

RAIDERS

WEEKLY INFORMATION PACKET Oakland Raiders at Seattle Seahawks

Thursday, Aug. 29, 2013 | 7 p.m. | CenturyLink Field

OAKLAND RAIDERS WEEKLY RELEASE

For Immediate Release

Preseason Week 4

Thursday, August 29, 2013

7:00 P.M. PT

CenturyLink Field

OAKLAND RAIDERS (1-2) vs. SEATTLE SEAHAWKS (3-0)

GAME PREVIEW

The Oakland Raiders take to the road for the final game of their preseason slate as they travel to Seattle to play the Seahawks on Thursday, August 29. Kick-off is set for 7:00 p.m. PT. The Raiders enter the contest with a 1-2 record, coming off a loss at home to Chicago last week. Seattle comes into the game with a perfect 3-0 record, having beaten San Diego, Denver and Green Bay. Thursday's game marks the eighth-consecutive season that the Raiders and Seahawks have faced each other in the preseason finale.

Last week, the Raiders fell at home to Bears, 26-34. Chicago jumped out to a 27-0 lead in the second quarter, but Oakland fought back to within one score. **QB Terrelle Pryor** led the comeback, orchestrating four scoring drives and passing for 93 yards and a TD, while rushing for 37 yards and a TD. **LB Nick Roach** led the way on defense for the Silver and Black, registering five tackles.

Seattle is coming off a victory last week, winning at Green Bay, 17-10. The Seahawks racked up 362 total yards of offense, including 166 rushing. Rookie **RB Christine Michael** led the attack with 97 rushing yards, including a 43-yard TD run and backup **QB Brady Quinn** posted a 140.1 quarterback rating.

Thursday's contest marks the end of the preseason for both teams. On Saturday, Aug. 31, teams must cut their active roster to the NFL-mandated 53 players by 3:00 p.m. PT. In Week One of the regular season, Oakland travels to Indianapolis to take on the Colts, and the Seahawks fly cross country to play the Carolina Panthers in their opener.

2013 SCHEDULE/RESULTS

Oakland Raiders (1-2)

PRESEASON

Fri., Aug. 9	DALLAS COWBOYS	W, 19-17
Fri., Aug. 16	at New Orleans Saints	L, 20-28
Fri., Aug. 23	CHICAGO BEARS	L, 26-34
Thu., Aug. 29	at Seattle Seahawks	7:00 p.m. PT

REGULAR SEASON

Sun., Sept. 8	at Indianapolis Colts.....	10:00 a.m. PT
Sun., Sept. 15	JACKSONVILLE JAGUARS.....	1:25 p.m. PT
Mon., Sept. 23	at Denver Broncos	5:40 p.m. PT
Sun., Sept. 29	WASHINGTON REDSKINS.....	1:25 p.m. PT
Sun., Oct. 6	SAN DIEGO CHARGERS	1:25 p.m. PT
Sun., Oct. 13	at Kansas City Chiefs.....	10:00 a.m. PT
Sun., Oct. 20	Open Date	
Sun., Oct. 27	PITTSBURGH STEELERS.....	1:05 p.m. PT
Sun., Nov. 3	PHILADELPHIA EAGLES.....	1:05 p.m. PT
Sun., Nov. 10	at New York Giants	10:00 a.m. PT
Sun., Nov. 17	at Houston Texans	10:00 a.m. PT
Sun., Nov. 24	TENNESSEE TITANS	1:05 p.m. PT
Thu., Nov. 28	at Dallas Cowboys	1:30 p.m. PT
Thu., Dec. 8	at New York Jets	10:00 a.m. PT
Sun., Dec. 15	KANSAS CITY CHIEFS	1:05 p.m. PT
Sun., Dec. 22	at San Diego Chargers	1:25 p.m. PT
Sun., Dec. 29	DENVER BRONCOS.....	1:25 p.m. PT

THE SETTING

Date: Thursday, Aug. 29

Kickoff: 7:00 p.m. PT

Site: CenturyLink Field (2002)

Capacity/surface: 67,000/FieldTurf Revolution

Regular Season: Oakland leads, 28-23

Postseason: Series tied, 1-1

Preseason: Seattle leads, 8-3

QUOTING ALLEN

"I think the positive is that we battled back in the second half. I thought for the second-straight week, our second-team players came out and competed and played well in the second half of the game. ... We can't continue to spot teams like that in first half of games. We have to come and we have to play better. We have to execute better, specifically early in the games." -- **Raiders Head Coach Dennis Allen**

BROADCAST INFORMATION

TELEVISION

KTVU/KICU

Play-by-play: Greg Papa

Color analyst: Tom Flores, Jim Plunkett

Sideline: J.T. the Brick

Executive Producers: Vittorio DeBartolo, Brad Phinney

Producer: Mark Shah

Director: Mike Levy

ENGLISH RADIO

Raiders Radio Network (35 stations)

Flagship: 95.7 The Game/102.1 KFOX

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

Play-by-play: Greg Papa

Color analyst: Tom Flores, Jim Plunkett

RAIDERS VS. SEAHAWKS

2012 STATISTICS

Team Categories	Oakland	Rank	Seattle	Rank
Turnover Margin	-7	23	13	5
Points Scored (PPG)	18.1	26	15.3	32
Points Allowed (PPG)	27.7	28	15.3	1
Total Offense (YPG)	344.0	18	350.6	17
Rushing (YPG)	88.8	28	161.2	3
Passing (YPG)	255.2	8	189.4	27
Total Defense (YPG)	354.5	15	306.2	4
vs. Rush (YPG)	118.6	18t	103.1	10
vs. Pass (YPG)	235.9	20	203.1	6
Third-Down Offense	35.0	26	40.2	12
Third-Down Defense	39.2	20	38.4	17
Red-Zone Offense	42.9	30	53.9	16
Red-Zone Defense	55.6	20	48.8	5

Individual	Oakland	Rank	Seattle	Rank
Rushing.....	McFadden (707)	27t	Lynch (1,590)	3
Passing.....	Palmer (85.3)	16	Cutler (100.0)	4
Receptions.....	Myers (79)	18t	Rice (50)	-
Rec. Yds.....	Myers (806)	38	Rice (748)	-
Sacks.....	Houston (4.5)	-	Clemons (11.5)	9t
Interceptions.....	Four tied (2)	-	Sherman (8)	2t

NOTABLE CONNECTIONS

Pro Connections

- Raiders **offensive quality control coach Justin Griffith** was a coaching intern for the Seattle Seahawks in 2011 prior to joining the Silver and Black.
- Raiders **defensive backs coach Clayton Lopez** was a defensive assistant/quality control coach for Seattle from 1999-01 before being promoted to assistant secondary coach from 2002-03.
- Raiders **DB Phillip Adams** appeared in one game for the Seahawks in 2011.
- Raiders **QB Matt Flynn** signed with the Seahawks as an unrestricted free agent prior to the 2012 season and played in Seattle until he was traded to Oakland in March 2012.
- Seahawks **assistant head coach/offensive line coach Tom Cable** was head coach of the Raiders from 2008-10 after serving as the team's offensive line coach from 2007-08. Cable's record as Oakland's head coach was 17-27.
- Raiders **special teams coordinator Brian Schneider** served in the same capacity for the Raiders in 2007-08.
- Seahawks **TE Zach Miller** was originally drafted by the Oakland Raiders in the second round (38th overall) of the 2007 NFL Draft and played four seasons with the club. From 2007-10, Miller hauled in 226 receptions for 2,712 yards and 12 TDs.
- Seahawks **DE Chris Clemons** appeared in 16 games for the Raiders in 2007 and posted eight sacks.
- Seahawks **CB Ron Parker** played three games with the Raiders in 2011.

College Connections

- Seahawks **head coach Pete Carroll** coached Raiders **TE David Ausberry** (2007-10), **LB Kaluka Maiava** (2007-08) and **WR Brice Butler** (2009) and Seahawks **LB Allen Bradford** (2007-10) while he was the head coach at USC.
- Raiders **RB Jeremy Stewart** and Seahawks **CB Richard Sherman** and **WR Doug Baldwin** were teammates at Stanford from 2008-10.
- Raiders **DE Lamarr Houston** and Seahawks **FS Earl Thomas** played together at Texas from 2008-09. Thomas went on to be Seattle's first-round selection in the 2010 NFL Draft.
- Seahawks **RB Marshawn Lynch** and **DT Brandon Mebane** attend the University of California. Lynch finished his career with the second-most rushing yards in school history with 3,230 yards.

Seahawks From California

- There are four Seahawks from California: **TE Cooper Helfet** (Kentfield), **QB RB Marshawn Lynch** (Oakland), **LB Ty Powell** (Marina) and **RB Robert Turbin** (Fremont).

Raiders From Washington

- There is one Raider from Washington: **Offensive coordinator Greg Olson** (Richland).

KEY NOTES & NUMBERS

Janikowski is moving up

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

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Ray Guy	1973-1986	207
3.	Shane Lechler	2000-2012	206
4.	Dave Dalby	1972-1985	205
5.	Sebastian Janikowski	2000-present	204

Woodson's Picks

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

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

2012 AFC WEST STANDINGS

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

WEEKLY SCHEDULE

Monday, Aug. 26

11:15 - 11:50 a.m. (approx.)Practice, open to media;
Videography/photography limited
1:00 p.m. (approx.)Head Coach Dennis Allen available in
media room
1:30 - 2:15 p.m. (approx.)Most players available upon request

Tuesday, Aug. 27

11:15 - 11:50 a.m. (approx.)Practice, open to media;
Videography/photography limited
1:00 p.m. (approx.)Head Coach Dennis Allen, offensive
coordinator Greg Olson and
defensive coordinator Jason Tarver
available in media room
1:30 - 2:15 p.m. (approx.)Most players available upon request

Wednesday, Aug. 28No availability

Thursday, Aug. 29

7:00 p.m.Oakland Raiders at Seattle Seahawks

Friday, Aug. 30No availability

Saturday, Aug. 31To be announced

Sunday, Sept. 1No availability

All times are Pacific and subject to change.

RAIDERS VS. SEAHAWKS

THE HEAD COACHES

Raiders Head Coach Dennis Allen

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

Allen, 40, is the NFL's youngest head coach, more than six months younger than the league's previously youngest coach, Pittsburgh's Mike Tomlin.

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

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

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

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

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

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

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

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

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

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

Coaching Background

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

Seahawks Head Coach Pete Carroll

Named head coach on January 11, 2010, Pete Carroll became the eighth head coach in Seahawks history after one of the most successful runs in USC history in the college ranks. He brings 19 years of NFL experience and 19 years of collegiate experience to Seattle. Carroll's overall head coaching record is 58-54 in the regular season and 3-4 in the post-season.

Carroll began his coaching career at the collegiate level, serving as a graduate assistant at his alma mater, Pacific, for three years (1974- 76), working with the wide receivers and secondary. He then spent a season as a graduate assistant working with the secondary at Arkansas (1977) under Lou Holtz as the razorbacks won the 1978 Orange Bowl, and then a season each as an assistant in charge of the secondary at Iowa State (1978) and at Ohio State (1979). He next spent three seasons (1980-82) as the defensive coordinator and secondary coach at North Carolina State, before returning to Pacific in 1983 as the assistant head coach and offensive coordinator.

Carroll's NFL coaching career started as defensive backs coach for Buffalo (1984) and Minnesota (1985-89) before becoming the New York Jets defensive coordinator (1990-93) and head coach (1994). He spent two years as San Francisco's defensive coordinator (1995-96), leading the league in total defense in 1995, before leading New England to a 27-21 record and two playoff appearances as head coach (1997-99).

He spent 2001-09 as head coach at USC, where he won seven consecutive Pac-10 titles (2002- 08), where he led the Trojans to a 97-19 record. He reached a bowl in each of his nine seasons and won seven. His 88 victories from 2001 to 2008 tied Bob Pruett of Marshall for most by a Division I coach in their first eight seasons since 1900 (Penn's George Woodruff - 102). USC was the AP's No. 1 team for a national-record 33 straight polls (including two preseason polls) and was ranked in the AP Top 10 for a school-record 63 consecutive games. In 2009, he was named Coach of the Decade by Lindy's.

Teaming with General Manager John Schneider, Carroll's first three years in Seattle saw him lay a strong foundation of core players and preach his philosophy of competition and taking care of the football.

Last season, Carroll led Seattle to the NFC Divisional Playoff round for the fifth time in the last eight seasons and second time in his three seasons as head coach, posting the third-best record in franchise history (11-5). Seattle won its first postseason road game since 1983 with a Wild Card Game victory at Washington.

To begin the 2012 season, Seattle started 4-4 but went on to finish the season 7-1 led by rookie Russell Wilson and the league's fourth-ranked defense, that also led the league allowing a franchise-record low 245 points (15.3 ppg). It was only the second time in franchise history with a top-10 defense in back-to-back seasons (1990-92).

Coaching Background

<u>Years</u>	<u>College/Pro Team</u>	<u>Position</u>
1974-76	University of the Pacific	Graduate Assistant
1977	University of Arkansas	Graduate Assistant
1978	Iowa State	Secondary Coach
1979	Ohio State	Secondary Coach
1980-82	North Carolina State	Def. Coord./Secondary
1983	University of the Pacific	Asst. Head Coach/Off. Coord.
1984	Buffalo Bills	Defensive Backs Coach
1985-89	Minnesota Vikings	Defensive Backs Coach
1990-93	New York Jets	Defensive Coordinator
1994	New York Jets	Head Coach
1995-96	San Francisco 49ers	Defensive Coordinator
1997-99	New England Patriots	Head Coach
2001-09	USC	Head Coach
2010-13	Seattle Seahawks	Executive V.P. & Head Coach

RAIDERS VS. SEAHAWKS

SEAHAWKS SNAPSHOT

Overview: The Seahawks ended the 2012 season with a winning record at 11-5 and defeated the Washington Redskins 24-14 at FedExField in the NFC Wild Card game. The road playoff victory marked the first time the team had won a playoff game on the road in franchise history. The team would eventually lose to the Atlanta Falcons in the Divisional Round game, 28-30. The team heads into the 2013 season hoping to achieve consecutive double-digit-win seasons for the first time in franchise history.

Offense: Entering his second NFL season, **QB Russell Wilson** leads the Seahawks offense. Wilson was selected to the Pro Bowl as a rookie and led the Seahawks to the divisional round of the playoffs. As a rookie, Wilson threw for over 3,000 yards with 26 TDs against only 10 interceptions. The Seattle offense also relies on **RB Marshawn Lynch**. Lynch ran for 1,590 and tallied 11 TDs, while being selected to the 2013 Pro Bowl team.

Defense: Considered one of the top defensive units in the entire NFL, the Seattle Seahawks were again at the top of that group in 2012. Ranked fourth overall in total defense, Seattle was led by **DE Chris Clemons**, who led the team with 11.5 sacks and by **CB Richard Sherman**, who led the team with eight interceptions. The Seahawks enter the 2013 season stronger than ever with the addition of **DE Cliff Avril**, who joins Seattle after five seasons in Detroit.

ALL-TIME SERIES

Oakland Raiders vs. Seattle Seahawks

Regular Season: Raiders lead series 28-23

Postseason: Series tied, 1-1

Raiders At Home: 18-11

Raiders on Road: 10-12

Last Five Meetings			
Date	Location	Winner	Score
10/31/10	Oakland	Raiders	33-3
11/6/06	Seattle	Seahawks	16-0
9/8/02	Oakland	Raiders	31-17
11/11/01	Seattle	Seahawks	34-17
9/30/01	Oakland	Raiders	38-14

STANDOUTS VS. SEAHAWKS

DE Andre Carter

- Carter posted a big day vs. Seattle as a member of the 49ers on 11/25/05, totaling five tackles (4 solo), including one tackle for loss, and a sack.

K Sebastian Janikowski

- In his previous career vs. Seattle, Janikowski has made 10-of-12 field goals (1-of-2 from 50-plus yards), 22-of-22 extra points and 11 touchbacks.

RB Darren McFadden

- On 10/31/10 at home vs. Seattle, McFadden broke out against the Seahawks with 111 rushing yards on 21 carries for a 5.3 yards per carry average.

DB Charles Woodson

- In 13 career games, Woodson has totaled 52 tackles (46 solo) with three sacks, five interceptions and 15 passes defended.
- On 11/27/06, Woodson had a big day against the Seahawks, intercepting two passes and batting away three others to go along with four tackles.

