Notched first interception of the season, barely scooping the ball up before it hit the turf following a bobble by WR Antonio Brown in the fourth quarter...Added two tackles (one) and two passes defended...(11/3) **vs. Phi.:** Credited with four solo tackles and one pass defended...(11/10) **at NYG:** Intercepted a second-quarter pass by QB Eli Manning, jumping a route and returning it 43 yards for a touchdown...Score marked the fourth "pick-six" of his career...Became the first player to record interceptions for touchdowns against both Peyton and Eli Manning...Added five tackles (three) and one pass defended.

Tracy Porter 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	5	4	1	1.0	8.0	0	0	0	0	0	0	0
09/15	Jac.	1	1	7	5	2	0.5	3.5	0	0	0	0	3	0	0
09/23	at Den.	1	1	6	6	0	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	7	6	1	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	10	4	6	0	0	0	0	0	0	2	0	0
10/13	at KC	1	1	10	7	3	0	0	0	0	0	0	2	0	0
10/27	Pit.	1	1	2	1	1	0	0	1	1	1	0	2	0	0
11/03	Phi.	1	1	4	4	0	0	0	0	0	0	0	1	0	0
11/10	at NYG	1	1	5	3	2	0	0	1	43	43	1	1	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	56	40	16	1.5	11.5	2	44	43	1	11	0	0

TRACY PORTER'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2008	New Orleans	5	5	32	26	6	1	8		1	25	25	0	6	0	0	0
2009	New Orleans	12	11	69	50	19	0	0		4	72	54	1	20	2	0	0
2010	New Orleans	12	12	63	48	15	0	0		1	5	5	0	9	0	1	2
2011	New Orleans	14	11	63	54	9	0	0		1	-7	-7	0	8	2	1	0
2012	Denver	6	4	21	16	5	0	0		1	43	43	1	6	0	0	0
2013	Oakland	9	9	56	40	16	1.5	11.5		2	44	43	1	11	0	0	0
NFL totals (six years)		58	52	304	234	70	2.5	19.5		10	182	54	3	60	4	2	2
PLAYOFFS																	
2009	New Orleans	3	3	19	15	4	0	0		2	100	74	1	3	1	0	0
2010	New Orleans	1	1	4	3	1	0	0		0	0	0	0	0	0	0	0
2011	New Orleans	2	2	11	10	1	0	0		0	0	0	0	1	0	0	0
Postseason		6	6	34	28	6	0	0		2	100	74	1	4	1	0	0


UPDATED BIOS - DEFENSE


Nick Roach

53

LINEBACKER | NORTHWESTERN

HT. 6-1 WT. 234

Born: 6/16/85

Acquired: UFA-'13 (Chi.)

Seventh NFL season

First Raiders Season

High School: Milwaukee Lutheran (Milwaukee, Wisc.)

2013: Solid MLB moved into starting role immediately in first season with Oakland...(9/8) **at Ind.:** Started first game with Raiders at MLB...Led team with nine tackles (five solo), including one tackle for loss...Stopped RB Vick Ballard for a 5-yard loss on a fourth-quarter pass play...(9/15) **vs. Jac.:** Started second-straight game at MLB...Notched five tackles (two)...(9/23) **at Den.:** Started at MLB and posted 11 tackles (seven)...(9/29) **vs. Was.:** Recorded a forced fumble, stripping the ball from TE Logan Paulsen following a 33-yard reception to give the Raiders possession on the Washington 42-yard line...Added eight tackles (three)...(10/6) **vs. SD:** Played every snap on defense, posting a career-high 16 tackles (eight)...Stripped the ball from RB Danny Woodhead in the third quarter, resulting in a fumble that was returned 25 yards for a touchdown by Charles Woodson...On the very next series, dropped RB Ronnie Brown for a 3-yard loss...(10/13) **at KC:** Notched first sack of the season in first quarter, sacking QB Alex Smith for a 10-yard loss on a third-and-12 play to force a Kansas City punt...Added eight tackles (seven)...(10/27) **vs. Pit.:** Led team with 11 tackles (seven)...Credited with a pass defended on a batted ball...(11/3) **vs. Phi.:** Posted six tackles (four), including second sack of the season...Got to QB Nick Foles for a 1-yard loss in the second quarter...(11/10) **at NYG:** Tied for the team lead with 10 tackles (five).

Nick Roach 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	9	5	4	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	5	2	3	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	11	7	4	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	8	3	5	0	0	0	0	0	0	0	1	0
10/6	SD	1	1	16	8	8	0	0	0	0	0	0	0	1	0
10/13	at KC	1	1	8	7	1	1	10	0	0	0	0	0	0	0
10/27	Pit.	1	1	11	7	4	0	0	0	0	0	0	1	0	0
11/03	Phi.	1	1	6	4	2	1	1	0	0	0	0	0	0	0
11/10	at NYG	1	1	10	5	5	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	84	48	36	2	11	0	0	0	0	1	2	0

NICK ROACH'S NFL STATISTICS

Year	Team	GP	GS	TACKLES				Sk	Yds	INTERCEPTIONS					FUMBLES		
				Tot	Solo	Asst				No	Yds	Lg	TD	PD	FF	FR	Yds
2007	Chicago	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2008	Chicago	14	9	40	25	15	0	0	0	0	0	0	0	1	0	1	0
2009	Chicago	16	15	82	47	35	2	21		0	0	0	0	4	3	1	0
2010	Chicago	15	6	11	4	7	0	0		0	0	0	0	1	1	0	0
2011	Chicago	16	15	61	26	35	0	0		0	0	0	0	3	0	0	0
2012	Chicago	16	14	84	37	47	1.5	11		0	0	0	0	1	1	1	0
2013	Oakland	9	9	84	48	36	2	11		0	0	0	0	1	2	0	0
NFL totals (seven years)		89	68	362	187	175	5.5	43		0	0	0	0	11	7	3	0
PLAYOFFS																	
2010	Chicago	2	0	0	0	0	0	0		0	0	0	0	0	0	0	0


58

Acquired: FA-'13

2013: Undrafted rookie provides Raiders with pass-rush options off the edge...**(9/8) at Ind.:** Inactive for season opener...**(9/15) vs. Jac.:** Made NFL debut, seeing reserve action on defensive line...**(9/23) at Den.:** Posted first two career tackles...**(9/29) vs. Was.:** Saw action in pass-rush situations...**(10/6) vs. SD:** Played briefly on the defensive line...**(10/13) at KC:** Saw limited action on defense...**(10/27) vs. Pit.** and **(11/3) vs. Phi.:** Inactive...**(11/10) at NYG:** Active but did not play.

Ryan Robinson 2013 Game-by-Game Statistics

[illegible]

RYAN ROBINSON'S NFL STATISTICS

[illegible]


UPDATED BIOS - DEFENSE


Brandian Ross

29

SAFETY | YOUNGSTOWN STATE

HT. 6-1

WT. 191

Born: 9/28/89

Acquired: FA-'12

Second NFL season

Second Raiders season

High School: Meadowbrook (Meadowbrook, Va.)

2013: Versatile defensive back can play all four positions in secondary...(9/8) at Ind.: Saw action in defensive backfield and extensive time on special teams...Posted one solo tackle...(9/15) vs. Jac.: Recorded a second-quarter sack of QB Chad Henne...Saw significant action due to a injury to S Tyvon Branch...(9/23) at Den.: Made second career start in place of an injured Tyvon Branch...Credited with four tackles (one)...(9/29) vs. Was.: Set a career high with nine tackles (four)...Recovered a fourth-quarter fumble deep in Washington territory, but play was negated due to an offside call...(10/6) vs. SD: Set a career high with 11 tackles (five) and posted a pass defended...On a third-quarter fumble, helped scoop the ball towards Charles Woodson, who returned it 25 yards for a touchdown...(10/13) at KC: Notched six tackles (three)...Forced a fumble in the first quarter, stopping RB Knile Davis for no gain and knocking the ball out of bounds...(10/27) vs. Pit.: Recorded six tackles (four) and two passes defended...Intercepted a Ben Roethlisberger pass in the fourth quarter that could have sealed the game, but was flagged for defensive holding on the play...(11/3) vs. Phi.: Totaled six tackles (five)...(11/10) at NYG: Recorded five tackles (two).

Brandian Ross 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	0	1	1	0	0.0	0.0	0	0	0	0	0	0	0
09/15	Jac.	1	0	4	3	1	1.0	0.0	0	0	0	0	0	0	0
09/23	at Den.	1	1	4	1	3	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	9	4	5	0	0	0	0	0	0	0	0	0
10/6	SD	1	1	11	5	6	0	0	0	0	0	0	1	0	0
10/13	at KC	1	1	6	3	3	0	0	0	0	0	0	0	1	0
10/27	Pit.	1	1	6	4	2	0	0	0	0	0	0	2	0	0
11/03	Phi.	1	1	6	5	1	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	5	2	3	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	7	52	28	24	1	0	0	0	0	0	3	2	0

BRANDIAN ROSS' NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2011	Green Bay															
2012	Green Bay															
	Oakland	14	1	14	13	1	0	0	0	0	0	0	0	0	0	0
2013	Oakland	9	7	52	28	24	1	0	0	0	0	3	0	2	0	0
NFL Totals		23	8	66	41	25	1	0	0	0	0	3	0	2	0	0


UPDATED BIOS - DEFENSE


Martez Wilson

52

SAFETY | MICHIGAN

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

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

2013: Athletic former third-round draft choice joined Raiders via waivers on 10/23...(9/8) at Atl.: Inactive for season opener...(9/15) at TB: Played at OLB and on special teams, posting one solo tackle...(9/30) vs. Mia.: Recorded fifth-career sack for a loss of eight yards...(10/6) at Chi.: Posted one solo tackle and one special teams stop...(10/27) vs. Pit.: Inactive for first game with the Raiders...(11/3) vs. Phi.: Saw first action with Oakland, playing on kickoff coverage...(11/10) at NYG: Helped pressure KR Jerrel Jernigan on the game's opening kickoff, a play that resulted in a fumble recovered by the Raiders.

Martez Wilson 2013 Game-by-Game Statistics

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

MARTEZ WILSON'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
2011	New Orleans	13	1	8	5	3	1	16	0	0	0	0	0	0	0	0
2012	New Orleans	16	0	18	12	6	3	18	0	0	0	0	2	1	1	0
2013	New Orleans	4	0	3	3	0	1	8	0	0	0	0	0	0	0	0
	Oakland	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	13 totals	6	0	3	3	0	1	8	0	0	0	0	0	0	0	0
NFL totals (3 years)		35	1	29	20	9	5	42	0	0	0	0	2	1	1	0
PLAYOFFS																
2011	New Orleans	2	1	4	2	2	1.5	4.5	0	0	0	0	0	1	0	0


UPDATED BIOS - DEFENSE


Charles Woodson

24

SAFETY | MICHIGAN

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

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

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

Charles Woodson 2013 Game-by-Game Statistics

Date	Opp	GP	GS	Tot	So	As	Sk	Yd	Int	Yd	Lg	TD	PD	FF	FR
09/8	at Ind.	1	1	6	2	4	0	0	0	0	0	0	0	0	0
09/15	Jac.	1	1	4	4	0	0	0	0	0	0	0	0	0	0
09/23	at Den.	1	1	17	12	5	0	0	0	0	0	0	0	0	0
09/29	Was.	1	1	11	7	4	1	10	0	0	0	0	0	1	0
10/6	SD	1	1	8	6	2	0	0	1	13	13	0	0	0	1
10/13	at KC	1	1	3	3	0	0	0	0	0	0	0	0	1	1
10/27	Pit.	1	1	5	3	2	0	0	0	0	0	0	0	0	0
11/03	Phi.	1	1	9	8	1	0	0	0	0	0	0	0	0	0
11/10	at NYG	1	1	10	5	5	0	0	0	0	0	0	0	0	0
11/17	at Hou.														
11/24	Ten.														
11/28	at Dal.														
12/08	at NYJ														
12/15	KC														
12/22	at SD														
12/29	Den.														
2013 TOTALS		9	9	73	50	23	1	10	1	13	13	0	2	2	2

CHARLES WOODSON'S NFL STATISTICS

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
1998	Oakland	16	16	64	61	3	0	0	5	118	46	1	22	2	0	0
1999	Oakland	16	16	61	52	9	0	0	1	15	15	1	15	0	1	24
2000	Oakland	16	16	79	66	13	0	0	4	36	23	0	13	3	1	0
2001	Oakland	16	15	53	40	13	2	15	1	64	34	0	11	1	0	0
2002	Oakland	8	7	37	35	2	0	0	1	3	3	0	4	4	1	0
2003	Oakland	15	15	70	56	14	1	7	3	67	51	0	8	1	1	3
2004	Oakland	13	12	74	59	15	2.5	22	1	25	25	0	9	2	1	0
2005	Oakland	6	6	31	27	4	0	0	1	0	0	0	4	1	0	0
2006	Green Bay	16	16	63	51	12	1	9	8	61	23	1	26	3	1	0
2007	Green Bay	14	14	64	54	10	0	0	4	48	46	1	10	0	1	57
2008	Green Bay	16	16	79	66	13	3	14	7	169	62	2	20	1	1	-2
2009	Green Bay	16	16	81	63	18	2	18	9	179	45	3	21	4	1	0
2010	Green Bay	16	16	105	79	26	2	11	2	48	48	1	13	5	0	0
2011	Green Bay	15	15	83	68	15	2	11	7	63	30	1	20	1	1	-1
2012	Green Bay	7	7	44	36	8	1.5	5.5	1	0	0	0	5	1	0	0
2013	Oakland	9	9	73	50	23	1	10	1	13	13	0	2	2	2	25
NFL totals (16 years)		215	212	1061	863	198	18	122.5	56	909	62	11	203	31	12	106
PLAYOFFS																
2000	Oakland	2	2	5	4	1	0.0	0.0	0	0	0	0	2	0	1	0
2001	Oakland	2	2	12	8	4	0.0	0.0	0	0	0	0	3	0	0	0
2002	Oakland	3	3	22	18	4	0.0	0.0	1	12	12	0	4	0	0	0
2007	Green Bay	2	1	6	6	0	0.0	0.0	0	0	0	0	3	0	0	0
2009	Green Bay	1	1	7	7	0	0.0	0.0	0	0	0	0	1	1	0	0
2010	Green Bay	4	4	19	14	5	1.0	7.0	0	0	0	0	0	0	0	0
2011	Green Bay	1	1	2	2	0	0.0	0.0	0	0	0	0	1	0	0	0
2012	Green Bay	2	2	12	11	1	0.0	0.0	0	0	0	0	1	0	0	0
NFL totals		17	16	85	70	15	1.0	7.0	1	12	12	0	15	1	1	0


UPDATED BIOS - SPECIALISTS


Jon Condo

59

LONGSNAPPER | MARYLAND

HT. 6-3

WT. 245

Born: 8/26/81

Acquired: FA-'06

Seventh NFL season

Seventh Raiders Season

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

2013: Pro Bowl long snapper has played in over 100 career games...(9/8) **at Ind.:** Played in 100th career game...Credited with an assisted tackle on special teams...(9/15) **vs. Jac.:** Notched a special teams stop for the second straight game...(9/29) **vs. Was.:** Played in 100th consecutive game, all with the Raiders...(10/13) **at KC:** Posted his third special-teams tackle of the season, stopping PR Dexter McCluster on a second-quarter punt...(10/27) **vs. Pit.:** Assisted on a tackle in punt coverage, combining with Taiwan Jones to tackle returner Antonio Brown in the third quarter...(11/3) **vs. Phi.:** Snapped on a season-long 53-yard field goal by K Sebastian Janikowski...(11/10) **at NYG:** Recorded a fourth-quarter special teams tackle in punt coverage.


UPDATED BIOS - SPECIALISTS


Sebastian Janikowski

11

KICKER | FLORIDA STATE

HT. 6-1

WT. 258

Born: 3/2/78

Acquired: D1-'00

14th NFL season

14th Raiders Season

High School: Seabreeze (Daytona Beach, Fla.)

2013: Reliable, long-range kicker is in 14th NFL season, all with Oakland...(9/8) **at Ind.:** Played in 205th career game, moving into a tie with Dave Dalby (1972-85) for fourth place on Raiders' all-time service list...Was 1-for-2 on field-goal attempts, hitting a 38-yarder...Miss came from 48 yards out, his first miss from less than 50 yards since the 2011 season...(9/15) **vs. Jac.:** Hit 4-of-5 field-goal attempts...Only miss came from 35 yards out, his first miss from under 40 yards in 54 attempts....(9/23) **at Den.:** Good on all three PAT attempts...(9/29) **vs. Was.:** Missed a 52-yard field-goal attempt...(10/6) **vs. SD:** Good on two field-goal attempts, hitting from 47 and 50 yards out...50-yarder came in the fourth quarter, giving Raiders a 10-point lead late in the contest...(10/13) **at KC:** Played in his 210th career game with the Raiders, moving into a tie for third place with Pro Football Hall of Famer Jim Otto on the team's all-time games played list...(10/27) **vs. Pit.:** Moved into sole possession of third place on the Raiders' all-time games played list with his 211th career appearance in Silver and Black...Good on all three PAT attempts...(11/3) **vs. Phi.:** Was a perfect two-for-two on field goal attempts, including a season-long 53-yarder at the end of the first half...(11/10) **at NYG:** Good on two field-goal attempts, hitting from 33- and 24 yards out...Also had four touchbacks on kickoffs.

SEBASTIAN JANIKOWSKI'S NFL STATISTICS

SCORING		FIELD GOALS						PAT				
Year	Team	GP	FG	FGA	Pct	Lg	Blk	XP	XPA	Pct	Blk	Points
2000	Oakland	14	22	32	68.8	54	0	46	46	100.0	0	112
2001	Oakland	15	23	28	82.1	52	1	42	42	100.0	0	111
2002	Oakland	16	26	33	78.8	51	2	50	50	100.0	0	128
2003	Oakland	16	22	25	88.0	55	1	28	29	96.6	0	94
2004	Oakland	16	25	28	89.3	52	0	31	32	96.9	1	106
2005	Oakland	16	20	30	66.7	49	1	30	30	100.0	0	90
2006	Oakland	16	18	25	72.0	55	0	16	16	100.0	0	70
2007	Oakland	16	23	32	71.9	54	1	28	28	100.0	0	97
2008	Oakland	16	24	30	80.0	57	0	25	26	96.2	1	97
2009	Oakland	16	26	29	89.7	61	0	17	17	100.0	0	95
2010	Oakland	16	33	41	80.5	59	0	43	43	100.0	0	142
2011	Oakland	15	31	35	88.6	63	2	36	36	100.0	0	129
2012	Oakland	16	31	34	91.2	57	0	25	25	100.0	0	118
2013	Oakland	9	9	13	69.2	53	0	19	19	100.0	0	52
NFL totals (14 years)		213	335	417	80.3	63	8	436	439	99.3	2	1,441

FIELD GOALS

Year	Team	1-19	Pct	20-29	Pct	30-39	Pct	40-49	Pct	50+	Pct
2000	Oakland	1/1	100.0	6/6	100.0	6/7	85.7	8/14	57.1	1/4	25.0
2001	Oakland	0/0	-	7/7	100.0	9/10	90.0	6/9	66.7	1/2	50.0
2002	Oakland	0/0	-	10/11	90.9	7/8	87.5	7/12	58.3	2/2	100.0
2003	Oakland	0/0	-	6/6	100.0	6/6	100.0	9/10	90.0	1/3	33.3
2004	Oakland	1/1	100.0	7/7	100.0	7/8	87.5	8/10	80.0	2/2	100.0
2005	Oakland	1/1	100.0	7/8	87.5	5/6	83.3	7/12	58.3	0/3	0.0
2006	Oakland	1/1	100.0	2/3	66.7	9/11	81.8	3/3	100.0	3/7	42.9
2007	Oakland	0/0	-	4/4	100.0	6/7	85.7	7/10	70.0	6/11	54.5
2008	Oakland	0/0	-	11/11	100.0	8/8	100.0	2/4	50.0	3/7	42.9
2009	Oakland	0/0	-	3/3	100.0	8/8	100.0	9/10	90.0	6/8	75.0
2010	Oakland	0/0	-	8/8	100.0	13/14	92.9	8/12	66.7	4/7	57.1
2011	Oakland	1/1	100.0	8/8	100.0	5/5	100.0	10/11	90.9	7/10	70.0
2012	Oakland	1/1	100.0	9/9	100.0	10/10	100.0	5/5	100.0	6/9	66.7
2013	Oakland	0/0	-	4/4	100.0	3/4	75.0	2/3	66.7	2/4	50.0
NFL totals (13 years)		6/6	100.0	92/95	96.8	102/112	91.0	91/125	72.8	44/79	55.7

PLAYOFF FIELD GOALS

Year	Team	0/0	-	1/1	100.0	2/2	100.0	0/0	-	0/1	0.0
2000	Oakland	0/0	-	1/1	100.0	2/2	100.0	0/0	-	0/1	0.0
2001	Oakland	0/0	-	1/1	100.0	1/1	100.0	3/3	100.0	0/0	-
2002	Oakland	0/0	-	1/2	50.0	3/3	100.0	2/2	100.0	0/0	-
Postseason		0/0	-	3/4	75.0	5/5	100.0	5/5	100.0	0/1	0.0


UPDATED BIOS - SPECIALISTS


Marquette King

7

PUNTER | FORT VALLEY STATE

HT. 6-0

WT. 192

Born: 10/26/88

Acquired: FA-'12

Second NFL season

Second Raiders Season

High School: Rutland (Macon, Ga.)

2013: Strong-legged punter is in first active season after spending rookie year on Injured Reserve...(9/8) **at Ind.:** Made NFL debut, punting twice for 101 yards (50.5 avg.)...Had a long punt of 53 yards for a touchback in the second quarter...(9/15) **vs. Jac.:** Totaled four punts for 192 yards (48.0 avg.)...Booted a 58-yard punt...(9/23) **at Den.:** Punted six times for 315 yards, including a season-long 66-yard effort...(9/29) **vs. Was.:** Produced a solid all-around performance, punting seven times for 314 yards (44.9 avg.) and pinning Washington inside the 20-yard line three times...(10/6) **vs. SD:** Punted six times for 297 yards (49.5 avg.)...Booted a 64-yard punt in the fourth quarter...(10/13) **at KC:** Established season-highs with eight punts for 414 yards (51.8 avg.)...Boomed his third punt of 60 or more yards this season, punting a 64-yarder in the second quarter...(10/27) **vs. Pit.:** Matched a season high with eight punts...Placed two efforts inside the 20-yard line...Posted first career special teams tackle...(11/3) **vs. Phi.:** Punted seven times for 315 yards, averaging 45 yards per effort...Recorded a tackle on special teams for the second straight game, forcing DeSean Jackson out of bounds in the second quarter and drawing a face-mask penalty on the play...(11/10) **at NYG:** Punted five times, averaging 50.8 yards per effort...Had first career punt blocked in the first quarter...Tied a season high with three punts inside the 20-yard line.

Marquette King 2013 Game-by-Game Statistics

Date	Opp	GP	No	Yds	Avg	Ret	Gross Yds	Net Avg	TB	FC	In 20	LG	Blk
09/08 at	Ind.	1	2	101	50.5	1	23	29.0	1	0	0	53	0
09/15	Jac.	1	4	192	48.0	1	5	41.8	1	0	1	58	0
09/23 at	Den.	1	6	315	52.5	3	34	43.5	1	1	0	66	0
09/29	Was.	1	7	314	44.9	2	11	40.4	1	0	3	48	0
10/06	SD	1	6	297	49.5	2	21	42.7	1	1	1	64	0
10/13 at	KC	1	8	414	51.8	6	32	42.0	1	0	1	64	0
10/27	Pit.	1	8	372	46.5	4	47	38.1	1	2	2	58	0
11/03	Phi.	1	7	315	45.0	3	39	36.6	1	1	1	57	0
11/10 at	NYG	1	5	254	50.8	3	30	37.3	0	1	3	61	1
11/17 at	Hou.												
11/24	Ten.												
11/28 at	Dal.												
12/08 at	NYJ												
12/15	KC												
12/22 at	SD												
12/29	Den.												
2013 TOTALS		9	53	2,574	48.6	25	242	41.0	8	6	12	66	1

MARQUETTE KING'S NFL STATISTICS

Year	Team	GP	No	Yds	Gross Avg	Opp Ret	Opp Yds	Net Avg	TB	FC	In 20	LG	Blk
2012	Oakland					(injured reserve -- foot)							
2013	Oakland	9	53	2,574	48.6	25	242	41.0	8	6	12	66	1
NFL totals (two years)		9	53	2,574	48.6	25	242	41.0	8	6	12	66	1


UPDATED BIOS - OFFENSE


Khalif Barnes

69

TACKLE | WASHINGTON

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

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

2013: Has started all nine games at LT, helping the Raiders average 143.2 rushing yards per game...(9/8) **at Ind.:** Started at LT and helped pave the way for QB Terrelle Pryor, who set a Raiders franchise record for rushing yards by a quarterback...(9/15) **vs. Jac.:** Started at LT and helped lead the offense to 226 rushing yards, the team's highest total since 9/25/11...(9/23) **at Den.:** Started at LT and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at LT and helped RB Rashad Jennings post 116 yards of total offense...(10/6) **vs. SD:** Started at LT and helped the Raiders rush for 104 yards in the victory...(10/13) **at KC:** Started at LT and helped the offense post 100-yards rushing for the third-straight game...(10/27) **vs. Pit.:** Started at LT and paved the way for the Raiders offense to average 7.9 yards per rush in the first half...(11/3) **vs. Phi.:** Started at LT and helped the Raiders total 560 yards of offense, the third-highest mark in franchise history...(11/10) **at NYG:** Started at LT and helped pave the way for Oakland to rush for 107 yards.

KHALIF BARNES' GAMES PLAYED/STARTED

Year	Team	GP	GS
2005	Jacksonville	13	12
2006	Jacksonville	15	15
2007	Jacksonville	16	14
2008	Jacksonville	16	16
2009	Oakland	6	2
2010	Oakland	16	3
2011	Oakland	16	16
2012	Oakland	9	9
2013	Oakland	9	9
NFL totals (nine years)		116	96
Postseason		3	3

Mike Brisiel

65

GUARD | COLORADO STATE

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

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

2013: Has started nine games at RG, and has now started 24 games as a Raider since 2012...(9/8) **at Ind.:** Started at RG and helped lead the way for an offense that posted 171 rushing yards...(9/15) **vs. Jac.:** Started at RG and helped lead the offense to 226 rushing yards, the team's highest total since 9/25/11...(9/23) **at Den.:** Started at RG and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at RG and helped QB Matt Flynn throw for 227 yards and a TD...(10/6) **vs SD:** Started at RG and helped pave the way for QB Terrelle Pryor to throw for 221 yards and 2 TDs...(10/13) **vs. KC:** Started at RG, but was forced to play center due to an injury to the starter, Andre Gurode...Marked the first time he had played center since 2007 with the Hamburg Sea Devils in NFL Europe...(10/28) **vs. Pit.:** Started at RG and helped pave the way for QB Terrelle Pryor to rush for 106 yards in the victory...(11/3) **vs. Phi.:** Started at RG and helped the Raiders total 560 yards of total offense, the third-highest mark in franchise history...(11/10) **at NYG:** Started at RG and helped pave the way for Oakland to rush for 107 yards.

MIKE BRISIEL'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2007	Houston	4	4
2008	Houston	16	16
2009	Houston	5	5
2010	Houston	12	9
2011	Houston	13	13
2012	Oakland	15	15
2013	Oakland	9	9
NFL totals (six-plus years)		74	71
Postseason		2	2


UPDATED BIOS - OFFENSE


Brice Butler

19

WIDE RECEIVER | SAN DIEGO STATE

HT. 6-3

WT. 213

Rookie

Born: 1/29/90

High School: Norcross (Norcross, Ga.)

Acquired: D7a-'13

2013: Played in seven games, including two starts, and has posted nine catches for 103 yards...Has primarily served as the team's slot receiver...(9/8) **at Ind.:** Made his NFL debut and hauled in one reception for eight yards...(9/15) **vs. Jac.:** Posted two catches for 18 yards in the victory...(9/23) **vs. Den.:** Had his biggest NFL game to date, as he started and hauled in three passes for 54 yards, including a 29-yard reception on the final drive of the first half...(9/29) **vs. Was.:** Hauled in one catch for six yards, a third-down conversion on Oakland's first-quarter scoring drive...(10/6) **vs. SD:** Recorded one catch, a 20-yarder to convert a third-and-14 on the Raiders' fourth-quarter field-goal drive...(10/13) **at KC:** Posted one catch for five yards...(10/27) **vs. Pit.:** Saw action on special teams and on offense, but did not record a reception...(11/3) **vs. Phi.:** Was inactive...(11/10) **at NYG:** Did not play.

Brice Butler 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	1	8	8.0	8	0
09/15	Jac.	1	0	2	10	5.0	9	0
09/23	at Den.	1	1	3	54	18.0	29	0
09/29	Was.	1	1	1	6	6.0	6	0
10/06	SD	1	0	1	20	20.0	20	0
10/13	at KC	1	0	1	5	5.0	5	0
10/27	Pit.	1	0	0	0	0.0	0	0
11/03	Phi.			(inactive)				
11/10	at NYG			(did not play)				
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		7	2	9	103	11.4	29	0

BRICE BUTLER'S NFL STATISTICS

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


UPDATED BIOS - OFFENSE


Juron Criner

84

WIDE RECEIVER | ARIZONA

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

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

2013: Was inactive for the first seven games before making his season debut in Week 9...Has totaled three receptions for 32 yards on the year...(9/8) at Ind., (9/15) vs. Jac., (9/23) at Den., (9/29) vs. Was., (10/6) vs. SD, (10/13) at KC and (10/27) vs. Pit.: Was inactive...(11/3) vs. Phi.: Made his season debut, posting three receptions for 32 yards and making a key downfield block on WR Rod Streater's 66-yard catch-and-run...(11/10) vs. NYG: Was inactive due to a shoulder injury.

Juron Criner 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.			(inactive)				
09/15	Jac.			(inactive)				
09/23	at Den.			(inactive)				
09/29	Was.			(inactive)				
10/06	SD			(inactive)				
10/13	at KC			(inactive)				
10/27	Pit.			(inactive)				
11/03	Phi.	1	0	3	32	10.7	20	0
11/10	at NYG			(inactive - shoulder)				
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		1	0	3	32	10.7	20	0

JURON CRINER'S NFL STATISTICS

		RECEIVING							RUSHING				
Year	Team	GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2012	Oakland	12	0	16	151	9.4	17	1	0	0	-	-	0
2013	Oakland	1	0	3	32	10.7	20	0	0	0	-	-	0
NFL totals (two years)		13	0	19	183	9.6	20	0	0	0	-	-	0


UPDATED BIOS - OFFENSE


Andre Gurode

64

CENTER/GUARD | COLORADO

HT. 6-4

WT. 320

12th NFL season

Born: 3/5/79

First Raiders Season

Acquired: FA-'13

High School: North Shore (Houston, Texas)

2013: Has played in six games, seeing action along the line at LG, center, as well as on special teams...Has started two games at LG and two at center...(9/8) **at Ind.:** Saw action on special teams...(9/15) **vs. Jac.:** Played on special teams and filled in a LG for the injured G Lucas Nix...(9/23) **at Den.:** Started at LG for the injured Nix and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at LG and helped pave the way for RB Rashad Jennings to total 116 total yards of offense...(10/6) **vs. SD:** Started his first game at center since 2010 and helped lead the Raiders to 299 total yards...(10/13) **at KC:** Started the game at center, but suffered a knee injury in the first half that forced him to leave the game...(10/27) **vs. Pit. and (11/3) vs. Phi.:** Was inactive due to a quadriceps injury...(11/10) **at NYG:** Did not play.

ANDRE GURODE'S GAMES PLAYED/STARTED

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


UPDATED BIOS - OFFENSE


Andre Holmes

18

WIDE RECEIVER | HILLSDALE

HT. 6-4 WT. 210
 Born: 6/16/88
 Acquired: W-'13 (NE)

Second NFL season
 First Raiders Season
 High School: James B. Conant (Hoffman Estates, Ill.)

2013: Was suspended for the first four games of the season before being added to the active roster...(10/13) **at KC:** Saw his first action of the season and made his Raider debut...(10/27) **vs. Pit.:** Saw action on offense but did not record a reception...(11/3) **vs. Phi.:** Was inactive due to a hamstring injury...(11/10) **at NYG:** Saw action on offense and on special teams...Recovered a fumble on the game's opening kickoff and returned it 22 yards to set up the Raiders' first TD drive.

Andre Holmes 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.			(suspended)				
09/15	Jac.			(suspended)				
09/23	at Den.			(suspended)				
09/29	Was.			(suspended)				
10/06	SD			(exempt)				
10/13	at KC	1	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	-	0
11/03	Phi.			(inactive)				
11/10	at NYG	1	0	0	0	-	-	0
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		3	0	0	0	-	-	0

ANDRE HOLMES' NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2011	Dallas		(inactive)										
2012	Dallas	7	0	2	11	5.5	7	0	0	0	-	-	0
2013	Oakland	3	0	0	0	-	-	0	0	0	-	-	0
NFL totals (two-plus years)		10	0	2	11	5.5	7	0	0	0	-	-	0


UPDATED BIOS - OFFENSE


Rashad Jennings

27

RUNNING BACK | LIBERTY

HT. 6-1 WT. 231

Born: 3/26/85

Acquired: UFA-'13 (Jac.)

Fifth NFL season

First Raiders Season

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

2013: Has spelled starting RB Darren McFadden and totaled 330 yards rushing on 71 attempts in nine games...Started the team's Week 5 game vs. San Diego and Week 10 game at NY Giants in place of McFadden...Has also served as a key contributor on special teams...(9/8) **at Ind.:** Totaled two carries for two yards...Also had a special teams tackle...(9/15) **vs. Jac.:** Rushed for a season-high 32 yards, including a long of 28 yards, in the victory...(9/23) **at Den.:** Hauled in two passes for 15 yards, including a 14-yard reception on the final drive of the first half as the Raiders were moving down the field...(9/29) **vs. Was.:** Served as the primary ball carrier when Darren McFadden left the game with an injury...Totaled 116 yards of offense (45 rushing and 71 receiving) for his first 100-yard game as a Raider...Also reached 1,000 yards rushing for his career during the contest...Blocked a first-quarter punt that was returned by RB Jeremy Stewart for a TD to give Oakland a 7-0 lead...(10/6) **vs. SD:** Started his first game as a Raider and posted 41 rushing yards on 10 attempts...(10/13) **at KC:** Backed up McFadden, carrying the ball four times for 12 yards and hauling in one catch for nine yards...(10/27) **vs. Pit.:** Spelled McFadden in the running game, rushing for eight yards on two carries...Partially blocked a first-quarter punt, getting the Raiders good field position to set up a TD drive...Also fielded an onside kick to seal the victory late in the fourth quarter...(11/3) **vs. Phi.:** Filled in as the primary running back after McFadden left the game with a hamstring injury...Set a career high with 176 total yards (102 rushing, 74 receiving)...Scored his first TD as a Raider with an eight-yard TD rush in the second quarter...(11/10) **at NYG:** Posted 88 yards rushing and 19 yards receiving for his second-straight 100-total-yard performance...Averaged 4.4 yards per carry.

Rashad Jennings 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	2	2	1.0	2	0	-	-	-	-	-
09/15	Jac.	1	0	4	32	8.0	28	0	1	2	2.0	2	0
09/23	at Den.	1	0	0	0	-	-	0	2	15	7.5	14	0
09/29	Was.	1	0	14	45	3.2	6	0	8	71	8.9	17	0
10/06	SD	1	1	10	41	4.1	9	0	0	0	-	-	0
10/13	at KC	1	0	4	12	3.0	4	0	1	9	9.0	9	0
10/27	Pit.	1	0	2	8	4.0	5	0	0	0	-	-	0
11/03	Phi.	1	0	15	102	6.8	26	1	7	74	10.6	24	0
11/10	at NYG	1	1	20	88	4.4	18	0	2	19	9.5	12	0
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		9	2	71	330	4.6	28	1	21	190	9.0	24	0

RASHAD JENNINGS' NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2009	Jacksonville	15	0	39	202	5.2	28	1	16	101	6.3	14	0
2010	Jacksonville	13	3	84	459	5.5	74	4	26	223	8.6	25	0
2011	Jacksonville	Injured reserve -- knee											
2012	Jacksonville	10	6	101	283	2.8	21	2	19	130	6.8	26	0
2013	Oakland	9	2	71	330	4.6	28	1	21	190	9.0	24	0
NFL totals (five years)		47	11	295	1,274	4.3	74	8	82	644	7.9	26	0


UPDATED BIOS - OFFENSE


Nick Kasa

88

TIGHT END | COLORADO

HT. 6-6

WT. 265

Born: 11/5/90

Rookie

Acquired: D6a-'13

High School: Legacy (Thornton, Colo.)

2013: Has appeared in nine games, starting one, primarily on special teams...(9/8) **at Ind.:** Saw action on special teams in his NFL debut...(9/15) **vs. Jac., (9/23) at Den., (9/29) vs. Was. and (10/6) vs. SD. (10/13) at KC and (10/27) vs. Pit:** Saw action on special teams...(11/3) **vs. Phi.:** Saw action at tight end and on special teams...(11/10) **at NYG:** Made his first-career start as a third TE and saw action on offense and special teams.

Nick Kasa 2013 Game-by-Game Statistics

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

NICK KASA'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2013	Oakland	9	1	0	0	-	-	0	0	0	-	-	0


UPDATED BIOS - OFFENSE


Lamar Mady

63

GUARD | YOUNGSTOWN STATE

HT. 6-2

WT. 315

Born: 12/13/90

Rookie

Acquired: FA-'13

High School: Topeka (Topeka, Kan.)

2013: Spent the first two weeks on the Raiders' practice squad before being elevated to the active roster on 9/23...Saw his first action along the offensive line in Week 6 at KC...(9/23) **at Den.:** Made his NFL debut and played on special teams...(9/29) **vs. Was.:** Saw action on special teams...(10/6) **vs. SD:** Did not play...(10/13) **at KC:** Saw action at RG when starting center Andre Gurode went down with a knee injury and RG Mike Brisiel moved to center...(10/27) **vs. Pit.:** Saw action on special teams...(11/3) **vs. Phi.:** Filled in at LG and RG throughout the game, helping the Raiders total 560 yards of offense...(11/10) **at NYG:** Rotated in at LG throughout the contest, and helped pave the way for the offense to gain 107 yards on the day.

LAMAR MADY'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2013	Oakland	6	0
NFL totals (one year)		6	0


UPDATED BIOS - OFFENSE


Jeron Mastrud

85

TIGHT END | KANSAS STATE

HT. 6-5 WT. 255

Born: 12/17/87

Acquired: FA-'13

Fourth NFL season

First Raiders Season

High School: Southridge (Beaverton, Ore.)

2013: Has started six games at TE, posting four catches for 71 yards...(9/8) **at Ind.:** Started his first game as a Raider at TE and totaled one catch for 41 yards...His 41-yard reception came on a crucial third-and-1 late in the fourth quarter to extend Oakland's final drive...(9/15) **vs. Jac.:** Started at TE and helped pave the way for the team to total 226 rushing yards...(9/23) **at Den.:** Saw action at TE and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Caught one pass for eight yards from the TE position...(10/6) **vs. SD:** Saw action at TE, helping QB Terrelle Pryor post a 135.7 QB rating...(10/13) **at KC:** Started at TE and hauled in one pass for 13 yards...(10/27) **vs. Pit.:** Started at TE and posted one reception for nine yards...(11/3) **vs. Phi.:** Started at TE and helped the offense post 560 total yards...(11/10) **at NYG:** Started at TE and helped the offense total 107 rushing yards.

Jeron Mastrud 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	1	41	41.0	41	0
09/15	Jac.	1	1	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0
09/29	Was.	1	0	1	8	7.0	7	0
10/06	SD	1	0	0	0	-	-	0
10/13	at KC	1	1	1	13	13.0	13	0
10/27	Pit.	1	1	1	9	9.0	9	0
11/03	Phi.	1	1	0	0	-	-	0
11/10	at NYG	1	1	0	0	-	-	0
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		9	6	4	71	17.8	41	0

JERON MASTRUD'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2010	Miami	8	2	0	0	-	-	0	0	0	-	-	0
2011	Miami	14	3	1	8	8.0	8	0	0	0	-	-	0
2012	Miami	14	1	0	0	-	-	0	0	0	-	-	0
2013	Oakland	8	5	4	71	17.8	41	0	0	0	-	-	0
NFL totals (four years)		45	12	5	79	15.8	41	0	0	0	-	-	0


UPDATED BIOS - OFFENSE


Matt McCants

73

TACKLE | ALABAMA-BIRMINGHAM

HT. 6-5

WT. 309

Born: 12/13/90

Acquired: FA-'13

Second NFL season

First Raiders Season

High School: Williamson (Mobile, Ala.)

2013: Has played in seven games, with three starts, seeing action at tackle and special teams...(9/8) **at Ind.:** Made his NFL debut, seeing action on special teams and as an extra offensive lineman...(9/15) **vs. Jac. and (9/23) at Den.:** Played on special teams and as an extra offensive lineman...(9/29) **vs. Was.:** Did not play...(10/6) **vs. SD:** Made his first-career NFL start at RT, helping the Raiders gain 299 total yards...(10/13) **at KC:** Subbed in at RT for the injured Tony Pashos in the second half...(10/27) **vs. Pit.:** Started at RT and helped the offense rush for three TDs in the victory...(11/3) **vs. Phi.:** Started at RT and helped the offense total 560 yards before leaving the game with a toe injury...(11/10) **at NYG:** Was inactive due to a toe injury.

MATT McCANTS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2012	NY Giants	0	0
2013	Oakland	7	3
NFL totals (two years)		7	3


UPDATED BIOS - OFFENSE


Darren McFadden

20

RUNNING BACK | ARKANSAS

HT. 6-1 WT. 218
 Born: 8/27/87
 Acquired: D1-'08

Sixth NFL season
 Sixth Raiders Season
 High School: Pulaski Oak Grove (North Little Rock, Ark.)

2013: Has totaled 352 rushing yards and four TDs in seven games this season...Has also added a passing TD, the first of his career...(9/8) **at Ind.:** Started at RB and rushed for 48 yards on 17 carries, passing Charlie Smith (No. 10) and Justin Fargas (No. 9) on the Raiders' all-time rushing list...Added three receptions for 18 yards out of the backfield...Also scored his first TD of the season on a one-yard dive...(9/15) **vs. Jac.:** Rushed for a season-high 129 yards on 19 carries (6.8 yards per carry)...Also totaled 28 receiving yards...Recorded a key 30-yard run to set up a field goal in the third quarter...Had three runs of 20-or-more yards...(9/23) **at Den.:** Became just the second non-QB (Shane Lechler) to throw for a TD in Raiders history when he connected with FB Marcel Reece on a 16-yard TD...Added nine yards on the ground and a TD...(9/29) **vs. Was.:** Rushed for 29 yards on five carries (5.8 yards per carry) before leaving the game and not returning due to a hamstring injury...(10/6) **vs. SD:** Was inactive due to a hamstring injury...(10/13) **at KC:** Rushed 16 times for 52 yards and recorded three catches for 31 yards in his first game back from a hamstring injury...Added a key eight-yard run to help set up the Raiders' second quarter TD...(10/27) **vs. Pit.:** Totaled 73 yards on 24 carries and two touchdowns...Added two receptions for five yards...Passed Michael Bush on the all-time Raiders rushing TDs list, moving into a tie for ninth place...Also passed Clarence Davis on the franchise's all-time rushing yards list...(11/3) **vs. Phi.:** Rushed for 12 yards on five carries and caught one pass for three yards before leaving the game with a hamstring injury...(11/10) **at NYG:** Was inactive due to a hamstring injury.

Darren McFadden 2013 Game-by-Game Statistics

RUSHING									RECEIVING				
Date	Opp	GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	17	48	2.8	9	1	3	18	6.0	14	0
09/15	Jac.	1	1	19	129	6.8	30	0	4	28	7.0	12	0
09/23	at Den.	1	1	12	9	0.8	5	1	0	0	-	-	0
09/29	Was.	1	1	5	29	5.8	14	0	0	0	-	-	0
10/06	SD	(inactive - hamstring)											
10/13	at KC	1	1	16	52	3.3	8	0	3	31	10.3	16	0
10/27	Pit.	1	1	24	73	3.0	19	2	2	5	2.5	7	0
11/03	Phi.	1	1	5	12	2.4	5	0	1	3	3.0	3	0
11/10	at NYG	(inactive - hamstring)											
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		7	7	98	352	3.6	30	4	13	85	6.5	16	0

DARREN MCFADDEN'S NFL STATISTICS

		RUSHING							RECEIVING				
Year	Team	GP	GS	Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2008	Oakland	13	5	113	499	4.4	50	4	29	285	9.8	27	0
2009	Oakland	12	7	104	357	3.4	28	1	21	245	11.7	48	0
2010	Oakland	13	13	223	1157	5.2	57t	7	47	507	10.8	67t	3
2011	Oakland	7	7	113	614	5.4	70t	4	19	154	8.1	26	1
2012	Oakland	12	12	216	707	3.3	64t	2	42	258	6.1	20	1
2013	Oakland	7	7	98	352	3.6	30	4	13	85	6.5	16	0
NFL totals (six years)		64	51	867	3,686	4.3	70t	22	171	1,534	9.0	67t	5


UPDATED BIOS - OFFENSE


Matt McGloin

14

QUARTERBACK | PENN STATE

HT. 6-1

WT. 210

Rookie

Born: 12/2/89

High School: West Scranton (Scranton, Pa.)

Acquired: FA-'13

2013: Was inactive for the first three games this season...Did not play in Weeks 4-8 and 10...Made his NFL debut in Week 9 vs. Phi. and has thrown for 87 yards on 7-of-15 passing...(9/8) at Ind., (9/15) vs. Jac. and (9/23) at Den.: Was inactive...(9/29) vs. Was., (10/6) vs SD, (10/13) at KC and (10/27) vs. Pit.: Did not play...(11/3) vs. Phi.: Played in relief of QB Terrelle Pryor, completing 7-of-15 passes for 87 yards and leading the team on a TD drive...(11/10) at NYG: Did not play.

Matt McGloin 2013 Game-by-Game Statistics

Date	Opp	PASSING											RUSHING					
		GP	GS	Att	Cmp	Yds	Pct	TD	Int	Lg	Sk	Rtng	Att	Yds	Avg	LG	TD	
09/08	at Ind.							(inactive)										
09/15	Jac.							(inactive)										
09/23	at Den.							(inactive)										
09/29	Was.	0	0	0	0	0	-	0	0	-	0	-	0	0	0	-	-	0
10/06	SD	0	0	0	0	0	-	0	0	-	0	-	0	0	0	-	-	0
10/13	at KC	0	0	0	0	0	-	0	0	-	0	-	0	0	0	-	-	0
10/27	Pit.	0	0	0	0	0	-	0	0	-	0	-	0	0	0	-	-	0
11/03	Phi.	1	0	15	7	87	46.7	0	0	22	0	65.1	0	0	-	-	-	0
11/10	at NYG	0	0	0	0	0	-	0	0	-	0	-	0	0	0	-	-	0
11/17	at Hou.																	
11/24	Ten.																	
11/28	at Dal.																	
12/08	at NYJ																	
12/15	KC																	
12/22	at SD																	
12/29	Den.																	
2013 TOTALS		1	0	15	7	87	46.7	0	0	22	0	65.1	0	0	-	-	-	0

MATT MCGLOIN'S NFL STATISTICS

Year	Team	GP	GS	Att	Cmp	Pct	Yds	Att	TD	Int	Lg	Sk	Lst	Rating
2013	Oakland	1	0	15	7	46.7	87	5.8	0	0	22	0	0	65.1


UPDATED BIOS - OFFENSE


Denarius Moore

17

WIDE RECEIVER | TENNESSEE

HT. 6-0

WT. 190

Born: 12/9/88

Acquired: D5-'11

Third NFL season

Third Raiders Season

High School: Tatum (Tatum, Texas)

2013: Has played in nine games, making eight starts at WR, and leads the team with 35 receptions, 558 receiving yards and four TDs...(9/8) **at Ind.:** Started at WR and posted five receptions for 43 yards and a TD...His 5-yard TD reception in the fourth quarter gave the Raiders a 17-14 lead...(9/15) **vs. Jac.:** Saw action at WR, but did not record a catch...(9/23) **at Den.:** Posted his fifth-career 100-yard receiving game, totaling 124 yards on six catches and a TD...Hauled in a 73-yard TD reception in the second quarter to open the scoring for the Raiders...(9/29) **vs. Was.:** Hauled in four catches for 66 yards, leading the WRs...Made a key 34-yard reception on Oakland's first-quarter scoring drive...(10/6) **vs. SD:** Recorded five catches for 84 yards and one TD...His two-yard TD reception capped a 13-play, 8:08 drive in the first quarter to put the Raiders up 14-0...(10/13) **at KC:** Posted a 16.4 yards per reception average after catching five passes for 82 yards a TD...His 39-yard catch and run in the second quarter was the game's first points and put Oakland up 7-0...(10/27) **vs. Pit.:** Hauled in two catches for 32 yards, including a key 14-yarder on third down on the Raiders' second scoring drive...(11/3) **vs. Phi.:** Totaled five catches for 82 yards...Added a key 27-yard catch on third down on the game's first drive...(11/10) **at NYG:** Recorded three catches for 45 yards, including a key 23-yard reception on third down on Oakland's third-quarter field-goal drive.

Denarius Moore 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	5	43	8.6	21	1
09/15	Jac.	1	0	0	0	-	-	0
09/23	at Den.	1	1	6	124	20.7	73t	1
09/29	Was.	1	1	4	66	16.5	34	0
10/06	SD	1	1	5	84	16.8	35	1
10/13	at KC	1	1	5	82	16.4	39t	1
10/27	Pit.	1	1	2	32	16.0	18	0
11/03	Phi.	1	1	5	82	16.4	27	0
11/10	at NYG	1	1	3	45	15.0	23	0
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		9	8	35	558	15.9	73t	4

DENARIUS MOORE'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2011	Oakland	13	10	33	618	18.7	78	5	5	61	12.2	25	1
2012	Oakland	15	15	51	741	14.5	58	7	1	-5	-5.0	-5	0
2013	Oakland	9	8	35	558	15.9	73t	4	0	0	0.0	0	0
NFL totals (three years)		37	33	119	1,917	16.1	78	16	6	56	9.3	20	1


UPDATED BIOS - OFFENSE


Lucas Nix

76

GUARD | PITTSBURGH

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

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

2013: Has started seven games at LG and helped pave the way for an offense that has posted 2,977 yards...(9/8) at Ind.: Started at LG and helped pave the way for a rushing attack that totaled 171 yards on the ground. (9/15) vs. Jac.: Started at LG and helped the offense post 226 rushing yards in the victory...(9/23) at Den. and (9/29) vs. Was.: Was inactive due to an ankle injury...(10/6) vs. SD: Started at LG and helped the Raiders post 104 rushing yards...(10/13) at KC: Started at LG and helped the Silver and Black rush for over 100 yards for the third-consecutive game...(10/27) vs. Pit.: Started at LG and helped pave the way for the offense to total three TDs in the victory...(11/3) vs. Phi.: Started at LG and helped the the team total 560 yards of total offense...(11/10) at NYG: Started at LG and helped pave the way for the offense to post 107 rushing yards.

LUCAS NIX'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2012	Oakland	1	0
2013	Oakland	7	7
NFL totals (two years)		8	7

Jamize Olawale

49

FULLBACK/RUNNING BACK | NORTH TEXAS

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

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

2013: Has seen action in nine games, primarily on special teams...Filled in for the injured FB Marcel Reece in Week 4 vs. Washington...(9/8) at Ind.: Saw action at fullback and on special teams...(9/15) vs. Jac.: Played on special teams...(9/23) at Den.: Saw action on special teams and at fullback...(9/29) vs. Was.: Served as the team's primary FB when Reece left the game with a knee injury and did not return...Rushed once for four yards and hauled in one pass for 11 yards...Both the carry and reception he totaled in the game were career firsts...(10/6) vs. SD: Caught two passes for a career-high 15 yards during his action at FB...(10/13) at KC, (10/27) vs. Pit. and (11/3) vs. Phi.: Saw action on special teams...(11/10) at NYG: Saw action at FB and on special teams.

Jamize Olawale 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	0	0	-	-	0	0	0	-	-	0
09/15	Jac.	1	0	0	0	-	-	0	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0	0	0	-	-	0
09/29	Was.	1	0	2	4	2.0	4	0	1	11	11.0	11	0
10/06	SD	1	0	0	0	-	-	0	2	15	7.5	11	0
10/13	at KC	1	0	0	0	-	-	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	-	0	0	0	-	-	0
11/03	Phi.	1	0	0	0	-	-	0	0	0	-	-	0
11/10	at NYG	1	0	0	0	-	-	0	0	0	-	-	0
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		9	0	2	4	2.0	4	0	3	26	8.7	11	0

JAMIZE OLAWALE'S NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2012	Oakland	3	0	0	0	-	-	0	0	0	-	-	0
2013	Oakland	9	0	2	4	2.0	4	0	3	26	8.7	11	0
NFL totals (two years)		12	0	2	4	2.0	4	0	3	36	8.7	11	0


UPDATED BIOS - OFFENSE


Tony Pashos

79

TACKLE | ILLINOIS

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

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

2013: Has started at RT in five contests this season, helping pave the way for the offense to average 330.8 yards per game...(9/8) **at Ind.:** Started at RT in his first game as a Raider and helped lead the way for QB Terrelle Pryor to set a Raiders single-game rushing record by a quarterback...(9/15) **vs. Jac.:** Started at RT and blocked for a rushing attack that produced 226 yards on the ground in the victory...(9/23) **at Den.:** Started at RT and helped Pryor post a 112.4 QB rating...(9/29) **vs. Was.:** Started at RT and helped pave the way for RB Rashad Jennings to post his first 100-total yard game as a Raider...(10/6) **vs. SD:** Was inactive due to a groin injury...(10/13) **at KC:** Started at RT before leaving the game with a groin injury at halftime...(10/27) **vs. Pit. and (11/3) vs. Phi. and (11/10) at NYG:** Was inactive due to a hip injury.

TONY PASHOS' GAMES PLAYED/STARTED

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


UPDATED BIOS - OFFENSE


Terrelle Pryor

2

QUARTERBACK | OHIO STATE

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

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

2013: Started eight games at QB and has led the offensive attack that has totaled 330.8 yards per game...Has thrown for 1,559 yards on 132-of-224 attempts and five TDs on the season...Also leads the team in rushing, posting 504 yards on the year...His 504 yards are also lead the NFL in rushing yards by QBs...(9/8) **at Ind.:** Started at QB and finished 19-of-29 for 217 yards with one TD and one interception...Rushed for 112 yards on 13 attempts, setting a Raiders single-game record for rushing yards by a quarterback...(9/15) **vs. Jac.:** Earned his first win as a starting QB, throwing for 126 yards on 15-of-24 attempts for a 76.0 rating...Also added 50 rushing yards...(9/23) **at Den.:** Set a career high with 281 passing yards and a posted a 112.4 QB rating...His second-quarter 73-yard TD pass to WR Denarius Moore was the longest completion of his career...Added 36 yards on the ground to lead the team...(9/29) **vs. Was.:** Was inactive due to a concussion suffered in Week 3 at Denver...(10/6) **vs SD:** Set a career high with a 135.7 QB rating, which was the highest by a Raider QB since 2002 (Rich Gannon)...Was 18-of-23 for 221 yards and two TDS...Added 31 rushing yards on 11 attempts...(10/13) **at KC:** Led the team in rushing, posting 56 yards on seven attempts...Was 18-of-34 for 216 yards with one TD and three interceptions...His 39-yard TD pass to WR Denarius Moore put the Raiders out front, 7-0...(10/27) **vs. Pit.:** Was 10-of-19 for 88 yards and two interceptions...Added 106 yards on the ground, a game high, and one TD...His 93-yard TD run on the first play of the game set an all-time Raiders record for longest rush, and also set an all-time NFL mark as the longest TD rush by a quarterback...(11/3) **vs. Phi.:** Led an offense that totaled 560 yards, the third-highest mark in franchise history...Completed 22-of-41 passes for 288 yards and two interceptions...Also added 94 yards rushing on 10 attempts before leaving the game with a knee injury...(11/10) **at NYG:** Completed 11-of-26 passes for 122 yards and one interception...Rushed for 19 yards and a TD on five attempts...Helped the Raiders rush for 107 yards as a team in the contest.

Terrelle Pryor 2013 Game-by-Game Statistics

PASSING													RUSHING				
Date	Opp	GP	GS	Att	Cmp	Yds	Pct	TD	Int	Lg	Sk	Rtng	Att	Yds	Avg	LG	TD
09/08	at Ind.	1	1	29	19	217	65.5	1	2	41	1	70.6	13	112	8.6	29	0
09/15	Jac.	1	1	24	15	126	62.5	0	0	17	3	76.0	9	50	5.6	27	0
09/23	at Den.	1	1	28	19	281	67.9	1	0	73t	3	112.4	4	36	9.0	23	0
09/29	Was.	(inactive - head)															
10/06	SD	1	1	23	18	221	78.3	2	0	44t	4	135.7	11	31	2.8	11	0
10/13	at KC	1	1	34	18	216	52.9	1	3	39t	9	45.7	7	56	8.0	27	0
10/27	Pit.	1	1	19	10	88	52.6	0	2	18	2	25.7	9	106	11.8	93t	1
11/03	Phi.	1	1	41	22	288	53.7	0	2	66	3	55.7	10	94	9.4	35	0
11/10	at NYG	1	1	26	11	122	42.3	0	1	23	4	40.9	5	19	3.8	10	1
11/17	at Hou.																
11/24	Ten.																
11/28	at Dal.																
12/08	at NYJ																
12/15	KC																
12/22	at SD																
12/29	Den.																
2013 TOTALS		8	8	224	132	1,559	58.9	5	10	73t	29	69.0	68	504	7.4	93t	1

TERRELLE PRYOR'S NFL STATISTICS

Year	Team	GP	GS	PASSING										RUSHING					
				Att	Cmp	Pct	Yds	Att	TD	Int	Lg	Sk	Lst	Rating	Att	Yds	Avg	Lg	TD
2011	Oakland	1	0	0	0	-	0	-	0	0	-	0	0	-	0	0	-	-	0
2012	Oakland	3	1	30	14	46.7	155	5.2	2	1	38	0	0	70.8	10	51	5.1	9	1
2013	Oakland	8	8	224	132	58.9	1,559	7.0	5	10	73t	29	187	69.0	68	504	7.4	93t	2
NFL totals (three years)		12	9	254	146	57.5	1,714	6.7	7	11	73t	29	187	69.2	78	555	7.1	93t	3


UPDATED BIOS - OFFENSE


Marcel Reece

45

FULLBACK | WASHINGTON

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

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

2013: Has appeared in nine games, starting eight, at FB, hauling in 15 catches for 138 yards and a TD, and rushing 13 times for 57 yards and a TD...(9/8) **at Ind.:** Started at FB and hauled in one reception for nine yards...Helped lead the way for the Raiders to post 171 rushing yards...(9/15) **vs. Jac.:** Carried twice for 15 yards and an 11-yard TD...His TD rush kicked off the scoring for the Raiders, as he finished off the team's first drive with the score...(9/23) **at Den.:** Hauled in a season-high four passes for 45 yards, including a 16-yard TD from RB Darren McFadden...(9/29) **vs. Was.:** Started at FB, but left the game in the first quarter after injuring his knee and did not return...(10/6) **vs. SD:** Started at FB, and also saw action at RB, totaling 57 total yards (32 rushing and 25 receiving)...(10/13) **at KC:** Started at FB and posted one catch for nine yards...(10/27) **vs. Pit.:** Started at FB and rushed three times for 10 yards...(11/3) **vs. Phi.:** Started at FB for a unit that totaled 560 yards of total offense, the third-highest mark in Raiders history...Posted two receptions for 22 yards and one carry for no yards...(11/10) **at NYG:** Hauled in 3 receptions for 30 yards, including a 16-yarder in the third quarter.

Marcel Reece 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	0	0	-	-	0	1	9	9.0	9	0
09/15	Jac.	1	1	2	15	7.5	11t	1	0	0	-	-	0
09/23	at Den.	1	1	0	0	-	-	0	4	45	11.3	19	1
09/29	Was.	1	1	0	0	-	-	0	1	-2	-2.0	-2	0
10/06	SD	1	1	7	32	4.6	14	0	3	25	8.3	9	0
10/13	at KC	1	1	0	0	-	-	0	1	9	9.0	9	0
10/27	Pit.	1	1	3	10	3.3	6	0	0	0	-	-	0
11/03	Phi.	1	1	1	0	0.0	0	0	2	22	11.0	16	0
11/10	at NYG	1	0	0	0	-	-	0	3	30	10.0	16	0
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		9	8	13	57	4.4	14	1	15	138	9.2	19	1

MARCEL REECE'S NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2009	Oakland	2	0	0	0	-	-	0	2	20	10.0	11	0
2010	Oakland	16	10	30	122	4.1	31	1	25	333	13.3	73t	3
2011	Oakland	12	6	17	112	6.6	26	0	27	301	11.1	47	2
2012	Oakland	16	14	59	271	4.6	17	0	52	496	9.5	56	1
2013	Oakland	9	8	13	57	4.4	14	1	15	138	9.2	19	1
NFL totals (four-plus years)		55	38	119	562	4.7	31	2	121	1,288	10.6	73t	7


UPDATED BIOS - OFFENSE


Mychal Rivera

81

TIGHT END | TENNESSEE

HT. 6-3

WT. 245

Born: 9/8/90

Acquired: D6c-'13

Rookie

High School: Birmingham (Valencia, Calif.)

2013: Has seen action in nine games this season at TE, starting two...Totaled 18 receptions for 196 yards and a TD...Hauled in his first-career TD reception in Week 4 vs. Washington...(9/8) **at Ind.:** Made his NFL debut and caught two passes for 26 yards...(9/15) **vs. Jac.:** Hauled in three passes for 32 yards in the victory...(9/23) **at Den.:** Caught two passes for 21 yards, including a 20-yard reception on the team's second scoring drive...(9/29) **vs. Was.:** Totaled two catches for 44 yards and a first-quarter TD that put the Raiders up 14-0...Recorded his first NFL TD when he hauled in an 18-yard TD pass from QB Matt Flynn...(10/6) **vs. SD:** Made his first NFL start at TE, hauling in one catch for five yards...(10/13) **at KC:** Recorded two catches for 10 yards...(10/27) **vs. Pit.:** Saw action on special teams and offense, but did not record a reception...(11/3) **vs. Phi.:** Led the TEs with four receptions for 36 yards...(11/10) **at NYG:** Started at TE and hauled in two receptions for 22 yards.

Mychal Rivera 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	2	26	13.0	19	0
09/15	Jac.	1	0	3	32	10.7	11	0
09/23	at Den.	1	0	2	21	10.5	20	0
09/29	Was.	1	0	2	44	22.0	26	1
10/06	SD	1	1	1	5	5.0	5	0
10/13	at KC	1	0	2	10	5.0	6	0
10/27	Pit.	1	0	0	0	-	-	0
11/03	Phi.	1	0	4	36	9.0	12	0
11/10	at NYG	1	1	2	22	11.0	16	0
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		9	2	18	196	10.9	26	1

MYCHAL RIVERA'S NFL STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				
				No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2013	Oakland	9	2	18	196	10.9	26	1	0	0	0	0	0


UPDATED BIOS - OFFENSE


Jeremy Stewart

32

RUNNING BACK | STANFORD

HT. 5-11

WT. 215

Born: 2/17/89

Acquired: FA-'12

Second NFL season

Second Raiders Season

High School: Catholic (Baton Rouge, La.)

2013: Has appeared in nine games, primarily on special teams...Saw his first action of the season at RB in Week 4 vs. Washington, recording his first reception of the season...Also recovered a blocked punt in the end zone for his first career TD of any kind...**(9/8) at Ind., (9/15) vs. Jac. and (9/23) at Den.:** Saw action on special teams...**(9/29) vs. Was.:** Made one catch for five yards...Recovered a blocked punt by RB Rashad Jennings in the end zone for a TD, giving Oakland a 7-0 first-quarter lead...**(10/6) vs. SD:** Hauled in one reception for five yards...**(10/13) at KC and (10/27) vs. Pit.:** Saw action on special teams...**(11/3) vs. Phi.:** Rushed for two yards on two carries, including his first-career rushing TD...**(11/10) at NYG:** Saw action on special teams.

Jeremy Stewart 2013 Game-by-Game Statistics

Date	Opp	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	0	0	0	-	-	0	0	0	-	-	0
09/15	Jac.	1	0	0	0	-	-	0	0	0	-	-	0
09/23	at Den.	1	0	0	0	-	-	0	0	0	-	-	0
09/29	Was.	1	0	0	0	-	-	0	1	5	5.0	5	0
10/06	SD	1	0	0	0	-	-	0	1	1	1.0	1	0
10/13	at KC	1	0	0	0	-	-	0	0	0	-	-	0
10/27	Pit.	1	0	0	0	-	0	0	0	0	-	-	0
11/03	Phi.	1	0	2	2	1.0	2t	1	0	0	-	-	0
11/10	at NYG	1	0	0	0	-	-	0	0	0	-	-	0
11/27	at Hou.												
11/24	Ten.												
11/28	at Dal.												
12/08	at NYJ												
12/15	KC												
12/22	at SD												
12/29	Den.												
2013 TOTALS		9	0	2	2	1.0	2t	1	2	6	3.0	5	0

JEREMY STEWART'S NFL STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				
				Att	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
2012	Oakland	4	0	25	101	4.0	14	0	8	62	7.8	26	0
2013	Oakland	9	0	2	2	1.0	2t	1	2	6	3.0	5	0
NFL totals (two years)		13	0	27	103	3.8	14	1	10	68	6.8	26	0


UPDATED BIOS - OFFENSE


Rod Streater

80

WIDE RECEIVER | TEMPLE

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

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

2013: Has appeared in nine games , starting eight, at WR and is second on the team with 29 receptions...Has also recorded 423 receiving yards, second most on the team...**(9/8) at Ind.:** Started at wide receiver and totaled five receptions, matching a career high, for 70 yards...Added one rush for nine yards...**(9/15) vs. Jac.:** Started at WR and made three catches for 42 yards...Recorded a 16-yard reception on a third-and-5 to extend a drive that led to a field goal...**(9/23) at Den.:** Hauled in three receptions for 42 yards, including a 28-yarder in the fourth quarter...**(9/29) vs. Was.:** Started at WR and made two catches for 18 yards...**(10/6) vs. SD:** Totaled three receptions for 56 yards and a TD, his first of the season...His 44-yard TD reception from QB Terrelle Pryor came on the team's first play from scrimmage...**(10/13) at KC:** Started at WR and hauled in three catches for 46 yards...**(10/27) vs. Pit.:** Started at WR and totaled a team-high four catches for 45 yards...**(11/3) vs. Phi.:** Started at WR and recorded a season-high 98 yards receiving - which led the team - on five receptions...Posted a season-long 66-yard catch-and-run to set up a first-quarter field goal...**(11/10) at NYG:** Totaled one catch for six yards.

Rod Streater 2013 Game-by-Game Statistics

Date	Opp	GP	GS	No	Yds	Avg	Lg	TD
09/08	at Ind.	1	1	5	70	14.0	18	0
09/15	Jac.	1	1	3	42	14.0	17	0
09/23	at Den.	1	1	3	42	14.0	28	0
09/29	Was.	1	1	2	18	9.0	14	0
10/06	SD	1	1	3	56	18.7	44t	1
10/13	at KC	1	1	3	46	15.3	18	0
10/27	Pit.	1	1	4	45	11.3	16	0
11/03	Phi.	1	1	5	98	19.6	66	0
11/10	at NYG	1	0	1	6	6.0	6	0
11/27	at Hou.							
11/24	Ten.							
11/28	at Dal.							
12/08	at NYJ							
12/15	KC							
12/22	at SD							
12/29	Den.							
2013 TOTALS		9	8	29	423	14.6	66	1

ROD STREATER'S NFL STATISTICS

Year	Team	RECEIVING							RUSHING				
		GP	GS	No	Yds	Avg	Lg	TD	Att	Yds	Avg	Lg	TD
2012	Oakland	16	2	39	584	15.0	64t	3	0	0	-	-	0
2013	Oakland	9	8	29	423	14.6	66	1	1	9	9.0	9	0
NFL totals (two years)		25	10	68	1,007	14.8	66	4	1	9	9.0	9	0


UPDATED BIOS - OFFENSE


Menelik Watson

71

TACKLE | FLORIDA STATE

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

Rookie
High School: Burnage (Manchester, England)

2013: Was inactive due to injury for the first seven games this season...Made his NFL debut in Week 9 vs. Phi., seeing action at RT...Started his first NFL game in Week 10 at NYG...(9/8) at Ind., (9/15) vs. Jac., (9/23) at Den. (9/29) vs. Was., (10/6) vs. SD, (10/13) at KC and (10/27) vs. Pit.: Was inactive due to a knee/calf injury...(11/3) vs. Phi.: Made his NFL debut, filling in for the injured Matt McCants at RT...Helped the offense total 560 yards of offense, the third-highest mark in NFL history...(11/10) at NYG: Made his first NFL start at RT, helping Oakland rush for 107 yards.

MENELIK WATSON'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2013	Oakland	2	1

Stefen Wisniewski

61

CENTER/GUARD | PENN STATE

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

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

2013: Has started seven games at center for an offense that has averaged 143.2 rushing yards per game...(9/8) at Ind.: Started at center and helped the Raiders offense post 372 yards of total offense...(9/25) vs. Jac.: Helped pave the way for an offensive attack that posted 226 rushing yards in the victory...(9/23) at Den.: Started at center and helped QB Terrelle Pryor post a 112.4 QB rating...(9/29) vs. Was.: Started a center and helped QB Matt Flynn throw for 227 yards, including his first TD as a Raider...(10/6) vs. SD and (10/13) at KC: Was inactive due to a knee injury...(10/27) vs. Pit.: Started at center and helped pave the way for Pryor's 106 yards rushing...(11/3) vs. Phi.: Started at center and helped pave the way for the offense to total 560 yards, the third-highest mark in franchise history...(11/10) at NYG: Started at center and helped pave the way for the Raiders to rush for 107 yards.

STEFEN WISNIEWSKI'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2011	Oakland	16	16
2012	Oakland	15	15
2013	Oakland	7	7
NFL totals (three years)		38	38


Andre GURODE

64

OFFENSIVE LINEMAN | COLORADO

HT. 6-4

WT. 320

Born: 3/6/79

Acquired: FA-'13

12th NFL season

First Raiders season

High School: North Shore (Houston, Texas)

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

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

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

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

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

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

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

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

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

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


SUPPLEMENTAL BIOS

GURODE continued...

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

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

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

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

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

ANDRE GURODE'S GAMES PLAYED/STARTED

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

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


Matt McCANTS 73

TACKLE | ALABAMA-BIRMINGHAM

HT. 6-5

WT. 309

Born: 8/18/89

Acquired: FA-'13

First NFL season

First Raiders season

High School: Williamson (Mobile, Ala.)

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

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

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

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


Daniel Muir

DEFENSIVE TACKLE | KENT STATE

HT. 6-2

WT. 322

Born: 9/12/83

Acquired: FA-'13

97

Sixth NFL season

First Raiders season

High School: Parkdale (Parkdale, Md.)

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

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

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

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

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

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

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

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

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

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


DANIEL MIUR'S NFL STATISTICS

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

SUPPLEMENTAL BIOS


Tony PASHOS

79

TACKLE | ILLINOIS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

TONY PASHOS' GAMES PLAYED/STARTED

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

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


SUPPLEMENTAL BIOS


Martez WILSON

52

LINEBACKER | ILLINOIS

HT. 6-4 WT. 252

Born: 9/21/88

Acquired: W-'13 (NO)

Third NFL season

First Raiders season

High School: Simeon Career Academy (Chicago, Ill.)