LAST MEETING

October 31, 2010 -- Raiders 33, Seahawks 3

O.co Coliseum, Oakland, California

	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>Total</u>
Oakland Raiders	3	7	3	20	33
Seattle Seahawks	0	0	0	3	3

Raiders

Passing

QB Jason Campbell (310 yards)

Rushing

RB Darren McFadden (111 yards)

Receiving

WR Darrius Heyward-Bey (105 yards)

Seahawks

Passing

QB Matt Hasselbeck (163 yards)

Rushing

RB Leon Washington (29 yards)

Receiving

TE John Carlson (47 yards)

WHAT TO LOOK FOR

S Tyvon Branch

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

WR Josh Cribbs

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

K Sebastian Janikowski

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

RB Darren McFadden

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

DB Charles Woodson

- Needs 12 tackles to reach 1,000 in his career.
- Needs six interceptions to tie Ed Reed for first on the interceptions list among all active players with 61.
- Needs one interception touchdown to tie Rod Woodson for first on the all-time list of interception touchdowns with 12.
- Needs one defensive touchdown to tie Rod Woodson and Darren Sharper for the most defensive touchdowns in NFL history with 13.

COMMITMENT TO EXCELLENCE

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

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

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

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

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

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

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

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

head coaches and started four different quarterbacks.

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

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

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

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

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

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

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

TEAM NOTES

LOOKING AHEAD

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

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

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

THE INJURY BUG

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

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

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top four from 1963-2012 in winning percentage. The Raiders rank fourth with a .560 percentage since Al Davis was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Pittsburgh Steelers and the Miami Dolphins.

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	447	312	3	.589
2.	Pittsburgh Steelers	430	324	8	.570
3.	Miami Dolphins	407	309	4	.568
4.	Oakland Raiders	421	330	11	.560
5.	Minnesota Vikings	421	333	8	.558

RAIDERS

RAIDERS COACHES IN THE PRESS BOX

----- Offense -----

----- Defense -----

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

Mark Hutson
Tight Ends

Johnnie Lynn
Defensive Backs

Eric Sanders
Quality Control -
Defense

Travis Smith
Defensive Assistant

TEAM NOTES

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank fifth since the 1970 AFL-NFL merger with a .482 winning percentage in games away from home.

Top road records 1970-2012

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

TIMELY SCORING

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

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

100-PLUS TACKLERS

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

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

GLOBAL PRESENCE

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

Player	Country	High School
DT Christo Bilukidi	Angola	St. Patrick's (Ontario, Canada)
DE Jack Crawford	England	St. Augustine (Richland, NJ)
K Sebastian Janikowski	Poland	Seabreeze (Daytona Beach, Fla.)
LB Sio Moore	Liberia	Apex (N.C.)
DT Kurt Taufa'asau	American Samoa	Samoana (Pago Pago)
T Menelik Watson	England	Burnage (Manchester, England)

BUILDING A FOUNDATION

Of the team's 352 combined starts in 2012, 175 (49.7%) were made by players with four or fewer years of NFL experience. Going younger, 97 (27.9%) of those 352 starts were made by players with three or fewer years of NFL experience. Additionally, only 25 of the 80 players currently on the roster have more than four years experience in the league.

ROSTER TURNOVER

Since General Manager Reggie McKenzie took over the job on Jan. 10, 2012, Oakland's roster has undergone a major makeover. Of the 80 players currently on the squad, only 17 players were on the team during the 2011 season. Additionally, only K Sebastian Janikowski, the longest tenured Raider, has been with the Silver and Black for more than six seasons.

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

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

CATCH AND RUN

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

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

SUCCESSFUL CHALLENGES

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

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

INDIVIDUAL NOTES

WOODSON RETURNS HOME

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

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

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

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

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

A LEADER IN PICKS

DB Charles Woodson, who posted nine interceptions when he won the NFL's Defensive Player of the Year award in 2009, is among the NFL's active leaders with 55 interceptions. Woodson trails only Texans S Ed Reed on the list of active leaders.

Rank	Name	INTs
1.	S Ed Reed (Hou.)	61
2.	DB Charles Woodson (Oak.)	55
3.	CB Champ Bailey (Den.)	52
4.	CB Asante Samuel (Atl.)	50

SELECT COMPANY

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

LONG-TERM THREAT

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

Player	Consec. Seasons w/INT	Years
Darrell Green	19	1983-2000
Eugene Robinson	16	1985-2000
Willie Brown	16	1963-78
Charles Woodson*	15	1998-2012

* - Still Active

TAKING IT TO THE HOUSE

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

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

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

WOODSON: QUICK HITS

- Woodson posted an interception touchdown in six-straight seasons (2006-11), becoming the first player in NFL history to do so. No other NFL player has accomplished the feat in more than four-consecutive seasons.
- In 2009, Woodson became the fourth player in NFL history (since sacks became an official statistic) to record at least nine interceptions and two sacks in a single season.
- Is the only player in NFL history to post at least seven interceptions and two sacks in back-to-back seasons.
- Became the first NFL player (since sacks became an official statistic) to record two interceptions, an interception touchdown, a sack and a fumble recovery in the same game when he posted all of those statistics on 11/26/09 at Det.

INDIVIDUAL NOTES

BRANCH ON THE STOP

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

team.

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

TACKLING MACHINE

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

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

DB SACKS

Current Raiders **S Tyvon Branch** and **DB Charles Woodson** rank among the franchise's all-time leaders in sacks by defensive backs. Branch and Woodson each have six career sacks, tied for fourth on the Silver and Black's all-time list.

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
1.	Mike Davis, 1978-85	11.0
2.	Stacey Toran, 1984-88	9.0
3.	Albert Lewis, 1994-98	8.0
4t.	Tyvon Branch, 2008-12	6.0
	Charles Woodson, 1998-2005	

HOUSTON EARNS HONORS

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

ikowski's game-winning field goal.

CLUTCH PORTER

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

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

SACK MASTER

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

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

BROTHER 'BACKERS

LB Kevin Burnett

Kevin and **Kaelin Burnett** would become the first brothers to play in a regular season game in the history of the Raiders franchise should they do so in 2013. The Burnett brothers are also the only active siblings in the NFL on the same team. Kevin, who is eight years older than Kaelin, joined Oakland on March 18, 2013, following two seasons with the Miami Dolphins. Kevin was originally drafted by the Dallas Cowboys in 2005 and has appeared in 120 games over his first eight seasons. Kaelin originally signed with the Raiders as an undrafted free agent prior to the 2012 season. Kaelin spent the first 10 games of the 2012 season on the practice squad before being elevated to the 53-man roster for the final six games.

LB Kaelin Burnett

INDIVIDUAL NOTES

CENTURY-MARK McFADDEN

RB Darren McFadden has rushed for 100 or more yards 12 times in his career and the Raiders have posted a 10-2 record in those games. The Raiders have won six straight games in which McFadden has eclipsed the 100-yard mark, and have not dropped such a decision since Dec. 12, 2010, at Jacksonville.

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

DUAL THREAT

With 42 receptions in 2012, RB Darren McFadden has increased his career total to 158 catches, moving him into seventh place on the team's all-time list for receptions by a running back.

<u>Rank</u>	<u>Player</u>	<u>Rec.</u>	<u>Yds.</u>	<u>Avg.</u>	<u>TDs</u>
1.	Marcus Allen	446	4,258	9.5	18
2.	Charlie Garner	211	1,905	9.0	7
3.	Clem Daniels	201	3,291	16.4	24
4.	Hewitt Dixon	190	1,750	9.2	10
5.	Harvey Williams	165	1,229	7.4	5
6.	Mark van Eeghen	162	1,467	9.1	3
7.	Darren McFadden	158	1,449	9.2	5
8.	Charlie Smith	141	1,596	11.3	10
9.	Jon Ritchie	129	1,026	8.0	4
10.	Napoleon Kaufman	127	1,107	8.7	5

BIG PLAY D-MAC

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

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

DOUBLE TROUBLE

Since 2009, the RB/FB combination of RB Darren McFadden and FB Marcel Reece has been lethal out of the backfield when it comes to picking up big yards through the air. Reece, who leads the NFL during this time in average yards per reception among RBs and FBs, averages 10.8 yards per catch and McFadden, who is tied for eighth, averages 9.0.

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

THE LEAD BACK

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

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

RAIDERS

INDIVIDUAL NOTES

FLYNN'S BIG DAY

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

ers history.

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

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

D-MO 1,000

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

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

HOME-RUN THREAT

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

Raiders All-Time Kickoff-Return TDs

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

JACOBY'S RETURNS

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

<u>Date</u>	<u>Opponent</u>	<u>Yards</u>
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

STREAKING STREATER

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

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

ROOKIE PHENOM

WR Rod Streater's 2012 season receiving total ranked among the top rookie performances in Raiders franchise history. Streater's 39 catches were the fourth most by a Raider rookie.

Raiders Rookie Receiving Leaders

<u>Rank</u>	<u>Player, Year</u>	<u>REC</u>	<u>YDS</u>	<u>AVG</u>	<u>LG</u>	<u>TD</u>
1.	Zach Miller, 2007	44	444	10.1	2	8
2.	Tim Brown, 1988	43	725	16.9	65	5
3.	Raymond Chester, 1970	42	556	13.2	43	7
4.	Rod Streater, 2012	39	584	15.0	64	3
5.	Marcus Allen, 1982	38	401	10.6	51	3

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

INDIVIDUAL NOTES

GOLDEN BOOT

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

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

JANIKOWSKI'S GAME-WINNERS

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

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

*Denotes overtime

200 AND COUNTING

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

Rank	Player, Years	Games	Made	Att.	Pct.
1.	P. Dawson, 1999-2012	215	305	363	84.0
2.	M. Stover, 1991-2009	297	471	563	83.7
3.	R. Longwell, 1997-2011	240	361	434	83.2
4.	A. Vinatieri, 1996-2012	259	413	500	82.6
5.	J. Carney, 1988-2010	302	478	580	82.4
6.	J. Hanson, 1992-2012	327	495	601	82.4
7.	J. Kasay, 1991-2011	301	461	563	81.9
8.	J. Wilkins, 1994-2007	200	307	375	81.9
9.	O. Mare, 1997-2012	235	356	439	81.1
10.	D. Akers, 1998-2012	221	367	453	81.0
11.	J. Elam, 1993-2009	263	436	540	80.7
12.	S.Janikowski, 2000-12	204	324	402	80.6

LONG-TERM ANSWER

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

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Ray Guy	1973-1986	207
3.	Shane Lechler	2000-2012	206
4.	Dave Dalby	1972-1985	205
5.	Sebastian Janikowski	2000-present	204
6.	Steve Wisniewski	1990-2001	191

HITTING FROM A DISTANCE

Known for his booming leg, **K Sebastian Janikowski** is in historic company when it comes to long-distance field goals. With one more field goal over 50 yards, Janikowski will pass John Kasay for sole possession of second place on the all-time list and move closer to Jason Hanson's mark of 52.

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

SEABASS' STREAKS

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

- On attempts of 40 yards or less, Janikowski has hit 54 in a row, having last missed such an attempt on Sept. 26, 2010, at Arizona (32 yards).
- Over a longer stretch from 40 yards or less, Janikowski has hit 60-of-61 field-goal attempts since missing a 35-yarder on Dec. 2, 2007, against Denver, a 34-20 win.
- Janikowski extended his streak of successful field-goal attempts to 19 with three against Jacksonville on Oct. 21, 2012 before missing a 64-yarder at the end of regulation. He had previously missed a field-goal attempt, a 59-yarder, on Dec. 24, 2011, at Kansas City.
- Janikowski has converted 128 consecutive PAT attempts, last missing on Dec. 14, 2008, vs. New England.

RAIDERS INFORMATION

THE LAST TIME...

LAST TIME BY RAIDERS

100 Yards Rushing

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

Two 100-yard Rushers

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

100 Yards Receiving

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

Two 100-yard Receivers

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

300 Yards Passing

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

At Least Four Touchdowns Scored

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

At Least Five Field Goals

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

Three Passes Intercepted

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

Kickoff Return for Touchdown

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

Punt Return for Touchdown

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

Interception Return for Touchdown

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

Fumble Return for Touchdown

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

Safety

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

Blocked Punt

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

Blocked Field Goal

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

LAST TIME AGAINST RAIDERS

100 Yards Rushing

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

Two 100-yard Rushers

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

100 Yards Receiving

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

Two 100-yard Receivers

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

300 Yards Passing

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

At Least Four Touchdowns Scored

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

At Least Five Field Goals

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

Three Passes Intercepted

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

Kickoff Return for Touchdown

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

Punt Return for Touchdown

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

Interception Return for Touchdown

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

Fumble Return for Touchdown

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

Safety

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

Blocked Punt

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

Blocked Field Goal

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

RAIDERS W-L BREAKDOWN

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

DEPTH CHART & PRONUNCIATION

OFFENSE

WR	17	Denarius Moore	<u>19</u>	<u>Brice Butler</u>	12	Jacoby Ford		
LT	68	Jared Veldheer	77	Alex Barron	79	Willie Smith		
LG	76	Lucas Nix	70	Tony Bergstrom				
C	61	Stefen Wisniewski	72	Andre Gurode				
RG	65	Mike Brisiel	62	Jason Foster	<u>63</u>	<u>Lamar Mady</u>		
RT	69	Khalif Barnes	<u>71</u>	<u>Menelik Watson</u>	64	Tony Hills		
TE	82	Richard Gordon	86	David Ausberry	<u>81</u>	<u>Mychal Rivera</u>	48	Jeron Mastrud
							<u>88</u>	<u>Nick Kasa</u>
							<u>89</u>	<u>Brian Leonhardt</u>
WR	80	Rod Streater	84	Juron Criner	18	Andre Holmes	<u>9</u>	<u>Conner Vernon</u>
QB	15	Matt Flynn	6	Terrelle Pryor	<u>14</u>	<u>Matt McGloin</u>	<u>8</u>	<u>Tyler Wilson</u>
RB	20	Darren McFadden	27	Rashad Jennings	32	Jeremy Stewart	<u>34</u>	<u>Latavius Murray</u>
FB	45	Marcel Reece	49	Jamize Olawale			<u>30</u>	<u>Deonte Williams</u>

DEFENSE

RE	99	Lamarr Houston	97	Andre Carter	<u>51</u>	<u>David Bass</u>		
DT	98	Vance Walker	96	Christo Bilukidi	<u>74</u>	<u>Kurt Taufa'asau</u>		
NT	90	Pat Sims	<u>92</u>	<u>Stacy McGee</u>	60	Ryan Baker		
LE	93	Jason Hunter	91	Jack Crawford	<u>58</u>	<u>Ryan Robinson</u>		
WLB	94	Kevin Burnett	50	Kaluka Maiava	<u>44</u>	<u>Chase Thomas</u>		
MLB	53	Nick Roach	56	Miles Burris	52	Omar Gaither	<u>54</u>	<u>Billy Boyko</u>
SLB	<u>55</u>	<u>Sio Moore</u>	95	Kaelin Burnett				
RCB	31	Tracy Porter	35	Chimdi Chekwa	28	Phillip Adams	<u>39</u>	<u>Mitchell White</u>
LCB	21	Mike Jenkins	<u>25</u>	<u>DJ Hayden</u>	23	Joselio Hanson	22	Taiwan Jones
FS	24	Charles Woodson	26	Usama Young	36	Reggie Smith	<u>37</u>	<u>Chance Casey</u>
SS	33	Tyvon Branch	29	Brandian Ross	<u>42</u>	<u>Shelton Johnson</u>		

SPECIAL TEAMS

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

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

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

2013 PRESEASON STATISTICS

WON 1, LOST 2

08/09 W 19-17 Dallas 43,013
08/16 L 20-28 at New Orleans 72,122
08/23 L 26-34 Chicago 41,946
08/29 at Seattle

	Oak.	Opp.
TOTAL FIRST DOWNS	45	57
Rushing	16	16
Passing	27	38
Penalty	2	3
3rd Down: Made/Att	15/43	15/36
3rd Down Pct.	34.9	41.7
4th Down: Made/Att	1/4	0/2
4th Down Pct.	25.0	0.0
POSSESSION AVG.	29:57	30:03
TOTAL NET YARDS	847	1013
Avg. Per Game	282.3	337.7
Total Plays	180	179
Avg. Per Play	4.7	5.7
NET YARDS RUSHING	306	317
Avg. Per Game	102.0	105.7
Total Rushes	83	83
NET YARDS PASSING	541	696
Avg. Per Game	180.3	232.0
Sacked/Yards Lost	12/95	3/22
Gross Yards	636	718
Att./Completions	85/51	93/60
Completion Pct.	60.0	64.5
Had Intercepted	6	3
PUNTS/AVERAGE	11/50.6	9/45.9
NET PUNTING AVG.	11/43.2	9/40.7
PENALTIES/YARDS	21/199	22/190
FUMBLES/BALL LOST	4/1	6/4
TOUCHDOWNS	6	8
Rushing	1	5
Passing	4	3
Returns	1	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	3	13	37	12	0	65
OPPONENTS	37	23	0	19	0	79

* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Janikowski	0	0	0	0	3/ 3	5/ 6	0	18
Carmona	0	0	0	0	2/ 2	3/ 4	0	11
Butler	1	0	1	0				6
Kasa	1	0	1	0				6
D. Moore	1	0	1	0				6
Olawale	1	0	1	0				6
Pryor	1	1	0	0				6
Robinson	1	0	0	1				6
TEAM	6	1	4	1	5/ 5	8/10	0	65
OPPONENTS	8	5	3	0	8/ 8	7/ 8	1	79

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

SACKS: Bass 1, Crawford 1, S. Moore 1, TM 3, OPP 12

FUM/LOST: Flynn 2/1, Cribbs 1/0, Pryor 1/0

* RUSHING	No.	Yds	Avg	Long	TD
Jennings	25	84	3.4	16	0
Pryor	11	83	7.5	25t	1
Stewart	16	45	2.8	10	0
Murray	8	29	3.6	7	0
McFadden	8	22	2.8	9	0
Flynn	4	19	4.8	9	0
D. Williams	3	10	3.3	4	0
Olawale	3	9	3.0	8	0
Ford	1	8	8.0	8	0
Reece	1	2	2.0	2	0
Wilson	3	-5	-1.7	-1	0
TEAM	83	306	3.7	25t	1
OPPONENTS	83	317	3.8	35	5

* RECEIVING	No.	Yds	Avg	Long	TD
Butler	5	108	21.6	40	1
Session	5	70	14.0	22	0
Holmes	5	60	12.0	18	0
Jennings	5	19	3.8	6	0
D. Moore	4	55	13.8	18t	1
Ausberry	3	43	14.3	24	0
Vernon	3	41	13.7	29	0
Rivera	3	40	13.3	26	0
G. Jenkins	3	31	10.3	14	0
Leonhardt	2	37	18.5	28	0
Olawale	2	23	11.5	18	1
Streater	2	23	11.5	19	0
Mastrud	2	14	7.0	7	0
Stewart	2	8	4.0	6	0
Criner	1	23	23.0	23	0
Kasa	1	19	19.0	19t	1
McFadden	1	8	8.0	8	0
Reece	1	8	8.0	8	0
Gordon	1	6	6.0	6	0
TEAM	51	636	12.5	40	4
OPPONENTS	60	718	12.0	56	3

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Young	1	21	21.0	21	0
Gaither	1	0	0.0	0	0
Hanson	1	-3	-3.0	-3	0
TEAM	3	18	6.0	21	0
OPPONENTS	6	46	7.7	21	0

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	6	323	53.8	46.0	2	1	61	0
Kluwe	5	234	46.8	39.8	0	1	57	0
TEAM	11	557	50.6	43.2	2	2	61	0
OPPONENTS	9	413	45.9	40.7	1	3	57	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Adams	2	3	4	2.0	4	0
G. Jenkins	2	0	23	11.5	12	0
TEAM	4	3	27	6.8	12	0
OPPONENTS	8	0	42	5.3	21	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Cribbs	7	159	22.7	27	0
Ford	3	101	33.7	62	0
G. Jenkins	2	75	37.5	51	0
T. Jones	2	39	19.5	29	0
TEAM	14	374	26.7	62	0
OPPONENTS	14	337	24.1	32	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	0/ 0	0/ 0	1/ 1	1/ 2	3/3
Carmona	0/ 0	1/ 1	0/ 0	2/ 3	0/0
TEAM	0/ 0	1/ 1	1/ 1	3/ 5	3/3
OPPONENTS	0/ 0	1/ 2	3/ 3	1/ 1	2/2

Janikowski: (51G,40G) (50G) (49N,58G,30G)

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

TM: (51G,40G,42G,23G,46N) (46G,50G) (49N,58G,30G)

OPP: (38G,26B) (53G,31G,30G,28G) (45G,53G)

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
McGloin	28	15	238	53.6	8.50	2	7.1	3	10.7	40	2/ 20	66.4
Flynn	27	19	180	70.4	6.67	1	3.7	2	7.4	24	7/ 50	70.0
Pryor	24	14	190	58.3	7.92	1	4.2	1	4.2	26	2/ 18	80.2
Wilson	6	3	28	50.0	4.67	0	0.0	0	0.0	15	1/ 7	63.2
TEAM	85	51	636	60.0	7.48	4	4.7	6	7.1	40	12/ 95	69.5
OPPONENTS	93	60	718	64.5	7.72	3	3.2	3	3.2	56	3/ 22	85.3

2012 STATISTICS

WON 4, LOST 12

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

Oak.

Opp.

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

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

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

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

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

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

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

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

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

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

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

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

2012 DEFENSIVE & SPECIAL TEAMS STATS

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

DEFENSIVE SCORING

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

DEFENSIVE TOUCHDOWNS (none)

SPECIAL TEAMS

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

MISCELLANEOUS TACKLES

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

2013 NUMERICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
2	Terrelle Pryor	QB	6-4	233	06/20/89	24	3	Ohio State	Jeanette, Pa.	D3-'11 (SUP)
5	Chris Kluwe	P	6-4	210	12/24/81	31	9	UCLA	Los Alamitos, Calif.	FA-'13
7	Marquette King	P	6-0	192	10/26/88	24	2	Fort Valley State	Macon, Ga.	FA-'12
8	Tyler Wilson	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13
9	Conner Vernon	WR	6-0	192	08/18/90	23	R	Duke	Miami, Fla.	FA-'13
10	Greg Jenkins	WR	6-1	208	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
11	Sebastian Janikowski	K	6-1	258	03/02/78	35	14	Florida State	Daytona Beach, Fla.	D1-'00
12	Jacoby Ford	WR	5-9	190	07/27/87	25	4	Clemson	West Palm Beach, Fla.	D4b-'10
14	Matt McGloin	QB	6-1	210	12/02/89	23	R	Penn State	Scranton, Pa.	FA-'13
15	Matt Flynn	QB	6-2	230	06/20/85	28	6	LSU	Tyler, Texas	Tr-'13 Sea.
17	Denarius Moore	WR	6-0	190	12/09/88	24	3	Tennessee	Tatum, Texas	D5-'11
18	Andre Holmes	WR	6-4	210	06/16/88	25	2	Hillsdale	Elk Grove, Ill.	W-'13 NE
19	Brice Butler	WR	6-3	213	01/29/90	23	R	San Diego State	Norcross, Ga.	D7a-'13
20	Darren McFadden	RB	6-1	218	08/27/87	25	6	Arkansas	North Little Rock, Ark.	D1-'08
21	Mike Jenkins	CB	5-10	197	03/22/85	28	6	South Florida	Bradenton, Fla.	UFA-'13 Dal.
22	Taiwan Jones	CB	6-0	197	07/26/88	24	3	Eastern Washington	Antioch, Calif.	D4b-'11
23	Joselio Hanson	CB	5-9	185	08/13/81	32	9	Texas Tech	Inglewood, Calif.	FA-'12
24	Charles Woodson	DB	6-1	210	10/07/76	36	16	Michigan	Fremont, Ohio	FA-'13
25	DJ Hayden	CB	5-11	190	06/27/90	23	R	Houston	Houston, Texas	D1-'13
26	Usama Young	S	6-0	200	05/08/85	28	7	Kent State	Largo, Md.	FA-'13
27	Rashad Jennings	RB	6-1	231	03/26/85	28	5	Liberty	Lynchburg, Va.	UFA-'13 Jac.
28	Phillip Adams	DB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
29	Brandian Ross	DB	6-1	191	09/28/89	23	2	Youngstown State	Meadowbrook, Va.	FA-'12
30	Deonte Williams	RB	5-10	213	07/09/90	23	R	Cal Poly	Oakland, Calif.	FA-'13
31	Tracy Porter	CB	5-11	188	08/11/86	27	6	Indiana	Port Allen, La.	UFA-'13 Den.
32	Jeremy Stewart	RB	5-11	215	02/17/89	23	2	Stanford	Baton Rouge, La.	FA-'12
33	Tyvon Branch	S	6-0	210	12/11/86	26	6	Connecticut	Cicero, N.Y.	D4-'08
34	Latavius Murray	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13
35	Chimdi Chekwa	CB	6-0	190	09/07/88	24	2	Ohio State	Clermont, Fla.	D4-'11
36	Reggie Smith	S	6-1	192	09/03/86	26	5	Oklahoma	Edmond, Okla.	FA-'13
37	Chance Casey	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
39	Mitchell White	CB	5-11	184	03/30/90	23	R	Michigan State	Livonia, Mich.	FA-'13
42	Shelton Johnson	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
44	Chase Thomas	LB	6-3	241	06/10/89	24	R	Stanford	Marietta, Ga.	W-'13 NO
45	Marcel Reece	FB	6-1	255	06/23/85	28	4	Washington	Hesperia, Calif.	FA-'08
48	Jeron Mastrud	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
49	Jamize Olawale	FB/RB	6-1	240	04/17/89	24	2	North Texas	Long Beach, Calif.	FA-'12
50	Kaluka Maiava	LB	6-0	230	12/27/86	26	5	USC	Wailuku, Hawaii	UFA-'13 Cle.
51	David Bass	DE	6-4	256	09/11/90	22	R	Missouri Western St.	St. Louis, Mo.	D7b-'13
52	Omar Gaither	LB	6-1	235	03/18/84	29	8	Tennessee	Charlotte, N.C.	FA-'13
53	Nick Roach	LB	6-1	234	06/16/85	28	7	Northwestern	Milwaukee, Wisc.	UFA-'13 Chi.
54	Billy Boyko	LB	6-2	240	08/03/91	22	R	Lehigh	Northampton, Pa.	FA-'13
55	Sio Moore	LB	6-1	240	05/02/90	23	R	Connecticut	Cary, N.C.	D3-'13
58	Ryan Robinson	DE	6-4	255	12/09/90	22	R	Oklahoma State	Buford, Ga.	FA-'13
59	Jon Condo	LS	6-3	245	08/26/81	31	7	Maryland	Philipsburg, Pa.	FA-'06
60	Ryan Baker	DL	6-5	302	11/25/84	28	5	Purdue	Indianapolis, Ind.	FA-'13
61	Stefen Wisniewski	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
62	Jason Foster	G	6-3	300	10/21/88	24	1	Rhode Island	East Pittsford, Vt.	FA-'12
63	Lamar Mady	G	6-2	315	12/13/90	22	R	Youngstown State	Topeka, Kan.	FA-'13
64	Tony Hills	T	6-5	304	11/4/84	28	6	Texas	Dallas, Texas	FA-'13
65	Mike Brisiel	G	6-5	310	03/14/83	30	6	Colorado State	Fayetteville, Ark.	UFA-'12 HouT.
68	Jared Veldheer	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
69	Khalif Barnes	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
70	Tony Bergstrom	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
71	Menelik Watson	T	6-5	315	12/22/88	24	R	Florida State	Manchester, England	D2-'13
72	Andre Gurode	OL	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
74	Kurt Taufa'asau	DT	6-2	300	09/18/90	22	R	Wyoming	Pago Pago, American Samoa	FA-'13
76	Lucas Nix	OL	6-5	320	09/28/89	23	2	Pittsburgh	Jefferson Hills, Pa.	FA-'12
77	Alex Barron	T	6-8	315	09/28/82	30	8	Florida State	Orangeburg, S.C.	FA-'13
79	Willie Smith	T	6-5	310	11/13/86	26	3	East Carolina	Kenly, N.C.	W-'12 Was.
80	Rod Streater	WR	6-3	200	02/09/88	25	2	Temple	Burlington, N.J.	FA-'12
81	Mychal Rivera	TE	6-3	245	09/08/90	22	R	Tennessee	Valencia, Calif.	D6c-'13
82	Richard Gordon	TE	6-4	268	06/07/87	26	3	Miami	Miami, Fla.	D6-'11

2013 NUMERICAL ROSTER

<u>No.</u>	<u>Name</u>	<u>Pos</u>	<u>Ht</u>	<u>Wt</u>	<u>Birthdate</u>	<u>Age</u>	<u>Exp</u>	<u>School</u>	<u>Hometown</u>	<u>Acq.</u>
84	Juron Criner	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
86	David Ausberry	TE	6-4	258	09/25/87	25	3	USC	Lemoore, Calif.	D7-'11
88	Nick Kasa	TE	6-6	265	11/05/90	22	R	Colorado	Thornton, Colo.	D6a-'13
89	Brian Leonhardt	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'13
90	Pat Sims	DT	6-2	310	11/29/85	27	5	Auburn	Ft. Lauderdale, Fla.	UFA-'13 Cin.
91	Jack Crawford	DE	6-5	281	09/07/88	24	2	Penn State	Longport, N.J.	D5-'12
92	Stacy McGee	DT	6-3	310	01/17/90	23	R	Oklahoma	Muskogee, Okla.	D6d-'13
93	Jason Hunter	DE	6-4	270	08/28/83	29	7	Appalachian State	Fayetteville, N.C.	UFA-'13 Den.
94	Kevin Burnett	LB	6-3	230	12/24/82	30	8	Tennessee	Compton, Calif.	FA-'13
95	Kaelin Burnett	LB	6-4	240	09/06/89	23	2	Nevada	Lakewood, Calif.	FA-'12
96	Christo Bilukidi	DT	6-5	320	12/13/89	23	2	Georgia State	Ottawa, Ont.	D6-'12
97	Andre Carter	DE	6-4	260	05/12/79	34	13	California	San Jose, Calif.	FA-'12
98	Vance Walker	DT	6-2	305	04/26/87	26	5	Georgia Tech	Fort Mill, S.C.	UFA-'13 Atl.
99	Lamarr Houston	DE	6-3	300	06/24/87	26	4	Texas	Colorado Springs, Colo.	D2-'10

Active/Physically Unable to Perform

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

Reserve/Injured

3	Carmona, Eddy	K	5-10	203	09/04/88	24	1	Harding	Charleston, Ark.	FA-'13
---	---------------	---	------	-----	----------	----	---	---------	------------------	--------