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

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

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

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

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

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

MARTEZ WILSON'S GAMES NFL STATISTICS

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


WEEK ONE

INDIANAPOLIS COLTS 21 OAKLAND RAIDERS 17


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

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

RUSHING

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

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

RECEIVING

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

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

INTERCEPTIONS

OAK: None

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

SACKS

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

IND: R.Mathis 1-16

PUNTING

OAK: M.King 2-101 (50.5)

IND: P.McAfee 3-117 (39.0)

PUNT RETURNS

OAK: P. Adams 1-5 (5.0)

IND: T.Hilton 1-23 (23.0)

KICKOFF RETURNS

OAK: J.Ford 2-47 (23.5)

IND: None


WEEK TWO

OAKLAND RAIDERS 19 JACKSONVILLE JAGUARS 9


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

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

RUSHING

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

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

RECEIVING

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

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

INTERCEPTIONS

JAX: None

OAK: None

SACKS

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

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

PUNTING

JAX: B.Anger 8-349 (43.6)

OAK: M.King 4-192 (48.0)

PUNT RETURNS

JAX: W.Blackmon 1-5 (5.0)

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

KICKOFF RETURNS

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

OAK: J.Ford 1-26 (26.0)


WEEK THREE

DENVER BRONCOS 37

OAKLAND RAIDERS 21


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

RUSHING

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

RECEIVING

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

INTERCEPTIONS

OAK: None
DEN: None

SACKS

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

PUNTING

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

PUNT RETURNS

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

KICKOFF RETURNS

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


WEEK FOUR

WASHINGTON REDSKINS 24

OAKLAND RAIDERS 14


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

RUSHING

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

RECEIVING

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

INTERCEPTIONS

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

SACKS

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

PUNTING

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

PUNT RETURNS

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

KICKOFF RETURNS

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


WEEK FIVE

OAKLAND RAIDERS 27

SAN DIEGO CHARGERS 17


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

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

RUSHING

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

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

RECEIVING

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

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

INTERCEPTIONS

SD: None

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

SACKS

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

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

PUNTING

SD: M.Scifres 2-77 (38.5)

OAK: M.King 6-297 (49.5)

PUNT RETURNS

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

OAK: P.Adams 0-0 (0.0)

KICKOFF RETURNS

SD: D.Woodhead 2-46 (23.0)

OAK: J.Ford 4-92 (23.0)


WEEK SIX

OAKLAND RAIDERS 7

KANSAS CITY CHIEFS 24


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

KC: A.Smith 14-31-128

RUSHING

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

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

RECEIVING

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

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

INTERCEPTIONS

OAK: None

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

SACKS

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

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

PUNTING

OAK: M.King 8-414 (51.8)

KC: D.Colquitt 8-392 (49.0)

PUNT RETURNS

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

KC: D.McCluster 6-32 (5.3)

KICKOFF RETURNS

OAK: J.Ford 1-18 (18.0)

KC: None


WEEK EIGHT

OAKLAND RAIDERS 21

PITTSBURGH STEELERS 18


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

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

SCORING SUMMARY

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

TEAM STATS

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

INDIVIDUAL STATS

PASSING

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

OAK: T.Pryor 10-19-88

RUSHING

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

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

RECEIVING

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

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

INTERCEPTIONS

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

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

SACKS

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

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

PUNTING

PIT: Z.Mesko 7-299 (42.7)

OAK: M.King 8-372 (46.5)

PUNT RETURNS

PIT: A.Brown 4-47 (11.8)

OAK: J.Ford 1-14 (14.0)

KICKOFF RETURNS

PIT: J.Dwyer 1-25 (25.0)

OAK: T.Jones 3-46 (15.3)


WEEK NINE

PHILADELPHIA EAGLES 49

OAKLAND RAIDERS 20


Nov. 3, 2013 | O.co Coliseum | 51,751

Team	1	2	3	4	Final
Philadelphia	7	21	21	0	49
Oakland	3	10	0	7	20

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Eagles	1	5:18	B.Celek 2 yd. pass from N.Foles (A.Henery kick) (10-84, 3:58)	7	0
Raiders	1	2:02	S.Janikowski 24 yd. Field Goal (7-74, 3:16)	7	3
Eagles	2	14:17	R.Cooper 17 yd. pass from N.Foles (A.Henery kick) (8-82, 2:45)	14	3
Eagles	2	11:17	R.Cooper 63 yd. pass from N.Foles (A.Henery kick) (1-63, 0:09)	21	3
Raiders	2	7:34	R.Jennings 8 yd. run (S.Janikowski kick) (6-80, 3:43)	21	10
Eagles	2	4:03	Z.Ertz 15 yd. pass from N.Foles (A.Henery kick) (8-80, 3:31)	28	10
Raiders	2	0:03	S.Janikowski 53 yd. Field Goal (9-40, 0:56)	28	13
Eagles	3	14:14	L.McCoy 25 yd. pass from N.Foles (A.Henery kick) (4-61, 0:46)	35	13
Eagles	3	11:33	D.Jackson 46 yd. pass from N.Foles (A.Henery kick) (3-57, 0:51)	42	13
Eagles	3	4:28	R.Cooper 5 yd. pass from N.Foles (A.Henery kick) (3-68, 1:18)	49	13
Raiders	4	0:52	J.Stewart 2 yd. run (S.Janikowski kick) (10-71, 2:30)	49	20

TEAM STATS

	Eagles	Raiders
First Downs:	21	29
Time of Possession:	22:06	37:54
Net Yards Rushing:	128	210
Net Yards Passing:	414	350
Total Net Yards:	542	560
Penalties/Yards:	7-52	8-70
Fumbles/Lost:	0-0	2-0

INDIVIDUAL STATS

PASSING

PHI: N.Foles 22-28-406 (7 TD), M.Barkley 2-3-13

OAK: T.Pryor 22-41-288 (2 INT), M.McGloin 7-15-87

RUSHING

PHI: A.Morris 16-71, R.Helu 13-41 (TD), R.Griffin 3-10

OAK: R.Jennings 15-102, T.Pryor 10-94, D.McFadden 5-12, J.Stewart 2-2

RECEIVING

PHI: D.Jackson 5-150, R.Cooper 5-139, Z.Ertz 5-42, L.McCoy 4-36, B.Celek 3-27, J.Maehl 1-19, B.Brown 1-6

OAK: R.Jennings 7-74, R.Streater 5-98, D.Moore 5-82, M.Rivera 4-36, J.Criner 3-32, J.Ford 2-28, M.Reece 2-22, D.McFadden 1-3

INTERCEPTIONS

PHI: B.Fletcher 1-25, C.Barwin 1-(-5)

OAK: None

SACKS

PHI: B.Orakpo 2-10, R.Kerrigan 2-14, B.Cofield 2-8, D.Tapp 1-1

OAK: C.Woodson 1-10

PUNTING

PHI: D.Jones 6-259 (43.2)

OAK: M.King 7-315 (45.0)

PUNT RETURNS

PHI: D.Jackson 3-39 (13.0)

OAK: J.Ford 0-0

KICKOFF RETURNS

PHI: B.Boykin 2-50 (25.0), B.Graham 1-14 (14.0)

OAK: J.Stewart 2-43 (21.5), T.Jones 1-20 (20.0)


WEEK TEN


NEW YORK GIANTS 24 OAKLAND RAIDERS 20

Nov. 10, 2013 | MetLife Stadium | 80,366

Team	1	2	3	4	Final
Oakland	10	7	3	0	20
New York	7	7	7	3	24

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Raiders	1	14:07	T.Pryor 1 yd. run (S.Janikowski kick) (2-5, 0:45)	7	0
Giants	1	9:22	C.Taylor 21 yd. return of blocked punt (J.Brown kick)	7	7
Raiders	1	3:21	S.Janikowski 33 yd. Field Goal (4-6, 1:09)	10	7
Giants	2	7:36	R.Randle 5 yd. pass from E.Manning (J.Brown kick) (11-90, 6:22)	10	14
Raiders	2	1:18	T.Porter 43 yd. interception return (S.Janikowski kick)	17	14
Raiders	3	6:56	S.Janikowski 24 yd. Field Goal (14-74, 8:04)	20	14
Giants	3	2:15	A.Brown 1 yd. run (J.Brown kick) (2-5, 0:46)	20	21
Giants	4	8:04	J.Brown 23 yd. Field Goal (13-70, 6:56)	20	24

TEAM STATS

	Raiders	Giants
First Downs:	12	19
Time of Possession:	27:58	32:02
Net Yards Rushing:	107	133
Net Yards Passing:	106	118
Total Net Yards:	213	251
Penalties/Yards:	8-65	1-5
Fumbles/Lost:	1-1	3-2

INDIVIDUAL STATS

PASSING

OAK: T.Pryor 11-26-122 (INT)

NYG: E.Manning 12-22-140 (TD, INT)

RUSHING

OAK: R.Jennings 20-88, T.Pryor 5-19 (TD)

NYG: A.Brown 30-115 (TD), P.Hillis 5-21, E.Manning 3-(-3)

RECEIVING

OAK: D.Moore 3-45, M.Reece 3-30, M.Rivera 2-22, R.Jennings 2-19, R.Streater 1-6

NYG: H.Nicks 4-49, R.Randle 3-50, V.Cruz 3-37, A.Brown 1-4, P.Hillis 1-0

INTERCEPTIONS

OAK: T.Porter 1-43 (TD)

NYG: T.Thomas 1-65

SACKS

OAK: S.Moore 1-11, V.Walker 1-6, U.Young 1-5

NYG: A.Rolle 1-9, K.Rivers 1-2, J.Pierre-Paul 1-4, M.Kiwanuka 1-1

PUNTING

OAK: M.King 5-254 (50.8), BLOCKED

NYG: S.Weatherford 4-121 (30.3)

PUNT RETURNS

OAK: J.Crawford 1-(-1)

NYG: R.Randle 3-30 (10.0)

KICKOFF RETURNS

OAK: T.Jones 2-77 (38.5)

NYG: J.Jernigan 1-19 (19.0)


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

GIANTS OFFENSE

WR 88 Hakeem Nicks	82 Rueben Randle	84 Larry Donnell
LT 65 Will Beatty	73 James Brewer	81 Adrien Robinson*
LG 77 Kevin Boothe	73 James Brewer	12 Jerrel Jernigan
C 63 Jim Cordle	61 Dallas Reynolds	9 Ryan Nassib
RG 66 David Diehl	67 Brandon Mosley	
RT 72 Justin Pugh	66 David Diehl	
TE 83 Brandon Myers	86 Bear Pascoe	29 Michael Cox
		22 David Wilson*
WR 80 Victor Cruz	18 Louis Murphy, Jr.	
QB 10 Eli Manning	17 Curtis Painter	
FB 39 John Conner	86 Bear Pascoe	
RB 34 Brandon Jacobs	44 Peyton Hillis	

RAIDERS DEFENSE

RE 99 Lamarr Houston	58 Ryan Robinson	
DT 98 Vance Walker	97 Daniel Muir	
NT 90 Pat Sims	92 Stacy McGee	
LE 93 Jason Hunter	91 Jack Crawford	75 Brian Sanford
SLB 55 Sio Moore	95 Kaelin Burnett	52 Martez Wilson
MLB 53 Nick Roach	50 Kaluka Maiava	
WLB 94 Kevin Burnett	50 Kaluka Maiava	
LCB 21 Mike Jenkins	25 DJ Hayden	22 Taiwan Jones
SS 33 Tyvon Branch	29 Brandian Ross	
FS 24 Charles Woodson	26 Usama Young	
RCB 23 Tracy Porter	28 Phillip Adams	35 Chimdi Chekwa

GIANTS SPECIALISTS

P 5 Steve Weatherford		
H 5 Steve Weatherford		
K 3 Josh Brown		
LS 51 Zak DeOssie		
KR 12 Jerrel Jernigan	29 Michael Cox	22 David Wilson*
PR 82 Rueben Randle	28 Jayron Hosley	12 Jerrel Jernigan

GIANTS PRONUNCIATIONS

Prince Amukamara (ah-MOO-kah-MAIR-rah)	Linval Joseph (lin-VALL)
Will Beatty (bee-dee)	Mathias Kiwanuka (key-WAH-nu-kah)
Zak DeOssie (dee-AUSSIE)	Damontre Moore (duh-mon-TREY)
David Diehl (DEAL)	Ryan Nassib (NASS-sib)
Larry Donnell (don-NELL)	Terrell Thomas (ter-RELL)
Mark Herzlich (herz-LICK)	Jacquian Williams (juh-KWON)
Jayron Hosley (JAY-ron HOSE-lee)	

Note: Rookies are Underlined; Starters in Bold; *Injured.

TODAY'S REFEREES:

Referee: Pete Morelli (135); Umpire: Jeff Rice (44); Head Linesman: Dana McKenzie (8); Line Judge: Carl Johnson (101); Field Judge: Jon Lucivansky (89); Side Judge: Rob Vernatchi (75); Back Judge: Dale Shaw (104); Replay: Tommy Moore.

RAIDERS OFFENSE

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

GIANTS DEFENSE

LDE 91 Justin Tuck	98 Damontre Moore	
LDT 97 Linval Joseph	95 Shaun Rogers	96 Johnathan Hankins
RDT 99 Cullen Jenkins	93 Mike Patterson	
RDE 90 Jason Pierre-Paul	94 Mathias Kiwanuka	
SLB 55 Keith Rivers		
MLB 52 Jon Beason	58 Mark Herzlich	59 Allen Bradford
WLB 54 Spencer Paysinger	57 Jacquian Williams	
LCB 23 Corey Webster	24 Terrell Thomas	28 Jayron Hosley
SS 26 Antrel Rolle	25 Will Hill	30 Cooper Taylor
FS 21 Ryan Mundy	25 Will Hill	
RCB 20 Prince Amukamara	38 Trumaine McBride	37 Charles James

RAIDERS SPECIALISTS

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

RAIDERS PRONUNCIATIONS

Khalif Barnes (kuh-LEEF)	Nick Kasa (CAH-suh)	Tony Pashos (PASH-ose)
Tyvon Branch (ty-VAHN)	Lamar Mady (MAY-dee)	Mychal Rivera (MIKE-uhl)
Mike Brisiel (bry-ZELL)	Kaluka Maiava (kuh-LOO-kuh my-AH-vah)	Brandian Ross (BRAN-don)
Kaelin Burnett (KAY-linn)	Jeron Mastrud (JAIR-un MASS-trood)	Rod Streater (STREET-er)
Chimdi Chekwa (CHIM-dee CHECK-wah)	Denarius Moore (den-AIR-ee-us)	Menelik Watson (MEN-ah-lick)
Juron Criner (jurr-AHN CRY-ner)	Sio Moore (SEE-oh)	Stefan Wisniewski (STEFF-en wizz-NEW-skee)
Andre Gurode (juh-ROD)	Daniel Muir (MYEWR)	Usama Young (oo-SOM-uh)
Sebastian Janikowski (jan-ah-COW-skee)	Jamize Olawale (juh-MAZE oh-lah-WALL-ee)	

ALPHABETICAL		
No.	Name	Pos.
20	Amukamara, Prince.....	CB
52	Beason, Jon.....	LB
65	Beatty, Will.....	T
77	Boothe, Kevin.....	G
59	Bradford, Allen.....	LB
73	Brewer, James.....	T
3	Brown, Josh.....	K
39	Conner, John.....	FB
63	Cordle, Jim.....	C
29	Cox, Michael.....	RB
80	Cruz, Victor.....	WR
51	DeOssie, Zak.....	LS
66	Diehl, David.....	T
84	Donnell, Larry.....	TE
96	Hankins, Johnathan.....	DT
58	Herzlich, Mark.....	LB
25	Hill, Will.....	S
44	Hillis, Peyton.....	RB
28	Hosley, Jayron.....	CB
34	Jacobs, Brandon.....	RB
37	James, Charles.....	CB
99	Jenkins, Cullen.....	DT
12	Jernigan, Jerrel.....	WR
97	Joseph, Linval.....	DT
94	Kiwanuka, Mathias.....	DE
10	Manning, Eli.....	QB
38	McBride, Trumaine.....	CB
98	Moore, Damontre.....	DE
67	Mosley, Brandon.....	G
21	Mundy, Ryan.....	S
18	Murphy Jr., Louis.....	WR
83	Myers, Brandon.....	TE
9	Nassib, Ryan.....	QB
88	Nicks, Hakeem.....	WR
17	Painter, Curtis.....	QB
86	Pascoe, Bear.....	TE
93	Patterson, Mike.....	DT
54	Paysinger, Spencer.....	LB
90	Pierre-Paul, Jason.....	DE
72	Pugh, Justin.....	T
62	Randle, Rueben.....	WR
81	Reynolds, Dallas.....	C
55	Rivers, Keith.....	LB
81	Robinson, Adrien.....	TE
95	Rogers, Shaun.....	DT
26	Rolle, Antrel.....	S
30	Taylor, Cooper.....	S
24	Thomas, Terrell.....	CB
91	Tuck, Justin.....	DE
5	Weatherford, Steve.....	P
23	Webster, Corey.....	CB
57	Williams, Jacquian.....	LB
22	Wilson, David.....	RB

NO.	NAME	POS	HT	WT	AGE	EXP	COLLEGE
3	Josh Brown	K	6-0	202	34	11	Nebraska
5	Steve Weatherford	P	6-2	211	30	8	Illinois
9	Ryan Nassib	QB	6-2	223	23	R	Syracuse
10	Eli Manning	QB	6-4	218	32	10	Mississippi
12	Jerrel Jernigan	WR	5-8	189	24	3	Troy
17	Curtis Painter	QB	6-4	230	28	4	Purdue
18	Louis Murphy, Jr.	WR	6-2	200	26	5	Florida
20	Prince Amukamara	CB	6-0	207	24	3	Nebraska
21	Ryan Mundy	S	6-1	209	28	5	West Virginia
22	David Wilson	RB	5-9	205	22	2	Virginia Tech
23	Corey Webster	CB	6-0	200	31	9	LSU
24	Terrell Thomas	CB	6-0	191	28	6	USC
25	Will Hill	S	6-1	207	23	2	Florida
26	Antrel Rolle	S	6-0	206	30	9	Miami (FL)
28	Jayron Hosley	CB	5-10	178	23	2	Virginia Tech
29	Michael Cox	RB	6-0	220	24	R	Massachusetts
30	Cooper Taylor	S	6-4	228	23	R	Richmond
34	Brandon Jacobs	RB	6-4	264	31	9	So. Illinois
37	Charles James	CB	5-9	179	23	R	Charleston Southern
38	Trumaine McBride	CB	5-9	185	28	6	Mississippi
39	John Conner	FB	5-11	246	26	4	Kentucky
44	Peyton Hillis	RB	6-2	250	27	6	Arkansas
51	Zak DeOssie	LS	6-4	249	29	7	Brown
52	Jon Beason	LB	6-0	232	28	7	Miami (FL)
54	Spencer Paysinger	LB	6-2	236	25	3	Oregon
55	Keith Rivers	LB	6-2	235	27	5	USC
57	Jacquian Williams	LB	6-3	224	25	3	South Florida
58	Mark Herzlich	LB	6-4	246	26	3	Boston College
59	Allen Bradford	LB	5-11	235	25	3	USC
61	Dallas Reynolds	C	6-4	315	29	2	Brigham Young
63	Jim Cordle	C	6-3	320	26	3	Ohio State
65	Will Beatty	T	6-6	319	28	5	Connecticut
66	David Diehl	T	6-5	304	32	11	Illinois
67	Brandon Mosley	G	6-5	318	24	2	Auburn
72	Justin Pugh	T	6-4	301	23	R	Syracuse
73	James Brewer	T	6-6	330	25	3	Indiana
77	Kevin Boothe	G	6-5	320	30	8	Cornell
80	Victor Cruz	WR	6-0	204	26	4	Massachusetts
81	Adrien Robinson	TE	6-4	264	25	2	Cincinnati
82	Rueben Randle	WR	6-2	208	22	2	LSU
83	Brandon Myers	TE	6-3	256	28	5	Iowa
84	Larry Donnell	TE	6-6	269	24	1	Grambling
86	Bear Pascoe	TE	6-5	265	27	5	Fresno State
88	Hakeem Nicks	WR	6-1	208	25	5	North Carolina
90	Jason Pierre-Paul	DE	6-5	278	24	4	South Florida
91	Justin Tuck	DE	6-5	268	30	9	Notre Dame
93	Mike Patterson	DT	6-1	300	30	9	USC
94	Mathias Kiwanuka	DE	6-5	267	30	8	Boston College
95	Shaun Rogers	DT	6-4	350	34	13	Texas
96	Johnathan Hankins	DT	6-2	320	21	R	Ohio State
97	Linval Joseph	DT	6-4	323	24	4	East Carolina
98	Damontre Moore	DE	6-5	250	21	R	Texas A&M
99	Cullen Jenkins	DT	6-2	305	32	10	Central Michigan

Head Coach: Tom Coughlin
Assistants: Perry Fewell (Defensive Coordinator), Kevin Gilbride (Offensive Coordinator), Tom Quinn (Special Teams Coordinator), Joe Danos (Assistant Strength & Conditioning), Pat Flaherty (Offensive Line), Kevin M. Gilbride (Wide Receivers), Peter Giunta (Secondary/Cornerbacks), Jim Herrmann (Linebackers), Jerald Ingram (Running Backs), Larry Izzo (Assistant Special Teams), Robbie Leonard (Defensive Assistant), Dave Merritt (Secondary/Safeties), Robert Nunn (Defensive Line), Jerry Palmieri (Strength & Conditioning), Markus Paul (Assistant Strength & Conditioning), Michael Pope (Tight Ends), Ryan Roeder (Offensive Assistant), Sean Ryan (Quarterbacks), Lunda Wells (Assistant Offensive Line).

NO.	NAME	POS	HT	WT	AGE	EXP	COLLEGE
2	Terrelle Pryor	QB	6-4	233	24	3	Ohio State
7	Marquette King	P	6-0	192	25	2	Fort Valley State
11	Sebastian Janikowski	K	6-1	258	35	14	Florida State
12	Jacoby Ford	WR	5-9	190	26	4	Clemson
14	Matt McGloin	QB	6-1	210	23	R	Penn State
17	Denarius Moore	WR	6-0	190	24	3	Tennessee
18	Andre Holmes	WR	6-4	210	25	2	Hillsdale
19	Brice Butler	WR	6-3	213	23	R	San Diego State
20	Darren McFadden	RB	6-1	218	26	6	Arkansas
21	Mike Jenkins	CB	5-10	197	28	6	South Florida
22	Taiwan Jones	CB	6-0	197	25	3	Eastern Washington
23	Tracy Porter	CB	5-11	188	27	6	Indiana
24	Charles Woodson	S	6-1	210	37	16	Michigan
25	DJ Hayden	CB	5-11	190	23	R	Houston
26	Usama Young	S	6-0	200	28	7	Kent State
27	Rashad Jennings	RB	6-1	231	28	5	Liberty
28	Phillip Adams	CB	5-11	195	24	4	South Carolina State
29	Brandian Ross	S	6-1	191	24	2	Youngstown State
32	Jeremy Stewart	RB	5-11	215	23	2	Stanford
33	Tyvon Branch	S	6-0	210	26	6	Connecticut
35	Chimdi Chekwa	CB	6-0	190	25	2	Ohio State
45	Marcel Reece	FB	6-1	255	28	4	Washington
49	Jamize Olawale	FB/RB	6-1	240	24	2	North Texas
50	Kaluka Maiava	LB	6-0	230	26	5	USC
52	Martez Wilson	LB	6-4	252	25	3	Illinois
53	Nick Roach	LB	6-1	234	28	7	Northwestern
55	Sio Moore	LB	6-1	240	23	R	Connecticut
58	Ryan Robinson	DE	6-4	255	22	R	Oklahoma State
59	Jon Condo	LS	6-3	245	32	7	Maryland
61	Stefen Wisniewski	C/G	6-3	307	24	3	Penn State
63	Lamar Mady	G	6-2	315	22	R	Youngstown State
64	Andre Gurode	C/G	6-4	320	34	12	Colorado
65	Mike Brisiel	G	6-5	310	30	6	Colorado State
69	Khalif Barnes	T	6-6	321	31	9	Washington
71	Menelik Watson	T	6-5	315	24	R	Florida State
73	Matt McCants	T	6-5	309	24	1	Alabama Birmingham
75	Brian Sanford	DL	6-2	280	26	3	Temple
76	Lucas Nix	G	6-5	320	24	2	Pittsburgh
79	Tony Pashos	T	6-6	325	33	10	Illinois
80	Rod Streater	WR	6-3	200	25	2	Temple
81	Mychal Rivera	TE	6-3	245	23	R	Tennessee
84	Juron Criner	WR	6-3	221	23	2	Arizona
85	Jeron Mastrud	TE	6-5	255	25	4	Kansas State
88	Nick Kasa	TE	6-6	265	23	R	Colorado
90	Pat Sims	DT	6-2	310	27	5	Auburn
91	Jack Crawford	DE	6-5	281	25	2	Penn State
92	Stacy McGee	DT	6-3	310	23	R	Oklahoma
93	Jason Hunter	DE	6-4	270	30	7	Appalachian State
94	Kevin Burnett	LB	6-3	230	30	9	Tennessee
95	Kaelin Burnett	LB	6-4	240	24	2	Nevada
97	Daniel Muir	DT	6-2	322	30	6	Kent State
98	Vance Walker	DT	6-2	305	26	5	Georgia Tech
99	Lamarr Houston	DE	6-3	300	26	4	Texas

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

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

National Football League Game Summary

NFL Copyright © 2013 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 11/11/2013

Date: Sunday, 11/10/2013 **Oakland Raiders at New York Giants** Start Time: 1:03 PM EST
at MetLife Stadium, East Rutherford, NJ

Game Day Weather

Game Weather: Cloudy Temp: 49° F (9.4° C) Humidity: 71%, Wind: NNW 14 mph
Played on Turf: UBU Speed Series-S5-M Wind Chill: 44

Officials

Referee: Morelli, Peter (135) Umpire: Rice, Jeff (44) Head Linesman: McKenzie, Dana (8)
Line Judge: Johnson, Carl (101) Side Judge: Vernatchi, Rob (75) Field Judge: Lucivansky, Jon (89)
Back Judge: Shaw, Dale (104) Replay Official: Moore, Tommy

Lineups

Oakland Raiders				New York Giants			
Offense		Defense		Offense		Defense	
WR	17 D.Moore	RE	99 L.Houston	WR	88 H.Nicks	LDE	91 J.Tuck
LT	69 K.Barnes	DT	98 V.Walker	LT	65 W.Beatty	LDT	97 L.Joseph
LG	76 L.Nix	NT	90 P.Sims	LG	77 K.Boothe	RDT	99 C.Jenkins
C	61 S.Wisniewski	LE	93 J.Hunter	C	63 J.Cordle	RDE	90 J.Pierre-Paul
RG	65 M.Brisiel	SLB	55 S.Moore	RG	66 D.Diehl	SLB	55 K.Rivers
RT	71 M.Watson	MLB	53 N.Roach	RT	72 J.Pugh	MLB	52 J.Beason
TE	85 J.Mastrud	WLB	94 Ke.Burnett	TE	83 B.Myers	WLB	57 J.Williams
TE	81 M.Rivera	LCB	21 M.Jenkins	WR	80 V.Cruz	LCB	38 T.McBride
TE	88 N.Kasa	SS	29 B.Ross	QB	10 E.Manning	SS	26 A.Rolle
QB	2 T.Pryor	FS	24 C.Woodson	FB	39 J.Conner	FS	25 W.Hill
RB	27 R.Jennings	RCB	23 T.Porter	RB	35 A.Brown	RCB	20 P.Amukamara

Substitutions

P 7 M.King, K 11 S.Janikowski, WR 12 J.Ford, WR 18 A.Holmes, CB 22 T.Jones, S 26 U.Young, CB 28 P.Adams, RB 32 J.Stewart, CB 35 C.Chekwa, FB 45 M.Reece, FB/RB 49 J.Olawale, LB 52 M.Wilson, LS 59 J.Condo, G 63 L.Mady, T 72 J.Cornell, WR 80 R.Streater, DE 91 J.Crawford, DT 92 S.McGee, LB 95 K.Burnett, DT 97 D.Muir

Substitutions

K 3 J.Brown, P 5 S.Weatherford, WR 12 J.Jernigan, WR 18 L.Murphy, S 21 R.Mundy, CB 24 T.Thomas, RB 29 M.Cox, S 30 C.Taylor, CB 37 C.James, RB 44 P.Hillis, LS 51 Z.DeOssie, LB 54 S.Paysinger, LB 58 M.Herzlich, LB 59 A.Bradford, G 67 B.Mosley, T 73 J.Brewer, WR 82 R.Randle, TE 84 L.Donnell, TE 86 B.Pascoe, DT 93 M.Patterson, DE 94 M.Kiwanuka, DT 96 J.Hankins, DE 98 D.Moore

Did Not Play

QB 14 M.McGloin, WR 19 B.Butler, DE 58 R.Robinson, C/G 64 A.Gurode

Did Not Play

QB 17 C.Painter

Not Active

RB 20 D.McFadden, CB 25 D.Hayden, S 33 T.Branch, LB 50 K.Maiava, T 73 M.McCants, T 79 T.Pashos, WR 84 J.Criner

Not Active

QB 9 R.Nassib, CB 23 C.Webster, CB 28 J.Hosley, RB 34 B.Jacobs, C 61 D.Reynolds, DT 78 M.Kuhn, TE 81 A.Robinson

Field Goals (made () & missed)

		S.Janikowski		J.Brown			
		(33)	(24)		(23)		
				1	2	3	4
							OT
							Total
VISITOR:	Oakland Raiders			10	7	3	0
HOME:	New York Giants			7	7	7	0

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Raiders	1	14:07	T.Pryor 1 yd. run (S.Janikowski kick) (2-5, 0:45)	7	0
Giants	1	9:22	C.Taylor 21 yd. return of blocked punt (J.Brown kick)	7	7
Raiders	1	3:21	S.Janikowski 33 yd. Field Goal (4-6, 1:09)	10	7
Giants	2	7:36	R.Randle 5 yd. pass from E.Manning (J.Brown kick) (11-90, 6:22)	10	14
Raiders	2	1:18	T.Porter 43 yd. interception return (S.Janikowski kick)	17	14
Raiders	3	6:56	S.Janikowski 24 yd. Field Goal (14-74, 8:04)	20	14
Giants	3	2:15	A.Brown 1 yd. run (J.Brown kick) (2-5, 0:46)	20	21
Giants	4	8:04	J.Brown 23 yd. Field Goal (13-70, 6:56)	20	24

Paid Attendance: 80,366

Time: 2:49

Oakland Raiders vs New York Giants

11/10/2013 at MetLife Stadium

Final Individual Statistics

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD
R.Jennings	20	88	4.4	18	0
T.Pryor	5	19	3.8	10	1
Total	25	107	4.3	18	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
T.Pryor	26	11	122	4/16	0	23	1	40.9
Total	26	11	122	4/16	0	23	1	40.9

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
D.Moore	9	3	45	15.0	23	0
M.Reece	3	3	30	10.0	16	0
M.Rivera	2	2	22	11.0	16	0
R.Jennings	5	2	19	9.5	12	0
R.Streater	4	1	6	6.0	6	0
A.Holmes	1	0	0	0.0	0	0
Total	24	11	122	11.1	23	0

INTERCEPTIONS	NO	YDS	AVG	LG	TD
T.Porter	1	43	43.0	43	1
Total	1	43	43.0	43	1

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
M.King	5	254	50.8	37.3	0	3	61
[BLOCKED]	1	0		0.0	0	0	0
Total	6	254	42.3	37.3	0	3	61

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
J.Crawford	1	-1	-1.0	0	-1	0
[DOWNED]	1	0	0.0	0	0	0
[OUT OF BOUNDS]	2	0	0.0	0	0	0
Total	1	-1	-1.0	0	0	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
T.Jones	2	77	38.5	0	41	0
[TOUCHBACK]	3	0	0.0	0	0	0
Total	2	77	38.5	0	41	0

New York Giants

RUSHING	ATT	YDS	AVG	LG	TD
A.Brown	30	115	3.8	17	1
P.Hillis	5	21	4.2	12	0
E.Manning	3	-3	-1.0	-1	0
Total	38	133	3.5	17	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
E.Manning	22	12	140	3/22	1	25	1	70.3
Total	22	12	140	3/22	1	25	1	70.3

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
H.Nicks	4	4	49	12.3	25	0
R.Randle	3	3	50	16.7	25	1
V.Cruz	10	3	37	12.3	15	0
A.Brown	3	1	4	4.0	4	0
P.Hillis	2	1	0	0.0	0	0
Total	22	12	140	11.7	25	1

INTERCEPTIONS	NO	YDS	AVG	LG	TD
T.Thomas	1	65	65.0	65	0
Total	1	65	65.0	65	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
S.Weatherford	4	121	30.3	30.5	0	0	51
Total	4	121	30.3	30.5	0	0	51

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
R.Randle	3	30	10.0	1	12	0
[DOWNED]	1	0	0.0	0	0	0
Total	3	30	10.0	1	12	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
J.Jernigan	1	19	19.0	0	19	0
[TOUCHBACK]	4	0	0.0	0	0	0
Total	1	19	19.0	0	19	0

Oakland Raiders

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Pryor	1	1	0	0	0	0	0	0	0	0
L.Houston	0	0	0	0	0	1	1	0	0	0
T.Jones	0	0	0	0	0	1	0	0	0	0
S.Moore	0	0	0	0	0	1	0	0	0	0
A.Holmes	0	0	0	0	0	0	1	22	0	0
Total	1	1	0	0	0	3	2	22	0	0

New York Giants

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
E.Manning	1	0	1	0	0	0	0	0	0	0
P.Hillis	1	1	0	0	0	0	0	0	0	0
J.Jernigan	1	1	0	0	0	0	0	0	0	0
M.Kiwanuka	0	0	0	0	0	1	0	0	0	0
C.Jenkins	0	0	0	0	0	0	1	0	0	0
Total	3	2	1	0	0	1	1	0	0	0

Oakland Raiders vs New York Giants

11/10/2013 at MetLife Stadium

Final Team Statistics

	Visitor Raiders	Home Giants
TOTAL FIRST DOWNS	12	19
By Rushing	8	9
By Passing	4	8
By Penalty	0	2
THIRD DOWN EFFICIENCY	2-12-17%	7-14-50%
FOURTH DOWN EFFICIENCY	0-0-0%	0-0-0%
TOTAL NET YARDS	213	251
Total Offensive Plays (inc. times thrown passing)	55	63
Average gain per offensive play	3.9	4.0
NET YARDS RUSHING	107	133
Total Rushing Plays	25	38
Average gain per rushing play	4.3	3.5
Tackles for a loss-number and yards	2-5	4-11
NET YARDS PASSING	106	118
Times thrown - yards lost attempting to pass	4-16	3-22
Gross yards passing	122	140
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	26-11-1	22-12-1
Avg gain per pass play (inc.# thrown passing)	3.5	4.7
KICKOFFS Number-In End Zone-Touchbacks	5-4-4	5-5-3
PUNTS Number and Average	6-42.3	4-30.3
Had Blocked	1	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	37.3	30.5
TOTAL RETURN YARDAGE (Not Including Kickoffs)	42	95
No. and Yards Punt Returns	1--1	3-30
No. and Yards Kickoff Returns	2-77	1-19
No. and Yards Interception Returns	1-43	1-65
PENALTIES Number and Yards	8-65	1-5
FUMBLES Number and Lost	1-1	3-2
TOUCHDOWNS	2	3
Rushing	1	1
Passing	0	1
Interceptions	1	0
Other (Blocked Kicks, etc.)	0	1
EXTRA POINTS Made-Attempts	2-2	3-3
Kicking Made-Attempts	2-2	3-3
FIELD GOALS Made-Attempts	2-2	1-1
RED ZONE EFFICIENCY	1-3-33%	2-3-67%
GOAL TO GO EFFICIENCY	1-2-50%	1-2-50%
SAFETIES	0	0
FINAL SCORE	20	24
TIME OF POSSESSION	27:58	32:02

Oakland Raiders vs New York Giants

11/10/2013 at MetLife Stadium

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	14:52	14:07	0:45	Fumble	NYG 5	2	5	0	5	1	* NYG 1	Touchdown
2	12:36	9:22	3:14	Punt	OAK 27	6	31	-10	21	2	OAK 48	Blocked Punt
3	9:22	7:08	2:14	Kickoff	OAK 20	5	21	-5	16	1	OAK 36	Punt
4	4:30	3:21	1:09	Fumble	NYG 21	4	6	0	6	0	* NYG 15	Field Goal
5	0:18	13:58	1:20	Punt	OAK 31	3	9	0	9	0	OAK 40	Punt
6	7:36	4:45	2:51	Kickoff	OAK 41	7	27	-30	-3	2	OAK 38	Punt
7	15:00	6:56	8:04	Kickoff	OAK 20	14	74	0	74	4	* NYG 6	Field Goal
8	5:58	3:01	2:57	Punt	NYG 48	5	15	0	15	1	NYG 33	Interception
9	2:15	0:00	2:15	Kickoff	OAK 30	3	18	-10	8	0	OAK 38	Punt
10	8:04	6:29	1:35	Kickoff	OAK 20	3	-5	0	-5	0	OAK 15	Punt
11	4:55	3:21	1:34	Punt	OAK 33	5	12	0	12	1	OAK 46	Fumble

(448) Average OAK 41

New York Giants

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	14:52	0:08	Kickoff		0	0	0	0	0		Fumble
2	14:07	12:36	1:31	Kickoff	NYG 20	3	2	0	2	0	NYG 22	Punt
3	7:08	4:30	2:38	Punt	NYG 15	5	5	0	5	1	NYG 20	Fumble
4	3:21	0:18	3:03	Kickoff	NYG 20	6	13	0	13	1	NYG 33	Punt
5	13:58	7:36	6:22	Punt	NYG 10	11	85	5	90	6	* OAK 5	Touchdown
6	4:45	1:18	3:27	Punt	NYG 3	6	34	0	34	2	NYG 37	Interception
7	1:18	0:00	1:18	Kickoff	NYG 20	4	15	0	15	1	NYG 31	End of Half
8	6:56	5:58	0:58	Kickoff	NYG 20	3	1	0	1	0	NYG 21	Punt
9	3:01	2:15	0:46	Interception	OAK 5	2	5	0	5	2	* OAK 1	Touchdown
10	15:00	8:04	6:56	Punt	NYG 25	13	70	0	70	4	* OAK 5	Field Goal
11	6:29	4:55	1:34	Punt	OAK 44	3	3	0	3	0	OAK 41	Punt
12	3:21	0:00	3:21	Fumble	OAK 45	8	18	0	18	2	OAK 26	End of Game

(339) Average NYG 31

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	7:40	3:53	13:16	3:09		27:58
Home	New York Giants	7:20	11:07	1:44	11:51		32:02

Kickoff Drive No.-Start Average

Raiders: 5 - OAK 26

Giants: 4 - NYG 20

Oakland Raiders vs New York Giants
11/10/2013 at MetLife Stadium

Final Defensive Statistics

Oakland Raiders

Regular Defensive Plays

Special Teams

Misc

	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
S.Moore	8	1	9	1	11	1	0	0	0	1	0	0	1	0	0	0	0	0	0	0
N.Roach	6	1	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U.Young	5	2	7	1	5	1	1	0	1	0	0	1	0	0	0	0	0	0	0	0
C.Woodson	5	2	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Houston	5	1	6	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0
P.Sims	3	2	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Jenkins	3	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ke.Burnett	3	1	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Ross	2	2	4	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
S.McGee	1	3	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Porter	3	0	3	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0
D.Muir	2	1	3	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
V.Walker	2	0	2	1	6	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hunter	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Adams	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Jones	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0
J.Crawford	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Condo	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
A.Holmes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0
K.Barnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Total	49	19	68	3	22	7	5	1	2	2	1	4	1	1	1	0	2	0	0	0

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

New York Giants

Regular Defensive Plays

Special Teams

Misc

	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
A.Rolle	10	2	12	1	9	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Rivers	4	4	8	1	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Joseph	5	1	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Jenkins	4	1	5	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0
P.Amukamara	3	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Pierre-Paul	2	2	4	1	4	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Kiwanuka	2	2	4	1	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0
W.Hill	1	2	3	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Beason	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Tuck	2	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
T.McBride	2	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
J.Williams	2	0	2	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
S.Paysinger	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Mundy	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hankins	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Thomas	0	0	0	0	0	0	0	1	2	0	0	0	0	0	0	0	0	0	0	0
D.Moore	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0
C.Taylor	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Z.DeOssie	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
P.Hillis	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
E.Manning	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	39	19	58	4	16	5	4	1	5	1	1	4	0	0	0	1	1	0	0	1

11/10/2013 at MetLife Stadium

PERIOD SCORES

Raiders	11:33
Giants	18:27

TIME OF POSSESSION

Scoring Plays

	Oakland Raiders	New York Giants
TOTAL FIRST DOWNS	6	11
First Downs Rushing-Passing-by Penalty	5 - 1 - 0	5 - 5 - 1
THIRD DOWN EFFICIENCY	0-5-0%	4-7-57%
TOTAL NET YARDS	99	154
Total Offensive Plays	26	35
NET YARDS RUSHING	76	86
NET YARDS PASSING	23	68
Gross Yards Passing	27	90
Times thrown-yards lost attempting to pass	1-4	3-22
Pass Attempts-Completions-Had Intercepted	12 - 3 - 0	13 - 8 - 1
Punts-Number and Average	4 - 42.5	2 - 43.5
Penalties-Number and Yards	5 - 50	0 - 0
Fumbles-Number and Lost	0 - 0	3 - 2
Red Zone Efficiency	1-2-50%	1-1-100%
Average Drive Start	OAK 49	NYG 15

Oakland Raiders										New York Giants															
RUSHING					ATT	YDS	AVG	LG	TD	RUSHING					ATT	YDS	AVG	LG	TD						
R.Jennings					9	55	6.1	10	0	A.Brown					14	65	4.6	9	0						
T.Pryor					4	21	5.3	10	1	P.Hillis					5	21	4.2	12	0						
Total					13	76	5.8	10	1	Total					19	86	4.5	12	0						
PASSING					ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING					ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
T.Pryor					12	3	27	1/4	0	16	0	39.6	E.Manning					13	8	90	3/22	1	25	1	75.8
Total					12	3	27	1/4	0	16	0	39.6	Total					13	8	90	3/22	1	25	1	75.8
PASS RECEIVING					TAR	REC	YDS	AVG	LG	TD	PASS RECEIVING					TAR	REC	YDS	AVG	LG	TD				
M.Rivera					2	2	22	11.0	16	0	R.Randle					3	3	50	16.7	25	1				
M.Reece					1	1	5	5.0	5	0	V.Cruz					5	2	22	11.0	14	0				
D.Moore					3	0	0	0.0	0	0	H.Nicks					2	2	18	9.0	13	0				
R.Jennings					2	0	0	0.0	0	0	P.Hillis					2	1	0	0.0	0	0				
R.Streater					1	0	0	0.0	0	0	A.Brown					1	0	0	0.0	0	0				
A.Holmes					1	0	0	0.0	0	0															
Total					10	3	27	9.0	16	0	Total					13	8	90	11.3	25	1				

[illegible]

11/10/2013 at MetLife Stadium[illegible]

Play By Play

First Quarter

11/10/2013

NYG wins toss, elects to Receive, and OAK elects to defend the North goal.

S.Janikowski kicks 61 yards from OAK 35 to NYG 4. J.Jernigan to NYG 23 for 19 yards (T.Jones). FUMBLES (T.Jones), RECOVERED by OAK-A.Holmes at NYG 27. A.Holmes pushed ob at NYG 5 for 22 yards (D.Moore).

Oakland Raiders at 14:52

1-5-NYG 5 (14:52) R.Jennings up the middle to NYG 1 for 4 yards (J.Tuck, A.Rolle).

2-1-NYG 1 **(14:14) T.Pryor up the middle for 1 yard, TOUCHDOWN.**

R1

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

OAK 7 NYG 0, 2 plays, 5 yards, 0:45 drive, 0:53 elapsed

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

New York Giants at 14:07

1-10-NYG 20 (14:07) E.Manning pass incomplete short right to V.Cruz.

2-10-NYG 20 (13:59) A.Brown right tackle to NYG 27 for 7 yards (S.Moore, B.Ross).

3-3-NYG 27 (13:21) (Shotgun) E.Manning sacked at NYG 22 for -5 yards (U.Young).

4-8-NYG 22 (12:48) S.Weatherford punts 51 yards to OAK 27, Center-Z.DeOssie, downed by NYG-C.James.

Oakland Raiders at 12:36

1-10-OAK 27 (12:36) T.Pryor pass short right to M.Rivera to OAK 43 for 16 yards (A.Rolle, J.Beason).

P2

1-10-OAK 43 (12:03) (Shotgun) T.Pryor right end to OAK 44 for 1 yard (J.Tuck).

2-9-OAK 44 (11:23) (Shotgun) T.Pryor right end pushed ob at NYG 47 for 9 yards (T.McBride).

R3

1-10-NYG 47 (10:56) T.Pryor pass short left to R.Jennings to NYG 45 for 2 yards (K.Rivers).

PENALTY on OAK-K.Barnes, Offensive Holding, 10 yards, enforced at NYG 47 - No Play.

1-20-OAK 43 (10:30) T.Pryor pass short left to M.Reece to OAK 48 for 5 yards (C.Jenkins).

2-15-OAK 48 (9:48) (Shotgun) T.Pryor pass incomplete short middle to D.Moore (T.Thomas).

3-15-OAK 48 (9:41) (Shotgun) T.Pryor pass incomplete short middle to D.Moore.

4-15-OAK 48 **(9:33) M.King punt is BLOCKED by D.Moore, Center-J.Condo, RECOVERED by NYG-C.Taylor at OAK 21. C.Taylor for 21 yards, TOUCHDOWN.**

New York Giants at 9:22

J.Brown extra point is GOOD, Center-Z.DeOssie, Holder-S.Weatherford.

OAK 7 NYG 7, 0 plays, 21 yards, 0:00 drive , 5:38 elapsed

J.Brown kicks 71 yards from NYG 35 to OAK -6. T.Jones, Touchback.

Oakland Raiders at 9:22

1-10-OAK 20 (9:22) R.Jennings left end pushed ob at OAK 27 for 7 yards (A.Rolle).

2-3-OAK 27 (8:58) R.Jennings right end to OAK 35 for 8 yards (L.Joseph, K.Rivers).

R4

1-10-OAK 35 (8:13) (Shotgun) T.Pryor pass incomplete deep right to D.Moore.

2-10-OAK 35 (8:07) (Shotgun) *PENALTY on OAK-M.Watson, False Start, 5 yards, enforced at OAK 35 - No Play.*

2-15-OAK 30 (8:07) (Shotgun) T.Pryor pass incomplete short right to R.Jennings.

3-15-OAK 30 (8:02) (Shotgun) T.Pryor pass short right to M.Rivera to OAK 36 for 6 yards (T.McBride).

4-9-OAK 36 (7:24) M.King punts 61 yards to NYG 3, Center-J.Condo. R.Randle to NYG 15 for 12 yards (J.Crawford).

New York Giants at 7:08

1-10-NYG 15 (7:08) E.Manning pass short right to V.Cruz to NYG 23 for 8 yards (B.Ross).

2-2-NYG 23 (6:38) A.Brown right guard to NYG 30 for 7 yards (S.Moore, U.Young).

R1

1-10-NYG 30 (6:05) P.Hillis right tackle to NYG 31 for 1 yard (P.Sims).

2-9-NYG 31 (5:20) E.Manning sacked at NYG 20 for -11 yards (S.Moore). FUMBLES (S.Moore), and recovers at NYG 20. E.Manning to NYG 20 for no gain (S.Moore).

3-20-NYG 20 (4:44) (Shotgun) E.Manning pass short left to P.Hillis to NYG 20 for no gain (L.Houston). FUMBLES (L.Houston), RECOVERED by OAK-L.Houston at NYG 21. L.Houston to NYG 21 for no gain (P.Hillis).

Oakland Raiders at 4:30

1-10-NYG 21 (4:30) T.Pryor sacked at NYG 25 for -4 yards (J.Pierre-Paul).

2-14-NYG 25 (3:59) R.Jennings right end to NYG 15 for 10 yards (L.Joseph, W.Hill). NYG-J.Pierre-Paul was injured during the play.

3-4-NYG 15 (3:32) (Shotgun) T.Pryor pass incomplete short left to A.Holmes.

Penalty on OAK, Illegal Formation, declined.

4-4-NYG 15 **(3:25) S.Janikowski 33 yard field goal is GOOD, Center-J.Condo, Holder-M.King.**

OAK 10 NYG 7, 4 plays, 6 yards, 1:09 drive, 11:39 elapsed

S.Janikowski kicks 73 yards from OAK 35 to NYG -8. J.Jernigan, Touchback.

Oakland Raiders vs New York Giants at MetLife Stadium

New York Giants at 3:21

- 1-10-NYG 20 (3:21) A.Brown right tackle to NYG 25 for 5 yards (M.Jenkins).
- 2-5-NYG 25 (2:46) A.Brown right guard to NYG 29 for 4 yards (S.Moore, P.Sims).
- 3-1-NYG 29 (2:06) A.Brown left guard to NYG 32 for 3 yards (S.Moore, J.Hunter).
- 1-10-NYG 32 (1:22) (Shotgun) E.Manning pass incomplete short left to A.Brown [L.Houston].
- 2-10-NYG 32 (1:17) A.Brown right end to NYG 33 for 1 yard (N.Roach, B.Ross).
- 3-9-NYG 33 (:34) (Shotgun) E.Manning pass incomplete short middle to P.Hillis.
- 4-9-NYG 33 (:28) S.Weatherford punts 36 yards to OAK 31, Center-Z.DeOssie, out of bounds.

R2

Oakland Raiders at 0:18

- 1-10-OAK 31 (:18) (Shotgun) R.Jennings left guard to OAK 33 for 2 yards (C.Jenkins, M.Kiwanuka).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	10	7:40	3	1	0	4	0/3	0/0
New York Giants	7	7:20	2	0	0	2	1/4	0/0

Play By Play

Second Quarter

11/10/2013

Oakland Raiders continued.

- 2-8-OAK 33 (15:00) R.Jennings up the middle to OAK 40 for 7 yards (L.Joseph, R.Mundy).
- 3-1-OAK 40 (14:17) T.Pryor pass incomplete short right.
- 4-1-OAK 40 (14:06) M.King punts 50 yards to NYG 10, Center-J.Condo, fair catch by R.Randle.

New York Giants at 13:58

- 1-10-NYG 10 (13:58) A.Brown right tackle to NYG 12 for 2 yards (S.Moore).
- 2-8-NYG 12 (13:22) E.Manning pass short middle to V.Cruz to NYG 26 for 14 yards (T.Porter). P3
- 1-10-NYG 26 (12:40) (Shotgun) E.Manning pass short right to R.Randle to NYG 46 for 20 yards (N.Roach). P4
- 1-10-NYG 46 (11:54) A.Brown left tackle to OAK 45 for 9 yards (U.Young, C.Woodson).
- 2-1-OAK 45 (11:22) A.Brown right guard to OAK 36 for 9 yards (S.Moore, N.Roach). R5
- 1-10-OAK 36 (10:44) (Shotgun) E.Manning pass short left to H.Nicks to OAK 23 for 13 yards (C.Woodson). P6
- 1-10-OAK 23 (9:58) E.Manning pass short left to H.Nicks to OAK 18 for 5 yards (T.Porter).
- 2-5-OAK 18 (9:16) A.Brown right end to OAK 17 for 1 yard (P.Sims).
- 3-4-OAK 17 (8:37) (Shotgun) E.Manning pass incomplete deep left to V.Cruz (T.Porter).
- PENALTY on OAK-L.Houston, Defensive Offside, 5 yards, enforced at OAK 17 - No Play.* X7
- 1-10-OAK 12 (8:27) (Shotgun) E.Manning pass incomplete short middle to V.Cruz.
- 2-10-OAK 12 (8:23) (Shotgun) A.Brown left guard to OAK 5 for 7 yards (U.Young, D.Muir).
- 3-3-OAK 5 **(7:43) (Shotgun) E.Manning pass short right to R.Randle for 5 yards, TOUCHDOWN.** P8
- J.Brown extra point is GOOD, Center-Z.DeOssie, Holder-S.Weatherford.

OAK 10 NYG 14, 11 plays, 90 yards, 1 penalty, 6:22 drive, 7:24 elapsed

J.Brown kicks 65 yards from NYG 35 to OAK 0. T.Jones pushed ob at OAK 41 for 41 yards (W.Hill).

Oakland Raiders at 7:36, (1st play from scrimmage 7:28)

- 1-10-OAK 41 (7:28) R.Jennings right tackle to OAK 49 for 8 yards (K.Rivers).
- 2-2-OAK 49 (6:57) R.Jennings left tackle to NYG 48 for 3 yards (K.Rivers, J.Pierre-Paul). R5
- 1-10-NYG 48 (6:22) (Shotgun) T.Pryor left end pushed ob at NYG 38 for 10 yards (P.Amukamara). R6
- 1-10-NYG 38 (5:48) (Shotgun) T.Pryor pass incomplete short right [C.Jenkins].
- PENALTY on OAK-T.Pryor, Intentional Grounding, 20 yards, enforced at NYG 38.*
- 2-30-OAK 42 (5:39) (Shotgun) T.Pryor pass incomplete short right to R.Jennings.
- 3-30-OAK 42 (5:30) R.Jennings up the middle to NYG 38 for 20 yards (A.Rolle, W.Hill).
- PENALTY on OAK-K.Barnes, Offensive Holding, 10 yards, enforced at OAK 48.*
- 3-34-OAK 38 (5:01) T.Pryor pass incomplete short right to R.Streater.
- 4-34-OAK 38 (4:57) M.King punts 59 yards to NYG 3, Center-J.Condo, downed by OAK-J.Stewart.

New York Giants at 4:45

- 1-10-NYG 3 (4:45) A.Brown left tackle to NYG 12 for 9 yards (N.Roach, P.Sims).
- 2-1-NYG 12 (4:01) A.Brown left tackle to NYG 13 for 1 yard (S.McGee, J.Hunter). R9
- 1-10-NYG 13 (3:22) A.Brown up the middle to NYG 13 for no gain (Ke.Burnett, L.Houston).
- 2-10-NYG 13 (2:36) P.Hillis left tackle to NYG 12 for -1 yards (L.Houston).

Two-Minute Warning

- 3-11-NYG 12 (2:00) (Shotgun) E.Manning pass short middle to R.Randle to NYG 37 for 25 yards (U.Young). P10
- 1-10-NYG 37 **(1:28) (No Huddle, Shotgun) E.Manning pass short right intended for V.Cruz INTERCEPTED by T.Porter [D.Muir] at NYG 43. T.Porter for 43 yards, TOUCHDOWN.**

Oakland Raiders at 1:18

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

OAK 17 NYG 14, 0 plays, 43 yards, 0:00 drive , 13:42 elapsed

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

New York Giants at 1:18

- 1-10-NYG 20 (1:18) (Shotgun) E.Manning sacked at NYG 14 for -6 yards (V.Walker).
- Timeout #1 by NYG at 01:07.
- 2-16-NYG 14 (1:07) (Shotgun) P.Hillis right guard to NYG 26 for 12 yards (M.Jenkins).
- 3-4-NYG 26 (:39) (No Huddle, Shotgun) P.Hillis left end to NYG 31 for 5 yards (N.Roach). R11
- 1-10-NYG 31 (:13) (No Huddle, Shotgun) P.Hillis up the middle to NYG 35 for 4 yards (D.Muir, Ke.Burnett).

Oakland Raiders vs New York Giants at MetLife Stadium

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	17	3:53	2	0	0	2	0/2	0/0
New York Giants	14	11:07	3	5	1	9	3/3	0/0

Play By Play

Third Quarter

11/10/2013

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

J.Brown kicks 71 yards from NYG 35 to OAK -6. T.Jones, Touchback.

Oakland Raiders at 15:00

1-10-OAK 20	(15:00) T.Pryor pass short right to M.Reece to OAK 29 for 9 yards (W.Hill, A.Rolle).	
2-1-OAK 29	(14:27) R.Jennings left tackle to OAK 30 for 1 yard (K.Rivers).	R7
<u>1-10-OAK 30</u>	(13:51) R.Jennings up the middle to OAK 31 for 1 yard (L.Joseph, K.Rivers).	
2-9-OAK 31	(13:15) T.Pryor pass short left to R.Jennings to OAK 38 for 7 yards (A.Rolle, K.Rivers).	
3-2-OAK 38	(12:35) R.Jennings right guard to NYG 44 for 18 yards (A.Rolle).	R8
<u>1-10-NYG 44</u>	(11:52) R.Jennings up the middle to NYG 43 for 1 yard (C.Jenkins, J.Beason).	
2-9-NYG 43	(11:08) (Shotgun) T.Pryor pass short right to D.Moore to NYG 36 for 7 yards (P.Amukamara).	
3-2-NYG 36	(10:25) T.Pryor pass deep right to D.Moore to NYG 13 for 23 yards (P.Amukamara).	P9
<u>1-10-NYG 13</u>	(9:42) R.Jennings up the middle to NYG 11 for 2 yards (L.Joseph).	
2-8-NYG 11	(8:59) (Shotgun) <i>PENALTY on NYG-M.Patterson, Neutral Zone Infraction, 5 yards, enforced at NYG 11 - No Play.</i>	
2-3-NYG 6	(8:38) R.Jennings up the middle to NYG 1 for 5 yards (A.Rolle, K.Rivers).	R10
<u>1-1-NYG 1</u>	(7:54) R.Jennings left tackle to NYG 1 for no gain (J.Williams, J.Pierre-Paul).	
2-1-NYG 1	(7:16) T.Pryor pass incomplete short middle to D.Moore.	
3-1-NYG 1	(7:08) (Shotgun) <i>PENALTY on OAK-K.Barnes, False Start, 5 yards, enforced at NYG 1 - No Play.</i>	
3-6-NYG 6	(7:08) (Shotgun) T.Pryor pass incomplete short right to R.Streater. <i>Penalty on OAK-R.Jennings, Offensive Holding, declined.</i>	
4-6-NYG 6	(7:00) S.Janikowski 24 yard field goal is GOOD, Center-J.Condo, Holder-M.King.	

OAK 20 NYG 14, 14 plays, 74 yards, 1 penalty, 8:04 drive, 8:04 elapsed

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

New York Giants at 6:56

1-10-NYG 20	(6:56) E.Manning pass incomplete short left to V.Cruz.
2-10-NYG 20	(6:50) A.Brown right guard to NYG 21 for 1 yard (Ke.Burnett).
3-9-NYG 21	(6:11) (Shotgun) E.Manning pass incomplete short left to V.Cruz (U.Young).
4-9-NYG 21	(6:04) S.Weatherford punts 27 yards to NYG 48, Center-Z.DeOssie, out of bounds.

Oakland Raiders at 5:58

1-10-NYG 48	(5:58) (Shotgun) T.Pryor right tackle to 50 for -2 yards (M.Kiwanuka).	
2-12-50	(5:19) (Shotgun) T.Pryor pass short right to M.Reece to NYG 34 for 16 yards (J.Beason, J.Hankins).	P11
<u>1-10-NYG 34</u>	(4:42) R.Jennings left end to NYG 37 for -3 yards (J.Williams).	
2-13-NYG 37	(4:03) R.Jennings up the middle to NYG 33 for 4 yards (J.Pierre-Paul, C.Jenkins).	
3-9-NYG 33	(3:16) (Shotgun) T.Pryor pass short right intended for D.Moore INTERCEPTED by T.Thomas at NYG 30. T.Thomas to OAK 5 for 65 yards (A.Holmes). The Replay Assistant challenged the fumble ruling, and the play was Upheld.	

New York Giants at 3:01

1-5-OAK 5	(3:01) A.Brown left guard to OAK 1 for 4 yards (T.Porter, C.Woodson).	
2-1-OAK 1	(2:25) E.Manning pass incomplete short left to H.Nicks (T.Porter). <i>PENALTY on OAK-T.Porter, Defensive Pass Interference, 0 yards, enforced at OAK 1 - No Play.</i>	X12
<u>1-1-OAK 1</u>	(2:19) A.Brown left end for 1 yard, TOUCHDOWN.	R13
	J.Brown extra point is GOOD, Center-Z.DeOssie, Holder-S.Weatherford.	

OAK 20 NYG 21, 2 plays, 5 yards, 1 penalty, 0:46 drive, 12:45 elapsed

J.Brown kicks 71 yards from NYG 35 to OAK -6. T.Jones to OAK 30 for 36 yards (C.Taylor).

Oakland Raiders at 2:15, (1st play from scrimmage 2:06)

1-10-OAK 30	(2:06) (Shotgun) T.Pryor pass short right to R.Streater to OAK 36 for 6 yards (A.Rolle, P.Amukamara).
2-4-OAK 36	(1:31) R.Jennings left guard to OAK 39 for 3 yards (J.Hankins, J.Beason). <i>PENALTY on OAK-K.Barnes, Offensive Holding, 10 yards, enforced at OAK 36 - No Play.</i>
2-14-OAK 26	(1:08) (Shotgun) T.Pryor pass short left to R.Jennings to OAK 38 for 12 yards (A.Rolle).
3-2-OAK 38	(:25) (Shotgun) T.Pryor pass incomplete short right to R.Streater (T.McBride).
4-2-OAK 38	(:14) M.King punts 47 yards to NYG 15, Center-J.Condo. R.Randle to NYG 25 for 10 yards (U.Young, S.Moore).

Oakland Raiders vs New York Giants at MetLife Stadium

END OF QUARTER

		Time	First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Oakland Raiders	20	13:16	3	2	0	5	2/5	0/0
New York Giants	21	1:44	1	0	1	2	0/1	0/0

Play By Play

Fourth Quarter

11/10/2013

New York Giants continued.

New York Giants at 15:00

1-10-NYG 25	(15:00) A.Brown up the middle to NYG 21 for -4 yards (Ke.Burnett).	
2-14-NYG 21	(14:35) (Shotgun) E.Manning pass deep left to H.Nicks pushed ob at NYG 46 for 25 yards (C.Woodson).	P14
<u>1-10-NYG 46</u>	(13:56) A.Brown right tackle to OAK 49 for 5 yards (L.Houston).	
2-5-OAK 49	(13:17) E.Manning pass incomplete deep left to V.Cruz.	
3-5-OAK 49	(13:07) (Shotgun) E.Manning pass short left to V.Cruz to OAK 34 for 15 yards (P.Adams).	P15
<u>1-10-OAK 34</u>	(12:27) A.Brown right end to OAK 28 for 6 yards (N.Roach, M.Jenkins).	
2-4-OAK 28	(11:45) A.Brown right guard to OAK 25 for 3 yards (L.Houston, U.Young).	
3-1-OAK 25	(11:04) (Shotgun) E.Manning pass short right to A.Brown to OAK 21 for 4 yards (C.Woodson).	P16
<u>1-10-OAK 21</u>	(10:22) A.Brown right guard to OAK 4 for 17 yards (C.Woodson).	R17
<u>1-4-OAK 4</u>	(9:36) A.Brown left guard to OAK 2 for 2 yards (N.Roach, S.Moore).	
2-2-OAK 2	(8:54) A.Brown left guard to OAK 5 for -3 yards (D.Muir).	
3-5-OAK 5	(8:15) (Shotgun) E.Manning pass incomplete short right to V.Cruz.	
4-5-OAK 5	(8:08) J.Brown 23 yard field goal is GOOD, Center-Z.DeOssie, Holder-S.Weatherford.	

OAK 20 NYG 24, 13 plays, 70 yards, 6:56 drive, 6:56 elapsed

J.Brown kicks 65 yards from NYG 35 to end zone, Touchback.

Oakland Raiders at 8:04

1-10-OAK 20	(8:04) T.Pryor pass incomplete short left to D.Moore (J.Williams).	
2-10-OAK 20	(7:59) (Shotgun) R.Jennings right guard to OAK 24 for 4 yards (S.Paysinger, L.Joseph).	
3-6-OAK 24	(7:21) (Shotgun) T.Pryor sacked at OAK 15 for -9 yards (A.Rolle).	
4-15-OAK 15	(6:44) M.King punts 37 yards to NYG 48, Center-J.Condo. R.Randle to OAK 44 for 8 yards (J.Condo).	

New York Giants at 6:29

1-10-OAK 44	(6:29) A.Brown right guard to OAK 47 for -3 yards (V.Walker, S.McGee).	
2-13-OAK 47	(5:53) E.Manning pass short right to H.Nicks pushed ob at OAK 41 for 6 yards (M.Jenkins).	
3-7-OAK 41	(5:12) (Shotgun) E.Manning pass incomplete short right to A.Brown [B.Ross].	
4-7-OAK 41	(5:04) S.Weatherford punts 7 yards to OAK 34, Center-Z.DeOssie. J.Crawford to OAK 33 for -1 yards (Z.DeOssie). Ball deflected by OAK #95 - K.Burnett	

Oakland Raiders at 4:55

1-10-OAK 33	(4:55) T.Pryor sacked at OAK 31 for -2 yards (K.Rivers).	
2-12-OAK 31	(4:21) (Shotgun) T.Pryor pass short left to D.Moore pushed ob at OAK 46 for 15 yards (A.Rolle).	P12
<u>1-10-OAK 46</u>	(4:09) (Shotgun) R.Jennings up the middle to OAK 46 for no gain (C.Jenkins, M.Kiwanuka).	
2-10-OAK 46	(3:33) (Shotgun) T.Pryor pass incomplete short right to R.Jennings (J.Tuck).	
3-10-OAK 46	(3:28) (Shotgun) T.Pryor sacked at OAK 40 for -6 yards (M.Kiwanuka). FUMBLES (M.Kiwanuka), RECOVERED by NYG-C.Jenkins at OAK 45. C.Jenkins to OAK 45 for no gain (K.Barnes).	

New York Giants at 3:21

1-10-OAK 45	(3:21) A.Brown left tackle to OAK 42 for 3 yards (L.Houston, S.McGee).	
	Timeout #1 by OAK at 03:12.	
2-7-OAK 42	(3:12) A.Brown right guard to OAK 34 for 8 yards (B.Ross).	R18
	Timeout #2 by OAK at 03:04.	
<u>1-10-OAK 34</u>	(3:04) A.Brown right guard to OAK 33 for 1 yard (P.Sims, S.McGee).	
	Timeout #3 by OAK at 02:58.	
2-9-OAK 33	(2:58) A.Brown left tackle to OAK 29 for 4 yards (U.Young).	
3-5-OAK 29	(2:18) A.Brown right guard to OAK 24 for 5 yards (C.Woodson).	R19

Two-Minute Warning

<u>1-10-OAK 24</u>	(2:00) E.Manning kneels to OAK 25 for -1 yards.	
2-11-OAK 25	(1:22) E.Manning kneels to OAK 26 for -1 yards.	
3-12-OAK 26	(:41) E.Manning kneels to OAK 27 for -1 yards.	

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	20	3:09	0	1	0	1	0/2	0/0
New York Giants	24	11:51	3	3	0	6	3/6	0/0

Miscellaneous Statistics Report

Oakland Raiders vs New York Giants

11/10/2013 at MetLife Stadium

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
23	3	3-2-NYG 36	(10:25) T.Pryor pass deep right to D.Moore to NYG 13 for 23 yards (P.Amukamara).
18	3	3-2-OAK 38	(12:35) R.Jennings right guard to NYG 44 for 18 yards (A.Rolle).
16	1	1-10-OAK 27	(12:36) T.Pryor pass short right to M.Rivera to OAK 43 for 16 yards (A.Rolle, J.Beason).
16	3	2-12-50	(5:19) (Shotgun) T.Pryor pass short right to M.Reece to NYG 34 for 16 yards (J.Beason, J.Hankins).
15	4	2-12-OAK 31	(4:21) (Shotgun) T.Pryor pass short left to D.Moore pushed ob at OAK 46 for 15 yards (A.Rolle).
12	3	2-14-OAK 26	(1:08) (Shotgun) T.Pryor pass short left to R.Jennings to OAK 38 for 12 yards (A.Rolle).
10	1	2-14-NYG 25	(3:59) R.Jennings right end to NYG 15 for 10 yards (L.Joseph, W.Hill). NYG-J.Pierre-Paul was injured during the play.
10	2	1-10-NYG 48	(6:22) (Shotgun) T.Pryor left end pushed ob at NYG 38 for 10 yards (P.Amukamara).
9	1	2-9-OAK 44	(11:23) (Shotgun) T.Pryor right end pushed ob at NYG 47 for 9 yards (T.McBride).
9	3	1-10-OAK 20	(15:00) T.Pryor pass short right to M.Reece to OAK 29 for 9 yards (W.Hill, A.Rolle).

Ten Longest Plays for New York Giants

Yards	Qtr	Play Start	Play Description
25	2	3-11-NYG 12	(2:00) (Shotgun) E.Manning pass short middle to R.Randle to NYG 37 for 25 yards (U.Young).
25	4	2-14-NYG 21	(14:35) (Shotgun) E.Manning pass deep left to H.Nicks pushed ob at NYG 46 for 25 yards (C.Woodson).
20	2	1-10-NYG 26	(12:40) (Shotgun) E.Manning pass short right to R.Randle to NYG 46 for 20 yards (N.Roach).
17	4	1-10-OAK 21	(10:22) A.Brown right guard to OAK 4 for 17 yards (C.Woodson).
15	4	3-5-OAK 49	(13:07) (Shotgun) E.Manning pass short left to V.Cruz to OAK 34 for 15 yards (P.Adams).
14	2	2-8-NYG 12	(13:22) E.Manning pass short middle to V.Cruz to NYG 26 for 14 yards (T.Porter).
13	2	1-10-OAK 36	(10:44) (Shotgun) E.Manning pass short left to H.Nicks to OAK 23 for 13 yards (C.Woodson).
12	2	2-16-NYG 14	(1:07) (Shotgun) P.Hillis right guard to NYG 26 for 12 yards (M.Jenkins).
9	2	1-10-NYG 46	(11:54) A.Brown left tackle to OAK 45 for 9 yards (U.Young, C.Woodson).
9	2	2-1-OAK 45	(11:22) A.Brown right guard to OAK 36 for 9 yards (S.Moore, N.Roach).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Oakland Raiders	1	1	0
HOME	New York Giants	2	0	1

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
OAK	S.Janikowski	0	0	0	0	0	0	0	0	2	2	0	0	0	8
OAK	T.Pryor	0	1	0	0	0	0	0	0	0	0	0	0	0	6
OAK	T.Porter	0	0	0	0	0	1	0	0	0	0	0	0	0	6
NYG	A.Brown	0	1	0	0	0	0	0	0	0	0	0	0	0	6
NYG	R.Randle	0	0	1	0	0	0	0	0	0	0	0	0	0	6
NYG	C.Taylor	0	0	0	0	0	0	0	1	0	0	0	0	0	6
NYG	J.Brown	0	0	0	0	0	0	0	0	1	3	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	7	4	6	4	7	4
Drives Leading	2	1	2	3	4	4
Time of Possession Leading	4:34	3:27	11:01	11:51	15:35	15:18
Largest Deficit	-4	-7	-4	-6	-4	-7
Drives Trailing	1	4	3	2	4	6
Time of Possession Trailing	2:51	12:14	5:24	1:44	8:15	13:58
Times Score Tied Up		1		0		1
Lead Changes		4		1		5

Playtime Percentage

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

Oakland Raiders						New York Giants					
		Offense	Defense	Special Teams				Offense	Defense	Special Teams	
K Barnes	T	57 100%		4	14%	D Diehl	T	65 100%		4	14%
M Brisiel	G	57 100%		4	14%	K Boothe	G	65 100%		4	14%
S Wisniewski	C	57 100%		4	14%	J Cordle	C	65 100%		4	14%
T Pryor	QB	57 100%				J Pugh	T	65 100%		4	14%
M Watson	T	56 98%		4	14%	W Beatty	T	65 100%			
R Jennings	RB	55 96%				E Manning	QB	65 100%			
L Nix	G	49 86%		4	14%	V Cruz	WR	56 86%			
D Moore	WR	45 79%				H Nicks	WR	53 82%			
R Streater	WR	40 70%				B Myers	TE	48 74%		4	14%
M Rivera	TE	39 68%		9	32%	A Brown	RB	48 74%			
J Mastrud	TE	36 63%		9	32%	B Pascoe	TE	30 46%		9	32%
A Holmes	WR	18 32%		14	50%	J Conner	FB	28 43%		5	18%
M Reece	FB	17 30%				R Randle	WR	20 31%		6	21%
J Olawale	FB	13 23%		20	71%	P Hillis	RB	17 26%			
J Ford	WR	13 23%		4	14%	J Brewer	G	15 23%		4	14%
L Mady	G	8 14%		4	14%	J Jernigan	WR	4 6%		5	18%
N Kasa	TE	6 11%				L Murphy	WR	3 5%			
J Cornell	G	4 7%				L Donnell	TE	3 5%			
N Roach	LB		65 100%	4	14%	J Beason	LB		57 100%		
K Burnett	LB		65 100%	4	14%	P Amukamara	CB		56 98%	10	36%
C Woodson	FS		65 100%	4	14%	W Hill	FS		56 98%	9	32%
M Jenkins	CB		63 97%	4	14%	A Rolle	SS		56 98%	5	18%
L Houston	DE		63 97%	4	14%	J Williams	LB		44 77%	8	29%
V Walker	DT		54 83%	4	14%	T McBride	CB		44 77%		
J Hunter	DE		52 80%	4	14%	J Pierre-Paul	DE		42 74%	2	7%
T Porter	CB		51 78%	4	14%	J Tuck	DE		40 70%	5	18%
S Moore	LB		48 74%	10	36%	L Joseph	DT		38 67%	5	18%
P Sims	NT		44 68%	4	14%	C Jenkins	DT		37 65%		
B Ross	SS		43 66%	8	29%	K Rivers	LB		36 63%	9	32%
U Young	FS		37 57%	22	79%	M Kiwanuka	DE		36 63%	7	25%
S McGee	NT		25 38%			M Patterson	DT		22 39%	5	18%
P Adams	CB		22 34%	9	32%	T Thomas	CB		20 35%	5	18%
D Muir	DT		16 25%			J Hankins	DT		14 25%		
J Crawford	DE		2 3%	20	71%	R Mundy	FS		13 23%	24	86%
K Burnett	LB			20	71%	S Paysinger	LB		13 23%	24	86%
J Stewart	RB			20	71%	D Moore	DE		2 4%	19	68%
C Chekwa	CB			20	71%	M Herzlich	LB		1 2%	24	86%
T Jones	CB			20	71%	C Taylor	SS			24	86%
M Wilson	LB			14	50%	C James	DB			19	68%
M King	P			10	36%	M Cox	RB			15	54%
J Condo	LS			10	36%	A Bradford	LB			11	39%
S Janikowski	K			9	32%	J Brown	K			9	32%
						S Weatherford	P			8	29%
						Z DeOssie	LS			8	29%

Game Recap Clips

Raiders vs. Giants


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

Oakland Raiders fall 24-20 to New York Giants

By Jerry McDonald

Nov. 10, 2013

EAST RUTHERFORD, N.J. -- Even with the gift of 17 points off three turnovers, the Raiders couldn't celebrate a victory in the East.

The Raiders (3-6) were in a giving mood themselves, and the end result was a 24-20 loss to the New York Giants (3-6) on Sunday at MetLife Stadium, their 12th consecutive defeat in an Eastern time zone early game.

The biggest mistake came from quarterback Terrelle Pryor, who forced a pass to Denarius Moore that Terrell Thomas intercepted and ran 65 yards to the 5-yard line and set up a 1-yard run by Andre Brown with 2:15 left in the third quarter.

Pryor played with a sprained MCL that restricted his mobility and struggled all day, completing 11 of 26 passes for 122 yards with four sacks. But he credited Thomas for the interception.

"They made a good play," Pryor said. "It was a Cover 2, inside the read, and the guy faked like he was going in ... he faked me out and made a great play."

Thomas confirmed as much.

"It was a route they had run a lot, and I was waiting on it all game," Thomas said. "They run two-by-two slants, coach put us in great position."

It put the Giants up 21-20 and came as the Raiders had reached the Giants' 33-yard line. Sebastian Janikowski had the wind at his back, and a 23-14 lead had seemed possible. The Giants later added a 23-yard field goal by Josh Brown for the final margin of victory.

Not long after safety Charles Woodson gave a pointed speech to his teammates about the dwindling number of opportunities to reach the postseason, Taiwan Jones forced and recovered a fumble by Jerrel Jernigan at the 5-yard line on the opening kickoff, resulting in a 1-yard run by Pryor for a touchdown two plays later.

The Raiders also got a 33-yard field from Janikowski when Lamarr Houston stripped Peyton Hillis and recovered the ball at the 21-yard line, and took the lead going into halftime 17-14 when Tracy Porter intercepted an Eli Manning pass and ran 43 yards for a touchdown.

As coach Dennis Allen pointed out, the Raiders gave back nearly all that they had created.

Trailing 7-0, the Giants' Damontre Moore came through an unblocked middle to block a Marquette King punt, with Cooper Taylor returning it 21 yards for a touchdown. Coupled with Pryor's interception and return by Thomas, it went a long way toward negating the three takeaways.

"When you look at it, we gave them 14 points off turnovers -- I consider a blocked punt like a turnover," Allen said. "So the turnover battle was fairly even. But especially on the road, I would hope if you get three takeaways that lead to 17 points, you're going to be able to win that game. That's discouraging."

Giants coach Tom Coughlin ended up giving the same postgame speech Allen was hoping belonged to him.

"We don't make it easy on ourselves, but we did find a way to win," Coughlin said. "If you look at it, we were minus-1 (in turnovers) but were able to trade off some of the really good or bad plays."

The Raiders managed only 213 yards of total offense and were 2 for 12 in third-down conversions.

The Raiders defense held up its end, although Andre Brown gained 115 yards on 30 carries with a touchdown in his first game back since recovering from a broken leg.

The lone protracted drive was a 90-yard, 11-play march in the second quarter that ended with a 5-yard touchdown pass from Manning to Rueben Randle against Mike Jenkins.

Manning was 12 of 22 for 140 yards with three sacks and New York ended up with 251 yards of total offense a week after Philadelphia had torched the Raiders for 542 yards and seven touchdown passes.

Woodson expressed confidence the Raiders would stick together but conceded a sixth loss makes the postseason an extremely difficult proposition. Although the defense played much better, it wasn't of much solace.

"Last week was embarrassing, and this week was a very winnable game," Woodson said. "They hurt equally. This is the most recent, so it hurts the most."

SF CHRONICLE

Raiders lose to Giants in game they should've won

By Vic Tafur
Nov. 10, 2013

East Rutherford, N.J. -- It wasn't easy, but the Raiders found a way to lose Sunday. It's a painfully hard habit to break for a team 1-11 on the road under second-year head coach Dennis Allen and winless in its last 12 games back East.

A week after forgetting how to play defense, Oakland couldn't throw the ball and let the New York Giants walk away with a 24-20 win. This after the Giants, looking every part of a team that lost its first six games, gift-wrapped 17 points to the Raiders on turnovers.

The Raiders (3-6) have played three games this season - two on the road - that they can look back at as losses that could have been wins.

"It's tough anytime you feel like ... not even that you could have won, but you should have won," linebacker Nick Roach said. "We're not finishing these games, so you kind of get what you deserve, as far as that goes."

The defense definitely deserved better Sunday, but was let down by the offense and the special teams. The frustration is starting to mount as the Raiders have lost three of their past four.