Coaching Staff

Head Coach Dennis Allen

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

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

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

2013 ALPHABETICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
28	Adams, Phillip	DB	5-11	195	07/20/88	24	4	South Carolina State	Rock Hill, S.C.	W-'12 Sea.
86	Ausberry, David	TE	6-4	258	09/25/87	25	3	USC	Lemoore, Calif.	D7-'11
60	Baker, Ryan	DL	6-5	302	11/25/84	28	5	Purdue	Indianapolis, Ind.	FA-'13
69	Barnes, Khalif	T	6-6	321	04/21/82	31	9	Washington	Spring Valley, Calif.	UFA-'09 Jac.
77	Barron, Alex	T	6-8	315	09/28/82	30	8	Florida State	Orangeburg, S.C.	FA-'13
51	Bass, David	DE	6-4	256	09/11/90	22	R	Missouri Western St.	St. Louis, Mo.	D7b-'13
70	Bergstrom, Tony	OL	6-5	310	08/06/86	27	2	Utah	Salt Lake City, Utah	D3-'12
96	Bilukidi, Christo	DT	6-5	320	12/13/89	23	2	Georgia State	Ottawa, Ont.	D6-'12
54	Boyko, Billy	LB	6-2	240	08/03/91	22	R	Lehigh	Northampton, Pa.	FA-'13
33	Branch, Tyvon	S	6-0	210	12/11/86	26	6	Connecticut	Cicero, N.Y.	D4-'08
65	Brisiel, Mike	G	6-5	310	03/14/83	30	6	Colorado State	Fayetteville, Ark.	UFA-'12 HouT.
95	Burnett, Kaelin	LB	6-4	240	09/06/89	23	2	Nevada	Lakewood, Calif.	FA-'12
94	Burnett, Kevin	LB	6-3	230	12/24/82	30	8	Tennessee	Compton, Calif.	FA-'13
19	Butler, Brice	WR	6-3	213	01/29/90	23	R	San Diego State	Norcross, Ga.	D7a-'13
97	Carter, Andre	DE	6-4	260	05/12/79	34	13	California	San Jose, Calif.	FA-'12
37	Casey, Chance	CB	5-11	190	03/11/91	22	R	Baylor	Crosby, Texas	FA-'13
35	Chekwa, Chimdi	CB	6-0	190	09/07/88	24	2	Ohio State	Clermont, Fla.	D4-'11
59	Condo, Jon	LS	6-3	245	08/26/81	31	7	Maryland	Philipsburg, Pa.	FA-'06
91	Crawford, Jack	DE	6-5	281	09/07/88	24	2	Penn State	Longport, N.J.	D5-'12
84	Criner, Juron	WR	6-3	221	12/12/89	23	2	Arizona	Las Vegas, Nev.	D5-'12
15	Flynn, Matt	QB	6-2	230	06/20/85	28	6	LSU	Tyler, Texas	TR-'13 Sea.
12	Ford, Jacoby	WR	5-9	190	07/27/87	26	4	Clemson	West Palm Beach, Fla.	D4-'10
62	Foster, Jason	G	6-3	300	10/21/88	24	1	Rhode Island	East Pittsford, Vt.	FA-'12
52	Gaither, Omar	LB	6-1	235	03/18/84	29	8	Tennessee	Charlotte, N.C.	FA-'13
82	Gordon, Richard	TE	6-4	268	06/07/87	26	3	Miami	Miami, Fla.	D6-'11
72	Gurode, Andre	OL	6-4	320	03/06/79	34	12	Colorado	Houston, Texas	FA-'13
23	Hanson, Joselio	CB	5-9	185	08/13/81	32	9	Texas Tech	Inglewood, Calif.	FA-'12
25	Hayden, DJ	CB	5-11	190	06/27/90	23	R	Houston	Houston, Texas	D1-'13
64	Tony Hills	T	6-5	304	11/4/84	28	6	Texas	Dallas, Texas	FA-'13
18	Holmes, Andre	WR	6-4	210	06/16/88	25	2	Hillsdale	Elk Grove, Ill.	W-'13 NE
99	Houston, Lamarr	DE	6-3	300	06/24/87	26	4	Texas	Colorado Springs, Colo.	D2-'10
93	Hunter, Jason	DE	6-4	270	08/28/83	29	7	Appalachian State	Fayetteville, N.C.	UFA-'13 Den.
11	Janikowski, Sebastian	K	6-1	258	03/02/78	35	14	Florida State	Daytona Beach, Fla.	D1-'00
10	Jenkins, Greg	WR	6-1	208	08/23/89	24	R	Alabama State	Dade City, Fla.	FA-'13
21	Jenkins, Mike	CB	5-10	197	03/22/85	28	6	South Florida	Bradenton, Fla.	UFA-'13 Dal.
27	Jennings, Rashad	RB	6-1	231	03/26/85	28	5	Liberty	Lynchburg, Va.	UFA-'13 Jac.
42	Johnson, Shelton	S	6-0	197	07/16/90	23	R	Wisconsin	Carrollton, Texas	FA-'13
22	Jones, Taiwan	CB	6-0	197	07/26/88	25	3	Eastern Washington	Antioch, Calif.	D4b-'11
88	Kasa, Nick	TE	6-6	265	11/05/90	22	R	Colorado	Thornton, Colo.	D6a-'13
7	King, Marquette	P	6-0	192	10/26/88	24	2	Fort Valley State	Macon, Ga.	FA-'12
5	Kluwe, Chris	P	6-4	210	12/24/81	31	9	UCLA	Los Alamitos, Calif.	FA-'13
89	Leonhardt, Brian	TE	6-5	255	04/02/90	23	R	Bemidji State	Blaine, Minn.	FA-'13
63	Mady, Lamar	G	6-2	315	12/13/90	22	R	Youngstown State	Topeka, Kan.	FA-'13
50	Maiava, Kaluka	LB	6-0	230	12/27/86	26	5	USC	Wailuku, Hawaii	UFA-'13 Cle.
48	Mastrud, Jeron	TE	6-5	255	12/17/87	25	4	Kansas State	Beaverton, Ore.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/27/87	25	6	Arkansas	North Little Rock, Ark.	D1-'08
92	McGee, Stacy	DT	6-3	310	01/17/90	23	R	Oklahoma	Muskogee, Okla.	D6d-'13
14	McGloin, Matt	QB	6-1	210	12/02/89	23	R	Penn State	Scranton, Pa.	FA-'13
17	Moore, Denarius	WR	6-0	190	12/09/88	24	3	Tennessee	Tatum, Texas	D5-'11
55	Moore, Sio	LB	6-1	240	05/02/90	23	R	Connecticut	Cary, N.C.	D3-'13
34	Murray, Latavius	RB	6-3	230	01/18/90	23	R	Central Florida	Nedrow, N.Y.	D6b-'13
76	Nix, Lucas	OL	6-5	320	09/28/89	23	2	Pittsburgh	Jefferson Hills, Pa.	FA-'12
49	Olawale, Jamize	FB/RB	6-1	240	04/17/89	24	2	North Texas	Long Beach, Calif.	FA-'12
31	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	22	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	DB	6-1	191	09/28/89	23	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.
36	Smith, Reggie	S	6-1	192	09/03/86	26	5	Oklahoma	Edmond, Okla.	FA-'13
79	Smith, Willie	T	6-5	310	11/13/86	26	3	East Carolina	Kenly, N.C.	W-'12 Was.

2013 ALPHABETICAL ROSTER

No.	Name	Pos	Ht	Wt	Birthdate	Age	Exp	School	Hometown	Acq.
32	Stewart, Jeremy	RB	5-11	215	02/17/89	23	2	Stanford	Baton Rouge, La.	FA-'12
80	Streater, Rod	WR	6-3	200	02/09/88	25	2	Temple	Burlington, N.J.	FA-'12
74	Taufa'asau, Kurt	DT	6-2	300	09/18/90	22	R	Wyoming	Pago Pago, American Samoa	FA-'13
44	Chase Thomas	LB	6-3	241	06/10/89	24	R	Stanford	Marietta, Ga.	W-'13 NO
68	Veldheer, Jared	T	6-8	321	06/14/87	26	4	Hillsdale	Grand Rapids, Mich.	D3-'10
9	Vernon, Conner	WR	6-0	192	08/18/90	23	R	Duke	Miami, Fla.	FA-'13
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
39	White, Mitchell	CB	5-11	184	03/30/90	23	R	Michigan State	Livonia, Mich.	FA-'13
30	Williams, Deonte	RB	5-10	213	07/09/90	23	R	Cal Poly	Oakland, Calif.	FA-'13
8	Wilson, Tyler	QB	6-2	215	08/16/89	24	R	Arkansas	Greenwood, Ark.	D4-'13
61	Wisniewski, Stefen	C/G	6-3	307	03/22/89	24	3	Penn State	Pittsburgh, Pa.	D2-'11
24	Woodson, Charles	DB	6-1	210	10/07/76	36	16	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	6-0	200	05/08/85	28	7	Kent State	Largo, Md.	FA-'13

Active/Physically Unable to Perform

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

Reserve/Injured

3	Carmona, Eddy	K	5-10	203	09/04/88	24	1	Harding	Charleston, Ark.	FA-'13
---	---------------	---	------	-----	----------	----	---	---------	------------------	--------

Coaching Staff

Head Coach Dennis Allen

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

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

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

HOW THE 2013 RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draft (28)</u>	<u>Free Agents (47)</u>	<u>Trades/Waivers (5)</u>
2000	(12-4)	K Sebastian Janikowski (1)		
2006	(2-14)		LS Jon Condo	
2008	(5-11)	RB Darren McFadden (1) DB Tyvon Branch (4a)	FB Marcel Reece	
2009	(5-11)		T Khalif Barnes (UFA-Jac.)	
2010	(8-8)	DE Lamarr Houston (2) T Jared Veldheer (3) WR Jacoby Ford (4b)		
2011	(8-8)	C Stfen Wisniewski (2) CB Chimdi Chekwa (4a) RB/CB Taiwan Jones (4b) WR Denarius Moore (5) TE Richard Gordon (6) TE David Ausberry (7) QB Terrelle Pryor (3-SUP)		
2012	(4-12)	G Tony Bergstrom (3) LB Miles Burris (4) DE Jack Crawford (5a) WR Juron Criner (5b) DT Christo Bilukidi (6)	G Mike Brisiel (UFA-Hou.T.) LB Kaelin Burnett DE Andre Carter G Jason Foster CB Joselio Hanson P Marquette King OL Lucas Nix FB/RB Jamize Olawale CB Brandian Ross RB Jeremy Stewart WR Rod Streater	CB Phillip Adams (W-Sea.) T Willie Smith (W-Was.)
2013		CB DJ Hayden (1) T Menelik Watson (2) LB Sio Moore (3) QB Tyler Wilson (4) TE Nick Kasa (6a) RB Latavius Murray (6b) TE Mychal Rivera (6c) DT Stacy McGee (6d) WR Brice Butler (7a) DE David Bass (7b)	T Alex Barron DL Ryan Baker LB Billy Boyko LB Kevin Burnett K Eddy Carmona CB Chance Casey LB Omar Gaither OL Andre Gurode T Tony Hills DE Jason Hunter (UFA-Den.) WR Greg Jenkins CB Mike Jenkins (UFA-Dal.) RB Rashad Jennings (UFA-Jac.) S Shelton Johnson P Chris Kluwe TE Brian Leonhardt G Lamar Mady LB Kaluka Maiava (UFA-Cle.) TE Jeron Mastrud QB Matt McGloin CB Tracy Porter (UFA-Den.) LB Nick Roach (UFA-Chi.) DE Ryan Robinson DT Pat Sims (UFA-Cin.) CB Reggie Smith DT Kurt Taufa'asau WR Conner Vernon DT Vance Walker (UFA-Atl.) CB Mitchell White RB Deonte Williams DB Charles Woodson S Usama Young	QB Matt Flynn (TR-Sea.) WR Andre Holmes (W-NE) LB Chase Thomas (W-NO)

2013 TRANSACTIONS

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

2013 TRANSACTIONS

May 16	TE Micky Shuler	Waived
	LS Adam Steiner	Waived
	WR Josh Cribbs	Signed as UFA (Cle.)
	QB Matt McGloin	Signed as FA
May 17	LS Nick Guess	Waived
	LB Jerrell Harris	Waived
	P Chris Kluwe	Signed as FA
	P Bobby Cowan	Waived
May 22	DB Charles Woodson	Signed as FA
	QB Kyle Padron	Waived
June 24	LB Mario Kurn	Waived
July 23	CB Coye Francies	Waived
	LB Travis Goethel	Waived
July 26	OL Andre Gurode	Signed as FA
July 29	LB Omar Gaither	Signed as FA
July 31	DT Myles Wade	Signed as FA
Aug. 5	DL Ryan Baker	Signed as FA
Aug. 6	NT Johnny Jones	Reserve/Injured
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

By Player

Adams, Phillip

- Re-signed (3/12)

Bair, Brandon

- Waived/Injured (8/26)

Baker, Ryan - DL

- Signed as FA (8/5)

Barnes, Khalif - T

- Re-signed (3/20)

Barron, Alex - T

- Signed as FA (3/26)

Boyko, Billy - LB

- Signed as FA (4/29)

Burnett, Kaelin - LB

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

Bushell, Adrian - CB

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

Casey, Chance - CB

- Signed as FA (5/13)

Carmona, Eddy - K

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

Carter, Andre - DE

- Re-signed (4/9)

Cowan, Bobby - P

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

Cribbs, Josh - WR

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

Clayton, Keenan - LB

- Waived (8/25)

Flynn, Matt - QB

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

Foster, Jason - G

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

Francies, Coye - CB

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

Gaither, Omar - LB

- Signed as FA (7/29)

Gallington, Deveric - C

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

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)

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)

Hoese, Jon - FB

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

Holmes, Andre - WR

- Claimed via waivers (5/13)

Hunter, Jason - DE

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

Huff, Michael - DB

- Released (3/12)

Jenkins, Greg - WR

- Signed as FA (5/13)

Jenkins, Mike - CB

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

Jennings, Rashad - RB

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

Johnson, Shelton - S

- Signed as FA (4/29)

Jones, Johnny - NT

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

Kelly, Tommy - DT

- Released (3/27)

Leonhardt, Brian - TE

- Signed as FA (4/29)

Mady, Lamar - G

- Signed as FA (4/29)

Maiava, Kaluka - LB

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

Mastrud, Jeron - TE

- Signed as FA (5/13)

2013 TRANSACTIONS

McClain, Rolando - LB

- Waived (4/5)

McGloin, Matt - QB

- Signed as FA (5/16)

McGuffie, Sam - WR

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

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)

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)

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)

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)

Thomas, Chase - LB

- Claimed via waivers (8/20)

Tollefson, David - DE

- Released (3/12)

Vernon, Conner - WR

- Signed as FA (4/29)

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)

Williams, Deonte - RB

- Signed as FA (4/29)

Williams, Isaiah - WR

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

Young, Usama - S

- Signed as FA

GAME-BY-GAME TEAM STATISTICS/STARTERS

OFFENSE

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

DEFENSE

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

OFFENSE

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

DEFENSE

INDIVIDUAL STATISTICS, OFFENSE

RUSHING

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

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

PASSING

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

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

RECEIVING

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

INDIVIDUAL STATISTICS, OFFENSE

RECEIVING

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

RECEIVING

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

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

LONGEST PLAYS FROM SCRIMMAGE

Oakland Raiders

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

Opponent

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

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

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

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

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

INDIVIDUAL STATISTICS, DEFENSE

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

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

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

INDIVIDUAL STATISTICS, DEFENSE

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

DEFENSIVE FUMBLE STATISTICS

Forced fumbles (9)

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

Fumble recoveries (6)

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

TACKLES FOR LOSS (78)

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

INTERCEPTIONS CAUSED (9)

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

QB HURRIES

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

QB HITS

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

INDIVIDUAL STATISTICS, SPECIAL TEAMS

PUNTING

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

KICKOFF

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

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

KICKING

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

PUNT

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

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

ON-SIDE-KICK RECOVERIES

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

Opponent kicks (1/2)

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

SPECIAL-TEAMS FUMBLE STATISTICS

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

Fumble recoveries on coverage (2)

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

BLOCKED KICKS

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

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

Blocked PATs

LONGEST KICK/PUNT RETURNS

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

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

Opponent

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

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

DRIVE STATISTICS

RAIDERS SCORING DRIVES, GAME-BY-GAME

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

DRIVE ENGINEERING

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

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

YARDS-GAINED ANALYSIS

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

SCORING-DRIVE LENGTH

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

Possessions at a glance

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

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

Game-opening drives

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

Second half-opening drives

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

GOAL-TO-GO SITUATIONS

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

MISCELLANEOUS

RED-ZONE EFFICIENCY

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

AVERAGE FIELD POSITION

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

WEEKLY INACTIVES

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

TIME SPENT IN LEAD

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

NON-OFFENSIVE SCORES

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

REPLAY CHALLENGES

DENNIS ALLEN (4/4)

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

OPPONENTS (2/3)

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

REPLAY ASSISTANT

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

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

PENALTY STATISTICS

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

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

TWO-POINT CONVERSIONS

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

Opponent (0-0):

TURNOVER STATISTICS

TAKEAWAY ANALYSIS

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

Takeaway touchdown returns

Raiders (none) --

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

TAKEAWAY SUMMARY

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

GIVEAWAY SUMMARY

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

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

POINTS OFF TURNOVERS

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

TURNOVER LOCATION

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

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

RECORD BREAKDOWN

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

PARTICIPATION

FL WEEK>>>&

Ryan BAKER

DEFENSIVE LINEMAN | PURDUE

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

60

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

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

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

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

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

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

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

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

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

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

SUPPLEMENTAL BIOS

Omar GAITHER

52

LINEBACKER | TENNESSEE

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

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

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

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

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

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

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

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

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

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

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

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

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

OMAR GAITHER'S NFL STATISTICS

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

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

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

SUPPLEMENTAL BIOS

GAITHER continued...