"I am obviously very discouraged and disappointed," Allen said.

"Couldas, wouldas and shouldas," quarterback Terrelle Pryor said. "It's time to stop going to that."

Well ... there are going to be some of those Monday, as to whether Pryor should have finished Sunday's game.

Pryor said that he was playing with a sprained medial collateral ligament in his right knee that had gotten worse as the week of practice progressed. Allen spoke to reporters before Pryor did and said Pryor's lack of explosiveness "wasn't something that was noticed" at practice.

"It's very sore," Pryor said. "Just need rest a little, try to get back as fast as possible."

Pryor did not play well. He threw an interception that led to the Giants' go-ahead touchdown and then fumbled on the Raiders' last drive. He finished 11-for-26 for 122 yards.

Pryor said the sore right knee, injured in the previous Sunday's game, prevented him from "exploding off throws and in the running game." But he also has not thrown a touchdown pass in three straight games.

He seems to have lost confidence in his offensive line, is leaving the pocket too soon and has thrown eight interceptions (in 112 passes) since his last touchdown pass.

Safety Charles Woodson, while saying everyone is in it together, admitted that it is a little "deflating" when the offense gives up the ball time and time again.

Especially when the other team is giving it to you more.

New York fumbled the opening kickoff to set up a Pryor running touchdown, and had a lot more to offer.

Running back Peyton Hillis fumbled to set up a field goal, and Eli Manning threw an interception right at Tracy Porter for a touchdown. Porter returned it 43 yards for a 17-14 lead with 1:18 left in the first half.

The Giants, though, took the lead for good at 21-20 late in the third quarter after Terrell Thomas returned Pryor's interception 65 yards. Pryor was throwing to Denarius Moore, and the nickel cornerback slid in front and was off to the races.

Thomas said it was a slant "route that they run a lot" and he deked Pryor into throwing it. He pretended to jump on the other route and then jumped in front of Moore. "I was waiting on it all game," Thomas said.

Pryor did slow down Thomas on the return and he was tackled at the 5-yard line, but Andre Brown ran it in from a yard out two plays later.

Brown ran for 115 yards in his first game back from a broken leg, in helping the Giants win their third game in a row.

It was a game the Raiders surely should have won despite gaining only 213 yards in offense. On the possession before Pryor's interception, Oakland drove 79 yards and had a 1st-and-goal at the 1. But Rashad Jennings was stuffed for no gain, and the Raiders sandwiched two incomplete passes around a Khalif Barnes false start and settled for a field goal and a 20-14 lead.

Jennings looked good in place of the injured Darren McFadden and ran for 88 yards on 20 carries, so why not give him the ball three or four times in that situation?

The Raiders' defense held the Giants to a field goal after a 70-yard drive to start the fourth quarter, and then forced a 3-and-out to give Pryor one last shot at winning the game. But on a day when he often fled the pocket too soon, the quarterback stood tall too long and was sacked from behind by Mathias Kiwanuka.

He lost the ball and the Raiders lost another game.

But they'll be back, possibly wiser in the ways of finishing and winning a game.

"We think we have a great group of guys, and regardless of what's going on, they are going to go out and perform every week," Woodson said. "We'll lick our wounds a little bit and get ready to play next week. We'll be ready."

Instant Replay: Miscues cost Raiders in 24-20 loss to Giants

By Scott Bair

Nov. 10, 2013

NEW YORK – The Raiders lost yet another road game, but this result had little to do with the environment. They fell short in a 24-20 contest with the New York Giants, and have no one to blame but themselves.

A 12th straight loss to an East Coast team sent this team out of contention, most likely for good. Reasons for Sunday's downfall were easy to see.

They resorted to field goals over touchdowns. They couldn't pass much at all. They shied away from a productive run game in the second half and gave the ball away too often.

Despite several key miscues, the Raiders had one last chance to win late in the fourth quarter following a punt deflected by Kaelin Burnett.

The Raiders had an early lead and lost it. They opened the scoring with a 1-yard run by quarterback Terrelle Pryor, which punctuated a short scoring drive made possible when the Giants fumbled the opening kickoff. Taiwan Jones forced the fumble and Andre Holmes recovered it, setting up an easy touchdown.

Easy touchdowns were required with a struggled Raiders offense that couldn't do much in the passing game. Running back Rashad Jennings played well, but the rest of the unit struggled to establish a rhythm.

The defense held its own and created two takeaways, but it wasn't enough to beat the Giants in a winnable game.

Jennings working hard: The Raiders played without Darren McFadden for the second time this season, and they didn't miss him much.

Rashad Jennings ran tough in his stead, fighting for each yard as the Raiders' best offense weapon. They had a lead and Jennings helped them keep it, even when the passing game struggled.

All told Jennings had 20 carries for 88 yards and zero touchdowns.

Pryor's progress: Quarterback Terrelle Pryor has struggled over the last month as defenses attack his weaknesses. His decision making is a step slow, and he rarely hits receivers in stride.

He threw an interception nearly returned for a touchdown in the third quarter. It was one of several bad throws against the Giants, although his receivers dropped a few passes. Pryor hasn't played well since getting rattled against Kansas City, a disturbing development that, if continued, gives the Raiders little chance to compete throughout the season.

Pryor's numbers aren't good for the fourth straight game. He was 11-of-26 passing for 122 yards and zero touchdown(s).

Porter's pick six: Raiders cornerback Tracy Porter had an interception returned 43 yards for a touchdown. That's not the first time he has done that. Against a Manning no less.

Porter iced a Super Bowl victory for the New Orleans Saints with a pick six off then Colts quarterback Peyton Manning, and he got one off brother Eli on Sunday.

Special teams gaffe: The Raiders have made several big plays on special teams. On Sunday, they gave one up.

Marquette King had a punt blocked in the first quarter by Cooper Taylor, who returned the ball 21 yards for a touchdown. He came in unblocked and got to King, which negated an early Raiders touchdown.

The Raiders deflected a punt late in the fourth quarter, but the offense couldn't do anything with it.

Sitting it out: The Raiders played the Giants without several key players. They were thin yet again on the offensive line, with rookie Menelik Watson making his first career start at right tackle. Tony Pashos and Matt McCants were out with injury, and Andre Gurode barely played in his first game back from a quadriceps injury.

Phillip Adams played well in place of cornerback D.J. Hayden, who missed the game with a groin injury suffered in practice.

There were no healthy scratches this week. Running back Darren McFadden didn't play, although Jennings was a forced fumble. Linebacker Kaluka Maiava, safety Tyvon Branch and receiver Juron Criner were rendered inactive.

What's next: The Raiders play their second straight road game next week against the Houston Texans. The Raiders have struggled on the road in recent seasons, and Reliant Stadium is no easy place to play.

The Texans are an early Super Bowl pick fallen on hard times, but they still have talent to cause trouble for the Raiders. The Texans will be a bit worse after Arian Foster was placed on injured reserve, but they'll still be a formidable foe.

Raiders Feature Clips


Table of Contents

Feature Clips

Dennis Allen	1 - 4
Kevin Burnett	5 - 7
Brice Butler	8 - 11
DJ Hayden	12 - 19
Lamarr Houston	20 - 23
Jason Hunter	24 - 25
Rashad Jennings	26 - 32
Taiwan Jones	33 - 37
Darren McFadden	38 - 40
Reggie McKenzie	41 - 42
Sio Moore	43 - 44
Denarius Moore	45 - 46
Terrelle Pryor	47 - 58
Nick Roach	59 - 60
Jason Tarver	61 - 67
Charles Woodson	68 - 77

DENNIS ALLEN

BAY AREA NEWS GROUP

Raiders' Dennis Allen learned from Saints' Sean Payton

By Jerry McDonald

August 15, 2013

NEW ORLEANS -- Dennis Allen remembers sitting at a table at his first staff meeting as an assistant coach with the New Orleans Saints, listening to a voice that would define his future.

"One of the things Sean Payton says is, when you take this staff picture, I want to be able to look back on it 10, 15, 20 years from now and see where guys have gone on to have success, to be head coaches and coordinators," Allen said. "He's always been great about trying to promote his guys. It's something he takes great pride in."

While general manager Reggie McKenzie has restructured the Raiders' front office and personnel department using what he learned working for the Green Bay Packers, the on-field operation as structured by Allen in many ways mirrors New Orleans.

Allen returns to New Orleans, with Payton on the opposite sideline, when the Raiders visit the Saints at the Mercedes-Benz Superdome at 5 p.m. Friday.

Payton hired Allen off the staff of the Atlanta Falcons in 2006 as an assistant defensive line coach. Allen became defensive backs coach in 2008 and stayed there until he became defensive coordinator for the Denver Broncos with Payton's blessing in 2011.

Raiders safety Usama Young, who played for the Saints from 2008-10, can see the similarities between teams run by Payton and Allen.

"The tempo of the practices, the meetings, the way you prepared for things you never would have even considered, they're very much the same," Young said.

Allen said he indeed borrowed heavily from New Orleans, where he won a championship ring after the 2009 season with a 31-17 win over the Indianapolis Colts in Super Bowl XLIV.

"The way we practice, the way we meet, the schedule that we have, a lot of that comes from the time I had in New Orleans," Allen said. "We had a lot of success doing it that way. It's no different than growing up as a child. You develop a lot of your personality, your character, from the environment that you're in."

In much the way that Payton repeated some of the things he learned under Bill Parcells as a Dallas assistant, Allen is passing along things he learned from Payton.

"I catch myself a lot of times with the same demeanor, the same message, even the same

Oakland Raiders Feature Clips

delivery," Allen said. "You've got to be your own guy as the head coach, and coach to your own personality. But there are a lot of things I've seen him do as far as managing a team that I've tried to incorporate."

With Payton being an offensive coach and Allen being a defensive coach, Young has been around Allen much more than he was ever around Payton.

"Sean would come in, draw a couple of things on the board, then he'd be off with the offense," Young said. "D.A., he's in the room with us scheming, adding things, drawing up things."

Allen said he stays in touch with Payton although not so much during training camp. When Payton was suspended last season for his role in the Saints' bounty scandal, he was prohibited from talking with anyone associated from an NFL team.

"He couldn't do anything with anybody, and that was tough, because he's obviously one of my mentors," Allen said.

New Orleans went 7-9 last season with Payton under suspension after winning 37 games the previous three seasons. Allen expects a return to form.

"I think you'll see a different New Orleans team this year with him back," Allen said.

Kawakami: Revamped Raiders a better fit for Dennis Allen's style

By Tim Kawakami

August 14, 2013

NAPA -- This is Dennis Allen's kind of Raiders team, which I know mostly because Allen keeps pointing it out.

He's not saying this is a tremendously talented team, because he's too smart to oversell his current squad of mostly unknown, unproven players.

And he's not critiquing last season's more recognizable bunch, though we can all make plausible conclusions from what he won't say about the 2012 Raiders' 4-12 swoon.

But Allen, starting his second season in the Raiders' massive reboot alongside general manager Reggie McKenzie, is much more in his element in this year's training camp surrounded by players who actually want to be here.

"I think your first year you're really trying to figure it out, OK?" Allen said in an interview after Tuesday afternoon's practice.

"There's a lot of things you deal with as a head coach that you never dealt with as a coordinator, you never dealt with as a position coach ...

"There's no question I feel a lot more comfortable in my role. And I think having the guys on this

Oakland Raiders Feature Clips

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

That's a twofold leap: Allen, the first-time head coach, now clearly understands the totality of his job (and there's no totality greater than inheriting the recent Raiders' mess); and that leads to the importance of gathering like-minded players.

Yes, it probably took longer than he and McKenzie thought it would take to get here, and this is just the start of the start.

In many ways -- new quarterback, new offensive coordinator, mostly an entirely new defense from 2012 -- this feels more like Year 1 in a startup than Year 2.

Still, Allen sees progress -- with his own coaching abilities, with his roster, and with the organization as a whole.

"What I'll say is, I like the players we have on this team," Allen said. "I like the way they come to work every day. I like their unselfishness.

"I like the fact that they want to come out to work every day and they want to try to get better.

"That's what I like about the 2013 Raiders."

For a lot of different reasons, he probably didn't feel much of that last season.

Instead, because of salary-cap constraints and the desire to keep the Raiders as competitive as possible (oops!), Allen had to slalom around the egos and declining production of veterans such as Rolando McClain, Richard Seymour, Tommy Kelly and Carson Palmer.

Now those players are gone. I would assume the woes of 2012 still linger in owner Mark Davis' memory, though.

So McKenzie and especially Allen are under the microscope this season, and Allen seems entirely fine with that.

"As I've moved forward, I've done a better job of trying to pick out who those guys are going to be that can help this team and lead this team and preach the same message that I'm preaching," Allen said.

What's left is a squad with expansion-level elements, especially after the rash of camp injuries that included Wednesday's devastating announcement that left tackle Jared Veldheer has a torn triceps and will be out for a while.

The Week 1 quarterback almost certainly will be journeyman Matt Flynn; other than tailback Darren McFadden and maybe safety Tyvon Branch, there isn't a prime-age star on this roster. "Me personally, I like our roster," Flynn said. "There's a lot of guys that have a lot of talent and probably some names that people have never heard of.

Oakland Raiders Feature Clips

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

Fact: This is not a quality roster. But a good coaching staff can do more and better things with a roster full of hungry, unproven players than the sludgy group the Raiders tried last year.

"Any time you come into a new situation, it's never exactly how you want it," Allen said. "So it's a process. And sometimes those processes take a little bit of time."

"It takes time to get everybody in place that kind of sees the same vision that you do."

At this year's training camp, Allen has turned toward a more collegiate atmosphere -- most notably, one practice determines whether the offense or defense gets to wear silver jerseys in the next.

The holdovers from last year have embraced it; Allen is quick to name defensive lineman Lamarr Houston and fullback Marcel Reece as returnees who have taken leadership roles this season. Allen also hired offensive coordinator Greg Olson to replace Greg Knapp and dump the zone-blocking scheme, and there were other key staff changes.

Again, this is much closer to Allen's kind of team, at least in attitude and philosophy. It's Allen's stamp on this franchise.

The Raiders probably won't win a lot of games, but they will have his stamp. They need his stamp.

If Allen's going to be on the hot seat in Year 2, he might as well do it his way. And I think Allen is the best shot the Raiders have right now.

KEVIN BURNETT

SF CHRONICLE

Raiders' older Burnett pushes the younger

Vic Tafur

September 4, 2013

Kaelin Burnett was an undrafted rookie at the Raiders' training camp last year, talking to his brother on the phone. Kevin, then 29 and almost seven years older, was a starting linebacker for the Miami Dolphins.

"We were talking about how great it would be if we could ever be on the same team," Kaelin said. "Kev said you never know what will happen, and the next year, voila, we're on the same team. ... Dreams do come true."

Kaelin, also a linebacker, has wanted to be like his brother his whole life, and in Sunday's opener, they both will run out of the tunnel in Indianapolis wearing silver and black. Kevin, signed as a free agent, will start; Kaelin is a backup.

They are the 73rd set of brothers to play for the same team in the same season, according to the Pro Football Hall of Fame, and the first to do so for the Raiders.

They will have to buy a lot of tickets for family members this season, but Kaelin said the sticker shock will be well worth it.

"He's the reason I played ball when I was younger," said Kaelin, who grew up in the Los Angeles area. " 'My big brother plays football. I am going to play football, too. My big brother plays linebacker. I am going to play linebacker, too.' "

Kaelin didn't make the cut initially last season, but was placed on the Raiders' practice squad before being called up for the last six games. This year, he wasn't really sweating cut-down day Saturday. He was pretty confident based on how he played this preseason, and so was his family.

"My family felt I did way better this preseason than last preseason," Kaelin said. "They felt I looked the part."

They should know. Older brother Kevin has been an NFL linebacker for eight seasons, and a pretty good, underrated one. Playing for the Cowboys, Chargers and Dolphins, Burnett has made 49 straight starts, and his 311 tackles since 2010 rank 17th in the NFL.

"Kevin's done a nice job," head coach Dennis Allen said. "I think he's an athletic linebacker. I think he fills a leadership role for us on defense, and we expect big things out of Kevin."

Oakland Raiders Feature Clips

And, as you can expect, big brother expects big things out of his little brother. Kevin is often yelling at Kaelin during plays.

"I love it," Kaelin said. "He's helping me with everything, picking up on little keys. ... It's just great having your big brother here looking after you."

Kevin's pretty tough on him, right?

"Yeah, ever since I was young," Kaelin said, "so I am used to it by now."
Well ...

"It's hard for him to take," Kevin said, "and hard for him to accept at times. I'm yelling at him while a play is going on, and then after the play, and it bothers him to some extent."

Kaelin has gotten a lot better, improving his hand-placement and pad-level techniques and getting off blocks. But not too quickly.

"Sometimes, I get too hyped up," Kaelin said. "I need to extend them first, use my eyes and see where the play is going and then get to the ball. Body control."

Allen said that Kaelin's "a guy that can run. He's still got a lot of developing that he needs to do, but he has a chance to develop."

Kaelin thinks he got better this preseason, and Kevin agrees.

"He's coming along," Kevin said. "I can't ask anything more of him. He is eager to learn and he wants to be good. He wants to be 100 percent on his assignments. Now it's just doing it over and over again."

When they leave the team facility at night, Kevin lists the things that Kaelin did wrong that day, so Kaelin can come in the next day and address them.

"I don't want to be a repeat-mistake offender," Kaelin said.

But, yes, there are times Kaelin doesn't want to hear what Kevin is saying. Because Kaelin not only grew up wanting to be like his brother, but he wanted to be better.

"It's very competitive, I must say," Kaelin said after a big sigh. "I love competing. We try to keep the smack-talking level down, but I feel like I am going to be a better player than him."

"He always tells me, 'Know your role. I am the big brother.' But I feel like in a few years, teams are going to have to look out for me."

Let you in on a little secret: Kevin wants Kaelin to be better than he is, too.

Oakland Raiders Feature Clips

"I want him to be the best Burnett linebacker," Kevin Burnett. "It's not about who's better than who, it's about reaching your potential. "If his potential is better than (mine), I am going to help him reach that."

BRICE BUTLER

ASSOCIATED PRESS

Rookie WR Brice Butler impresses Raiders

By Josh Dubow

August 12, 2013

NAPA, Calif. -- Two long catches and a touchdown in his NFL exhibition debut earned Oakland Raiders receiver Brice Butler plenty of congratulatory messages from friends and family.

His response: Ignore it.

Because as a seventh-round pick with little college pedigree, Butler knows that he is just one bad practice or game from transforming from summertime revelation to struggling to make the 53-man roster.

"I don't try to let it get to me," Butler said. "It's just one game. I just have to keep working. If I play terrible nobody will remember last week. I just have to keep working."

That's just the reaction coach Dennis Allen wants Butler to have, saying that he hoped Butler wouldn't read all the glowing reviews from a game where he had an impressive 40-yard catch and run followed by a diving 30-yard touchdown catch on one attention-getting drive.

That kind of performance has vaulted Butler into the mix for a roster spot on a team still searching for dependable receiving options.

"Make no mistake about it; he's been a nice surprise," Allen said. "When you get a seventh-round draft pick like that who's really developed, that's a good thing to have. But at the same time, I don't want him reading too much of his press clippings and start feeling too good about himself.

He's still a rookie. He still has a long way to go, but he's off to a nice start."

Butler knows firsthand how quickly a player's position can change. A Super Prep All-American in high school in Georgia, Butler went to Southern California and had 20 catches his first year and was named to the Pac-10 all-freshman team.

But his playing time dwindled the next two years when he combined for just 21 catches and he ended up transferring to San Diego State for his senior year. He caught 24 passes for the Aztecs on a team that ranked 111th in the nation in pass attempts.

That journey is one reason why Butler is more focused on his mistakes from Friday night than his successes.

"I honestly don't think I played that good," he said. "Until those couple of plays on that one drive I didn't feel good about my play at all. I definitely have to work on it. Watching tape there was a lot of stuff I can work on. ... I definitely just have to build on it."

Oakland Raiders Feature Clips

Butler has the advantage of getting some outside help from his father, Bobby, who played 12 years in the NFL as a cornerback for the Atlanta Falcons.

Bobby Butler can help his son on the intricacies of the NFL game from the perspective of someone who made a career stopping wide receivers.

"Defensively, he tells me what he sees when he watches me run routes or he watches me in the run game," Brice Butler said. "Offensively, he tells me what I should do to trigger different things from the corner and stuff like that. He's always been like that with me. When he realized I didn't want to play corner he has always been there on the side helping."

Butler is on a similar path to the one teammate Rod Streater followed last summer. Streater arrived as an undrafted free agent from Temple who had just 19 catches as a senior.

But he quickly caught the eyes of his coaches with his good hands and route-running and had 39 catches for 584 yards and three touchdowns as a rookie. Streater now has a starting role a year after making the team out of nowhere and is dispensing advice to younger players like Butler.

"We talk about it all the time," Streater said. "He was a blocking guy and had almost similar stats. We instantly connected. I told him, 'You just got to work and when you're on the field, college is done now. This is the NFL. You get a new chance.'"

BAY AREA NEWS GROUP

Brice Butler looks to build on fast start with Oakland Raiders

By Steve Corkran

August 11, 2013

NAPA -- If wide receiver Brice Butler doesn't know about Ken-Yon Rambo, it's worth his time and effort to find out soon so that he can avoid a similar outcome to Rambo's once-promising Raiders career.

Like Butler, Rambo joined the Raiders as a seventh-round draft pick on a team with plenty of receiver depth. Butler also followed the trail blazed by Rambo by turning a late-game catch into a pivotal touchdown in his Raiders debut Friday night.

The key now is for Butler to build upon his fast start and not flame out the way Rambo did in 2001. The Raiders released Rambo at the end of training camp after his lone TD catch was his exhibition highlight. Butler still has plenty of time to bolster his stock.

"He's been a nice surprise," Raiders coach Dennis Allen said of Butler. Yet, what he has done so far is little more than a nice start in the overall scheme of things. It's imperative Butler not get complacent and make too much of his showing against the Dallas Cowboys, when Butler led all receivers with 70 yards on his two receptions.

Oakland Raiders Feature Clips

"We'll make sure we keep our thumb on him, make sure he doesn't read too much of the good stuff (reporters are) going to write about him," Allen said.

Butler arrived from San Diego State via USC, the ninth of 10 players selected by the Raiders in the NFL draft in April.

He joined a crowded field of hopefuls that included undrafted rookies Greg Jenkins, Conner Vernon and Sam McGuffie and inexperienced players such as Travionte Session, Isaiah Williams and Juron Criner.

Making the leap from prospect to the opening-game, 53-man roster entails standing out during practice and games.

Denarius Moore did just that in 2011 and went from fifth-round draft pick to starting receiver. Rod Streater followed suit in 2012 in going from undrafted rookie to opening-day starter.

Now it's Butler who is surging to the head of the class and making a push for not only a roster spot but also meaningful playing time.

Streater said he and Butler bonded instantly because of their similar backgrounds, as well as their college stats.

Players in their situation have to be almost "perfect" to overcome the long odds, Streater added. They also have to put behind them stellar plays, solid practices and good games.

"You got to move on," Streater said. "The coaches want to see improvement every game, and the next game is the most important. You can't live off the past."

That already seems ingrained in Butler, who tired of all the praise from friends and family after the Cowboys game.

"I honestly don't think I played that good," Butler said. "Until those couple of plays on that one drive, I didn't feel good about my play at all. I definitely have to work on it. Watching tape, there was a lot of stuff I can work on."

Butler transferred to San Diego State after his junior season at USC when playing time dwindled. That experience prepared him for the tenuous existence of an NFL player.

"I can't focus on what the coaches are thinking or what the other players are doing," Butler said. "I've done that in the past, and it didn't really go well for me. So, I'm really just focusing on what ... I can do best for the team."

Having a father that played in the NFL for 12 seasons gives Butler an edge in that he has someone to speak with about the process.

Bobby Butler played cornerback for the Atlanta Falcons from 1981-92. Brice said his father passes along tips on what to look for from cornerbacks and how to gain an advantage.

Oakland Raiders Feature Clips

Cornerback Taiwan Jones and linebacker Sio Moore suffered undisclosed injuries, and they weren't able to finish practice.

Andre Gurode worked at right guard and Tony Bergstrom at left guard with the first-team offense.

Gurode and Bergstrom got all the reps because Mike Brisiel and Lucas Nix didn't practice and weren't able to compete for job openings.

Allen said it's crucial for the Raiders to find five reliable offensive linemen as soon as possible, but it's more important to make the proper decisions before the regular-season opener.

DJ HAYDEN

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

Raiders notebook: Rookie cornerback DJ Hayden not deterred by failures

By Jerry McDonald

November 6, 2013

ALAMEDA -- The mere act of getting out of bed Wednesday morning made it a good day for Raiders cornerback DJ Hayden.

He was three days removed from giving up two touchdown passes against the Philadelphia Eagles, a rookie trial by fire that in terms of adversity is dwarfed in terms of significance considering where Hayden was a year ago.

On Nov. 6, 2012, Hayden took a knee to the sternum during practice at the University of Houston and found himself fighting for his life with a torn inferior vena cava, the main blood vessel that leads to the heart.

It was the type of injury normally associated with auto accidents and has a fatality rate of more than 90 percent.

"A day that I'll always remember -- the day I got hit in practice and almost lost my life," Hayden said. "I thought about it when my mom texted me this morning (about) how good God has been. This day is just another example of how he works in mysterious ways."

After a delicate trauma surgery to piece the vein back together and an arduous recovery period, Hayden miraculously repositioned himself as a first-round draft pick, going No. 12 overall to the Raiders.

There was a second surgery in late May to remove scar tissue from his abdomen, which kept Hayden from participating in the offseason program. He spent much of training camp in a red jersey, prevented from contact until gaining medical clearance.

Perhaps it was unrealistic to think Hayden could immediately be a force given the circumstances. He has been the Raiders' third cornerback, coming in when the situation calls for five defensive backs with Tracy Porter moving to the slot.

Aside from being the primary defender on touchdown passes of 17 and 63 yards to Riley Cooper, Hayden also was covering DeSean Jackson on a 59-yard gain that set up another Eagles touchdown.

Hayden declined to comment after the 49-20 loss, sitting for a time with a towel covering his head. Raiders coach Dennis Allen is convinced any difficulties Hayden is having on the field will be overcome with the kind of determination that marked his recovery.

"Nothing in football can compare to what he had to go through and the type of mental toughness

Oakland Raiders Feature Clips

it takes to battle through the injury he had," Allen said. "I have no doubt he will respond. ... Not a lot of people have gone through the things he had to go through."

At 5-foot-10, 190 pounds, Hayden has showed quick feet and good cover skills, but the Philadelphia game was a more dramatic example of a problem that has dogged him all season.

Hayden often is able to stay with receivers but falters at the point where it comes time to make a play on the ball -- and being close is no consolation.

"He is right there step for step ... he was in position on every play (against Philadelphia)," safety Charles Woodson said. "From here on in, he'll just have to make the play."

Allen said it's a trait Hayden displayed in college and that it will come with experience in the NFL.

Hayden, having been counseled by veteran players, promised to put the Eagles game behind him.

"It's about how you respond," he said. "I could have made plays, I've just got to finish the plays."

CSN BAY AREA

Hayden progressing under the microscope

By Scott Bair

October 12, 2013

KANSAS CITY, Mo. -- Raiders cornerback D.J. Hayden's draft status is a blessing and a curse. The No. 12 overall pick makes more than most his age, even with the new, slimming, rookie wage scale.

In Oakland, people know him. His jersey is popular in Raider Nation, with No. 25s all over Oakland Coliseum. On Sundays, that spotlight becomes an electron microscope.

Every pass thrown his way, every catch against him is analyzing and dissected at length. At some points, ad nauseam.

"It comes with the territory," Hayden said. "I understand that expectations come with being a first-round pick, and that you're going to be under a microscope all season. People always have something to say. I don't pay any attention to it, whether it's positive or negative. I'm focused on what I do and what I can control."

Everybody has an opinion on how Hayden should play. He needs to be more aggressive. He needs to be physical with opponents, to use leverage in the bump-and-run. He needs to take better angles in pursuit and tackle with vigor. He needs to this, that and the other thing.

At times, fans forget the kid's NFL career is five games old heading into Sunday's game at Kansas City. He isn't perfect, which is a problem if you're a first-round pick.

Oakland Raiders Feature Clips

The coaching staff isn't worried about perception. They're focused on continued improvement in the pursuit of perfection.

"He's getting better, and he's going to continue to get better," Raiders head coach Dennis Allen said. "I think a lot of times when you have young players like that, everyone wants to jump to a conclusion early in the season. The key is, do these guys continue to develop? Do they continue to get better on a week-in and week-out basis? He's getting more confident in what we're asking him to do and the things that he's capable of doing on the football field. I'm pleased with where he's at. He's got to continue to work and get better, and he'll do that."

The numbers show steady improvement. He allowed 13 catches over the first three games, and three receptions over the last two. That includes last week's win over San Diego, when he gave up one reception on five targets over 68 snaps.

Oh, and he had an interception in the end zone that essentially sealed victory. The pick showed serious potential and the need for improvement. Hayden went horizontal and intercepted Chargers quarterback Philip Rivers in the end zone late in the fourth quarter.

Problem is, intended receiver Keenan Allen beat Hayden off the ball. Hayden let his man slant toward the post without disruption. For a beat, Hayden's man was wide open. Allen called for the ball and, had Rivers thrown it on time, the Chargers would've scored a touchdown crucial to their comeback effort. Rivers held off a beat, which allowed Hayden to close and make an athletic play.

"That was a great play," Raiders defensive coordinator Jason Tarver said. "We hope he can build on that momentum, because that was a great football play. You saw all the guys go get him and celebrate right away. That's how much they like him. We all do."

Tarver appreciates Hayden's improvement, but understands he must push the 23-year old to perform better.

"As long as you're totally engaged and do what you're supposed to do, then the learning accelerates, Tarver said. "If you're thinking about something other than what you're supposed to think about, well, then chances are you're going to lose, but you're going to miss out on that learning moment. And that's when you need to stay in the moment. That's what the great cover guys have. They have the confidence and attitude to say, 'Come on, it's you and I. I like it like this. Let's go.'"

Confidence leads to aggressiveness, which Hayden's coverage is lacking. That's Allen and Tarver talking now, not an impatient fan base. He knows physicality must increase, especially on Sunday against a Chiefs offense that thrives on short, quick passes.

"The goal is to keep focused at the line of scrimmage, and disrupt the timing of a route," Hayden said. "I'll do whatever it takes. There are some situations where you need finesse and speed. Other times you have to be physical at the line. You have to be good at everything, consistently cover well and you have to pick the right spots to gamble a bit and make a big play."

Big plays are coming, probably a bit slower than Raider Nation would like. Hayden has faith in the

Oakland Raiders Feature Clips

process, and is confident he'll excel at an NFL level.

"I feel like I'm heading in the right direction," Hayden said. "The last game was a positive step. I'm playing better and better. Each week, I learn something that helps me get more comfortable."

ESPN AFC WEST BLOG

DJ Hayden's maturation continues

By Paul Gutierrez

October 11, 2013

ALAMEDA, Calif. -- The aspect of D.J. Hayden's game that the Raiders rookie cornerback most wants to work on?

It's a staple of Oakland's corners from time immemorial ... the bump and run.

"That is something that I'm trying to get down right now," Hayden said. "In college, you can't use your hands that much. But in the NFL you make your job a lot easier if you do."

Hayden is coming off his best and busiest performance of the season, having been on the field for 68 of 75 snaps -- generally he comes in at right cornerback in the Raiders' nickel defense with Tracy Porter sliding down into the slot -- and picking off San Diego's Philip Rivers in the end zone for his first career interception.

On the year, the No. 12 overall draft pick out of Houston has a "burn rate" of 61.5 percent, giving up 16 completions on 26 targets for 178 yards with 52 yards after the catch, according to Pro Football Focus.

In fact, PFF gave him a positive coverage grade of 1.5 against the Chargers, two weeks after a negative-4.9 against Denver, when he also missed six tackles.

Hayden also surrendered the go-ahead touchdown to Washington on a five-yard slant.

"He needs to get tighter, yes, he needs to get tighter," coach Dennis Allen said at the time. "That's another one of those learning experiences for him."

It's all part of Hayden's maturation process.

"With a corner with ability, it's a lot of just trusting in yourself and just challenging [receivers], and just feeling what they're doing and just continuing to work that technique," Raiders defensive coordinator Jason Tarver said. "As long as he learns what's happening, and challenges and competes, gets up there and uses that great ability, moves his feet and get his hands on guys, we'll see what happens. And when he's done that he's played pretty well. When he hasn't, he's learned from it."

"That's what the great cover guys have, 'Come on, it's you and I. I like it like this. Let's go.'"

Oakland Raiders Feature Clips

It's what Lester Hayes thrived on. It's what the former Raiders cornerback wants to see out of his fellow native Texan in Hayden, who nearly lost his life after a practice collision at Houston last November when a heart valve tore.

"He's got sweet feet," Hayes said. "There are great feet, but he's got sweet feet. The most important phase of the bump and run is the bump. You must re-route him. No free passes. That's the phase of D.J.'s game that needs to be shined up. Shine it up.

"Work and work and work and keep shining and work on his bump. Never give a man a free pass."

Now, Hayden said he was "pretty somewhat familiar" of Hayes, but was not all that schooled in The Judge's exploits. To be fair, Hayden was born in 1990, four years after Hayes' last NFL game, a full decade after Hayes had 13 interceptions.

"Sounds nice," Hayden said of a baker's dozen in picks, his eyes widening. "Sounds real nice. Sounds beautiful."

It's how the Raiders expect to describe Hayden's play in the near future.

THE MONDAY MORNING QUARTERBACK

Robert Klemko

September 10, 2013

INDIANAPOLIS—Tori Hayden had a son, and she raised him as a single parent. She dropped out of college to do it. He chose football, and she didn't worry about the potential for broken bones or a bruised brain; she was just happy he wasn't selling drugs or buying them. Football helped raise him, drove him to college, and then it nearly killed him. He's got an 18-inch scar running down the center of his chest to prove it. But he refused to quit on football, and 10 months after his heart nearly gave out on him, Tori's son is playing against the biggest, fastest men she has ever seen in person.

Sitting in Section 137, Row 4, Seat 8 at Lucas Oil Stadium on Sunday afternoon, D.J. Hayden's mom squirmed as the rookie cornerback chosen in the first round of April's NFL draft made his regular-season pro debut. He entered the game on Oakland's first defensive drive. She could tell it was him by the way he walked across the field, the way he stood, the way he crouched in position.

"Oh Lord," she whispered, covering her mouth with her hands. "They're gonna throw at him because he just got out there."

Maybe you know the story: Hayden was polishing off a stellar senior season at the University of Houston when one day at a November practice a teammate's knee struck his chest, tearing the inferior vena cava—the major vein that cycles blood from the lower body to the heart. Most commonly the result of high-speed vehicle collisions, the injury proves fatal for 95% of those

Oakland Raiders Feature Clips

afflicted, according to the university's team doctor.

But Hayden lived—it helps that football teams have medical staff immediately at hand; Houston's medical trainer acted quickly to get Hayden into an ambulance and to a hospital—and after recovering he was cleared to play football. He was drafted by the Raiders, who many believe gambled with the 12th overall pick. Hayden had an impressive resume on tape, and glowing character endorsements—he was voted a near-unanimous team captain as a senior after only one year in the program, and he finished his degree in sociology while rehabbing the injury in the spring—but several teams took him off their draft boards for medical reasons alone. Plus, even if he was physically OK, could he ever be the player he once was? The Raiders had their concerns too, holding Hayden out of full contact until two weeks ago in the third preseason game, against the Bears. That day, Tori was so nervous for her son's first play that she reached down and dug her fingernails into the leg of the understanding stranger sitting next to her. On Sunday she was still nervous, but less so. Wearing an autographed, black No. 25 jersey, Tori predicted the play when the Raiders trotted out their nickel package on the first drive.

"That's what the Bears did," she said. "Go right at the rookie."

And Colts quarterback Andrew Luck did just that, hitting Darrius Heyward-Bey on a crossing route just before Hayden got hands on him to drag the receiver down after a 16-yard gain. "I knew it," she said.

Tori was once what you might call a helicopter mom. Born in Kentucky, she dropped out of Prairie View A&M in Texas upon having D.J. She moved to Houston with him and was working for an energy company in town when D.J. went to college, and when word got to her from a coach that her son was slipping academically and showing up late to one of his classes as a junior-college transfer, she came to the lecture hall at UH to confront him. Yet when Hayden was faced with a life-altering decision—whether to continue playing football after emergency heart surgery and six days in critical condition—she stepped back and let him decide.

"I wasn't completely fine with him coming back, but I told myself he's a grown man and he can make decisions for himself," she says. "He knows his body, he knows his limitations and he's always made good decisions, so I just felt like he could make it on his own without me."

But she kept watching, and worrying. She's cautious about asking him about his health; after seeing how confident he's become, she doesn't want to project her fears and concerns onto him.

But they were evident as Tori watched each snap from her stadium seat, eyes fixed upon D.J., hoping only that he doesn't get hurt.

After Heyward-Bey's first down, the rest of the game was more encouraging for Tori, her uncle and Hayden's agent, Graylan Crain, sitting side by side. With eight more defensive opportunities in the first half, Hayden shut down his opposite numbers—T.Y. Hilton and Heyward-Bey—and Luck didn't look his way. On two punt returns he was the jammer across from the punt team's gunner, but the 23-year-old forgot he was allowed to jam the hopeful tackler.

"At first I just let him run, and ran with him," he said later. "I realized that I could put my hands

Oakland Raiders Feature Clips

on him. I put my hands on him and I think I did good.”

By halftime Tori was alarmed by the speed and ferocity of play, shrieking as Colts linebacker Erik Walden clawed for a forced fumble. “They’re too rough out there!”

But she grew more confident in D.J.—his play and his personal safety—as the game wore on. By the third quarter she watched the Raiders as a whole, with an eye on her son. “Now I just want him to get an interception,” she said. “That’s a drastic change, isn’t it?”

The Raiders led as late as the fourth quarter behind an inspired performance by the defensive line and quarterback Terrelle Pryor. With less than 10 minutes to play, the Colts faced 3rd-and-2 at their own 42 as Hayden lined up across from six-time Pro Bowl receiver Reggie Wayne.

Hayden says he knew what was coming: Luck zipped a slant to Wayne, and Hayden closed fast, making contact with Wayne as the ball arrived and nearly swatting it away. He jumped to his feet in celebration, only to realize a moment later that Wayne had caught the ball for a first down.

That, he says, was his ‘Welcome to the NFL’ moment.

“I thought I broke it up, but he caught it,” he says. “I thought it was good coverage. I’ve got to work on finishing the play.”

The Colts went on to score the game-winning touchdown on the drive, Luck scrambling 19 yards past Hayden (who was in man coverage on Heyward-Bey, with his back turned to the QB—he’s No. 25 in the video below) and the rest of the Raiders for a 21-17 lead. Pryor threw an interception in the final seconds at the goal line, ensuring a Colts victory. Hayden went without a breakup or a big hit on a par with his tackle of Matt Forte in his preseason debut—a torquing, slamming takedown that he says was the most contact he’d endured since the injury. This time around he played more than 25 snaps, the majority on defense as an outside corner in nickel. He was targeted three times, giving up up three catches for 37 yards and making the tackle each time.

“I wasn’t really nervous at all,” he said afterward. “I feel normal. I was just happy to be back out there doing my thing.”

After the game Hayden dressed in the black slacks and shirt he bought at Men’s Wearhouse before the preseason and the black and white blazer he picked up at Express, and shared a hug with his mother, who waited on the other side of a hip-high metal barrier separating family and friends from players as they made way to the team bus. She asked him how it felt: “Like a football game,” he replied, bluntly. Head coach Dennis Allen stopped by, hugged Tori, shook hands with her uncle and agent, and offered his congratulations and encouragement to Hayden. Fellow Raiders rookie Sio Moore stopped by too, reminding DJ of his third-down gaffe.

“Next time, see the play before you celebrate,” he said, grinning.

Moore and DJ have become close, rooming together on the road and in training camp and now sharing an apartment. While DJ sends mostly one-word answers to regular texters such as his

Oakland Raiders Feature Clips

agents and his mom, he has opened up to Moore recently. The linebacker is convinced DJ has mentally overcome nearly dying less than a year ago. Like a shark-bite victim who returns to surfing, Hayden felt he had no choice but to dive back in.

“People assume he’s nervous,” Moore says, “but he just goes out there with a mentality to play ball. Had he been like that, nervous, that would hold you back. We’ve had conversations; he’s good. He just wants to stop talking about it.”

In the media, sure, Hayden answers obligatory questions about the injury with curt-yet-polite one-liners. In postgame locker rooms he prefers to put on a shirt before facing the media, so as not to draw attention to the scar running down the middle of his chest. But at home with Moore he walks around shirtless, and on fishing trips too; not showing off, but not hiding either.

“He wears it with pride,” Moore says of the scar. “It’s not something he’s ashamed of or doesn’t like. It’s a badge. Whenever he wakes, and especially when we go out on the field, he remembers what it took for him to get here.”

LAMARR HOUSTON

ESPN AFC WEST BLOG

Raiders' Houston no longer 'little brother'

Paul Gutierrez

September 6, 2013

ALAMEDA, Calif. – How different will the Oakland Raiders' defense look Sunday?

Consider: Besides there being nine new starters, Lamarr Houston, who is making the switch from left defensive end to the right side, will be the only Raiders defensive player who had a sack last season with Oakland.

Yes, the Raiders had 25 sacks as a team last year, which ranked 31st in the NFL, and Houston tied for the team lead with four. Linebacker Miles Burris, who is on the reserve/physically unable to perform list, added 1.5 sacks. And that's it.

It's no surprise, then, that much is expected this season of Houston, who was voted a team captain along with fullback Marcel Reece and long-snapper Jon Condo.

"Lamarr was a guy that, going into this season, we kind of pegged as a guy that we wanted to be a leader for this team," said Raiders coach Dennis Allen. "He began to take a little bit of that role at the end of last year, and I think he's continued to improve in that regard as we've gone through the offseason and training camp.

"I think he'll continue to develop as a leader for this football team as we go forward."

Selected in the second round of the 2010 draft, Houston immediately made a mark with numerous training camp scraps. But he seemed soft-spoken off the field.

"When I was younger, I had (Richard) Seymour and Tommy (Kelly) here, so I thought I was going to be 'little brother' forever," Houston said with a roaring laugh. "Nah, but as the years have gone by, I could see myself being a captain now. A lot of my teammates respect me and it means a lot to me -- and I'm going to do the best I can to fulfill this role for this team."

So what, exactly, does being tabbed a captain mean to Houston?

"It means it's a lot of responsibility, a lot of respect," he said. "It's a big role to play. It means you're a leader. You basically represent the team when you're a captain, so it's a great honor. But it's more about the team."

And still, there are questions about Houston's skill set, and how it translates to the more pass-rush-emphasized right side.

At 6-feet-3, 300 pounds, Houston is not your stereotypical edge rusher, nor is he a bull-rusher.

Oakland Raiders Feature Clips

"To be honest, I think my skill set fits perfect," he said. "Pass-rushing is about technique; it's not about who's the fastest or who's the strongest. I've been working on that a lot this offseason and it's been showing up in this preseason a little bit and in training camp, so I'm just going to try and build on that and do whatever I can to get better at playing on that right end."

ASSOCIATED PRESS

Raiders seek leadership, sacks from Lamarr Houston

Josh Dubow

September 5, 2013

ALAMEDA, Calif. -- Lamarr Houston's time in the shadows of the Oakland Raiders defensive line is over.

After spending his first three seasons as the young guy on a veteran line dominated by Richard Seymour and Tommy Kelly, Houston is being counted on to lead Oakland's front.

He has moved from left defensive end to the right side, where he is being counted on as the primary pass rusher on a defense that has no proven player when it comes to getting to the quarterback.

He has also stepped into the leadership void on a defense that will have nine new starters from last season.

"Fortunately I was here with Seymour and Tommy and they taught me a lot," Houston said. "I've been learning and I'm still learning. But being one of the older guys on the line, I just feel it's my job to help the other guys to come along and get toward the vision we want as a team."

The Raiders overhauled their defense after it struggled a year ago in the first season under defensive-minded head coach Dennis Allen and coordinator Jason Tarver. Seymour, Kelly, Rolando McClain and Michael Huff were all cut. Philip Wheeler, Matt Shaughnessy and Desmond Bryant were among those who left in free agency.

In total, the players who won't be on the active roster for Sunday's opener against the Indianapolis Colts accounted for 79 percent of the defensive snaps a year ago.

"He's running that show there up front," Tarver said. "We're excited about what he's doing. He's the one that's running that group and he does a good job with it."

As much as the Raiders need leadership, they really need a pass rush from Houston. The entire defensive roster accounted for just 16 sacks in the NFL last year and lacks a proven pass rusher.

Houston rushed the passer from the left side more than 90 percent of the time last season, according to game-tracking by the Website Pro Football Focus.

"He's demonstrated that he's got the best ability as a rusher," Allen said. "He's a little bit more of a power rusher than he is a speed rusher. But I really think he's a guy that can help getting some pressure on the quarterback."

Oakland Raiders Feature Clips

He was rated the 15th best 4-3 defensive end at pressuring the passer with four sacks, 14 quarterback hits and 35 quarterback hurries. His production picked up as the season went along with 25 of his 53 pressures and three of his sacks coming in the final five games.

He will be counted on to be the team's primary pass rusher to disrupt the opposing quarterback from the blind side.

"Everybody takes pride in getting the quarterback down," he said. "That's one of Al Davis' most famous quotes. Take the quarterback down in the first couple of plays and take him down hard. As a D-lineman I pride myself on trying to get to the quarterback."

Houston has been at his best early in his career as an edge-setting defensive end in the run game. He has just 10 career sacks and is more of a power rusher than a typical speed guy who beats tackles around the edge to get to the quarterback.

After cutting veteran pass rusher Andre Carter to get down to the 53-man roster limit, the current Raiders defense has no proven pass rusher.

The Raiders need an upgrade from the pass rush after having a franchise-low 25 sacks a year ago if this defense is going to be able to slow down opposing offenses.

"I want to be a complete player," Houston said. "Some of the best guys who ever played on the D-line did a pretty good job of both stopping the run and sacking the quarterback. Guys like Deacon Jones, Reggie White, John Randle. I think it's important to be the total player."

BAY AREA NEWS GROUP

Raiders' Lamarr Houston seeks to ignite pass rush

Jerry McDonald

August 26, 2013

ALAMEDA -- Lamarr Houston is aware the Raiders' first-team defense barely laid a hand on Drew Brees or Jay Cutler in the past two exhibition games.

He's not overly concerned.

"We want to get it out there that we can rush the passer, but at the same time, it's preseason, everything is very vanilla and offenses are very vanilla," Houston said. "Right now, you can't really tell how much better we've gotten as a defensive line, but soon, you'll be able to see."

Considering the Raiders open the season with Andrew Luck and the Indianapolis Colts and face Peyton Manning and the Denver Broncos in Week 3 -- both on the road -- the sooner, the better.

Houston and strong safety Tyvon Branch will be the only starters remaining from a defensive personnel purge after the 2012 season. A third, linebacker Miles Burris, has yet to practice after offseason knee surgery.

Oakland Raiders Feature Clips

The Raiders moved Houston from left end to right end, making him the blind side pass rusher, although he'll move inside on some downs with Andre Carter coming in as a nickel rusher.

A two-week absence with an undisclosed injury slowed Houston's progress. He played Friday against the Bears after minimal practice time, and it showed, and coach Dennis Allen is hoping for better things when the Raiders close out the preseason Thursday night in Seattle.

"I thought he was rusty," Allen said. "I don't think that was his best effort. That just goes to show you it's hard to play this game if you don't get a chance to practice, so I'm looking forward to seeing improvement Thursday night and as we go into the regular season."

Houston, 6-foot-3 and 300 pounds, is not the prototype right end, playing with high energy, a low center of gravity and without the jet-propelled outside rush so often associated with his position. He has 10 1/2 sacks in three seasons at left end and ideally would get that many this season at right end.

"He's a little bit more of a power rusher than he is a speed rusher, but I really think he's a guy that can help in getting some pressure on the quarterback," Allen said.

Houston was a record-breaking running back who also played linebacker in high school in Colorado Springs, Colo., before going to Texas and playing defensive end, then moving inside to tackle as a junior.

Being on the move so often has Houston resistant to being typecast by where he lines up.

"I really don't think of positions like that," Houston said. "I wouldn't put myself in a category as being a pass-rusher or a run-stopper. I just think I'm a pretty good athlete who loves to play football."

JASON HUNTER

BAY AREA NEWS GROUP

Oakland Raiders' Jason Hunter likes living on the edge

By Jerry McDonald

Aug 1, 2013

NAPA -- Living life on the edge as a defensive end isn't the most glamorous job in the NFL, but it suits Jason Hunter just fine.

The Raiders' starting left defensive end loves "setting the edge," a part of the game that doesn't carry with it the kind of fame and glory that comes from rushing the passer.

"Basically setting an edge is getting an extension on that tackle and knocking him back, that way it stops the line of scrimmage so the (running) back can't just get to the edge, and it forces him back inside to where the help is," Hunter said.

Setting edges has been an issue for a Raiders defense that has been run-challenged for the better part of the past decade. Right tackle Khalif Barnes, who has worked against Hunter throughout the offseason and training camp, thinks Hunter is more stout than his 6-foot-4, 270-pound build would suggest.

Offensive tackles blocking Hunter typically outweigh him by at least 30 pounds.

"He's thick, powerful, and he may look smaller, but he's very strong and has good hands," Barnes said.

In most cases, if Hunter has done his job, he hasn't made the tackle himself. Rather, he's set up an interior lineman or linebacker to make the hit.

"He's a guy who just tries to do his part," Barnes said. "If you try and do your part and then half of somebody else's, that takes away what you do by half. Do your part. It's a great mindset and the whole team needs to be like that."

Hunter's willingness to set the edge, as well as his work ethic and demeanor, are what led him back to general manager Reggie McKenzie and coach Dennis Allen.

McKenzie was a personnel executive in Green Bay when Hunter played with the Packers as an undrafted free agent out of Appalachian State from 2006 through 2008. When Allen was defensive coordinator in Denver in 2011, Hunter was a reserve defensive end, having played the season before in a 3-4 defense as an outside linebacker.

On a Raiders defensive line that too often has failed in terms of maintaining gaps and position despite having well-regarded talent, Hunter brings a reputation of carrying out his assignments with enthusiasm.

Oakland Raiders Feature Clips

"Jason loves football, and he enjoys competing," Allen said. "He likes the physical aspect of the game where you're not begging Jason to come out here and want to play. You're not begging Jason to get the pads on."

Hunter was particularly excited to get the pads on this season after spending the 2012 season on injured reserve because of a torn triceps. It happened at a time when Hunter had ascended to a starting position under Jack Del Rio, who replaced Allen as defensive coordinator.

The timing could not have been worse.

"It really hurt me, man," Hunter said. "I thought I was having a real good training camp. It was hard, sitting at home, watching on TV and seeing all my peers from around the league playing games. It made me more focused to take care of my body, do the right things."

RASHAD JENNINGS

CSN BAY AREA

Is Jennings ready to fill in if McFadden can't go?

By Scott Bair

October 3, 2013

ALAMEDA – Rashad Jennings rides a bike to work. He's got a car, a nice one at that, yet he prefers the 20-minute pedal to his in-season Alameda home. Just a few more calories burned, a few more minutes pushing his limits.

Not like he needs it. Jennings is lean, mean and strong as oak. He puts maximum effort into maintaining physical shape. He eats organic and stays gluten and casein free. He gets acupuncture and sleeps in a hyperbaric chamber. Jennings never misses a moment to get better.

That's a job requirement for Raiders in Darren McFadden's backup. The Raiders' star rusher gets hurt every year. He's been slowed by lower body injuries in his first five seasons, and his status for next week's game against San Diego is in serious doubt. He missed most of Sunday's loss to Washington with a hamstring injury, an ailment that kept him out of practice Wednesday and Thursday.

Even if he doesn't practice, McFadden's status could be a game-time decision. Raiders coach Dennis Allen said McFadden could play without practicing all week.

"It's not a situation where he needs a bunch of reps," Allen said. "I don't need to see anything Friday. I need to see something right before the game that indicates he's ready to go."

Jennings must prepare to start without knowing if he will. Just like he was when McFadden went down against the Redskins, Jennings is ready for full-time duty.

"That's why we work so hard to stay in shape," Jennings said. "That's why I sleep in the chamber. That's why I get acupuncture. That's why I ride my bike home from work. You have to stay ready because, when an opportunity presents itself, it's too late to prepare. We never stop working, grinding and staying ready."

Jennings stepped in Sunday and fared well, recording 116 yards of total offense. He had 45 rushing yards on 15 carries and eight catches for a career-high 71 yards. He broke tackles and ran tough, yet remains upset with his overall performance.

"I didn't do enough to win," Jennings said. "I stay critical of myself, especially after a loss. I need to nitpick myself and find ways to improve our standing."

If we're being nitpicky, Jennings performance was far from perfect. He averaged just 3.0 yards per carry over three-plus quarters, which isn't good enough for a run-first team that grinds out first downs the old fashioned way.

Oakland Raiders Feature Clips

Few doubt Jennings' ability to move a pile or break a tackle in space, but his consistency between the tackles is cause for concern.

It certainly was last season in Jacksonville, when he averaged just 2.8 yards per carry. He started six games for an injured Maurice Jones-Drew and never averaged more than four yards per carry. The only time he exceeded 20 rushes – against the Raiders, no less, his per-carry average was just 2.1.

That's not good enough for Raiders offensive coordinator Greg Olson, who held the same position with Jennings last year in Jacksonville.

Olson was skeptical about the Jennings acquisition, but the fifth-year back has shown Olson vast improvement this season over last.

"I have been really impressed with Rashad. I'm happy for him," Olson said. "I wasn't sure him coming here was going to work after being with him in Jacksonville. For whatever reason, he's a better player here than he was a year ago. Sometimes a player needs a change of scenery or a change in system. What the case may have been, he seems to be a more focused player, a tougher runner and a tougher player. Hopefully he'll continue to play well. He ran hard last week. He made people miss and he ran some people over. That was really encouraging to see him play well last week."

BAY AREA NEWS GROUP

Raiders' Rashad Jennings primed for Darren McFadden stand-in role

By Jerry McDonald

October 3, 2013

ALAMEDA -- When the Raiders signed Rashad Jennings in the offseason, offensive coordinator Greg Olson wondered if he would even make the team.

Jennings averaged 2.8 yards per carry last season for Jacksonville, where Olson was the assistant head coach and quarterbacks coach.

"To be honest with you, I wasn't sure how it was going to work, him coming here," Olson said Thursday. "For whatever reason, he's a better player here."

With Darren McFadden likely out of Sunday night's game against the San Diego Chargers at O.co Coliseum, Jennings assumes the role of lead runner.

Jennings is coming off an all-around performance in a 24-14 loss to Washington that included a blocked punt recovered by teammate Jeremy Stewart for a touchdown, 14 rushes for 45 yards and eight receptions for 71 yards.

The majority of his 116 total yards came after contact, with Jennings breaking tackles or dragging defenders for an extra yard or two.

Oakland Raiders Feature Clips

In the first quarter, Jennings caught a swing pass from Matt Flynn well behind the first down marker on third-and-8, made one defender miss and broke two other attempted tackles to gain 12 yards to the 45-yard line. The Raiders eventually scored on the drive to take a 14-0 lead.

"I didn't do enough. We didn't get the win," Jennings said. "I stay critical of myself. We were critical of everybody on the offensive side of the ball, trying to nitpick the things we could do to make sure we get out of the games with (wins)."

The day after a game in which he had 22 touches and just as many collisions, Jennings rode his bike to work rather than drive. He's a self-described "fitness nut" who sleeps in a hyperbaric chamber to increase blood oxygen and promote healing. He sees a chiropractor and an acupuncturist.

Jennings does this to be ready when called upon.

"When opportunity presents itself, it's too late to prepare for it," Jennings said.

When Jennings arrived in training camp, the Raiders already had McFadden, Stewart and also drafted Latavius Murray in the fifth round out of Central Florida.

Coach Dennis Allen, who describes Jennings as a "thumper," wanted him to be a power back in the Raiders' downhill scheme, a physical complement to McFadden.

Based on what he saw in Jacksonville, Olson wasn't so sure.

Olson said he didn't know if it was a different coaching staff, a new scheme or just a change of scenery, but Jennings made an impression early in Napa with his team-first attitude, his work ethic and his physical style of running. He ended up as McFadden's backup, with Murray going on injured reserve.

"He seems to be a tougher player, a tougher runner than I saw a year ago," Olson said. "It's not that he was a poor player by any means, but I just didn't see the physicality that he has shown so far here in Oakland."

Said quarterback Terrelle Pryor: "He's a stud."

Allen said McFadden's potential absence because of a hamstring strain could mean a combination of Jennings, fullback Marcel Reece and Stewart in the backfield. Jennings' ability as a pass receiver out of the backfield gives the Chargers one more thing to consider.

"I think as an offense, the more you can put on film, formations, and guys making plays, the more you have to prepare for it and put it in the back of your mind," Jennings said. "It's about us executing, and we have all the rules to beat any defense."

Oakland Raiders Feature Clips

Raiders' Rashad Jennings shines as McFadden's fill-in

By Steve Corkran

September 29, 2013

Such was the case Sunday, when Jennings was called upon to fill in for running back Darren McFadden, who suffered a hamstring injury early in the first half of the Raiders' 24-14 loss to Washington.

"The quote that always sticks with me, and I always share with people is, 'When opportunity presents itself, it's too late to prepare for it,'" Jennings said. "So, you always got to see yourself as the guy."

Jennings was "the guy" on several levels Sunday, standing out in a game in which the Raiders squandered a 14-0 lead, surrendered seven sacks and allowed a struggling Washington team to get its first victory in four games.

He made his presence felt from the outset, before McFadden suffered his injury and Jennings touched the ball on offense for the first of 23 times.

Jennings burst through the line and blocked a Sav Rocca punt that teammate Jeremy Stewart recovered in the end zone for a Raiders touchdown.

"Ever since I met the cat, since (offseason) camp, all he does is show up and work," left offensive tackle Khalif Barnes said. "Whatever role they ask him to do, he does it. So, that doesn't surprise me at all."

The Raiders signed Jennings this past offseason ostensibly as a replacement for running back Mike Goodson, who departed to the Jets via free agency.

In Jennings, they landed a veteran back who has the versatility to make a difference in several capacities. All of those were on display Sunday.

Several times Jennings came close to blocking Rocca's punts. When he wasn't playing special teams, Jennings was accounting for 116 of Oakland's 298 yards offense.

He rushed 15 times for 45 yards and caught all eight passes thrown his way by Matt Flynn for 71 yards. By comparison, he touched the ball only nine times in Oakland's first three games.

"He went in there and ran the ball hard," coach Dennis Allen said. "He did an admirable job of filling in for McFadden."

Allen preaches the next-man-up philosophy, meaning when someone goes down with injury, the backup has to be ready to perform on short notice.

Jennings grew accustomed to that role during his four seasons as the primary backup to Maurice Jones-Drew in Jacksonville.

"It's the mentality that you should have," Jennings said. "There aren't any say, per se, backups in

Oakland Raiders Feature Clips

the NFL. Those are the guys that are at home. Wherever they put me ... I'm going to do whatever I can to help us win a football game."

He came close Sunday. Barnes said the Raiders are plenty confident with Jennings playing a prominent role in the offense.

"He may not have the household name of an Adrian Peterson or Darren, but he runs hard like them," Barnes said. "I'll play with that guy any day of the week."

ASSOCIATED PRESS

Newcomer Jennings takes sleep seriously

By Josh Dubow

August 14, 2013

NAPA – Rashad Jennings takes every precaution he can to keep his body in top shape necessary for an NFL running back.

He eats a gluten-free diet and sticks to organic foods. He stretches every night and has a regular routine of pilates, acupuncture, yoga and massage.

And when the long days at Oakland's training camp are over, instead of settling into a soft bed, the first-year Raider climbs into a hyperbaric oxygen chamber to sleep.

Jennings bought the oxygen chamber as a rookie instead of splurging for a car, thinking it would help keep him fresh and prolong his career.

He admits it "freaks" out some people at first, and the loud noise forced him into a single room in what he calls the "dungeon" of the team hotel at camp.

But Jennings is working on getting some converts, saying at least six teammates are waiting to try out the chamber next week.

"It's not an end-all be-all," Jennings said. "It's not like this is the biggest healer in the world type of thing, but it does heal you on a certain level. It speeds up the process. I love to practice, and I love to stay on the field. It keeps you healthy. Playing this game is important to me. The way I eat and take care of my body is pretty important."

The Raiders are counting on a healthy Jennings as the backup to Darren McFadden, who has never made it through any of his five NFL seasons without an injury.

Playing the role of a backup to a big-play back is something Jennings has plenty of experience doing. He served in that role behind Maurice Jones-Drew in Jacksonville to start his career.

"I tell people all the time there aren't any backups in this league," Jennings said. "The backups are at home. You got to prepare as the starter."

Oakland Raiders Feature Clips

"It's too late to prepare when the opportunity presents itself. I'm a piece of a puzzle. When I'm called upon, I have to make sure I'm making my statement."

Jennings did a good job of that in the preseason opener Friday against Dallas, carrying nine times for 39 yards.

He broke loose for a 16-yard run on a read-option play with quarterback Terrelle Pryor and showed the ability to grind for tough yards, something the Raiders are looking for in McFadden's backup.

Jennings is working his way back from two disappointing seasons in Jacksonville. After averaging more than five yards a carry in each of his first two seasons, Jennings missed the 2011 season because of a knee injury.

He then struggled mightily last season, averaging 2.8 yards per carry and becoming the 10th back with at least 100 carries to average fewer than three yards since 2000.

"It was a lot of things," Jennings said. "Looking at film, I could've done better, but it's all in the past whatever happened. It's a fresh start as a Raider, and that's what I'm out here to capitalize on."

Jennings entered camp in a competition with sixth-round pick Latavius Murray to be McFadden's backup and seems in position to get that job because of his experience and reliability.

Murray also showed some good signs in the preseason opener, carrying eight times for 29 yards. But he has missed time throughout camp with injuries, to coach Dennis Allen's dismay.

"Being available and being accountable are two things that we have to make sure we're able to be," Allen said.

BAY AREA NEWS GROUP

Oakland Raiders' Rashad Jennings has a healthy attitude

By Steve Corkran

Aug 3, 2013

NAPA -- When Rashad Jennings entered the league, he did what most rookies do when they get their first chunk of money. He indulged in a big-ticket purchase.

Instead of a house for his mother or a fancy car for himself, though, Jennings bought a hyperbaric chamber as a means of helping his body recover quicker and better from the rigors of football.

"I bought one in my rookie year instead of buying a car because I knew this was going to prolong my career," Jennings said.

Sure enough, the day Jennings arrived here for his first training camp with the Raiders, Jennings

Oakland Raiders Feature Clips

unloaded the hyperbaric chamber from his car and hauled it up to his hotel room.

The device allows Jennings to sleep in an oxygen-rich environment, which promotes healing of his body. He also is on a gluten-free diet, eats organic foods, stretches every night and delves in yoga, Pilates, acupuncture, whatever has the ability to give him an edge.

The 4-foot-by-9-foot sleeping chamber also tends to make a ton of noise. Hence, Jennings is going solo this year, whereas his teammates share a room with one other player.

In Jennings, the Raiders are confident that they found a back that can make some noise as a replacement for departed veteran Mike Goodson, who served as Darren McFadden's primary backup last season.

The jury is out, for Jennings averaged only 2.8 yards per carry for the Jacksonville Jaguars last season in becoming one of 10 backs since 2000 to average fewer than 3 yards per carry with at least 100 rushes.

Goodson averaged 6.3 last season, though on only 35 carries. He bolted for the New York Jets in free agency. Soon thereafter, the Raiders pounced on Jennings.

Jennings, 6-foot-1 and 231 pounds, views himself as a lead back, though he has spent his entire NFL career backing up Maurice Jones-Drew. He is competing for the backup spot in Oakland against the likes of Jeremy Stewart and rookie Latavius Murray.

"I see myself just as a complete back, day-in, day-out, getting better," Jennings said. "Never making the same mistakes twice. I'll let the geniuses figure out where to put me on the field."

In a recent practice, Jennings was on the field as a short-yardage back. He showed little difficulty in converting third-and-1 plays during the drill.

"He's done some good things for us," Raiders coach Dennis Allen said. "One of the challenges you have for Rashad is ... Rashad's a big back, we want Rashad to play like a big back. That will be something we're going to look at as we go into the preseason is him being that big physical presence that we expect him to be."

So far, Jennings is looking more like the back that averaged 5.2 yards and 5.5 his first two seasons, respectively.

In a strange way, Jennings and the Raiders are alike in that they can't wait to put last year behind them and recapture past glory.

"These fans don't deserve that," Jennings said of the team's negative perception. "This organization doesn't deserve it. The city doesn't deserve it. Nobody on this team thinks that's going to happen this year, and we're going out every single day, erasing what happened from yesterday and preparing and focusing on turning things around."

TAIWAN JONES

ESPN AFC WEST BLOG

Taiwan Jones carving niche at 'gunner'

By Paul Gutierrez Oct. 16, 2013

ALAMEDA, Calif. -- Taiwan Jones, drafted to be a speedy change-of-pace back for Darren McFadden in 2011 before being converted to cornerback this offseason, has found a home on special teams.

And he's made being a gunner on the Raiders' punt-coverage teams somewhat fashionable.

"I think Taiwan Jones, if he's not the best special-teams player in the league, he's one of the best in the league," said Raiders coach Dennis Allen. "He's a difference-maker in all of our coverage units.

"The type of speed that he's got, his willingness to go down and create contact and make tackles ... those are the things that you have to have and I think he's done an outstanding job."

Besides disrupting punt returners, often while being double-teamed, Jones has also flashed his world-class speed. On a trick play against Washington, he took the direct snap from Jon Condo after the Raiders shifted into a formation out of a punt with Jacoby Ford just off center. Jones then sped off for a 19-yard gain and a first down.

And, yes, while there was satisfaction in bursting down the left sideline on that play, his main job description is to blow up punt returns. And the way he's been playing the position of late -- he has five tackles on the season, including two at Kansas City last weekend -- he is getting satisfaction out of it.

"I have a lot of pleasure," he said. "I'm having fun out there. Being a gunner, it's one of those positions where it's not too much scheming; it's just man on man, mano y mano out there, and whoever has the most effort out there is going to win. That's one thing I enjoy."

Sunday, he limited Dexter McCluster to a 1-yard punt return off a Marquette King 50-yard punt in the third quarter before stopping McCluster for a 7-yard gain on a 51-yard King punt in the fourth.

"You've got to watch film," Jones said. "You've got to learn other team's tendencies, key into some of the clues they give you and use them to your advantage."

Jones said his goal is to make the Pro Bowl as a special-teamer.

"I'm shooting to be the best at what I'm doing right now," he said.

Allen obviously believes Jones is coming through on that promise.

"It means a lot because when you're putting it out on the field every day," Jones said, "it's good to

Oakland Raiders Feature Clips

see your head coach notice that.”

Jones is making it easy for Allen, and opponents, to notice.

ASSOCIATED PRESS

Oakland hopes fleet Jones is a fast learner

By Josh Dubow

August 19, 2013

NAPA – Taiwan Jones' NFL career got off to a slow start when a variety of injuries and the inability to hold onto the ball kept him off the field for much of his first two seasons with the Raiders.

Now the former running back with sprinter's speed is getting a second chance at establishing himself as an NFL player following a switch to cornerback.

While his coverage skills are still a bit raw after not playing cornerback since his freshman year at Eastern Washington, Jones still has the blazing speed that tantalized the Raiders those last two years.

Combined with his stellar coverage skills on special teams, Jones is making a strong bid to make the team at a second position.

"I'm still just happy to be on the roster," Jones said. "If I can help the team on defense, I'm willing to do it. I was kind of upset that I couldn't show everybody what kind of running back I could be, but I think it's a good thing as far as my career."

Jones was drafted by the Raiders in the fourth round in 2011 after rushing for 2,955 yards (7.7 average) and scoring 36 touchdowns in two seasons at Eastern Washington.

Those gaudy statistics, a 4.33-second 40-yard dash before the draft and the fact Jones is a Bay Area native made him a fan favorite, but it never translated to success on the field.

A variety of minor injuries and a propensity to fumble in the preseason made it hard for Jones to earn the trust of his coaches.

He had 22 rushes for 94 yards, four catches for 36 yards and 10 kick returns for 187 yards in 24 games but never made it into the end zone.

That led to the position switch in the offseason, and the Raiders hope Jones proves better at preventing touchdowns than he did at scoring them. He hasn't quite reached that point yet despite allowing just three catches on seven throws in his direction so far in the preseason, according to Pro Football Focus. But he also committed a long pass-interference penalty.

Oakland Raiders Feature Clips

Jones was given a scholarship to play cornerback in college but switched to offense in his second season. His college coaches thought he'd be converted back to cornerback in the NFL, and Jones was prepared for the switch when it happened.

Now he has two more preseason games to show he should stick there when the season starts.

"He's as athletic as anybody you'll ever see on the football field, but it's different," teammate Charles Woodson said. "It's different from offense to defense and learning a new position and them expecting you to just be able to do it. That's hard for a young guy like him."

SF CHRONICLE

Taiwan Jones having fun, making plays at corner back

By Vic Tafur

August 11, 2013

Taiwan Jones is trying to pull off something as cool and rare as his name – switching from running back to cornerback, in the NFL.

Putting the ball on the ground will no longer be seen as a liability.

Jones has made some plays at the Raiders' training camp and in Friday's preseason opener, and is having fun making the coaches see him a whole new light.

"I was just excited to still be on the roster," said Jones, who had fumbling issues at practice last season and couldn't get on the field even when starter Darren McFadden and backup Mike Goodson were injured.

"I was kind of upset I couldn't show everybody what kind of running back I could be but I think it's a good thing as far as my career, said Jones, who finishes with four career carries for 36 yards. "It's going pretty good, and I am having fun."

The 2011 fourth-round pick has the size (6-foot, 194 pounds) and speed (4.33 40-yard dash) to pull this off.

"He's got that physical ability to play the game," Raiders coach Dennis Allen said. "There are still a lot of things that we have to get cleaned up. Just understating how to play the cornerback position from alignments, assignments and stuff like that.

"He's pretty solid on his assignments, but they're still just some details to the position that we have to continue to work with him on."

Allen said backup cornerback Chimdi Chekwa has also improved at what is a very crowded position. Veterans Tracy Porter and Mike Jenkins are penciled in as the starters, with first-round pick D.J. Hayden still not being cleared for contact after abdomen surgery. And Joselio Hanson and Phillip Adams are back from last season.

Oakland Raiders Feature Clips

But Jones has a special gift that those guys don't have.

"Taiwan is exceptional on special teams," Allen said. "You watch the first kickoff of the game (Friday), and he goes down there and he's on the 10-yard line when the returner is just starting to return the ball, so that's something that you can't discount."

Jones, who missed Sunday's practice with a minor injury, showed his good pursuit skills on special teams last season, and it's not just natural instincts.

The Antioch native was given a scholarship to Eastern Washington to play cornerback, and didn't make the switch to running back until his sophomore season. Jones rushed for 1,742 yards to lead the Eagles to the NCAA FCS national championship his junior year, and then turned pro.

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

He has had a handful of interceptions at camp, as he reacts well and has exceptional closing speed. The rest is getting used to what receivers are trying to do, and that comes from watching film and getting reps in practice.

"I am learning something new every day," Jones said. "I still have to work on my leverage and getting my eyes in the right places." Off the field, Jones has always looked at things from a positive perspective, even during a tough 2012 season.

"When you make your work fun, you can do a lot of great things," he said.

Besides Jones, linebackers Sio Moore and Keenan Clayton, running back Latavius Murray and WR Juron Criner also sat out Sunday with injuries from Friday's game.

"I don't expect those guys to miss a lot of time," Allen said.

CSNBAYAREA.COM

Taiwan Jones working through tough position switch

By Scott Bair

August 5, 2013

NAPA – Taiwan Jones made an excellent play on a receiver he wasn't even covering. The Raiders cornerback saw Terrelle Pryor's pass directed away from his path, so he stopped in an instant, dove back and rendered the ball incomplete. It was a veteran move, a cagy breakup expected of a lifelong corner. Not bad for a novice.

Jones has been playing cornerback just a few months now, after the Raiders suggested he convert from running back. Jones was stuck down on the depth chart without hope of promotion, so head

Oakland Raiders Feature Clips

coach Dennis Allen asked him to man a position he hadn't played since high school. Jones was a quality corner back in his youth, and never considered a switch at the professional level. In order to remain a Raider, Jones was willing to try anything.

"I'm still just happy to be on the roster," Jones said. "Whatever I can do to help the team and if I can help the team on defense then I'm willing to do it. I was kind of upset that I couldn't show everybody what kind of running back I could be, but I think it's a good thing as far as my career."

It's incredibly difficult to learn a position while fighting for a roster spot. He's typically working with the third team, with players likely cut by September. Jones is an excellent special teams player, which could help him carve a niche while he develops as a corner.

"I will say this. It's a tough transition," coach Dennis Allen said. "He's been playing running back, and then all of a sudden we put him on the other side of the ball and start working him at corner, but I think he's doing a nice job. He is still behind, though."

"But the other thing I think you have to understand about Taiwan is, [that] Taiwan is probably one of the better special teams players in the league. I think that's always going to come down and be a factor when we start looking at the roster. I think special teams will be a big factor in that for him."

Allen sees potential in this position switch.

While technical aspects are being learned each day, Jones has the quick reaction time required to be a quality defensive back. His acrobatic pass breakup is proof of that.

"Playing corner feels really natural," Jones said. "But there are things working through. I do have to work on using my leverage to my advantage and getting my eyes in the right places. I need to keep progressing, but I feel like I'm getting there."

DARREN MCFADDEN

CSNBAYAREA.COM

Motivated McFadden 'owes Raiders fantastic season'

Scott Bair

September 5, 2013

Darren McFadden hears you talking.

The Raiders feature running back knows you call him injury prone. He knows you think his best football is behind him.

That's okay. Everyone's entitled to an opinion. It won't change the way he plays football.

He takes the negativity, bottles it up and turns it into fuel.

"I feel I've shown glimpses of what I can do," McFadden said, "but I still think my best football is ahead of me."

McFadden has reason to believe a career year is upon him. He's in the best shape of his life. He's working in a downhill, gap-control running scheme that suits his rushing style.

It's tailor-made for McFadden, a fact not lost on the former first-round pick.

"The organization has shown tremendous faith in me, and I'm very grateful for that," McFadden said. "I feel like it shows real faith in me and in this offense as a whole. They clearly have confidence in my ability and what I can do in a downhill running scheme."

I'm so excited to be able to run in this type of offense again. I feel like I owe the Raiders a fantastic season."

McFadden can only do that by staying healthy. He's been hurt in each professional season, making durability the biggest knock on this undeniable talent.

McFadden doesn't like being called injury prone. Hates it in fact. But he doesn't let it psyche him out.

"I just let it roll off my back," McFadden said. "But, at the same time, you can't help but think about it. I don't want to be known or thought of as injury prone, but I have gotten hurt. It's not going to change how I play the game. If I get hurt, then I get hurt. Those things happen. I'm going to play hard."

McFadden is also going to play fast. He has the speed of a less weathered back, the strength of a short-yardage back and the agility of a big-play maker.

Fans haven't seen that because McFadden has been extremely limited during a preseason where

Oakland Raiders Feature Clips

health is the only concern. Coaches have.