OMAR GAITHER GAME-BY-GAME

2006, PHILADELPHIA

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

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

1NFC Wild Card playoff; 2NFC Divisional playoff

2007, PHILADELPHIA

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

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

2008, PHILADELPHIA

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

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

2009, PHILADELPHIA

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

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

1NFC Wild Card playoff

2010, PHILADELPHIA

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

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

SUPPLEMENTAL BIOS

Andre GURODE

72

OFFENSIVE LINEMAN | COLORADO

HT. 6-4

WT. 320

Born: 3/6/79

Acquired: FA-'13

12th NFL season

First Raiders season

High School: North Shore (Houston, Texas)

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

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

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

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

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

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

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

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

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

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

GURODE continued...

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

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

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

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

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

ANDRE GURODE'S GAMES PLAYED/STARTED

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

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

SUPPLEMENTAL BIOS

Tony Hills

64

TACKLE | TEXAS

HT. 6-5 WT. 304
 Born: 11/4/84
 Acquired: FA-'13

Sixth NFL season
First Raiders season
High School: Alief Elsik (Houston, Texas)

Selected by Pittsburgh Steelers in fourth round (130th overall) of 2008 NFL Draft...Signed first contract, July 7, 2008...Re-signed by Steelers as a restricted free agent, July 25, 2011...Waived by Pittsburgh, Sept. 3, 2011...Signed by Broncos as a free agent, Sept. 8, 2011...Waived by Broncos, Aug. 31, 2012...Signed to the Colts practice squad as a free agent, Oct. 6, 2012...Declared a free agent on March 12, 2013...Signed by Bills as an unrestricted free agent, July 28, 2013...Waived by Buffalo, Aug. 18, 2013...Signed by Raiders as a free agent, Aug. 20, 2013.

CAREER: Sixth-year offensive tackle who has played in 10 games and made one start during his career...Has appeared in two playoff contests (2010 with Pittsburgh and 2011 with Denver)...Made his postseason debut in Super Bowl XLV vs. Green Bay while he was a member of the Steelers in 2010...Appeared in a career-high six games for the Colts in 2012, making his only career start.

2012: Spent time on Indianapolis' practice squad and also played in six games, starting one and helping the Colts go 11-5 and earn a playoff berth...Protected for QB Andrew Luck, who set a rookie record for passing yards (4,374) and attempts (627) in a season...Spent training camp with the Broncos.

2011: Was inactive for 15 regular-season games and did not play in one other contest before seeing his first game action of the season in the Broncos' AFC Wild Card Game victory over the Steelers on Jan. 8, 2012.

2010: Played in four games along the offensive line for the Steelers, helping them to a 12-4 record and the AFC North crown...Appeared in his first postseason contest on special teams in Super Bowl XLV.

2009: Made his NFL debut on special teams on Nov. 19 at Baltimore.

2008: Was inactive for all 16 regular-season games and three postseason games during his rookie season.

COLLEGE: Played in 42 career games and made 24-consecutive starts on the offensive line in his four seasons at Texas...Overcame a devastating left knee injury in high school before developing into one of the nation's top tackles...Ranked as one of the nation's top 10 offensive tackles by The Sporting News...Started the first 11 games at left tackle as a senior before suffering a season-ending fractured left fibula against Texas Tech...Tabbed first-team All-Big 12 by the league's coaches...Helped Texas average 462.9 yards of total offense (12th in NCAA), 207.5 yards rushing (16th in NCAA) and 37.2 points per game (13th NCAA)...Helped lead Texas to nine games of at least 400 yards and five games of at least 500 yards...Started all 13 games at left tackle as a junior...Was an honorable mention on the All-Big 12 Team...Named one of the Longhorns' Most Improved Offensive Players...Appeared in 11 games at left tackle in his sophomore campaign...Was part of a line that helped Texas rank first in the nation in scoring offense (50.2 ppg), second in rushing offense (274.0 ypg) and third in total offense (512.1 ypg)...Helped paved the way for Texas to set single-season school records in both points scored (652) and total yards (6,657)...Appeared in seven games on offense and special teams as a true freshman...Competed for playing time as the primary backup at left tackle...Helped pave the way for 289 yards rushing and 556 yards of total offense in Texas' 41-38 victory over USC for the National Championship...Majored in liberal arts.

PERSONAL: Was a three-year starter at tight end...Was a two-time All-Greater Houston and all-district pick who averaged 17.9 yards on 28 receptions his final two seasons...Earned a Parade All-America selection and 5A third-team all-state honors...Full name is Anthony Tremaine Hills.

TONY HILLS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2008	Pittsburgh.....	0	0
2009	Pittsburgh.....	0	0
2010	Pittsburgh.....	4	0
2011	Denver	0	0
2012	Indianapolis.....	6	1
NFL Totals (five seasons)		10	1

CAREER MILESTONES: NFL debut: at Bal., 11/19/09. First NFL start: vs. Cle., 10/21/12 (tight end).

Chase THOMAS

44

LINEBACKER | STANFORD

HT. 6-3 WT. 241

Born: 6/10/89

Acquired: W-'13 (NO)

Rookie

First Raiders season

High School: Walton (Marietta, Ga.)

Signed by New Orleans Saints as non-drafted free agent, April 28, 2013...Waived by Saints, Aug. 19, 2013...Claimed by Oakland Raiders via waivers, Aug. 20, 2013.

COLLEGE: Appeared in 52 games with 47 starts at defensive end and outside linebacker at Stanford...Finished college career with 229 tackles, 27.5 sacks, 50.5 tackles for loss, two interceptions, nine forced fumbles and four fumble recoveries...An All-Pac-12 first-team choice for the second-straight season as a senior and was elected a team captain by league coaches and media when he finished second on team with 71 tackles, tied for second with 14.5 tackles for a loss, 7.5 sacks, one interception, four passes defended, one forced fumble and two fumble recoveries...Started all 13 games at strong-side linebacker as a junior and ranked fifth on team with 52 tackles, leading the squad with 8.5 sacks (-73 yards) and leading the conference while placing 20th in the nation with 17.5 tackles for loss, also finishing second in the league with five forced fumbles...Moved to linebacker from the defensive line as a sophomore and started all 13 contests and ranked second on team with 70 tackles, tied for first with 7.5 sacks and leading the squad with 11.5 tackles for losses, adding two fumble recoveries, one forced fumble, four passes defended and an interception...Played in 13 games with eight starts at defensive end as a redshirt freshman, earning Freshman All-Conference honors, delivering 36 tackles, four sacks, one forced fumble and one blocked punt...Graduated with a bachelor's degree in communications...

PERSONAL: Graduated from Walton High School in Marietta, Ga....Was ranked as the No. 26 overall recruit from Georgia and the No. 27 outside linebacker in the country by Rivals.com...ESPN.com tabbed him as the No. 18 defensive end in the nation...Recorded 84 tackles and a career-high 17.0 sacks while leading his team to a 6A-5A League title and a spot in the state semifinals in 2007 when he earned first team all-state honors from the Georgia Sports Writers Association and was named the Cobb County Defensive Player of the Year...Posted 82 tackles, 10.0 sacks and a fumble recovery as a junior in 2006 after a sophomore campaign in which he had almost identical stats with 79 tackles, 10.0 sacks and a fumble recovery...Set school records for career sacks (37.0) and single-season sacks (17.0).

RAIDERS

NO	NAME	POS
3	Eddy Carmona.....	K
5	Chris Kluwe.....	P
6	Terrelle Pryor.....	QB
7	Marquette King.....	P
8	Tyler Wilson.....	QB
9	Conner Vernon.....	WR
10	Greg Jenkins.....	WR
11	Sebastian Janikowski.....	K
12	Jacoby Ford.....	WR
14	Matt McGloin.....	QB
15	Matt Flynn.....	QB
16	Josh Cribbs.....	WR
17	Denarius Moore.....	WR
18	Andre Holmes.....	WR
19	Brice Butler.....	WR
20	Darren McFadden.....	RB
21	Mike Jenkins.....	CB
22	Taiwan Jones.....	CB
23	Joselio Hanson.....	CB
24	Charles Woodson.....	DB
25	DJ Hayden.....	CB
26	Usama Young.....	S
27	Rashad Jennings.....	RB
28	Phillip Adams.....	DB
29	Brandian Ross.....	DB
30	Deonte Williams.....	RB
31	Tracy Porter.....	CB
32	Jeremy Stewart.....	RB
33	Tyvon Branch.....	S
34	Latavius Murray.....	RB
35	Chimdi Chekwa.....	CB
36	Reggie Smith.....	S
37	Chance Casey.....	CB
38	Cory Nelms.....	DB
39	Mitchell White.....	CB
40	Jon Hoesee.....	FB
42	Shelton Johnson.....	S
45	Marcel Reece.....	FB
47	Eric Harper.....	LB
48	Jeron Mastrud.....	TE
49	Jamize Olawale.....	FB/RB
50	Kaluka Maiava.....	LB
51	David Bass.....	DE
52	Omar Gaither.....	LB
53	Nick Roach.....	LB
54	Billy Boyko.....	LB
55	Sio Moore.....	LB
56	Miles Burris.....	LB
57	Keenan Clayton.....	LB
58	Ryan Robinson.....	DE
59	Jon Condo.....	LS
60	Ryan Baker.....	DL
61	Stefen Wisniewski.....	C/G
62	Jason Foster.....	G
63	Lamar Mady.....	G
65	Mike Brisiel.....	G
66	Andrew Robiskie.....	C
67	Alex Parsons.....	C/G
68	Jared Veldheer.....	T
69	Khalif Barnes.....	T
70	Tony Bergstrom.....	OL
71	Menelik Watson.....	T
72	Andre Gurode.....	OL
73	John Wetzel.....	T
74	Kurt Taufa'asau.....	DT
75	Brandon Bair.....	DL
76	Lucas Nix.....	OL
77	Alex Barron.....	T
78	Myles Wade.....	DT
79	Willie Smith.....	T
80	Rod Streater.....	WR
81	Mychal Rivera.....	TE
82	Richard Gordon.....	TE
83	Isaiah Williams.....	WR
84	Juron Criner.....	WR
85	Sam McGuffie.....	WR
86	David Ausberry.....	TE
87	Travionte Session.....	WR
88	Nick Kasa.....	TE
89	Brian Leonhardt.....	TE
90	Pat Sims.....	DT
91	Jack Crawford.....	DE
92	Stacy McGee.....	DT
93	Jason Hunter.....	DE
94	Kevin Burnett.....	LB
95	Kaelin Burnett.....	LB
96	Christo Bilukidi.....	DT
97	Andre Carter.....	DE
98	Vance Walker.....	DT
99	Lamarr Houston.....	DE

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

FRIDAY, AUG. 23, 2013 - 7 P.M. - O.co COLISEUM

RAIDERS OFFENSE

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

BEARS DEFENSE

LE	98	Corey Wootton / 99 Shea McClellin	78	Cornelius Washington
			72	Josh Williams
DT	69	Henry Melton	79	Corvey Irvin
			71	Aston Whiteside
NT	92	Stephen Paea	93	Nate Collins
			64	Christian Tupou
RE	90	Julius Peppers	95	Cheta Ozougwu
WLB	55	Lance Briggs	60	Khaseem Greene
			59	Patrick Trahan
MLB	58	D.J. Williams	57	Jonathan Bostic
SLB	50	James Anderson	52	Blake Costanzo
LCB	26	Tim Jennings	38	Zack Bowman
			27	Sherrick McManis
RCB	33	Charles Tillman	31	Isaiah Frey
SS	21	Major Wright	37	Anthony Walters
			35	Brandon Hardin
FS	47	Chris Conte	20	Craig Steltz
			36	Tom Zbikowski
			46	Tom Nelson
			32	Derrick Martin

RAIDERS SPECIALISTS

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

Underline: Rookie

[Brackets]: Injured

SCRATCHES

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

REFEREE - Terry McAulay (77)
HEAD LINESMAN - Greg Bradley (98)
FIELD JUDGE- Terry Brown (43)
BACK JUDGE - Lee Dyer (27)

OFFICIALS

UMPIRE - Scott Dawson (70)
LINE JUDGE - Mark Steinkerchner (84)
SIDE JUDGE - James Coleman (95)
REPLAY OFFICIAL - Earnie Frantz

RAIDERS DEFENSE

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

BEARS OFFENSE

WR	15	Brandon Marshall	80	Earl Bennett	10	Marquess Wilson
			81	Terrence Toliver	16	Jerrell Jackson
LT	74	Jermion Bushrod	79	Jonathan Scott	72	A.J. Lindeman
LG	68	Matt Slauson	60	Taylor Boggs	64	Derrick Dennis
C	63	Roberto Garza	70	Edwin Williams	60	Taylor Boggs
					53	P.J. Loneragan
RG	78	James Brown/75 Kyle Long				
RT	73	J'Marcus Webb	62	Eben Britton	67	Jordan Mills
					76	Cory Brandon
TE	83	Martellus Bennett	87	Steve Maneri	86	Kyle Adams
			85	Gabe Miller	84	Fendi Onobun
WR	17	Alshon Jeffery	19	Joe Anderson	88	Leonard Pope
			14	Eric Weems	13	Devin Aromashodu
QB	6	Jay Cutler	12	Josh McCown	82	Brittan Golden
			2	Jordan Palmer/18 Trent Edwards	11	Josh Lenz
RB	22	Matt Forté	29	Michael Bush	4	Matt Blanchard
			32	Michael Ford	25	Armando Allen
FB	43	Tony Fiammetta	45	Harvey Unga	30	Curtis Brinkley

BEARS SPECIALISTS

FG	9	Robbie Gould		
KO	9	Robbie Gould		
P	8	Adam Podlesh	1	Tress Way
H	8	Adam Podlesh	1	Tress Way
LS	65	Patrick Mannelly	48	Brandon Hartson
KR	23	Devin Hester	14	Eric Weems
PR	23	Devin Hester	80	Earl Bennett
			14	Eric Weems

Underline: Rookie

[Brackets]: Injured

SCRATCHES

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

BEARS

NO	NAME	POS
1	Tress Way.....	P
2	Jordan Palmer.....	QB
4	Matt Blanchard.....	QB
6	Jay Cutler.....	QB
8	Adam Podlesh.....	P
9	Robbie Gould.....	K
10	Marquess Wilson.....	WR
11	Josh Lenz.....	WR
12	Josh McCown.....	QB
13	Devin Aromashodu.....	WR
14	Eric Weems.....	WR/KR
15	Brandon Marshall.....	WR
17	Alshon Jeffery.....	WR
18	Trent Edwards.....	QB
19	Joe Anderson.....	WR
20	Craig Steltz.....	S
21	Major Wright.....	S
22	Matt Forté.....	RB
23	Devin Hester.....	KR/PR
25	Armando Allen.....	RB
26	Tim Jennings.....	CB
27	Sherrick McManis.....	CB
29	Michael Bush.....	RB
30a	Curtis Brinkley.....	RB
30d	Demontre Hurst.....	CB
31	Isaiah Frey.....	CB
32a	Michael Ford.....	RB
32d	Derrick Martin.....	S
33	Charles Tillman.....	CB
35	Brandon Hardin.....	S
36	Tom Zbikowski.....	S
37	Anthony Walters.....	S
38	Zackary Bowman.....	CB
39	C.J. Wilson.....	CB
43	Tony Fiammetta.....	FB
45	Harvey Unga.....	RB
46	Tom Nelson.....	S
47	Chris Conte.....	S
48	Brandon Hartson.....	LS
49	Lawrence Wilson.....	LB
50	James Anderson.....	LB
52	Blake Costanzo.....	LB
53a	P.J. Loneragan.....	C
53d	Jerry Franklin.....	LB
55	Lance Briggs.....	LB
57	Jonathan Bostic.....	LB
58	D.J. Williams.....	LB
59	Patrick Trahan.....	LB
60a	Taylor Boggs.....	G/C
60d	Khaseem Greene.....	LB
62	Eben Britton.....	G/T
63	Roberto Garza.....	C/G
64a	Derek Dennis.....	OL
64d	Christian Tupou.....	DT
65	Patrick Mannelly.....	LS
67	Jordan Mills.....	T
68	Matt Slauson.....	G
69	Henry Melton.....	DT
70a	Edwin Williams.....	G/C
70d	Brent Russell.....	DT
71	Aston Whiteside.....	DE
72a	A.J. Lindeman.....	OL
72d	Josh Williams.....	DE
73	J'Marcus Webb.....	T
74	Jermion Bushrod.....	T
75	Kyle Long.....	G
76a	Cory Brandon.....	T
76d	Zach Minter.....	DT
78a	James Brown.....	T/G
78d	Cornelius Washington.....	DE
79a	Jonathan Scott.....	T
79d	Corvey Irvin.....	DT
80	Earl Bennett.....	WR
81	Terrence Toliver.....	WR
82	Brittan Golden.....	WR
83	Martellus Bennett.....	TE
84	Fendi Onobun.....	TE
85	Gabe Miller.....	TE
86	Kyle Adams.....	TE
87	Steve Maneri.....	TE
88	Leonard Pope.....	TE
90	Julius Peppers.....	DE
92	Stephen Paea.....	DT
93	Nate Collins.....	DT
94	Eric Foster.....	DT
95	Cheta Ozougwu.....	DE
96	Kyle Moore.....	DE
97	J.T. Thomas.....	LB
98	Corey Wootton.....	DE
99	Shea McClellin.....	DE

				
NO	NAME	POS		
28	Adams, Phillip	DB		
86	Ausberry, David	TE		
75	Bair, Brandon	DL		
60	Baker, Ryan	DL		
69	Barnes, Khalif	T		
77	Barron, Alex	T		
51	Bass, David	DE		
70	Bergstrom, Tony	OL		
96	Bilukidi, Christo	DT		
54	Boyko, Billy	LB		
33	Branch, Tyvon	S		
65	Brisiel, Mike	G		
95	Burnett, Kaelin	LB		
94	Burnett, Kevin	LB		
56	Burris, Miles	LB		
19	Butler, Brice	WR		
3	Carmona, Eddy	K		
97	Carter, Andre	DE		
37	Casey, Chance	CB		
35	Chekwa, Chimdi	CB		
57	Clayton, Keenan	LB		
59	Condo, Jon	LS		
91	Crawford, Jack	DE		
16	Cribbs, Josh	WR		
84	Criner, Juron	WR		
15	Flynn, Matt	QB		
12	Ford, Jacoby	WR		
62	Foster, Jason	G		
52	Gaither, Omar	LB		
82	Gordon, Richard	TE		
72	Gurode, Andre	OL		
23	Hanson, Joselio	CB		
47	Harper, Eric	LB		
25	Hayden, DJ	CB		
40	Hoeese, Jon	FB		
18	Holmes, Andre	WR		
99	Houston, Lamarr	DE		
93	Hunter, Jason	DE		
11	Janikowski, Sebastian	K		
10	Jenkins, Greg	WR		
21	Jenkins, Mike	CB		
27	Jennings, Rashad	RB		
42	Johnson, Shelton	S		
22	Jones, Taiwan	CB		
88	Kasa, Nick	TE		
7	King, Marquette	P		
5	Kluwe, Chris	P		
89	Leonhardt, Brian	TE		
63	Mady, Lamar	G		
50	Maiava, Kaluka	LB		
48	Mastrud, Jeron	TE		
20	McFadden, Darren	RB		
92	McGee, Stacy	DT		
14	McGloin, Matt	QB		
85	McGuffie, Sam	WR		
17	Moore, Denarius	WR		
55	Moore, Sio	LB		
34	Murray, Lataavius	RB		
38	Nelms, Cory	DB		
76	Nix, Lucas	OL		
49	Olawale, Jamize	FB/RB		
67	Parsons, Alex	C/G		
31	Porter, Tracy	CB		
6	Pryor, Terrelle	QB		
45	Reece, Marcel	FB		
81	Rivera, Mychal	TE		
53	Roach, Nick	LB		
58	Robinson, Ryan	DE		
66	Robiskie, Andrew	C		
29	Ross, Brandian	DB		
87	Session, Travionte	WR		
90	Sims, Pat	DT		
36	Smith, Reggie	S		
79	Smith, Willie	T		
32	Stewart, Jeremy	RB		
80	Streater, Rod	WR		
74	Taufa'asau, Kurt	DT		
68	Veldheer, Jared	T		
9	Vernon, Conner	WR		
78	Wade, Myles	DT		
98	Walker, Vance	DT		
71	Watson, Menelik	T		
73	Wetzel, John	T		
39	White, Mitchell	CB		
30	Williams, Deonte	RB		
83	Williams, Isaiah	WR		
8	Wilson, Tyler	QB		
61	Wisniewski, Stefan	C/G		
24	Woodson, Charles	DB		
26	Young, Usama	S		

OAKLAND RAIDERS COACHING STAFF

Dennis Allen (Head Coach)

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

CHICAGO BEARS

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
1	Tress Way	P	6-1	215	23	R	Oklahoma
2	Jordan Palmer	QB	6-5	230	29	5	Texas-El Paso
4	Matt Blanchard	QB	6-3	225	24	1	Wisconsin-Whitewater
6	Jay Cutler	QB	6-3	220	30	8	Vanderbilt
8	Adam Podlesh	P	5-11	200	30	7	Maryland
9	Robbie Gould	K	6-0	185	31	9	Penn State
10	Marquess Wilson	WR	6-4	184	20	R	Washington State
11	Josh Lenz	WR	6-0	194	22	R	Iowa State
12	Josh McCown	QB	6-4	213	34	11	Sam Houston State
13	Devin Aromashodu	WR	6-2	201	29	6	Auburn
14	Eric Weems	WR/KR	5-9	195	28	7	Bethune-Cookman
15	Brandon Marshall	WR	6-4	230	29	8	Central Florida
17	Alshon Jeffery	WR	6-3	216	23	2	South Carolina
18	Trent Edwards	QB	6-4	230	29	6	Stanford
19	Joe Anderson	WR	6-1	196	24	1	Texas Southern
20	Craig Steltz	S	6-1	210	27	6	LSU
21	Major Wright	S	5-11	204	25	4	Florida
22	Matt Forté	RB	6-2	218	27	6	Tulane
23	Devin Hester	KR/PR	5-11	190	30	8	Miami (FL)
25	Armando Allen	RB	5-8	190	24	2	Notre Dame
26	Tim Jennings	CB	5-8	185	29	8	Georgia
27	Sherrick McManis	CB	6-1	193	25	4	Northwestern
29	Michael Bush	RB	6-1	245	29	7	Louisville
300	Curtis Brinkley	RB	5-9	208	27	4	Syracuse
30d	Demontre Hurst	CB	5-10	183	22	R	Oklahoma
31	Isaiah Frey	CB	5-11	190	23	1	Nevada
320	Michael Ford	RB	5-10	216	23	R	LSU
32d	Derrick Martin	S	5-10	198	28	8	Wyoming
33	Charles Tillman	CB	6-2	198	32	11	Louisiana-Lafayette
35	Brandon Hardin	S	6-3	217	23	2	Oregon State
36	Tom Zbikowski	S	5-11	200	28	6	Notre Dame
37	Anthony Walters	S	6-1	207	24	3	Delaware
38	Zackary Bowman	CB	6-1	196	28	6	Nebraska
39	C.J. Wilson	CB	5-11	187	23	R	NC State
43	Tony Fiammetta	FB	6-0	250	26	4	Syracuse
45	Harvey Unga	RB	6-0	237	26	2	Brigham Young
46	Tom Nelson	S	5-11	200	26	3	Illinois State
47	Chris Conte	S	6-2	203	24	3	California
48	Brandon Hartson	LS	6-2	238	23	R	Houston
49	Lawrence Wilson	LB	6-1	229	25	1	Connecticut
50	James Anderson	LB	6-2	235	29	8	Virginia Tech
52	Blake Costanzo	LB	6-1	235	29	7	Lafayette
530	P.J. Loneragan	C	6-4	305	23	R	LSU
53d	Jerry Franklin	LB	6-1	245	25	1	Arkansas
55	Lance Briggs	LB	6-1	242	32	11	Arizona
57	Jonathan Bostic	LB	6-1	245	22	R	Florida
58	D.J. Williams	LB	6-1	242	31	10	Miami (FL)
59	Patrick Trahan	LB	6-2	236	26	2	Mississippi
600	Taylor Boggs	G/C	6-3	285	26	1	Humboldt State
60d	Khaseem Greene	LB	6-1	241	24	R	Rutgers
62	Eben Britton	G/T	6-6	308	25	5	Arizona
63	Roberto Garza	C/G	6-2	310	34	13	Texas A&M-Kingsville
640	Derek Dennis	OL	6-3	315	25	1	Temple
64d	Christian Tupou	DT	6-2	290	24	R	USC
65	Patrick Mannelly	LS	6-5	265	38	16	Duke
67	Jordan Mills	T	6-5	316	22	R	Louisiana Tech
68	Matt Slauson	G	6-5	315	27	5	Nebraska
69	Henry Melton	DT	6-3	295	26	5	Texas
700	Edwin Williams	G/C	6-3	315	26	4	Maryland
70d	Brent Russell	DT	6-2	300	24	R	Georgia Southern
71	Aston Whiteside	DE	6-2	255	24	1	Abilene Christian
720	A.J. Lindeman	OL	6-6	300	23	R	Toledo
72d	Josh Williams	DE	6-4	255	22	R	Kansas
73	J'Marcus Webb	T	6-7	333	25	4	West Texas A&M
74	Jermion Bushrod	T	6-5	320	28	7	Towson
75	Kyle Long	G	6-6	313	24	R	Oregon
760	Cory Brandon	T	6-7	324	25	1	Oklahoma
76d	Zach Minter	DT	6-1	297	22	R	Montana State
780	James Brown	T/G	6-4	306	24	2	Troy
78d	Cornelius Washington	DE	6-4	265	23	R	Georgia
790	Jonathan Scott	T	6-6	318	30	7	Texas
79d	Corvey Irvin	DT	6-2	295	28	3	Georgia
80	Earl Bennett	WR	6-0	206	26	6	Vanderbilt
81	Terrence Toliver	WR	6-5	204	25	1	LSU
82	Brittan Golden	WR	5-11	186	25	1	West Texas A&M
83	Martellus Bennett	TE	6-6	265	26	6	Texas A&M
84	Fendi Onobun	TE	6-6	260	26	3	Houston
85	Gabe Miller	TE	6-3	257	25	2	Oregon State
86	Kyle Adams	TE	6-4	255	25	3	Purdue
87	Steve Maneri	TE	6-7	280	25	3	Temple
88	Leonard Pope	TE	6-8	264	29	8	Georgia
90	Julius Peppers	DE	6-7	287	33	12	North Carolina
92	Stephen Paea	DT	6-1	300	25	3	Oregon State
93	Nate Collins	DT	6-2	296	25	4	Virginia
94	Eric Foster	DT	6-2	265	28	5	Rutgers
95	Cheta Ozougwu	DE	6-2	255	24	2	Rice
96	Kyle Moore	DE	6-6	263	26	5	Southern California
97	J.T. Thomas	LB	6-1	241	25	3	West Virginia
98	Corey Wootton	DE	6-6	270	26	4	Northwestern
99	Shea McClellin	DE	6-3	260	24	2	Boise State

CHICAGO BEARS COACHING STAFF

Marc Trestman (Head Coach)

Joe DeCamillis (assistant head coach/special teams coordinator), Aaron Kromer (offensive coordinator/offensive line), Mel Tucker (defensive coordinator), Andy Bischoff (tight ends), Matt Cavanaugh (quarterbacks), Sean Desai (defensive quality control), Mike Groh (wide receivers), Chris Harris (defensive quality control), Jon Hoke (defensive backs), Pat Meyer (assistant offensive line), Brendan Nugent (offensive quality control), Skip Peete (running backs), Mike Phair (defensive line), Michael Sinclair (assistant defensive line), Dwayne Stukes (assistant special teams), Tim Tibesar (linebackers), Carson Walch (offensive quality control), Mike Clark (strength and conditioning), Jim Arthur (assistant strength and conditioning).

National Football League Game Summary

NFL Copyright © 2013 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 8/24/2013

Date: Friday, 8/23/2013

Chicago Bears at Oakland Raiders

Start Time: 7:08 PM PDT

at O.Co Coliseum, Oakland, CA

Game Day Weather

Game Weather: ClearTemp: 64° F (17.8° C) Humidity: 82%, Wind: West 14 mph

Played Outdoor on Turf: GrassOutdoor Weather: Clear,

Officials		
Referee: Terry McAulay (77)	Umpire: Scott Dawson (70)	Head Linesman: Greg Bradley (98)
Line Judge: Mark Steinkerkner (84)	Side Judge: James Coleman (95)	Field Judge: Terry Brown (43)
Back Judge: Lee Dyer (27)	Replay Official: Earnie Frantz	

Lineups			
Chicago Bears		Oakland Raiders	
Offense	Defense	Offense	Defense
WR 15 B.Marshall	LE 98 C.Wootton	WR 17 D.Moore	RE 99 L.Houston
LT 74 J.Bushrod	DT 93 N.Collins	LT 77 A.Barron	DT 98 V.Walker
LG 68 M.Slauson	NT 92 S.Paea	LG 76 L.Nix	NT 96 C.Bilukidi
C 63 R.Garza	RE 90 J.Peppers	C 61 S.Wisniewski	LE 93 J.Hunter
RG 75 K.Long	WLB 55 L.Briggs	RG 70 T.Bergstrom	WLB 94 Ke.Burnett
RT 67 J.Mills	MLB 57 J.Bostic	RT 69 K.Barnes	MLB 53 N.Roach
TE 83 M.Bennett	SLB 50 Jms.Anderson	TE 48 J.Mastrud	SLB 55 S.Moore
TE 87 S.Maneri	LCB 26 T.Jennings	WR 80 R.Streater	RCB 25 D.Hayden
TE 84 F.Onobun	RCB 33 C.Tillman	QB 15 M.Flynn	LCB 21 M.Jenkins
QB 6 J.Cutler	SS 21 M.Wright	RB 27 R.Jennings	FS 24 C.Woodson
RB 22 M.Forte	FS 47 C.Conte	FB 45 M.Reece	SS 29 B.Ross

Substitutions	Substitutions
QB 2 J.Palmer, P 8 A.Podlesh, K 9 R.Gould, WR 10 M.Wilson, WR 11 J.Lenz, QB 12 J.McCown, WR 13 D.Aromashodu, WR/KR 14 E.Weems, WR 16 J.Jackson, WR 17 A.Jeffery, WR 19 J.Anderson, S 20 C.Steltz, KR/PR 23 D.Hester, 24 K.Hayden, CB 27 S.McManis, RB 29 M.Bush, CB 30 D.Hurst, CB 31 I.Frey, S 32 D.Martin, RB 32 M.Ford, S 35 B.Hardin, S 36 T.Zbikowski, S 37 A.Walters, CB 38 Z.Bowman, CB 39 C.Wilson, FB 43 T.Fiammetta, S 46 T.Nelson, LS 48 B.Hartson, LB 49 L.Wilson, LB 52 B.Costanzo, LB 53 J.Franklin, LB 59 P.Trahan, LB 60 K.Greene, G/C 60 T.Boggs, G/T 62 E.Britton, DT 64 C.Tupou, DT 70 B.Russell, G/C 70 E.Williams, DE 71 A.Whiteside, DE 72 J.Williams, T 73 J.Webb, DT 76 Z.Minter, DE 78 C.Washington, T/G 78 J.Brown, WR 81 T.Toliver, WR 82 B.Golden, TE 85 G.Miller, TE 86 K.Adams, TE 88 L.Pope, DT 94 E.Foster, DE 96 K.Moore, LB 97 J.Thomas, DE 99 S.McClellin	QB 2 T.Pryor, K 3 E.Carmona, P 5 C.Kluwe, P 7 M.King, WR 9 C.Vernon, WR 10 G.Jenkins, K 11 S.Janikowski, WR 12 J.Ford, QB 14 M.McGloin, WR 16 J.Cribbs, WR 18 A.Holmes, WR 19 B.Butler, RB 20 D.McFadden, CB 22 T.Jones, CB 23 J.Hanson, S 26 U.Young, DB 28 P.Adams, RB 30 D.Williams, RB 32 J.Stewart, CB 35 C.Chekwa, S 36 R.Smith, CB 37 C.Casey, DB 38 C.Nelms, CB 39 M.White, FB 40 J.Hoese, S 42 S.Johnson, LB 44 C.Thomas, LB 47 E.Harper, FB/RB 49 J.Olawale, DE 51 D.Bass, LB 52 O.Gaither, LB 54 B.Boyko, LB 57 K.Clayton, DE 58 R.Robinson, LS 59 J.Condo, DL 60 R.Baker, G 62 J.Foster, G 63 L.Mady, G 64 T.Hills, C 66 A.Robiskie, DL 67 J.Jones, OL 72 A.Gurode, T 73 J.Wetzel, DT 74 K.Taufa'asau, T 79 W.Smith, TE 81 M.Rivera, TE 82 R.Gordon, WR 83 I.Williams, WR 85 S.McGuffie, WR 87 T.Session, TE 88 N.Kasa, TE 89 B.Leonhardt, DE 91 J.Crawford, LB 95 K.Burnett, DE 97 A.Carter