"I see the speed, I see that from Darren McFadden," Raiders offensive coordinator Greg Olson said. "We haven't gotten into any real live performance where he's going to go in and carry it 20 times a game but I don't see wear and tear on this running back, I don't see a decline in speed.

"We'll get a chance to see when the regular season gets going but we still believe that we have a real fine running back."

McFadden didn't live up to that billing last season. He averaged a career-worst 3.3 yards per carry and scored just three touchdowns. Then-coordinator Greg Kanpp's zone-blocking became the scapegoat for such a performance, especially after McFadden averaged 5.3 yards per carry in the two previous seasons.

The scheme was a source of aggravation for McFadden and the offense. He admits the season wore on his psyche.

McFadden enters this season with renewed optimism about this team.

"I think we're being underestimated," McFadden said. "We're better than most people think. I think we'll win some games and prove some of our doubters wrong."

McFadden is speaking for the Raiders and himself. He considers this the most important season of his career. A second straight bomb will kill his street cred and his earning power.

He enters a contract year looking for one more big payday. He prefers his checks signed by a Davis. If he doesn't perform, that won't happen. If he doesn't perform well, a long-term contract is out of the cards, maybe forever.

"It's going to enhance your motivation. How could it not?" McFadden said. "It's in the back of your head, but I'm still focused on football. I know that, if I take care of business on the field, everything else will fall in line."

This training camp hasn't lined up perfectly. His best blocker, left tackle Jared Veldheer, is lost until midseason. The interior line is in flux and Menelik Watson is playing out of position. Despite a radical change in scheme, the stars haven't aligned.

Having quarterback Terrelle Pryor should take some pressure off McFadden and the run game, but the world still knows No. 20 is gettin' the rock. While Pryor steals headlines, McFadden's the real marquee player. Without him, the offense can't survive.

McFadden is ready, willing and able to shoulder such responsibility.

"I feel as good as I ever have," McFadden said. "I'm 26 years old, but I still feel young. I feel like it shows when I'm on the field. I can still go out and fly around and make big plays. I'm always going to give my team maximum effort. I go all out on every play."

BAY AREA NEWS GROUP

Oakland Raiders' McFadden happy to be running downhill again

By Jerry McDonald

July 26, 2013

NAPA -- Darren McFadden took a handoff from Matt Flynn on Friday and with no hesitation hit a sliver of air between guard Lucas Nix and center Stefen Wisniewski at nearly full speed.

No defender laid a hand on McFadden until he was at least three yards downfield -- which is roughly what he averaged per carry in 2012 in a zone scheme ill-suited to his nature as a runner.

It was a simple running play in a non-padded practice on the first day of training camp, but illustrated nicely what McFadden does best. The zone scheme, which called on McFadden to move laterally before cutting back against the grain, helped drop his yards per carry to a career-low 3.3 yards.

"I love a downhill scheme, so I'm very confident about it," McFadden said. "I'll just be able to get out there and go downhill. That's one of my strong points.

For all the changes on the Oakland roster, the one constant was McFadden. Both coach Dennis Allen and general manager Reggie McKenzie went out of their way to talk him up in the offseason.

Allen's hiring of line coach Tony Sparano and offensive coordinator Greg Olson came in part because both had the right answer in terms of getting McFadden back to the form he displayed in 2010 and 2011 when Hue Jackson designed the offense and called the plays.

It was Jackson who put in McFadden's favorite gap and power runs at the expense of the zone scheme preferred by Tom Cable. McFadden averaged 5.2 and 5.4 yards per carry in 20 games over those two seasons with 11 rushing touchdowns.

Asked what it feels like to have coaches who will cater to his talents, McFadden said, "It feels great. I feel like I'm a downhill runner and that's something the coaches see also. By getting us in a gap scheme offense, they feel that suits me a lot more."

Allen liked what he saw of the re-tooled running game on the first day of practice.

"We ran the football well, the offensive line did a nice job, the backs did an excellent job of being able to run the football," Allen said. "That's something we're going to have to be able to do. Darren's one of our most explosive players and we've got to put him in position so that he can have success."

REGGIE McKENZIE

SF CHRONICLE

McKenzie has “no doubts” Raiders will be better this season

By Vic Tafur
July 26, 2013

You can tell by the smile on Raiders general manager Reggie McKenzie’s face that he’s heard all the preseason predictions and power rankings.

He was asked his thoughts on his team being picked at, or near, the bottom of the NFL. “I like being an underdog,” McKenzie said after the first training camp practice on Friday. “We have expectations here, and I know the thoughts outside of the Raiders wall. I am looking forward to September.”

McKenzie won’t make any predictions but “I do know we’ll play better than last season. I know we’ll be better. I have no doubts about that.”

The Raiders were 4-12 last season in his and coach Dennis Allen’s first year. What bar will McKenzie use to evaluate progress this year if not wins and losses?

“You know it when you see a good football team,” McKenzie said.

How close is Oakland to that?

“We’ll see,” he said. “We’re not too far.”

McKenzie was asked if he was curious to see how the new talent he’s put together — 57 of the 87 guys on the roster today weren’t in camp last year — gels in camp and the preseason.

“I’m not curious, I am eager, very eager,” McKenzie said. “I am excited to see how the new guys we added mesh and develop. And I want to see how the four new (assistant) coaches do. So far, it’s been good. ... I’m excited.”

McKenzie was happy to see first-round pick D.J. Hayden on the field Friday, after the cornerback missed the offseason workouts due to abdomen surgery.

“In the NFL, it’s all about having guys available,” McKenzie said. “You need your better players on the field to have a chance to win.”

CSNBAYAREA.COM

McKenzie: 'I like being the underdog'

By Scott Bair

July 26, 2013

NAPA – Reggie McKenzie hears all.

The general manager knows his Raiders are ranked among the NFL's worst. He's heard grumblings about a lack of talent and that he's restructuring this franchise at a snail's pace. He's aware this season is supposed to go so poorly that McKenzie might have the first pick in next year's draft.

McKenzie knows what is being said, and respectfully disagrees with all of it.

His message during Friday's meeting with the media was a simple one: Go ahead. Count us down and out.

"I like being the underdog," McKenzie said. "We have our own expectations here, and I believe we'll reach them."

McKenzie didn't set a bar for wins or guaranteed success, yet he believes his Raiders are better in Phase Two of his master plan.

The first step was hiring a new coach in Dennis Allen last year. Since then he's tried to stock this roster with a hand tied behind his back, waiting for the team to escape salary-cap hell. In such a position, slow and steady is the only way to win a race.

McKenize overhauled the roster with low-profile acquisitions, especially on a defense that should have nine new starters, but believes this team is much better than last year's group.

"Without a doubt," McKenzie said. "That's what comes in time. When you get things going the way you want, good things happen. When you get your coach and you start adding the right players, things start to mesh together."

He believes this group will bond together during camp and emerge a more competitive team despite so many new faces.

"I'm not curious about this group, I'm eager," McKenzie said. "I'm eager and excited to see how they play during the regular season."

McKenzie thinks fans will see the improvement he sees, and believes his Raiders are on the verge of being a good football team.

"We'll see," he said. "It's not too far (away)."

SIO MOORE

SILVER AND BLACK PRIDE

Life lessons have only strengthened Sio Moore

By Marcus Allen Krause

July 31, 2013

Sio Moore was given a second chance at life. Not everyone does, just look at yesterdays tragedy for an example of two athletes that weren't granted that luxury. Texas A&M redshirt freshman Polo Manukainiu and Utah incoming freshman recruit Gaius "Keio" Vaenuku lost their lives in a car crash yesterday. Sadly all we can do at moments like this is let them truly remind us of how lucky we are to be alive.

Sio doesn't need the reminder even if some of us do forget how lucky we are from time to time. No, Sio Moore already lives his life knowing how close it was to being taken away. He has used his near death experience as motivation, always remembering how just a shake of his head could have taken his life.

Moore's family is originally from Liberia, a country torn by a Civil War that got so bad that his parents migrated to the US in 1990. Ironically they took him from a true war zone in Liberia, to one that he put himself squarely in the middle of by associating with the wrong crowd.

Sio knows now that the people he was with were not who he belonged around. He was risking himself by being in the wrong places at the wrong times and it took a near death experience to awaken his inner warrior. He was just 14 and at a party that had just been shutdown. It was here where he had his moment of change. It came from a gunman firing at the back of his head as he fled for his life.

"I wasn't hanging around the right people," Moore told New Haven Register columnist Chip Malafronte "I was getting myself into situations I shouldn't have been in. It took a near-death event for me to realize the path I was going down was the wrong one."

"A bullet went right by my right ear and hit a car next to me," Moore said. "That haunted me for a good while. I kept thinking about it. What if I turned around at the wrong time? That bullet would have hit me in the head."

After that day Sio stopped hanging out with that crowd, he realized he must live better, and he uprooted himself on his own to make his desire for a better life a reality. He picked up the phone and he called his sister Tiplah Broadnax who is 19 years his senior and her husband Grady. He asked them if he could live with them, and then Sio promptly moved many miles away from where that speeding bullet almost took his life.

Our own Levi Damien recently interviewed Sio and he asked about that moment. Its easy to see what we all like so much about Moore when you read his response.

"Yeah, man. 100 percent. My life could have been changed multiple times. That was only once. I had Civil War broken out in 1990, I would have never came to the U.S. There are so many things

Oakland Raiders Feature Clips

that I'm thankful for, blessings and things around me."

Though the attempt at his life was plenty enough of a life changing event to change Sio deep within his soul, it would still not be all that he would face. Even after he made his way out of the life he was living and onto Connecticut University's football roster the fates would still test him more.

The new test would come at the expense of another young man who was cut down mercilessly and unjustly, though this was no accident like what took the lives of Polo and Keio. The test would come at the expense of a teammate, a leader of the Husky defense, and a friend who was succeeding at life in a way few are lucky enough to experience. The test would come at the expense of UConn DB Jasper Howard, who was stabbed to death in a senseless crime that happened on campus in 2009.

Now Sio Moore lives life to the absolute fullest. He carries a reminder of his friend Jasper with him everywhere, he has a tattoo in memory of him across his mid-section in the same area that Howard was stabbed in. Its another reminder of the pain he has gone through that has strengthened his resolve, the same as another tattoo that depicts his life without his father has.

Though those tattoos remind him of the pain he felt, there is also hope and love deeply involved in them. The hope in the tattoo of Jasper is the hope of honoring his lost friend, the hope of living his life in a way that would make Jasper proud. Its a reminder to never again take his life for granted, which is a hope that we could all use instilled in us.

The tattoo about his father has a man and a boy standing next to each other with a space between their reached out hands, which Sio says is to symbolize his non-relationship with his own dad. The hope is there though still because he plans on uniting the hands the day he has a child. The tattoo is there to remind himself to be a better father than the one he had, which is a hope that many people understand more than words can express.

Seeing the strength of Sio's commitment to life is what so many of us are drawn to. We don't know yet if he will be able to play in the NFL, but he gives every reason there is to believe he can. He is the change we need in this franchise and the hope we all have for the Raiders future. Its a lot of pressure but it feels right to put it on Moore's shoulders. After all, his life has shown that he is already a man that refuses to break.

Denarius Moore

BAY AREA NEWS GROUP

Oakland Raiders receiver Denarius Moore finally beginning to emerge

By Jerry McDonald

October 11, 2013

ALAMEDA -- Raiders receiver Denarius Moore hadn't seen anything like it since his days as a youth in Tatum, Texas.

He worked his way to the back of the end zone, saw quarterback Terrelle Pryor rolling to his right, then could scarcely believe his eyes as Pryor gave him a nod indicating he wanted Moore to drift to his right.

The result was a 2-yard touchdown pass in a victory over the San Diego Chargers last week.

"Last time I did that was playing in my backyard," Moore said this week.

In his third year out of Tennessee, Moore might be on the verge of producing in the NFL as he did in his backyard. He has 15 receptions for 274 yards and two touchdowns in his past three games, the most productive three-game stretch of his career.

"It all comes back to just playing football, something we've done since we were 6 years old," Moore said.

When the Raiders visit the Kansas City Chiefs on Sunday, Moore will face one of the NFL's top secondaries, with three outstanding cornerbacks in Brandon Flowers, Sean Smith and Marcus Cooper.

"Seems like every game they're right there with the wide receivers, and they put themselves in the running game, too, coming up and making tackles," Moore said.

Toward that end, Raiders wide receivers and defensive backs were given boxing gloves urging them to win one-on-one battles this week with the following message taped to their locker:

"Will you fight on the line of scrimmage this week?"

Getting Moore to fight with a passion to match his ability has been something coaches have been working on since he arrived.

"He can be as good as he wants to be," former Raiders quarterback Carson Palmer said last season.

In late August, offensive coordinator Greg Olson, when talking about Moore's maturity, said he needed to be more of a self-starter, although he later said he was talking about the offense as a whole.

Oakland Raiders Feature Clips

Moore has been the Raiders' best playmaking receiver since he set foot in training camp as a fifth-round draft pick. In 33 games and 29 starts, Moore has 104 receptions for 1,676 yards and 15 touchdowns.

Yet the M.O. for the player whom teammates call "D-Moe" has a propensity to be almost invisible for stretches, with the occasional dropped pass or blown route.

In his senior season at Tennessee, Moore was the only player among NCAA Division I programs to have two games with 200 yards receiving, yet he didn't reach 1,000 yards for the season.

In a league where 1,000-yard seasons by receivers are routine -- there were 20 in the NFL last season -- the Raiders haven't had one since Randy Moss had 1,005 in 2005.

Moore represents the best hope for the Raiders to break that spell, provided he avoids the dry spells.

At a position where bravado is commonplace and requests for the ball are routine, Moore is more introverted by nature.

Getting him to understand his ability and attack not only the ball but also the way he conducts his business has been a goal of the coaching staff.

"The big thing is just having the confidence to go out and play, and when the opportunities come your way, make the play when you have the opportunity," Raiders coach Dennis Allen said. "He's done a better job of that in the last three weeks. Hopefully he'll continue to grow."

TERRELLE PRYOR

BAY AREA NEWS GROUP

Oakland Raiders' Terrelle Pryor heavily into being a leader

By Jerry McDonald

November 8, 2013

ALAMEDA -- The question was put to Terrelle Pryor by a student at Iron Horse Middle School in San Ramon in late March during a Raiders community visit.

Why had the two-sport recruit selected football over basketball out of high school?

The answer had nothing to do with the thrill of a touchdown pass as compared to a dunk.

"There's just something about having 10 guys looking at you, expecting you to lead them," Pryor said. "I love that."

At the time, Carson Palmer was still the quarterback, with the Raiders a few weeks away from trading him to the Arizona Cardinals and bringing in Matt Flynn.

It was a decision which would ultimately lead to Pryor becoming the starting quarterback, given Flynn's struggles and Pryor's undeniable skills and rapid improvement.

Pryor, who leads the Raiders (3-5) into Sunday's game against the New York Giants (2-6) at MetLife Stadium, takes his role as a leader seriously.

When the Raiders returned to practice this week following a 49-20 loss to the Philadelphia Eagles, Pryor made sure he did so with a bounce in his step even after missing time in the fourth quarter with a knee strain.

"It's just a leadership thing," Pryor said. "Some guys may come in and be kind of sluggish and not really feeling it. ... You have to come forward and show them energy. It's about setting positive examples and getting guys to gather around and believe. We let that game slip, but let's go get the next one."

When the Raiders signed Jeff George in 1997, then-coach Joe Bugel scoffed at the notion that the club would miss the leadership of the departed Jeff Hostetler because, "leadership is throwing touchdowns."

In the wake of the Miami Dolphins harassment story involving Richie Incognito and Jonathan Martin, offensive coordinator Greg Olson pulled aside Pryor, backup Matt McGloin and practice squad quarterback Tyler Wilson to remind them being the quarterback goes beyond throwing touchdowns.

"It's important they are constantly aware that all eyes and ears in the building are on them in terms of how they're preparing," Olson said.

Oakland Raiders Feature Clips

Wide receiver Rod Streater said Pryor often requests that receivers stay after meetings.

"He'll grab receivers and tight ends and want to work on things," Streater said. "He always brings the guys together to do extra stuff."

While Raiders coach Dennis Allen said ultimately it is the responsibility of the head coach to take care of locker room issues such as what occurred in Miami, Pryor believes the quarterback is responsible as well.

Pryor went so far as to compliment Martin for "standing up and being a man" and added, "I believe the quarterback is responsible for in-house locker room (issues) and quieting situations down. I believe he is the one that people are going to listen to."

It's a role Pryor believes extends outside of the locker room as well.

"You want to cut things off ... there are so many situations that pop up," Pryor said. "Your teammate has a drink and you say, 'Hey, maybe you should take a cab. Come take a cab with me.' Something small like that can get you so much respect from your teammate that you stopped and helped him."

Said Olson: "With Terrelle, I think it's going to be part of the growth process, but I think he embraces that and is trying to establish himself as a leader."

Raiders notebook: Terrelle Pryor's success no surprise to Chip Kelly

By Jerry McDonald

October 30, 2013

ALAMEDA -- Terrelle Pryor may have energized the Raiders and have a team most figured for double-digit losses on the verge of a .500 record, but skeptics remain.

When Pryor runs for 93 yards on the first play of the game and more than three hours later has 88 yards passing, the questions return.

Considering the end result was a 21-18 victory over Pittsburgh that has the Raiders at 3-4 going into Sunday's game against the Philadelphia Eagles at O.co Coliseum, Pryor seems a little perturbed that it's an issue.

[OBJ]

[OBJ] I think we're a little past that," Pryor said Wednesday. "You can go watch against the Broncos and a couple of other teams, I threw the ball very well. I'm not trying to prove anything to anybody. It's all about getting a win."

"You're not going to question me for winning the game."

Oakland Raiders Feature Clips

Count Philadelphia coach Chip Kelly among the believers. Kelly, then the Oregon offensive coordinator and later the head coach, recruited Pryor out of Jeannette, Pa., to be a quarterback in his high-powered offense.

Instead, Pryor ended up at Ohio State and beat Kelly's Ducks 26-17 in the Rose Bowl -- completing 23 of 37 passes for 266 yards and two touchdowns on Jan. 1, 2010.

"I thought he could be a college quarterback because I'd seen him work, and I know how important playing quarterback was to him," Kelly said by conference call. "A lot of people were telling him he was a really good athlete and could do anything, but Terrelle was always driven to be a quarterback.

"I lost to him in the Rose Bowl. He threw the ball on us then."

Pryor said he was "intrigued" by Kelly and the Nike-powered Oregon program, its facilities as well as the myriad uniform combinations.

"I loved his personality. I loved the fire he brought to the game," Pryor said. "He spent a lot of time at my high school, showing me their uniforms and showing me the playbook, the stuff that he runs."

In the end, Pryor took the pragmatic approach. He wanted his mother to attend the games, and Oregon was across the country. Pryor ended up picking Ohio State over Penn State, although he conceded casting an admiring glance on occasion toward Oregon's big offensive numbers.

Pryor wanted to be an NFL quarterback, and Oregon didn't run an NFL system.

"You're not really learning dropback stuff and a lot of protections," Pryor said. "I came from a high school like that, so I understood and had to make a grown-man decision when I was 18 to go to Ohio State, because they had a lot of pro-style stuff and stuff I needed to get caught up on."

The irony, of course, is that the Raiders have incorporated some read-option style football like Oregon runs to take advantage of Pryor's skill set while he improves as a pure passer.

"This kid has come a long way as far as playing quarterback, but we still have to see the consistency in the pocket, of making the right reads, throwing the ball on time with accuracy and using his athleticism to create plays when things break down," Raiders coach Dennis Allen said. "I don't ever want to take that away from him, because that's what makes him special."

CSN BAY AREA

Pryor vastly improved since last Chargers game

By Scott Bair

October 4, 2013

ALAMEDA – Greg Olson watched every Raiders game from last season after being hired as offensive coordinator. It helped create a knowledge base for his new job, especially for the offensive weapons retained.

Olson revisited 2012's regular-season finale against the Chargers this week while brushing up on Sunday's opponent, a game that doubled as Terrelle Pryor's first NFL start.

Olson couldn't believe the quarterback on film was the same he works with every day. He sent Pryor a text message expressing such shock, awe and admiration.

"It had been a while since I watched that game, so when it came up this week I got a chance to see it again," Olson said. "It refreshed my memory, and I thought, 'Oh, this guy has shown a lot of improvement in the course of when he last played the Chargers in that last game.' That was encouraging to me after watching that."

Pryor had happy feet then. He threw lobs when fastballs were required and vice versa. Passes wobbled and he looked uncomfortable in the pocket.

Pryor is far from a finished product now, but his improvement makes the tape borderline useless as an opponent's scouting tool.

"I just feel like he's a lot calmer in the pocket," Olson said. "His footwork is much better; he has better instincts. He just looked like a rookie player in there last year, so he looks much better."

We all know how much work Pryor put in this offseason, how he went through a mechanical overhaul with private quarterbacks coach Tom House. We know he has thrived under Olson, who has slowly expanded his repertoire and streamlined his decision-making. We know he gives these Raiders a real chance to win.

Pryor watched last year's film and replicated Olson's reaction. The coordinator's text validated his feelings and gave him a sense of pride in an offseason well worked.

"He's right. I made big strides and big steps throughout the process," Pryor said. "I have to keep on working hard and understand you're never good enough. You always have to keep on pushing and try to better yourself because that's only going to help the team."

Pryor has improved during the regular season, and his best game as a pure passer was his last. The Sept. 23 game at Denver was his most accurate, moving the team from the pocket. He threw for a career-best 281 yards a 112.4 quarterback rating. He hasn't thrown an interception since the regular-season opener.

Oakland Raiders Feature Clips

That offers stark contrast to that 2012 start, when he completed just 46.4 percent of his attempts.

While it's easy to bag on his first professional start and see how much better he is now, Pryor was an unrefined version of himself. There's still a legit playmaker in there, just below the surface.

That was crystal clear on one fourth-quarter scoring play. Pryor felt the pocket collapse, wiggled to his right to extended the play and stalled the rush by threatening to run until Denarius Moore found open space. He lobbed a pass Moore secured for a touchdown earned with playmaking ability.

Despite all the mechanical improvements and on-field mental clarity, Pryor hasn't lost the basic instincts that guide him so well.

"I just try to make the right decisions and the smart decisions and be a smart person and player," Pryor said. "Just be myself and play football. That's how I have to play."

SF CHRONICLE

Pryor ready to go; Olson can see improvement from first start

By Vic Tafur
October 3, 2013

Terrelle Pryor, wearing pink cleats for cancer awareness, is standing out at practice this week after missing last week's game with concussion-related symptoms. He has been full go and will start Sunday night against the Chargers.

He was supposed to start last week against the Redskins but Dennis Allen changed his mind at the last minute because he wasn't convinced Pryor was symptom-free.

Did Pryor appreciate the team's concern or was he frustrated because he wanted to play?

"It could be both because I believe we definitely could have beat the Redskins," he said.

Pryor, who took a hit in the helmet in the Sept. 23 Monday night loss in Denver, said the short turnaround was always in the back of Allen's mind.

"It was a pretty fast turnaround," Pryor said. "They definitely were looking out for me and my best interests and we decided that it would be best if I didn't play."

This will be Pryor's fourth career start, and second against the Chargers. He completed 13 of 28 passes for 150 yards, two touchdowns and an interception in the season finale in San Diego last Dec. 30. He also ran for 49 yards.

First-year offensive coordinator Greg Olson watched the tape when he was hired and again this week.

Oakland Raiders Feature Clips

"I thought, 'Oh, this guy has shown a lot of improvement in the course of when he last played the Chargers in that last game,' "Olson said. "That was encouraging to me after watching that.

"I just feel like he's a lot calmer in the pocket. His footwork is much better; better instincts. He just looked like a rookie player in there last year, so he looks much better."

Meanwhile, running back Darren McFadden (hamstring) missed practice again Thursday and Allen said there was "no change" in his condition.

ESPN AFC WEST BLOG

Terrelle Pryor living for the now

By Paul Gutierrez

October 3, 2013

ALAMEDA, Calif. -- From Bobby Layne to Fran Tarkenton to Jim Zorn to Randall Cunningham to Michael Vick, the fear for running quarterbacks was that they unnecessarily put themselves in harm's way.

Try telling that to this new breed of zone-read-option quarterbacks, such as Cam Newton, Robert Griffin III, Russell Wilson, Colin Kaepernick and, yes, even Terrelle Pryor.

By the time Pryor takes the field Sunday night under the lights of the O.co Coliseum for the Oakland Raiders, it will have been 13 days since he last took a hard hit. The concussion-causing helmet-to-helmet blow from Denver linebacker Wesley Woodyard came on a quarterback draw and blitz and kept Pryor on the sideline for last weekend's winnable game against Washington, a game Oakland lost 24-14.

So now, as he prepares to start against the San Diego Chargers, might the Raiders dial back some of Pryor's designed runs, knowing what happened the last time he ran the ball?

"If you start trying to limit the things that he does, I think you decrease his effectiveness," said Raiders coach Dennis Allen. "You have to let him be the quarterback that he is and let him make plays."

Pryor, despite missing a series in Denver and the entire Washington game, is still the Raiders' second-leading rusher, with 198 yards on 26 carries.

With Darren McFadden missing practice Wednesday with his strained right hamstring, the Chargers might be able to key more on Pryor as a running threat. Still, Pryor said he would not be playing if he did not feel ready.

"I believe I'm 100 percent right now. I feel normal," said Pryor, who was medically cleared to play against Washington but was held out by the Raiders as a precaution. He is showing no symptoms now and will start against the Chargers.

Oakland Raiders Feature Clips

"Whatever is going to happen is going to happen," he said. "That's how I live for now. I just try to make the right decisions and the smart decisions and be a smart person and player. Obviously, if there's three guys coming cramming down on me, I don't want to challenge all three of those guys, so get down. Just be myself and play football. That's how I have to play."

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

Purdy: Raiders quarterback Terrelle Pryor provides glimmer of hope

Mark Purdy

September 23, 2013

DENVER -- In a quarterback battle between Peyton Manning and Terrelle Pryor, there is no suspense. We all know who is going to win. It's just a matter of how much damage is done by night's end.

Monday, the damage on the scoreboard was about what you'd expect. Manning and his Denver Broncos blew out to a 30-7 lead and went on to finish off the Raiders 37-21.

In terms of the quarterback matchup, Pryor also took the expected back seat to Manning. But in a slight surprise, the back seat was not as far to the rear as, say, the back seat of a jumbo jet. It was more like the back seat of an airport shuttle bus.

Which at this stage of Pryor's young career, is saying something. He was making just his

fourth NFL start Monday. He isn't close to being in the neighborhood of the NFL's top tier quarterbacks. Yet week by week, snap by snap, the kid is showing that he's not completely in the next area code. His upside still has upside. He was easily the most optimistic Raider element in Monday's game.

"The big stage doesn't bother him," said Denarius Moore, who caught a 73-yard touchdown pass from Pryor that briefly pulled the Raiders to within 10 points of the Broncos in the first half. "It's like he has been a starting quarterback for five years now."

Alas, Pryor now might not even be the starting quarterback next week because his night ended with a wince-inducing concussion. It happened in the fourth quarter when he was carrying the ball on a called quarterback run inside the Broncos' 8-yard line.

As Pryor turned toward the line of scrimmage behind the right side of the Raiders line, Denver linebacker Wesley Woodyard initiated a collision that was pretty much helmet-on-helmet. Pryor rose to his feet and stayed on the field for two more plays, including one complete pass, then went to the locker room with five minutes remaining in the game for a medical exam.

Afterward, Raiders coach Dennis Allen confirmed Pryor's concussion. Following protocol, that meant the quarterback was not available for postgame interviews. However, Pryor was spotted in the locker room fully dressed and ready to roll his own bag to the team plane. Pryor nodded a

Oakland Raiders Feature Clips

greeting and, when someone asked how he was feeling, said: "Good."

No way to know if "good" means good enough to start next Sunday against Washington in Oakland, or good enough to be back in two or three weeks. Asked about Pryor's availability against the Redskins, Allen said: "I have no idea."

Which was the proper answer. But whether Pryor returns soon or in October, he remains the Raiders' quarterback of the future until further notice. Monday, he made the usual inexperience-related mistakes. As Manning was putting on a clinic, Pryor was doing an internship. Weirdly, he has trouble throwing touch passes as he rolls to his right, usually a money throw for a right-handed quarterback.

Yet several times Monday, Pryor connected on timing patterns to the outside. And his overall statistical line -- 19 completions in 28 attempts for 281 yards with a touchdown and a 112.4 passer rating -- was easily the best of his young career. And it was under tough, noisy Mile High conditions.

"I thought he was a little hot and cold," Allen said of Pryor. "I thought as the game wore on, he executed a little more and made a few plays."

Some of Pryor's most impressive plays didn't show up on the score sheet. In the third quarter at his own 17-yard line, a center snap flew wildly over Pryor's head and the ball skittered into the end zone behind him. He was steady enough under pressure to pick up the ball and roll left to hurl it downfield along the out of bounds barrier for an incomplete pass. The Raiders could safely punt the ball away.

Also on Monday, Pryor showed more patience in the pocket and didn't seem as eager to take off with his swift feet. Given the way he was injured in the final period, that's also a positive. Allen said he "couldn't tell" whether Woodyard's hit was legal. He pointed out that since the collision took place within the tackle box and that Pryor was clearly a ball carrier, it might not have qualified for a penalty, anyway.

"I don't think we went backwards tonight," center Stefen Wisniewski said. "But we certainly didn't go forward. We've got to play better than that."

As soon as Pryor returns, he should give them that chance. A year ago, with veteran Carson Palmer at quarterback, the Raiders didn't score a touchdown against the Broncos. This was an improvement over that, wasn't it?

THE MONDAY MORNING QUARTERBACK

No Pryor Restraint

By Jim Trotter

August 30, 2013

SEATTLE — After concluding the preseason with a 22-6 loss to the Seahawks on Thursday night, Raiders coach Dennis Allen was asked if he knows who his Week 1 starting quarterback will be at Indianapolis.

“I’m not going to tell you, but yes,” he said.

Football coaches are funny creatures. They treat secrecy as if it were currency and cling to the concept as if it were gold. Still, you would have to be deaf (to the players), dumb (to the realities of the Raiders’ situation) and blind (to the playmaking abilities of the candidates) to believe Allen should go with anyone but Terrelle Pryor, the unpolished passer yet gifted runner who has provided the biggest spark to the offense.

It’s true that Pryor’s numbers were awful in his only preseason start on Thursday. He completed just 3 of 8 passes for 31 yards with no touchdowns, one interception and a 9.9 rating. By artwork standards, it was a finger-painting. But what the numbers do not say is that the Raiders’ blueprint for winning has blown up. They entered training camp wanting to be stingy on defense and mistake-free on offense; that way they could get to the fourth quarter and have an opportunity to make a play and win. But in four exhibition games the defense allowed scores on 16 of 18 first-half series, excluding a kneel down. It gave up seven touchdowns and nine field goals, forced just one punt and had another series end with a blocked field goal.

There’s little reason to believe the unit, which could have as many as nine new starters, can flip a switch at the beginning the regular season. Consequently the Raiders are going to have to be more dynamic on offense, which hurts Matt Flynn. His advantage over Pryor is his experience and efficiency. That, however, works against him if the offense is playing catch-up, particularly with a line that might be among the worst in the league (especially after left tackle Jared Veldheer was lost until at least the midseason with a torn left triceps).

It’s little wonder that the word most often heard in the Raiders’ locker room after the game—and in private conversations with players beforehand—was *playmakers*. As in, *We need them*. Pryor is just that, even if the numbers from Thursday don’t reflect it. When he’s on the field there’s a *feeling* that something positive could happen. On any given play he could carry the ball 70 yards, and, unlike Flynn, he has the arm strength to stretch the field in the passing game.

That’s critical because the Raiders sorely lack playmakers on offense. Running back Darren McFadden has the ability, but he has yet to play a full season since entering the league in 2008.

Oakland Raiders Feature Clips

Wideout Denarius Moore is another, but he tends to disappear for stretches. Running back Marcel Reece can pose a matchup problem for defenses in the passing game. There are no established threats beyond them.

Behind a stout line, with a stingy defense, the Raiders could make it work with Flynn. But that's connect-the-dots stuff, and Oakland lacks the necessary dots. Which is why they need someone like Pryor, a 6-4, 233-pound signal-caller who can improvise on a broken play to create something beautiful, as he did on Thursday night when he gained 25 yards on a scramble.

His rawness as a passer works against him, although he is improving. On Thursday he was hurt by a couple of drops, and his interception was the result of being late with the delivery on a deep pass down the sideline. Pryor attributed his tardiness to being inexperienced throwing to double-moves from the pistol formation, which is what was called on that play.

While he will never be confused with Tom Brady, the Patriots icon with whom he worked out part of the offseason, he also should not be viewed as the newborn colt who stumbled around the pocket at Ohio State. His abilities as a passer, and his understanding of the passing game, have increased exponentially since entering the league two years ago. Much of it stems from his work this offseason with Tom House, a mechanics/movement coach whose clients includes Brady, Saints QB Drew Brees and Chiefs QB Alex Smith.

His company, 3D QB, evaluates each athlete's throwing motion and functional arm strength, then develops programs to help build on strengths and correct weaknesses. It also develops a nutritional plan for participants and creates a mental/emotional profile. Pryor spent roughly three months working with House, sometimes two and three times a week.

"Pretty special kid," House says of Pryor. "The awesome thing about him is that he made adjustments almost immediately. He was hungry. He was willing to give what we offered a shot. The combination of his willingness to embrace the science and make it a little bit better for him physically and mechanically turned into some positive feedback real quick."

For instance, Pryor learned that he was leaving his chest open, which made him late with his delivery. "So when I was coming down to throw with my left arm, my right arm was saying it's time to go, the timing wasn't right," he said. "[House] kind of helped me with that."

"I tell all the great ones and those who strive to be great: Problem identification is half your solution," House says. "If we have a toolkit to help you with your solution, that's where the relationship builds. When we identified the few small problems that Terrelle had, and showed him the toolkit, it was unbelievable how quick he made adjustments. He's very authentic. He can actually look at his strengths and weaknesses and learn how to make the adjustments. That's what was cool working with him."

Oakland Raiders Feature Clips

There will be growing pains if the Raiders go with Pryor. Their initial plan was to create a package of plays for him, many relying on his athleticism. But that has been adjusted in recent weeks. More is being put on his plate. Viewed as a role player coming into camp, he's now a potential leading man. So much so that Allen got upset with him Thursday night for taking an unnecessary hit on a bootleg. That never would have happened last year, or even a few weeks ago in the first preseason games. But times are changing.

Allen knows Pryor's value is now greater than a dozen or so plays. He didn't say as much Thursday night, but look for him to do so in the next few days. It'll be the right call.

LATIMES.COM

Raiders' Terrelle Pryor rebuilds his image as a quarterback

Sam Farmer

August 11, 2013

NAPA, Calif. — Terrelle Pryor, the last draft pick made by Oakland Raiders owner Al Davis, can now make a remarkable admission for an NFL quarterback.

Until this year, he didn't really know how to throw a football.

That may be a little extreme. He thought he knew how to throw, and he could pick up a ball and wing it. But his body mechanics were so inefficient and his tosses were so scattershot, he said, he had no future in the pros.

"I look back on last year, and I just knew I wasn't ready," said Pryor, 23, entering his third NFL season and now an intriguing figure in the Raiders' quarterback mix, probably as a change-of-speed option to presumed starter Matt Flynn.

Determined to rebuild his motion, Pryor worked extensively with throwing specialist Tom House at USC this off-season, developing new timing and "unlocking" his upper body to improve his accuracy. House works with an array of NFL players — along with college and Major League Baseball players — among them quarterbacks Tom Brady and Drew Brees.

"I truly believe that after spending a month and a half with Tom, I can now sit back in the pocket and throw the ball," he said.

Pryor played well Friday in a 19-17 exhibition victory against Dallas, completing six of 10 passes for 88 yards, and running three times for 31 yards.

The pass that got away was a cross-body fling into the end zone six yards away that was picked off by Dallas' J.J. Wilcox. There appeared to be room for Pryor to score with his feet, but instead he tried to force a pass.

"I looked at the pictures and I could have easily ran it in, but I got greedy," Pryor said.

Oakland Raiders Feature Clips

He disagreed with the notion that he wanted to throw for the score rather than run for it because he's determined to prove he can win with his arm, that he's not simply a one-dimensional read-option threat.

But Raiders Coach Dennis Allen said the next step in Pryor's maturation process is learning that sometimes he needs to listen to his instincts and make the play that unfolds before him, rather than reaching for that higher degree of difficulty.

"That's been one thing we've consistently talked to Terrelle about is in those situations, don't be afraid to use your legs," Allen said. "Don't be afraid to use your skill set. ... Not every play has to be a great play, not every play has to be a spectacular play."

That Pryor is even a consideration now is a significant achievement for him and means he has made big strides. He was very raw coming out of Ohio State, and many people expected him to switch positions in the NFL, becoming a receiver or tight end.

Pryor was selected by the Raiders in the third round of the 2011 supplemental draft. He chose to skip his senior season at Ohio State in the aftermath of a tattoo-for-memorabilia scandal that cost coach Jim Tressel his job.

Pryor's NFL career began under a dark cloud, with the league taking the unusual step of carrying over the NCAA's penalty and imposing a corresponding five-game suspension of its own. He ran a 40 in under 4.4 seconds for scouts, freakish for a player who stands 6 feet 4 and weighs 233 pounds.

He made his starting debut at the end of last season, taking over for the injured Carson Palmer in a finale against San Diego. Pryor showed flashes of promise in that game, throwing two touchdown passes despite completing only 46% of his passes — 13 of 28 — and running for another score. He proved he could get in and out of the huddle quickly, often a problem for young quarterbacks, and showed elements of leadership, at one point breaking up a fight on the field.

But it was the work he did this off-season, he believes, that will make him a more accurate, more dangerous player this season.

"We're going to continue to give him opportunities to showcase his skills," Allen said. "But right now, he's not there yet."

Pryor, for one, is confident he will be.

"I'm very honest with myself," he said. "Last year, I look back and I just know I wasn't ready. I didn't have the mind-set. I knew I wasn't ready in terms of mechanics. I was so far off.