Did Not Play	Did Not Play
P 1 T.Way, QB 4 M.Blanchard, QB 18 T.Edwards, RB 25 A.Allen, RB 30 C.Brinkley, RB 45 H.Unga, C 53 P.Lonergan, LB 58 D.Williams, OL 64 D.Dennis, LS 65 P.Mannely, DT 69 H.Melton, OL 72 A.Lindeman, T 76 C.Brandon, DT 79 C.Irvin, T 79 J.Scott, WR 80 E.Bennett, DE 95 C.Ozougwu	QB 8 T.Wilson, CB 31 T.Porter, S 33 T.Branch, RB 34 L.Murray, LB 50 K.Maiava, LB 56 M.Burris, G 65 M.Brisiel, C/G 67 A.Parsons, T 68 J.Veldheer, T 71 M.Watson, DL 75 B.Bair, DT 78 M.Wade, WR 84 J.Criner, TE 86 D.Ausberry, DT 90 P.Sims, DT 92 S.McGee

Not Active	Not Active
------------	------------

Field Goals (made () & missed)						
R.Gould	(45) (53)	S.Janikowski	49WR (58) (30)			
		1	2	3	4	OT
VISITOR:	Chicago Bears	17	10	0	7	0
HOME:	Oakland Raiders	0	3	17	6	0
						Total
						34
						26

Scoring Plays					
Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Bears	1	8:41	R.Gould 45 yd. Field Goal (8-53, 3:33)	3	0
Bears	1	7:02	M.Forte 32 yd. pass from J.Cutler (R.Gould kick) (1-32, 0:09)	10	0
Bears	1	2:17	M.Bush 10 yd. run (R.Gould kick) (6-61, 2:41)	17	0

National Football League Game Summary

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

Updated: 8/24/2013

Bears	2	10:09	M.Bush 1 yd. run (R.Gould kick) (12-76, 5:08)	24	0
Bears	2	1:00	R.Gould 53 yd. Field Goal (8-29, 4:23)	27	0
Raiders	2	0:00	S.Janikowski 58 yd. Field Goal (5-40, 1:00)	27	3
Raiders	3	10:10	T.Pryor 25 yd. run (S.Janikowski kick) (5-58, 2:42)	27	10
Raiders	3	4:38	S.Janikowski 30 yd. Field Goal (5-22, 2:23)	27	13
Raiders	3	0:34	N.Kasa 19 yd. pass from T.Pryor (S.Janikowski kick) (5-23, 2:36)	27	20
Bears	4	9:43	M.Ford 15 yd. run (R.Gould kick) (4-44, 2:02)	34	20
Raiders	4	4:07	J.Olawale 5 yd. pass from M.McGloin (pass failed) (10-88, 5:36)	34	26
Paid Attendance: 41,946				Time: 2:56	

Chicago Bears vs Oakland Raiders
8/23/2013 at O.Co Coliseum

Final Individual Statistics

Chicago Bears

RUSHING	ATT	YDS	AVG	LG	TD
M.Forte	6	76	12.7	35	0
M.Ford	9	58	6.4	17	1
M.Bush	10	19	1.9	10	2
J.Cutler	2	13	6.5	13	0
J.McCown	1	0	0.0	0	0
J.Palmer	2	-2	-1.0	-1	0
Total	30	164	5.5	35	3

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
J.Cutler	21	12	142	0/0	1	32	0	93.8
J.McCown	9	5	42	0/0	0	11	1	28.2
J.Palmer	1	1	5	0/0	0	5	0	87.5
Total	31	18	189	0/0	1	32	1	73.2

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
A.Jeffery	8	7	77	11.0	22	0
M.Forte	2	2	33	16.5	32	1
E.Weems	3	2	18	9.0	10	0
M.Ford	2	2	16	8.0	11	0
M.Bennett	3	1	16	16.0	16	0
M.Wilson	3	1	14	14.0	14	0
S.Maneri	1	1	8	8.0	8	0
D.Aromashodu	1	1	5	5.0	5	0
K.Adams	1	1	2	2.0	2	0
B.Marshall	4	0	0	0.0	0	0
F.Onobun	2	0	0	0.0	0	0
T.Toliver	1	0	0	0.0	0	0

Total	31	18	189	10.5	32	1
-------	----	----	-----	------	----	---

INTERCEPTIONS	NO	YDS	AVG	LG	TD
J.Franklin	1	21	21.0	21	0
C.Wilson	1	12	12.0	12	0
T.Jennings	1	2	2.0	2	0
I.Frey	1	0	0.0	0	0
Total	4	35	8.8	21	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
A.Podlesh	4	176	44.0	39.0	1	1	48
Total	4	176	44.0	39.0	1	1	48

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
D.Hester	2	2	1.0	0	1	0
[TOUCHBACK]	1	0	0.0	0	0	0
Total	2	2	1.0	0	1	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
M.Ford	4	102	25.5	0	32	0
D.Hester	1	24	24.0	0	24	0
Total	5	126	25.2	0	32	0

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD
J.Stewart	10	37	3.7	10	0
T.Pryor	4	37	9.3	25	1
R.Jennings	12	35	2.9	15	0
M.Flynn	2	11	5.5	9	0
J.Ford	1	8	8.0	8	0
Total	29	128	4.4	25	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
M.McGloin	14	7	128	1/13	1	29	2	66.1
T.Pryor	9	7	93	1/11	1	26	0	146.8
M.Flynn	6	3	19	1/7	0	9	2	17.4
Total	29	17	240	3/31	2	29	4	68.8

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
T.Session	2	2	43	21.5	22	0
B.Leonhardt	2	2	37	18.5	28	0
M.Rivera	4	2	35	17.5	26	0
R.Jennings	3	2	4	2.0	3	0
C.Vernon	2	1	29	29.0	29	0
R.Streater	2	1	19	19.0	19	0
N.Kasa	2	1	19	19.0	19	1
A.Holmes	1	1	14	14.0	14	0
G.Jenkins	1	1	14	14.0	14	0
D.Moore	2	1	9	9.0	9	0
R.Gordon	1	1	6	6.0	6	0
J.Stewart	1	1	6	6.0	6	0
J.Olawale	1	1	5	5.0	5	1
J.Ford	4	0	0	0.0	0	0
I.Williams	1	0	0	0.0	0	0
Total	29	17	240	14.1	29	2

INTERCEPTIONS	NO	YDS	AVG	LG	TD
J.Hanson	1	-3	-3.0	-3	0
Total	1	-3	-3.0	-3	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
M.King	2	101	50.5	40.0	1	0	55
C.Kluwe	1	50	50.0	49.0	0	0	50
Total	3	151	50.3	43.0	1	0	55

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
P.Adams	1	0	0.0	1	0	0
[DOWNED]	1	0	0.0	0	0	0
[TOUCHBACK]	1	0	0.0	0	0	0
Total	1	0	0.0	1	0	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
J.Ford	3	101	33.7	0	62	0
J.Cribbs	2	43	21.5	0	22	0
T.Jones	1	10	10.0	0	10	0
[TOUCHBACK]	1	0	0.0	0	0	0
Total	6	154	25.7	0	62	0

Chicago Bears vs Oakland Raiders

8/23/2013 at O.Co Coliseum

Final Individual Statistics

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Boggs	1	1	0	-1	0	0	0	0	0	0
R.Garza	1	0	0	-1	0	0	0	0	0	0
J.Cutler	0	0	1	0	0	0	0	0	0	0
Total	2	1	1	-2	0	0	0	0	0	0

Oakland Raiders

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
M.Flynn	1	0	1	0	0	0	0	0	0	0
J.Cribbs	1	0	0	0	0	0	0	0	0	0
B.Ross	0	0	1	0	0	0	0	0	0	0
R.Smith	0	0	0	0	0	0	1	0	0	0
Total	2	0	2	0	0	0	1	0	0	0

Chicago Bears vs Oakland Raiders
8/23/2013 at O.Co Coliseum

Final Team Statistics

	Visitor Bears	Home Raiders
TOTAL FIRST DOWNS	18	18
By Rushing	7	7
By Passing	11	10
By Penalty	0	1
THIRD DOWN EFFICIENCY	4-12-33%	2-12-17%
FOURTH DOWN EFFICIENCY	0-0-0%	1-2-50%
TOTAL NET YARDS	353	337
Total Offensive Plays (inc. times thrown passing)	61	61
Average gain per offensive play	5.8	5.5
NET YARDS RUSHING	164	128
Total Rushing Plays	30	29
Average gain per rushing play	5.5	4.4
Tackles for a loss-number and yards	4-7	5-11
NET YARDS PASSING	189	209
Times thrown - yards lost attempting to pass	0-0	3-31
Gross yards passing	189	240
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	31-18-1	29-17-4
Avg gain per pass play (inc.# thrown passing)	6.1	6.5
KICKOFFS Number-In End Zone-Touchbacks	7-5-1	5-5-0
PUNTS Number and Average	4-44.0	3-50.3
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	39.0	43.0
TOTAL RETURN YARDAGE (Not Including Kickoffs)	37	-3
No. and Yards Punt Returns	2-2	1-0
No. and Yards Kickoff Returns	5-126	6-154
No. and Yards Interception Returns	4-35	1--3
PENALTIES Number and Yards	8-65	5-37
FUMBLES Number and Lost	2-1	2-0
TOUCHDOWNS	4	3
Rushing	3	1
Passing	1	2
EXTRA POINTS Made-Attempts	4-4	2-3
Kicking Made-Attempts	4-4	2-2
Passing Made-Attempts	0-0	0-1
FIELD GOALS Made-Attempts	2-2	2-3
RED ZONE EFFICIENCY	3-3-100%	2-3-67%
GOAL TO GO EFFICIENCY	1-1-100%	0-0-0%
SAFETIES	0	0
FINAL SCORE	34	26
TIME OF POSSESSION	29:13	30:47

Ball Possession And Drive Chart

Chicago Bears

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	12:14	8:41	3:33	Punt	CHI 20	8	53	0	53	2	OAK 27	Field Goal
2	7:11	7:02	0:09	Interception	OAK 32	1	32	0	32	1	OAK 32	Touchdown
3	4:58	2:17	2:41	Missed FG	CHI 39	6	61	0	61	3	* OAK 10	Touchdown
4	0:17	10:09	5:08	Punt	CHI 24	12	76	0	76	6	* OAK 1	Touchdown
5	7:18	6:52	0:26	Interception	OAK 35	3	0	-5	-5	0	OAK 40	Punt
6	5:23	1:00	4:23	Punt	CHI 36	8	29	0	29	2	OAK 35	Field Goal
7	15:00	12:52	2:08	Kickoff	CHI 22	3	7	-10	-3	0	CHI 19	Punt
8	10:10	7:01	3:09	Kickoff	CHI 13	6	21	0	21	1	CHI 35	Fumble
9	4:38	3:10	1:28	Kickoff	CHI 10	3	5	0	5	0	CHI 15	Interception
10	0:34	13:57	1:37	Kickoff	CHI 26	4	9	0	9	1	CHI 35	Punt
11	11:45	9:43	2:02	Interception	OAK 44	4	44	0	44	2	* OAK 15	Touchdown
12	4:07	2:50	1:17	Kickoff	CHI 29	3	16	-10	6	0	CHI 35	Punt
13	1:12	0:00	1:12	Interception	OAK 39	2	-2	0	-2	0	OAK 40	End of Game

(469) Average CHI 36

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	12:14	2:46	Kickoff	OAK 21	4	24	0	24	1	OAK 45	Punt
2	8:41	7:11	1:30	Kickoff	OAK 21	3	1	0	1	0	OAK 22	Interception
3	7:02	4:58	2:04	Kickoff	CHI 38	4	7	0	7	0	CHI 31	Missed FG
4	2:17	0:17	2:00	Kickoff	OAK 20	3	2	-5	-3	0	OAK 17	Punt
5	10:09	7:18	2:51	Kickoff	OAK 7	5	14	0	14	1	OAK 21	Interception
6	6:52	5:23	1:29	Punt	OAK 20	3	-1	0	-1	0	OAK 19	Punt
7	1:00	0:00	1:00	Kickoff	OAK 20	5	45	-5	40	2	CHI 40	Field Goal
8	12:52	10:10	2:42	Punt	OAK 42	5	53	5	58	3	CHI 25	Touchdown
9	7:01	4:38	2:23	Fumble	CHI 34	5	22	0	22	1	* CHI 12	Field Goal
10	3:10	0:34	2:36	Interception	CHI 23	5	23	0	23	2	* CHI 19	Touchdown
11	13:57	11:45	2:12	Punt	OAK 11	6	30	0	30	1	OAK 41	Interception
12	9:43	4:07	5:36	Kickoff	OAK 12	10	88	0	88	5	* CHI 5	Touchdown
13	2:50	1:12	1:38	Punt	OAK 17	6	29	0	29	2	OAK 46	Interception

(396) Average OAK 30

* inside opponent's 20

Time of Possession by Quarter

Visitor	Chicago Bears	1st	2nd	3rd	4th	OT	Total
Home	Oakland Raiders	6:40	9:40	7:19	5:34		29:13
		8:20	5:20	7:41	9:26		30:47

Kickoff Drive No.-Start Average

Bears: 5 - CHI 20

Raiders: 7 - OAK 23

Chicago Bears vs Oakland Raiders
8/23/2013 at O.Co Coliseum

Final Defensive Statistics

Chicago Bears

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
J.Bostic	7	1	8	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Jms.Anderson	5	1	6	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Wilson	2	2	4	0	0	1	0	1	2	0	0	0	0	0	0	0	0	0	0	0
T.Zbikowski	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Conte	2	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
L.Briggs	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TEAM	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.McManis	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Trahan	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Hardin	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Costanzo	1	1	2	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
K.Greene	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Washington	1	0	1	1	13	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0
C.Tillman	1	0	1	1	7	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Moore	1	0	1	1	11	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
I.Frey	1	0	1	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0
J.Peppers	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
N.Collins	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Whiteside	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Walters	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Williams	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Russell	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Martin	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Wilson	0	1	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
M.Forte	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Wright	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Tupou	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Paea	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Franklin	0	0	0	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0
T.Jennings	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0
C.Steltz	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Z.Bowman	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
E.Weems	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
J.Cutler	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	41	11	52	3	31	7	4	4	8	0	0	6	0	0	0	0	1	0	0	1

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

Chicago Bears vs Oakland Raiders
8/23/2013 at O.Co Coliseum

Final Defensive Statistics

Oakland Raiders

Regular Defensive Plays

Special Teams

Misc

	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
N.Roach	5	0	5	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Ross	4	0	4	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0
S.Moore	4	0	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Hayden	3	0	3	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
M.Jenkins	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Bass	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Houston	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U.Young	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Woodson	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
O.Gaither	2	0	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Robinson	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ke.Burnett	1	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hanson	1	0	1	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0
R.Smith	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
C.Bilukidi	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hunter	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Chekwa	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Taufa'asau	1	0	1	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
K.Burnett	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Stewart	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	1	0	0	0
J.Mastrud	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	1	0	0	0	0	0	0	0	0
S.McGuffie	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
S.Johnson	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
D.Moore	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
J.Ford	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
W.Smith	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
M.Flynn	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	41	0	41	0	0	5	1	1	2	0	1	7	0	0	1	0	4	0	0	1

8/23/2013 at O.Co Coliseum

PERIOD SCORES

Bears	16:20
Raiders	13:40

TIME OF POSSESSION

Scoring Plays

	Chicago Bears	Oakland Raiders
TOTAL FIRST DOWNS	14	4
First Downs Rushing-Passing-by Penalty	5 - 9 - 0	3 - 1 - 0
THIRD DOWN EFFICIENCY	3-6-50%	0-6-0%
TOTAL NET YARDS	252	92
Total Offensive Plays	36	25
NET YARDS RUSHING	110	48
NET YARDS PASSING	142	44
Gross Yards Passing	142	51
Times thrown-yards lost attempting to pass	0-0	1-7
Pass Attempts-Completions-Had Intercepted	21 - 12 - 0	10 - 5 - 2
Punts-Number and Average	1 - 40	3 - 50.3
Penalties-Number and Yards	2 - 15	3 - 17
Fumbles-Number and Lost	1 - 0	2 - 0
Red Zone Efficiency	2-2-100%	0-0-0%
Average Drive Start	CHI 42	OAK 24

[illegible]

First Half Summary

Oakland Raiders		Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR		TKL	AST	FF	FR	BL	TKL	AST	FF	FR
N.Roach	5	0	5	0	0	1	0	0	0	0	0		0	0	0	0	0	0	0	0	0
B.Ross	4	0	4	0	0	1	0	0	0	0	0		0	0	0	1	0	0	0	0	0
M.Jenkins	3	0	3	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
S.Moore	3	0	3	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
Total	15	0	15	0	0	2	0	0	0	0	0		0	0	0	1	0	0	0	0	0

Play By Play

First Quarter

8/23/2013

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

Raiders' Captains:#17 D. Moore;#21 M. Jenkins;#22 T. Jones; #80 R. Streater; #99 L. Houston

Bears' Captains:#6 J. Cutler;#15 B. Marshall;#27 S. McManis;#33 C. Tillman;#90 J. Peppers

R.Gould kicks 66 yards from CHI 35 to OAK -1. J.Cribbs to OAK 21 for 22 yards (C.Steltz).