"This year, I'm very confident. I'm confident in the huddle, getting the calls to the guys, saying the protections. And I truly believe that any time a route or concept is called, I can put the ball where I want."

NICK ROACH

SF CHRONICLE

Raiders' Roach masters art of leading the defense

By Vic Tafur

November 2, 2013

Nick Roach grew up drawing pictures and went on to earn a degree in art theory and practice at Northwestern. He's always working on a sketch in his mind, and the one of his budding football career is finally ready to hang on the wall. Seven years along, the last details and shadings are becoming clear as he leads a resurgent Raiders defense.

Oakland, which hosts Philadelphia (3-5) Sunday, is a surprising 3-4 largely on the back of its defense. Safety Charles Woodson is the one star, but the other pistons have been firing pretty well, too - and Roach, the once-undrafted middle linebacker, is the fuel and air.

Roach calls the plays, and he is adept at both run defense and pass coverage.

"He is the leader of the defense," defensive end Lamarr Houston said. "He runs the whole machine. He is the guy behind the curtains, and he never shies away from it."

The Raiders, sixth in the NFL in run defense, have held three opponents under 40 yards rushing after doing that just four times in the previous 10 seasons. Oakland also blitzes often and from everywhere, and already has 21 sacks after having 25 all of last season.

The biggest difference is Roach - and the guy he replaced. Rolando McClain, the Raiders' first-round pick in 2010, was supposed to be everything Roach is now, only in a bigger package. But McClain struggled on the field and was often in trouble off it. The Raiders have 10 new starters on defense now, and the one holdover, Houston, acknowledged the importance of the McClain-to-Roach transition.

"It is different, it is," Houston said. "That was the point of them going out and getting guys that will fit in and do what they're supposed to, understand what they're supposed to do and how they're supposed to do it."

"That's a testimony to (general manager) Reggie McKenzie and (coach) Dennis Allen as to how they put this team together."

Roach got a four-year contract on a defense largely consisting of one-year free agents. He wasn't daunted by the task of strangers coming together to play defense, taking a direct, humble, hardworking approach at training camp. Roach admitted his mistakes and implored teammates to grow together.

"Defense isn't about how many guys have been together before," Roach said. "It's just if guys have played good football before. Guys wanted to win, and that was the foundation."

Roach has spent seven years building his own foundation, going from an undrafted player out of

Oakland Raiders Feature Clips

Northwestern to the Chargers' practice squad in 2007 before getting picked up by the Bears.

He was a backup, an outside linebacker and a middle linebacker when Brian Urlacher was hurt. Then he packed up the RV and headed west when Oakland signed him this offseason.

McKenzie, Allen and defensive coordinator Jason Tarver loved Roach's understated approach, intelligence and underrated playmaking ability. The one question mark was if Roach was, at 6-foot-1, 234 pounds, a bit undersized for a middle linebacker, but Tarver shook his head.

"Undersized is one thing, and the ability to get off the block is another," Tarver said. "Nick knows how to use his hands and has long arms for his body.

"You can look at the guys I was around before, Patrick Willis and NaVorro Bowman - Nick is a little bit lighter than those guys, but they're similar in arm length so they can shed and get off blocks."

Roach was a running back in high school, and can still find the open space as a linebacker.

"He's been a pleasant surprise," former Eagles scout and radio analyst John Middlekauf said. "He was a demon on special teams when we used to play the Bears, and now he is a consistent, efficient tackler."

Roach has a team-high 39 tackles, according to Pro Football Focus, to go along with a sack, eight quarterback hurries and two forced fumbles.

"We put a lot on him," Allen said. "He's accepted that challenge, and I think he's been an outstanding player for us."

JASON TARVER

CSN BAY AREA

Jason Tarver uses passion to vault Raiders' no-name defense

By Scott Bair

November 1, 2013

Jason Tarver has never been more popular, a product of being famous and infamous at the same time.

The Raiders defensive coordinator has received praise for vaulting a no-name defense (save Charles Woodson, of course) into the NFL's top 10. His inventive blitz schemes have helped exceed expectations as the Raiders push for a .500 record Sunday against the Philadelphia Eagles.

Oh, and he may have flipped off some game officials. And was caught on camera. He now has a commemorative hashtag on Twitter. There may or may not be T-shirts.

#Tarvering is just a fad. His defensive scheme is not. Neither is his passion for the game or his desire to win or his defense's faith in the Tarver way.

While a momentary lapse in judgment wasn't condoned, those who know him best didn't vilify it.

"The only thing I'll say is I think he's done an outstanding job with this defense," Raiders coach Dennis Allen said a day after the incident. "I think he's a fiery and emotional guy, and I think our players have really taken to that. I think they've embraced that type of attitude, and I think he's got the defense playing at a high level right now."

Allen said it best. Tarver coaches with passion. His defense plays with it.

The often-wacky, never-dull, always-engaging 39-year old Bay Area native drives his players to do so. The man many call the "mad scientist" – Tarver has a master's degree in molecular biology and biochemistry. True story. And he wouldn't have it any other way.

"I think that D.A. [Dennis Allen] gave me a great compliment Monday when he said that I coach with passion," Tarver said after Thursday's practice. "If you're going to do anything in life, you want to be the best. Why limit yourself?"

"That's what we talk to the players about. We say, 'You guys can run and you're smart and you love this game, so if you love this game why limit yourself? Why say, 'I can't do that,' ever?'"

Pundits said the Raiders wouldn't be able to keep up on defense. Not with nine (now 10) new starters. Not without young star power. Not with so much dead money spent on castaways.

The Raiders ignored all that. They kept their heads down and worked and grew and learned to play as one. Now they're showered with compliments. The Raiders are 10th in total defense and

Oakland Raiders Feature Clips

sixth against the run. They have 11 takeaways in five games. They have 21 sacks from 14 different defenders.

That's part personnel, part belief in the scheme.

"J.T. gives everybody confidence that they can make a play," linebacker Sio Moore said. "If you buy in and work hard, he'll you in position to make a game-changing moment."

That's the message given to his charges, with aforementioned numbers to support it.

"There are no perfect calls; there's only perfect execution," Tarver said. "That's how we approach it. We say, 'Hey look, do your job. Do your job, and do it with that kind of passion.' If you're not doing it with passion, you're going to hear about it, but there are very few of our guys who are that way.

"That's why we're thankful to (general manager Reggie McKenzie and Allen) for who they brought in and who they keep bringing in, because these guys want to be great. Greatness is not one thing. It sure as heck doesn't have to do with me. I don't cross that white line. I don't play. My job is just to put them in position to make plays."

Tarver gets excited when they do. Raw passion comes out in practice and occasionally on the sidelines, where he has to rein himself in. He failed to do so when cornerback Mike Jenkins was improperly flagged against Pittsburgh for striking a defenseless receiver. A middle finger came flying out, an act of frustration normally dealt with in other ways.

"Well, you better have just an outlet (for the emotion)," Tarver said. "I'll quickly take a deep breath or say something, and then you go to the next play. I mean, that's what happens, so that's it. You've got to let it go. You breathe; you go to the next play."

Tarver finds solace in the film room, where it's crystal clear he's doing something right.

That was evident after Jenkins sniffed out a screen pass in the first quarter of Sunday's game versus Pittsburgh and made a terrific open-field tackle that forced a punt. Before Jenkins could get up, the entire defense mobbed him in celebration.

Tarver watched that play again and loved everything about it. Great read, flawless execution and, most importantly, everybody reveled in a job well done.

"That moment is what it's all about," Tarver said. "When we put on our black jerseys, that's what we want to do. We want every guy to be on the screen at the end of every play and enjoy the heck out of playing football."

ESPN AFC WEST BLOG

Tarver: 'We're turning bad into good'

By Paul Gutierrez

November 1, 2013

We already know that Oakland Raiders defensive coordinator Jason Tarver is not afraid to let referees know how he feels in the heat of a game. But really, how does he feel about what his defense has accomplished through seven games of his second season in Oakland?

Despite 10 new starters on defense, and the lone returner, defensive end Lamarr Houston, having switched from the left side to the right, Oakland has the No. 10-ranked defense at the midway point of the season.

But as the Raiders prepare to play host to the Philadelphia Eagles on Sunday, Tarver, with his college degrees in chemistry, biochemistry and molecular biology, refuses to take credit for his formula, so to speak.

"There are no perfect calls; there's only perfect execution," Tarver said Thursday. "That's how we approach it. 'Hey, look, do your job. Do your job and do it with that kind of passion and if you're not doing it with passion, you're going to hear about it.'"

"But there's very few of our guys that are that way, and that's where we're very thankful for Reggie and Dennis for who they've brought into our room, and they keep bringing in our room. Because these guys want to be great."

Indeed, it's a team effort, from general manager Reggie McKenzie to coach Dennis Allen, and on down through the defensive coordinator, the position coaches and the players.

Fourteen different players are responsible for the Raiders' 21 sacks – they had 25 sacks all of last season – with Houston leading the way with four. And five players have combined for five interceptions, from safeties Charles Woodson and Usama Young to cornerbacks Mike Jenkins, Tracy Porter and first-round pick D.J. Hayden.

"Charles Woodson is a cat that's been around for a long time and can still make plays," said Eagles running back LeSean McCoy, the NFL's leading rusher. "And Houston, he's a guy who can make plays and who stands out. And also, the way they structure their blitzes, they look good. They're a fast group and a lot of credit to that defense."

"I'll tell you what, it seems like they all have a big motor. They know who they are. They all work hard for the ball. They're a big athletic group, they play well together. It's going to be a tough game. They play extremely well against the run. I'm curious to see what happens."

The Eagles have the fifth-best total offense, and are second in rushing, averaging 150.4 yards on the ground despite being a spread-attack offense. The Raiders have the sixth-best defense against the run, allowing just 89.9 yards per game.

Oakland Raiders Feature Clips

"You have to be able to get lined up and you have to be able to attack the line of scrimmage," Allen said. "You have to get 11 hats around the ball. That'll be critical again because this guy [McCoy] is a good back and he can make a guy miss in space. So we have to try to limit the space that we have to make tackles in, and then we have to get multiple guys to the ball to make sure we get this guy down."

And that assignment comes down to the Raiders' mad scientist of a defensive coordinator. Tarver is relishing the challenge.

[OBJ]

"We're turning bad [defense] into good," he said. "Now, if you slow down this running game, you're turning good into great. When we go in there, we're looking for ways to do it, but most of it is the execution of whatever calls you put them in quickly against this team to do what we need to do."

"Greatness is not one thing. It sure as heck doesn't have to do with me. I don't cross that white line. I don't play, but our job is just to put them in position to make plays. The more that you do it together, the more plays you make."

BAY AREA NEWS GROUP

Raiders' mad scientist of defense: Tarver has Oakland on upswing

Jerry McDonald

October 21, 2013

Jason Tarver recalls meeting with 49ers general manager Bill Walsh, coach Steve Mariucci and front office executive Bill McPherson in 2001, hoping to get a job as a low-level assistant coach.

His résumé included a master's degree in biochemistry and molecular biology and an award bestowed by the UCLA chemistry department for distinguished teaching in biochemistry.

All which of made Walsh wonder why Tarver was sitting at the table.

"The first thing he asked me was, 'Why don't you go out and invent something?' " Tarver said.

A dozen years later, Tarver, in his second season as defensive coordinator, has helped reinvent the way the Raiders play defense.

Quarterbacks Philip Rivers of San Diego and Alex Smith of Kansas City came out of games against the Raiders talking about the confusing array of blitzes and alignments thrown their way.

Long a four-man rush team with press coverage influenced by the late Al Davis, the Raiders under Tarver and coach Dennis Allen are mixing coverages, blitzing often and seldom showing the same thing twice.

Oakland Raiders Feature Clips

There are 10 new starters, none of whom were big-ticket items in the offseason but have the shared trait of being enthusiastic workers who believe in team defense.

Of the 16 sacks generated by the Raiders, Lamarr Houston has the most at three, and the remaining 13 are divided among 11 players.

Opponents are averaging 22 points per game and 99.0 yards per game rushing, with only the Denver Broncos and Peyton Manning putting up the kind of points (37) and yardage (536) the Raiders have given up far too often in the last 10 years.

The Raiders are faster, are better tacklers and playing smarter than at any time in recent memory, and Allen credits Tarver with allowing his unit to play as fast as possible.

"He's really smart, and he's able to take something that might seem complicated and make it as simple as he can for the players," Allen said.

Free safety Charles Woodson, aware of Tarver's advanced education, has a mental picture of his coach in the role of a scientist.

"A lab coat, glasses, pens in his pocket," Woodson said. "I can see the whole thing."

Tarver, 39, who chose coaching over medical school, doesn't see his career path as unusual. Chemistry, like coaching, is about applying rules and logic to solve problems.

"You don't know how that weird-shaped brown ball and 22 pieces are going to move," Tarver said. "It's the ultimate puzzle -- a human puzzle."

In truth, for as good as Tarver was in his studies at Pleasanton's Foothill High, Santa Clara University and graduate school at UCLA, his passion was always football.

A safety at Foothill for coach Matt Sweeney, Tarver immediately took to scouting and preparation, which made up for what he lacked in pure athletic ability.

"He was just so off-the-charts smart," Sweeney said. "He was a 17-year-old that really could have been hanging out with 40-year-olds. Sometimes you win because of a certain number of guys who are behind the scenes acting like a coach with his classmates. That was Jason."

As a senior, Tarver blew out his anterior cruciate ligament, and according to Sweeney, "played his whole senior year without an ACL. He just put on a brace and lived with it."

Still living with it, as it turns out. Tarver had arthroscopic knee surgery last Thursday and was back in the office watching film by midafternoon.

Tarver's father is a research chemist at Lawrence Livermore Laboratory, while his mother, sister and brother are all educators.

Oakland Raiders Feature Clips

"We didn't talk about if we were going to college," Tarver said. "It was about where and when you would go to college."

Jon Evans, a Foothill teacher and assistant football coach who was a close friend of Tarver's brother James, spent much of his youth at the Tarver home. On the court where they lived, pickup football and basketball games were daily occurrences, with Jason doing most of the organizing.

Although Tarver was an "A" student, Evans can't remember a time when he saw him doing homework.

"He was always working on football and studying Coach Sweeney's game plans," Evans said. "I don't think he had to spend a lot of time to get straight A's. I don't think he was challenged academically until he got to college."

Tarver was a biochemistry major at Santa Clara but played football at West Valley College in Saratoga after Santa Clara dropped football. He worked for a year as an assistant coach at West Valley and caught the coaching bug, which he took with him to UCLA -- where Tarver worked as a graduate assistant coach and eventually as an instructor while getting his master's degree.

"I would finish with spring ball, throw a lab coat over my football coaching stuff and literally run across campus to teach a four-hour lab, and I loved it," Tarver said.

Raiders running backs coach Kelly Skipper, then the offensive coordinator at UCLA, said Tarver was immediately identified as an "out of the box thinker" who absorbed everything he could on both sides of the ball. The coaching staff was both amazed and amused at Tarver's workload and surprised that he seemed like a fairly normal person.

"The thing about him is here's a guy with that kind of intellect, and he relates to people so well," Skipper said. "He's not off in his own little world. I think that's what makes him a pretty good coach, because he can talk to players. He can talk to anyone, at any level."

When Tarver interviewed with the 49ers to be a quality control assistant, he talked for 3½ hours with Walsh, Mariucci and McPherson, got the job, and remained on the 49ers staff through the tenures of Mariucci, Dennis Erickson, Mike Nolan and Mike Singletary, coaching both offense and defense.

Tarver was hired by David Shaw to be co-defensive coordinator at Stanford before moving on to the Raiders last season.

His coaching style is best described as relentlessly positive, and players appreciate the freedom to make their own adjustments within the system.

"He doesn't coach any robots," cornerback Tracy Porter said. "He calls the play, and if you see something different and make the play, he's all for it."

Oakland Raiders Feature Clips

Said linebacker Sio Moore: "He allows you to just go, and gives everybody the confidence to make a play. Once you understand a piece of his brain, what he's trying to do, it makes things less complex. It makes it easy."

Sunday's game

Pittsburgh (2-4) at Raiders (2-4), 1:05 p.m. CBS

THE TARVER FILE

Name: Jason Tarver

Job: Raiders defensive coordinator

Age: 39

Bay Area stops: Foothill High (Pleasanton), Santa Clara University, West Valley College, 49ers, Stanford, Raiders.

Advanced degrees: Masters of biochemistry and molecular biology from UCLA.

Quotable: "He was just so off-the-charts smart," Foothill High coach Matt Sweeney said. "He was a 17-year-old that really could have been hanging out with 40-year-olds. Sometimes you win because of a certain number of guys who are behind the scenes acting like a coach with his classmates. That was Jason."

CHARLES WOODSON

CSNBAYAREA.COM

'Old man' Woodson drives Raiders defense

Scott Bair

September 17, 2013

The Raiders were seven yards from wasting a near-perfect start, and Charles Woodson could sense disappointment wearing on the huddle. The Jaguars marched right downfield, with little sign of slowing before pay dirt.

This defense -- this team -- needed a pick-me-up. The veteran free safety knew words wouldn't work. Actions would speak louder.

Maurice Jones-Drew ran left toward the pylon, and Woodson was presented with an opportunity. He could pursue him toward the goal line and push him out of bounds just in time.

Woodson went with Option B. D.J. Hayden was getting manhandled by a blocker twice his size, creating a bubble for Jones-Drew that could only be popped from the top.

Woodson took flight, sailing over left tackle Eugene Monroe completely horizontal. He hit Jones-Drew unaware, knocking him out of bounds after a 3-yard gain.

The crowd went nuts. So did the Raiders defense. Woodson drew a wry smile with one thought in mind. Mission accomplished.

Woodson killed the Jaguars momentum -- they settled for a field goal -- energized a sulking defense and got the Raiders back on track in their 19-9 win over Jacksonville. In short, the 36-year old did his job.

"That was a critical play in the game and a big momentum builder for us," Raiders coach Dennis Allen said. "You could feel the enthusiasm of the whole stadium when he made that play on Maurice Jones-Drew.

"Charles has been a heck of a football player for us. He's been a great leader for us. He's been everything that we had hoped for and anticipated when we brought him here."

The Raiders needed a veteran to mentor a young team in transition in the locker room and on the field. The 36-year old's wisdom and his status as a Bay Area icon ensured the former. It was uncertain how much the old man had left.

The NFL wasn't so sure. A humbling free agent tour expressed that. The Green Bay Packers thanked him for seven excellent years and moved on. The Denver Broncos wouldn't offer a dime in guaranteed money. The San Francisco 49ers took a pass.

Oakland Raiders Feature Clips

The Raiders made him feel welcome, wanted. They gave him a real chance, and Woodson has rewarded them with excellent play at retirement age.

"All I hear these days now is 'old man,'" Woodson said. "Like I told these guys when I first got here, man, I love playing football. Those kinds of plays, like the one from Sunday, are second nature. As long as I'm out there on the field, that's the kind of effort I'm going to give."

That's the effort Woodson expects from others. He hopes unspoken peer pressure brings out the best in these Raiders.

Woodson's leadership gives the Raiders faith they can survive without a talent like Tyvon Branch. His play within a strong secondary gives the team a puncher's chance on Monday night against quarterback Peyton Manning and the Broncos.

That's because Woodson has made more than one big play. He led the team with six tackles last week and had three the week before. He can rush the passer, but is generally the last line of defense on passing downs. By doing so well, it gives coordinator Jason Tarver the confidence to blitz defensive backs without feeling vulnerable in the passing game.

Woodson is happy in this place, and in awe of the fan response that prompted him to re-sign with the team that drafted him.

The defense was announced before Sunday's home opener and, cheers reached a crescendo at No. 24. A few quarters later, Woodson eclipsed himself with that awesome, flying strike.

"It was one of those sellout plays that you need during the course of a game that hopefully can turn the tide and give you some momentum," Woodson said. "That's what I love to do."

BAY AREA NEWS GROUP

Raiders: Woodson's homecoming shows he's here to play

Steve Corkran

September 16, 2013

OAKLAND — There's a belief by some that Raiders owner Mark Davis signed safety Charles Woodson just to sell more tickets to home games and jerseys with Woodson's name on them. That's true, in part. Yet, it's also a fact that Woodson isn't your ordinary 36-year old, and he brings more to the equation than selling power.

"The scary thing about it is, I watch him on film and in practice every day and the guy's still got it," Raiders veteran offensive tackle Khalif Barnes said a short time after the Raiders beat the Jacksonville Jaguars 19-9 at the Coliseum in Woodson's first regular-season home game since he signed with the Raiders in the offseason.

"It's not like he's old and can't move. The dude can still play. It's crazy actually. He's a machine. I don't know how he does it after 17 years."

Oakland Raiders Feature Clips

Plenty of thirtysomethings still can play, but how many of them can fly through the air, literally, with the greatest of ease and make perhaps the play of the day?

Woodson showed doubters about his ability to play at a high level just how much he has left Sunday, when he left his feet and launched himself shoulder height toward Jaguars running back Maurice Jones-Drew in the second quarter.

Woodson scored a direct hit, just as Jones-Drew pointed himself toward the Raiders goal line, and dragged down Jones-Drew at the 3-yard line. The Jaguars settled for a field goal two plays later.

"It don't matter, man," Woodson said of his heroics. "I'm just flying over a building in a single bound."

Raiders coach Dennis Allen called the play "huge" and said it helped the Raiders shift momentum.

"Any time you see a guy like Charles Woodson who has played as long as he has and the way he can play at the level that he's played," Allen said, "for him to make an effort play like that really gives the whole team and the defense in particular a lot of momentum. It was a great play."

Woodson's also making a huge impression on his teammates, especially the younger ones. Rookie cornerback D.J. Hayden didn't see Woodson's high-flying acrobatics. Just the same, he said, he draws inspiration from a player the Raiders selected in the first round of the 1998 NFL draft.

"It's motivation," Hayden said of Woodson's play. "If he can do it, anyone of us can do it. ... Hopefully a little bit of him rubs off on me."

Through two games so far, the Raiders defense allowed only 30 points, or slightly more than what the Raiders allowed per game last season, when Woodson was wrapping up his Green Bay Packers career.

Call it the Woodson Effect? Call it whatever you want, Woodson said, but there's a feeling that the Raiders are on to something meaningful defensively.

"We're onto playing good, hard football," Woodson said, "and that's all we can really ask of everybody. (Sunday), for the most part, we did our job as a team collectively. We beat a team I felt like we were supposed to beat and that's a step in the right direction."

Of course, Barnes would say in a lighter moment, Woodson might need a cane to take that step.

"He could play another two or three years if he wants to," Barnes said. "He's the true definition of a guy that does it because he loves to, because he really doesn't have to. It's plays like that, man, there's not a lot of guys in this room that would put their body through that."

BAY AREA NEWS GROUP

Raiders: Can Charles Woodson still get it done?

Jerry McDonald

September 3, 2013

ALAMEDA -- Charles Woodson thinks back to the way things used to be and laughs at the thought of having become the wise old man.

"It's really funny, having 15 years in and listening to a lot of comments from the young guys," Woodson said. "I just reflect when I came in and there's Tim Brown and Jerry Rice, guys who were older than a lot of us were. I always joked with them about how old they were. Now I find myself in the same position."

Returning to where he started after seven seasons with the Green Bay Packers, Woodson has been amused by how his potential contributions to the Raiders in 2013 have been characterized.

He is the wily veteran, a coach on the field. In contrast to his burn-the-candle-at-both-ends days during his first tenure as a Raider, Woodson gets enough sleep, is a contributor in meeting rooms and didn't miss a training camp practice until coach Dennis Allen ordered him to take a day off.

In a national conference call, ESPN analyst and former Indianapolis Colts general manager Bill Polian said Woodson was so respected, anything they get from him on the field "is a bonus when you're in that kind of rebuilding mode."

Yet Woodson, who is the most recognizable star on a team that hasn't had a winning record in a decade, is expected to be more than just a reasonable facsimile of the same player who has 55 career interceptions and 29 forced fumbles.

The social-media-fueled reception that helped coax him back to Oakland on May 22 was a nice bit of nostalgia, but Charles Woodson was signed to be Charles Woodson.

"Let's make no mistake about it, Charles is here to play football and make plays for us first," Allen said. "It's a bonus to have a guy that has that veteran leadership."

So what tells Woodson he can still produce?

"By the way I move," Woodson said. "I can still move with the best of 'em and I still love the game. If you have those things, you keep playing."

Raiders defensive coordinator Jason Tarver is convinced Woodson is more than a sounding board with a Hall of Fame résumé.

"His burst surprises me every day," Tarver said. "The guy just covers ground. That's why he's a big piece of getting this defense where we want it, and hopefully that cements his legacy."

Oakland Raiders Feature Clips

Knowing when to retire is a tricky thing. Sometimes the athlete doesn't realize it, and occasionally the employer is too eager to force a veteran out the door.

"As you get older, they use that birth certificate against you," former Raiders safety and Hall of Famer Rod Woodson said. "When things don't go well, they blame your age."

Charles Woodson helped lead the Green Bay Packers to a Super Bowl championship following the 2010 season but was released after breaking the same collarbone two times in three seasons.

Green Bay quarterback Aaron Rodgers, in a phone interview during training camp, was sorry to see Woodson become a salary cap casualty and believes whatever he's lost in terms of skills had been made up for in terms of know-how.

"He understands the game more than anybody I've ever seen at his position and I think he has a lot of ability left," Rodgers said. "He's on the older side by NFL standards, but I think the savvy and wisdom he has can make up for anything, even if physically he might not be the same as when he was as a young player."

Former Raiders cornerback Willie Brown, who returned an interception 75 yards for a touchdown against the Minnesota Vikings at age 36 in Super Bowl XI en route to the Hall of Fame, believes Woodson's skills are still top shelf.

"What kind of feet does he have versus when he first came into the league?" Brown said. "Watch his quickness and ability to keep fighting. Does he give up easy or stay in there and fight for the ball? Can he turn around as fast as he used to? His quickness is still here."

Often, the athlete is the last to know when it is time to retire. Rice had two outstanding seasons with Oakland before dwindling opportunities in Seattle and Denver led to his retirement.

"I knew, and I kept pushing it," Rice said. "Your body doesn't react like it used to. It takes a lot more time to heal."

Rod Woodson, like Charles Woodson, was a converted cornerback playing free safety when he joined the Raiders in 2002 at age 36. He had eight interceptions, including a 97-yard touchdown return against Denver, one of the biggest plays in an AFC championship season.

Forced out by injury a year later, Rod Woodson often said the distaste for offseason training is a clue that it's time to hang it up.

"When you play 15, 16 years in the league, there's a lot of workouts that you have to do," Rod Woodson said. "That takes its toll. There are different reasons for every player. I don't think you can categorize why guys retire."

Charles Woodson insists he will know when it's time to quit.

"I still keep myself on par to play a 16-game season," Woodson said. "When the time comes to retire, I think I'll know. I really do. I'll be working on the field and realize I can't get it done and

Oakland Raiders Feature Clips

I'll know.

"But that time hasn't come."

SPORTS ILLUSTRATED

Candid Charles Woodson out to prove the doubters wrong

Jim Trotter

August 20, 2013

NAPA, Calif. -- Raiders safety Charles Woodson doesn't believe in taking the scenic route. He wants to get from Point A to Point B as quickly as possible, not only on the football field but also in conversation. Consider his response when asked whether he pays attention to reports that his game has slipped in recent years.

Many players would respond with verbal detours. They'd rather give out the password to their bank account than publicly acknowledge an outsider's criticism. Not Woodson, who is returning to his Oakland roots after seven seasons with the Packers. He goes straight at the subject as if it were an unprotected quarterback and he was coming on a blindside blitz.

"I read all of it," the 16-year veteran says, smiling. "Basically they say I can't do it. They say I haven't been getting it done for the last three years. I've read a lot of things like that -- that I've been declining every year, which is funny because I was just All-Pro two years ago.

"But it's all good because when I turn on the film or I look at me on the football field, no one plays faster than me. You can go ask coaches in Green Bay, as far as how I played before breaking my collarbone last year. Ask them who played faster than me, and I don't think they would say anybody. Maybe Clay Matthews -- Clay is a bad boy. But, nah. All the stuff they're saying just ain't true."

Woodson is not alone in his determination to prove himself a still-viable force. The Raiders, one year after allowing the third-most offensive points in the NFL, could end up fielding as many as nine new defensive starters, each of whom was given up on by his former club. The unit might look like the Land of Misfit Players to some outsiders, but within the locker room the focus is on opportunity.

"The organization brought in some hungry guys," says Woodson, who turns 37 in October. "They're guys who signed one-year or two-year deals who can come out here, show out, then next year be looking at something [more lucrative] here or elsewhere."

Even in a league where roster turnover is common, what the Raiders have done is eye-popping. According to Football Outsiders, it's only the second time in the modern era that a team has changed as many as nine primary defensive starters in one year. The only other time it was done was in 2002, by ... the Raiders, who also made nine changes.

That Oakland team advanced to the Super Bowl (where it was routed by the Bucs), but no one is

Oakland Raiders Feature Clips

expecting the past to be prologue. The Raiders haven't had a winning season in 10 years, and one Las Vegas sports book lists their over/under at 5.5 victories. To even have a shot at that figure, the defense must be better than it was a year ago, when it surrendered 18 touchdowns on the ground (which tied for third-most in the league), 28 scores through the air (more than all but seven other teams) and managed just 25 sacks (second-fewest in the league).

Enter tackles Pat Sims and Vance Walker, end Jason Hunter, linebackers Nick Roach, Kevin Burnett and Kaluka Maiava, cornerbacks Mike Jenkins and Tracy Porter and Woodson. The Raiders also used a first-round pick on cornerback D.J. Hayden and a third-rounder on linebacker Sio Moore, both of whom could challenge for starting jobs as rookies.

The issue is how best to turn nine new starters into a cohesive unit. "The challenge is these guys really understanding ways that guys are going to play the game and really get a feel for what everybody else is seeing on the football field," says coach Dennis Allen. "It's really about getting 11 guys to play together and understand what their role is within the scheme. The thing we've got is that we have some veteran players, who understand how to do the job. The bad thing with that sometimes is that guys can be set in their ways. The good thing is, this is a group of guys that is eager and willing to do it the Raider way. That's why I like this team."

What Allen also likes is the players' willingness to practice. It was a struggle at times last season to get some veterans to consider practice as important as he did in his first year as a head coach. In fact, there were times early in training camp when newcomers could be seen grimacing from aches and bruises, strains and sprains, yet they refused to leave the field.

Defensive coordinator Jason Tarver, meanwhile, is pleased to have a group of veterans who are capable of making adjustments on the fly. "You can talk to them about subtle things and you can talk to them about major things," he says. "It's not too big for them. The personalities are big, too. Roach is smart, a little bit funny, he wants to do it right, and he likes solving things in the moment. Communicating with those players is really what you love about coaching."

Coaches are also enamored of talented veterans who are motivated, such as Woodson. He commands your attention when he's on the field. There is a suddenness when he breaks on the ball that few players possess. Woodson makes the game look easy even when it's difficult, as the rookie Hayden has learned. As Hayden walked off the field after a recent practice, sweat pouring down his face, multiple sets of shoulder pads and helmets in his hands, he shook his head at what he had just witnessed from Woodson.

"I couldn't even believe it," Hayden said. "I don't even think he was sweating. He's just so smooth."

"I told him I'm a machine," says Woodson, who breaks into a deep laugh.

One thing Woodson won't laugh about is his desire to show he's still a defensive force. And once again he gets straight to the point. "I ain't going to lie, it's kind of hurtful to have people taking shots at you for whatever reason, or just because you're 35, 36 or going on 37," he says. "But it's all good. I read it and put in my mental bank."

Oakland Raiders Feature Clips

Like his new teammates, he hopes to collect interest beginning in Week 1.

Poole: Charles Woodson is a new man

Monte Poole

August 19, 2013

Charles Woodson sailed into Oakland in 1998, a fascinating bundle of talent and energy, playing fast and living faster. He was famous, newly wealthy in the land of temptation. He partied hard, sometimes without regard for professional obligation.

Young Charles lived to dance along the edge of the cliff. Why not? It was fun. What could be better than inventing new angles from which to burn the proverbial candle?

All the while, C-Wood was a premier cornerback and the best pure football player on the most accomplished Raiders teams since the 1980s.

The Woodson that rejoined the Raiders on May 22, after seven seasons in Green Bay, is 36 years old and has moved to free safety. He brings instincts and ball skills, as well as grown-man wisdom and focus as sharp as an arrow's tip. He plays smart, lives smarter. His is among the most dramatic maturation processes in recent sports history.

And, still, at an age when most have faded, he's the best pure player on the roster.

"His quickness is still there, and I still see his love of the game," says Willie Brown, the Raiders Hall of Famer who has known Woodson since '98 and speaks with him often. "I wouldn't be surprised if Charles makes All-Pro this year at free safety. All we have to do is put a pretty good defense in front of him and let him go."

The root of Woodson's maturation is Charles himself. He was bright enough to acknowledge the cracks in his personal mirror and cast his eyes within -- and strong enough to respond in a way that has set an example for the jock living on the edge.

Woodson always has accepted responsibility, no matter how it reflected upon him. He had won the Heisman Trophy at Michigan -- the first primarily defensive player to do so -- and was drafted fourth overall by Oakland. He was an instant celebrity and embraced the life that came with it.

He was arrested in 2000 for DUI in Michigan. He was arrested in 2004 for refusing to get out of a woman's car at 4:20 a.m. He missed at least one curfew, resulting in suspension, and he was infamous for daydreaming or snoozing during meetings. Teammates were left to wonder if he was hung over or just indifferent to commitment.

Meanwhile, the Raiders reached the playoffs in three consecutive seasons (2000-02), and C-Wood went to four consecutive Pro Bowls (1998-01).

Such success only contributed to Woodson's belief that his active night life did not and would not

Oakland Raiders Feature Clips

impede his play. When so many talented athletes were falling over the cliff -- including former Raiders teammates Barret Robbins, Andre Rison and Darrell Russell -- Charles was having it both ways.

"I was kind of wild," says Woodson, whose primary road dogs were Charlie Garner and Rison. "I enjoyed myself as a young man. I was moving 100 miles per hour -- on and off the field. I was young, had plenty of money. I was here with a great group of guys, and a lot of us ran fast. We had fun, but we put it down when we got on the field.

"That part of it has slowed down a great deal."

The turnaround began in 2006, when the Raiders allowed him to test free agency and Woodson was greeted with funereal silence. With a history of injuries and a poor work ethic, Woodson at age 29 was perceived as damaged goods.

Pause. Reflect for a minute and consider how great Woodson was despite himself. How fantastic might he be if he truly applied himself?

Staring into the abyss and vowing rededication, Woodson finally received an offer. It came from the Packers. The Packers! Why on earth would Charles Woodson take his talents to the league's smallest and most isolated outpost?

After initial reluctance, Woodson signed with Green Bay not because he wanted to be there but because it was May and, frankly, there was no other reasonable option.

"I would say Green Bay was great for Charles," says Nnamdi Asomugha, who spent three seasons as Woodson's teammate in Oakland and still is a close friend.

Feeling dismissed and perhaps sensing he had cheated himself, Woodson eventually immersed himself in football. He studied film, listened to his coaches, made a concerted effort to tap every drop of his vast potential.

Raising his bar and that of those around him, Charles became a true leader. He also improved as a player, earning four more Pro Bowl selections and being honored in 2009 as the Defensive Player of the Year. Woodson the following season was the driving force behind Green Bay's Super Bowl championship.

"It worked out," Woodson says now. "I talk about how I slowed down, well, I moved to an environment that was that way. Green Bay is a blue-collar community, and it's all about the Packers. I was able to go there, slow down and focus on the game."

Woodson not only dived into football but also became a more responsible citizen. He made a \$2 million donation to a Children and Women's hospital at his alma mater in 2009. Friends credit his joy to familial bonds; Charles and his wife, April, have two young sons, Charles Jr. and Chase.

"When you have a lot of money and you're single, you can do a lot of wild and crazy things -- which he did," Brown says of Woodson. "He had millions in his pocket, and he had a good time.

Oakland Raiders Feature Clips

Having two kids and a good wife will slow you down."

Hall of Famer Rod Woodson, who spent two years alongside Charles in Oakland, has seen the growth and offers his amateur analysis.

"He needed to kind of get through adolescence, so to speak, while was with the Raiders," Rod Woodson says. "After he got to Green Bay, he finally matured. He matured outside of football. Before players mature on the field, they have to mature outside the field and I think he did that first, and then his play level just increased and he even got better."

Charles had gone to the brink, almost as far as Ben Roethlisberger but not nearly as far as Michael Irvin or J.R. Rider or Mike Tyson. What's remarkable is that Charles stopped, spun and flourished in midcareer. He went to Wisconsin in '06 in danger of derailing his career and left in '13 with Hall of Fame credentials and attributes worthy of adulation.

"The beauty of who Charles has become as a person is that he's so positive and happy," Asomugha says. "I talk to him all the time, and he's so encouraging. That's what you want from a leader, from a guy you looked at as a mentor and a guy you have so much respect for a lot of things he has done."

Woodson's last few years in Oakland, with the team spiraling down after the Super Bowl loss in February 2003, were filled with frustration. His arrival this year is nothing less than refreshing. And very, very welcome.

"I just continue to fall in love with the game," Woodson says. "As a young player, I never looked this far ahead. I never thought about how long I was going to play."

Season No. 16 is on the horizon. Woodson has a \$1.8 million one-year contract that, with incentives, could reach \$4 million. He also has the respect and confidence of those around him, from general manager Reggie McKenzie (who was with the Packers when Woodson signed there) to coach Dennis Allen to his teammates.

"When he comes out here and practices, he gives his all," strong safety Tyvon Branch says. "For the young guys to see a guy like him, somebody who has played a trillion and eight years getting after it, it just rubs off on them."

Playmaking leadership is what the Raiders want and need -- and hope they get -- from Woodson. It's his specialty. He stood at the cliff and came back to tap himself and his teammates, to be there for those who need him and those who might themselves someday dance along the edge.