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

1-10-OAK 21 (14:55) R.Jennings up the middle to OAK 36 for 15 yards (C.Conte).

R1

1-10-OAK 36 (14:18) M.Flynn pass short middle to M.Rivera to OAK 45 for 9 yards (J.Bostic).

2-1-OAK 45 (13:42) R.Jennings up the middle to OAK 44 for -1 yards (J.Bostic).

3-2-OAK 44 (13:01) (Shotgun) M.Flynn pass short right to R.Jennings to OAK 45 for 1 yard (L.Briggs, M.Forte).

4-1-OAK 45 (12:22) M.King punts 55 yards to end zone, Center-J.Condo, Touchback.

Chicago Bears at 12:14

1-10-CHI 20 (12:14) M.Forte right end to CHI 27 for 7 yards (M.Jenkins).

2-3-CHI 27 (11:37) M.Forte up the middle to CHI 29 for 2 yards (L.Houston).

3-1-CHI 29 (10:54) J.Cutler pass short left to A.Jeffery to OAK 49 for 22 yards (S.Moore).

P1

1-10-OAK 49 (10:13) J.Cutler pass short middle to M.Bennett to OAK 33 for 16 yards (D.Hayden).

P2

1-10-OAK 33 (9:34) M.Forte left end to OAK 27 for 6 yards (N.Roach).

2-4-OAK 27 (8:53) (Shotgun) J.Cutler pass incomplete short middle to B.Marshall (D.Hayden).

3-4-OAK 27 (8:49) (Shotgun) J.Cutler pass incomplete short middle to B.Marshall.

4-4-OAK 27 **(8:46) R.Gould 45 yard field goal is GOOD, Center-B.Hartson, Holder-A.Podlesh.**

CHI 3 OAK 0, 8 plays, 53 yards, 3:33 drive, 6:19 elapsed

R.Gould kicks 66 yards from CHI 35 to OAK -1. J.Cribbs to OAK 20 for 21 yards. FUMBLES, recovered by OAK-B.Ross at OAK 21.

Oakland Raiders at 8:41, (1st play from scrimmage 8:34)

1-10-OAK 21 (8:34) R.Jennings left tackle to OAK 24 for 3 yards (Team).

2-7-OAK 24 (7:57) R.Jennings up the middle to OAK 22 for -2 yards (J.Peppers).

3-9-OAK 22 (7:17) (Shotgun) M.Flynn pass short right intended for D.Moore INTERCEPTED by T.Jennings at OAK 34. T.Jennings to OAK 32 for 2 yards (D.Moore).

Chicago Bears at 7:11

1-10-OAK 32 **(7:11) (Shotgun) J.Cutler pass short right to M.Forte for 32 yards, TOUCHDOWN.**

P3

R.Gould extra point is GOOD, Center-B.Hartson, Holder-A.Podlesh.

CHI 10 OAK 0, 1 plays, 32 yards, 0:09 drive, 7:58 elapsed

R.Gould kicks 65 yards from CHI 35 to OAK 0. J.Ford to CHI 38 for 62 yards (Z.Bowman).

Oakland Raiders at 7:02, (1st play from scrimmage 6:51)

1-10-CHI 38 (6:51) M.Flynn sacked at CHI 45 for -7 yards (C.Tillman).

2-17-CHI 45 (6:17) (Shotgun) R.Jennings up the middle to CHI 40 for 5 yards (I.Frey).

3-12-CHI 40 (5:39) (Shotgun) M.Flynn pass short left to D.Moore to CHI 31 for 9 yards (C.Conte).

4-3-CHI 31 (5:02) S.Janikowski 49 yard field goal is No Good, Wide Right, Center-J.Condo, Holder-M.King.

Chicago Bears at 4:58

1-10-CHI 39 (4:58) M.Forte left end pushed ob at OAK 26 for 35 yards (B.Ross).

R4

1-10-OAK 26 (4:14) J.Cutler pass incomplete deep left to F.Onobun.

2-10-OAK 26 (4:09) J.Cutler pass short middle to M.Forte to OAK 25 for 1 yard (S.Moore).

3-9-OAK 25 (3:26) (Shotgun) J.Cutler pass short right to A.Jeffery to OAK 13 for 12 yards (M.Jenkins).

P5

1-10-OAK 13 (3:00) M.Bush up the middle to OAK 10 for 3 yards (L.Houston).

2-7-OAK 10 **(2:22) M.Bush up the middle for 10 yards, TOUCHDOWN. CHI-M.Bennett was injured during the play.**

R6

R.Gould extra point is GOOD, Center-B.Hartson, Holder-A.Podlesh.

CHI 17 OAK 0, 6 plays, 61 yards, 2:41 drive, 12:43 elapsed

R.Gould kicks 73 yards from CHI 35 to OAK -8. J.Ford, Touchback.

Oakland Raiders at 2:17

1-10-OAK 20 (2:17) R.Jennings left guard to OAK 20 for no gain (L.Briggs).

2-10-OAK 20 (1:42) R.Jennings up the middle to OAK 22 for 2 yards (N.Collins).

3-8-OAK 22 (1:05) (Shotgun) M.Flynn pass short middle to D.Moore to OAK 44 for 22 yards (T.Jennings).

PENALTY on OAK-K.Barnes, Illegal Formation, 5 yards, enforced at OAK 22 - No Play.

Chicago Bears vs Oakland Raiders at O.Co Coliseum

3-13-OAK 17 (:37) (Shotgun) M.Flynn pass incomplete short right to R.Jennings [S.Paea].

4-13-OAK 17 (:29) C.Kluwe punts 50 yards to CHI 33, Center-J.Condo. D.Hester to OAK 48 for 19 yards (J.Mastrud).

PENALTY on CHI-B.Costanzo, Offensive Holding, 10 yards, enforced at CHI 34.

Chicago Bears at 0:17

1-10-CHI 24 (:17) J.Cutler pass short right to K.Adams to CHI 26 for 2 yards (Ke.Burnett).

END OF QUARTER	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Chicago Bears	17	6:40	2	4	0	6	2/3	0/0
Oakland Raiders	0	8:20	1	0	0	1	0/4	0/0

Second Quarter

8/23/2013

Play By Play

Chicago Bears continued.

2-8-CHI 26	(15:00) (Shotgun) J.Cutler pass short middle to A.Jeffery to CHI 35 for 9 yards (N.Roach).	P7
<u>1-10-CHI 35</u>	(14:20) J.Cutler pass incomplete short middle to A.Jeffery.	
2-10-CHI 35	(14:16) (Shotgun) J.Cutler pass incomplete short left to M.Bennett.	
3-10-CHI 35	(14:13) (Shotgun) J.Cutler scrambles up the middle to CHI 48 for 13 yards (U.Young).	R8
<u>1-10-CHI 48</u>	(13:35) (Shotgun) J.Cutler pass incomplete deep right to M.Wilson.	
2-10-CHI 48	(13:30) (Shotgun) J.Cutler pass short middle to M.Wilson to OAK 38 for 14 yards (M.Jenkins).	P9
<u>1-10-OAK 38</u>	(12:53) M.Forte left tackle to OAK 29 for 9 yards (D.Hayden).	
2-1-OAK 29	(12:18) M.Forte right tackle to OAK 12 for 17 yards (C.Woodson).	R10
<u>1-10-OAK 12</u>	(11:34) M.Bush up the middle to OAK 10 for 2 yards (S.Moore).	
2-8-OAK 10	(10:59) (Shotgun) J.Cutler pass short left to A.Jeffery to OAK 1 for 9 yards (N.Roach). OAK-Ke.Burnett was injured during the play.	P11
<u>1-1-OAK 1</u>	(10:19) M.Bush up the middle for 1 yard, TOUCHDOWN.	R12
	R.Gould extra point is GOOD, Center-B.Hartson, Holder-A.Podlesh.	

CHI 24 OAK 0, 12 plays, 76 yards, 5:08 drive, 4:51 elapsed

R.Gould kicks 71 yards from CHI 35 to OAK -6. J.Ford to OAK 14 for 20 yards (I.Frey).

PENALTY on OAK-S.Moore, Illegal Block Above the Waist, 7 yards, enforced at OAK 14.

Oakland Raiders at 10:09, (1st play from scrimmage 10:04)

1-10-OAK 7	(10:04) M.Flynn scrambles up the middle to OAK 16 for 9 yards (Jms.Anderson).	
2-1-OAK 16	(9:24) R.Jennings left tackle to OAK 19 for 3 yards (Jms.Anderson).	R2
<u>1-10-OAK 19</u>	(8:47) M.Flynn FUMBLES (Aborted) at OAK 18, and recovers at OAK 16. M.Flynn to OAK 21 for 5 yards (J.Bostic).	
2-8-OAK 21	(8:05) R.Jennings up the middle to OAK 21 for no gain (Team).	
3-8-OAK 21	(7:26) (Shotgun) M.Flynn pass short middle intended for J.Ford INTERCEPTED by I.Frey at OAK 35. I.Frey to OAK 35 for no gain (J.Ford). CHI-Z.Bowman was injured during the play. His return is Doubtful.	

Chicago Bears at 7:18

1-10-OAK 35	(7:18) J.Cutler pass incomplete short right to B.Marshall.	
2-10-OAK 35	<i>(7:13) (Shotgun) PENALTY on CHI-J.Mills, False Start, 5 yards, enforced at OAK 35 - No Play.</i>	
	Timeout #1 by CHI at 07:13.	
2-15-OAK 40	(7:13) (Shotgun) J.Cutler pass incomplete deep left to M.Bennett.	
3-15-OAK 40	(7:06) (Shotgun) J.Cutler pass incomplete deep left to B.Marshall.	
4-15-OAK 40	(7:01) A.Podlesh punts 40 yards to end zone, Center-B.Hartson, Touchback.	

Oakland Raiders at 6:52

1-10-OAK 20	(6:52) #2 T.Pryor in at QB. (Shotgun) R.Jennings up the middle to OAK 24 for 4 yards (J.Bostic).	
2-6-OAK 24	(6:20) (Shotgun) T.Pryor left end to OAK 19 for -5 yards (Jms.Anderson).	
3-11-OAK 19	(5:38) (Shotgun) T.Pryor pass incomplete deep middle to R.Streater (C.Conte).	
	<i>Penalty on OAK-A.Barron, Illegal Use of Hands, declined.</i>	
4-11-OAK 19	(5:32) M.King punts 46 yards to CHI 35, Center-J.Condo. D.Hester to CHI 36 for 1 yard (J.Condo).	

Chicago Bears at 5:23

1-10-CHI 36	(5:23) M.Bush right tackle to CHI 34 for -2 yards (B.Ross).	
2-12-CHI 34	(4:36) (Shotgun) J.Cutler pass short middle to A.Jeffery to CHI 48 for 14 yards (B.Ross).	P13
<u>1-10-CHI 48</u>	(4:01) M.Bush left end to OAK 49 for 3 yards (C.Bilukidi).	
2-7-OAK 49	(3:19) (Shotgun) J.Cutler pass short right to A.Jeffery to OAK 38 for 11 yards (C.Woodson).	P14
	Timeout #2 by CHI at 02:32.	
<u>1-10-OAK 38</u>	(2:32) (Shotgun) J.Cutler pass short left to A.Jeffery to OAK 38 for no gain (B.Ross).	

Two-Minute Warning

2-10-OAK 38	(2:00) (Shotgun) M.Bush left guard to OAK 34 for 4 yards (N.Roach).	
3-6-OAK 34	(1:13) (Shotgun) J.Cutler Aborted. R.Garza FUMBLES at OAK 37, recovered by CHI-J.Cutler at OAK 37. J.Cutler to OAK 35 for 2 yards (N.Roach).	
	Timeout #1 by OAK at 01:06.	
4-7-OAK 35	(1:06) R.Gould 53 yard field goal is GOOD, Center-B.Hartson, Holder-A.Podlesh.	

CHI 27 OAK 0, 8 plays, 29 yards, 4:23 drive, 14:00 elapsed

R.Gould kicks 64 yards from CHI 35 to OAK 1. J.Ford to OAK 20 for 19 yards (B.Costanzo).

Oakland Raiders at 1:00, (1st play from scrimmage 0:55)

Chicago Bears vs Oakland Raiders at O.Co Coliseum

1-10-OAK 20	(:55) (Shotgun) T.Pryor pass short middle to R.Gordon to OAK 26 for 6 yards (Jms.Anderson).	
2-4-OAK 26	(:26) (No Huddle, Shotgun) T.Pryor scrambles right end to OAK 39 for 13 yards (Jms.Anderson).	R3
<u>1-10-OAK 39</u>	(:18) (No Huddle, Shotgun) <i>PENALTY on OAK-S.Wisniewski, False Start, 5 yards, enforced at OAK 39 - No Play.</i>	
1-15-OAK 34	(:18) (Shotgun) T.Pryor pass deep middle to M.Rivera to CHI 40 for 26 yards (Jms.Anderson; M.Wright).	P4
	Timeout #2 by OAK at 00:10.	
<u>1-10-CHI 40</u>	(:10) (Shotgun) T.Pryor pass incomplete deep right to J.Ford.	
2-10-CHI 40	(:05) S.Janikowski 58 yard field goal is GOOD, Center-J.Condo, Holder-C.Kluwe.	

CHI 27 OAK 3, 5 plays, 40 yards, 1:00 drive, 15:00 elapsed

END OF QUARTER

	Score	Time	First Downs				Efficiencies	
		Poss	R	P	X	T	3 Down	4 Down
Chicago Bears	27	9:40	3	5	0	8	1/3	0/0
Oakland Raiders	3	5:20	2	1	0	3	0/2	0/0

Third Quarter

8/23/2013

Play By Play

CHI elects to Receive, and OAK elects to defend the goal.

S.Janikowski kicks 67 yards from OAK 35 to CHI -2. D.Hester to CHI 22 for 24 yards (A.Holmes).

Chicago Bears at 15:00, (1st play from scrimmage 14:54)

- 1-10-CHI 22 (14:54) #12 J. McCown in at QB. M.Bush up the middle to CHI 21 for -1 yards (J.Hunter).
- 2-11-CHI 21 (14:20) J.McCown pass incomplete short right to T.Toliver [Ke.Burnett].
- 3-11-CHI 21 (14:14) (Shotgun) J.McCown pass short left to E.Weems to CHI 30 for 9 yards (B.Ross).
PENALTY on CHI-J.Webb, Offensive Holding, 10 yards, enforced at CHI 21 - No Play.
- 3-21-CHI 11 (13:41) (Shotgun) J.McCown pass short left to E.Weems to CHI 19 for 8 yards (D.Hayden).
- 4-13-CHI 19 (13:01) A.Podlesh punts 44 yards to OAK 37, Center-B.Hartson, downed by CHI-M.Wilson.
PENALTY on CHI, Illegal Formation, 5 yards, enforced at OAK 37.

Oakland Raiders at 12:52

- 1-10-OAK 42 (12:52) R.Jennings left tackle to OAK 48 for 6 yards (K.Greene).
- 2-4-OAK 48 (12:20) R.Jennings left tackle to OAK 45 for -3 yards.
PENALTY on OAK-S.Wisniewski, Offensive Holding, 10 yards, enforced at OAK 48 - No Play.
- 2-14-OAK 38 (11:50) T.Pryor pass deep left to R.Streater to CHI 43 for 19 yards (S.McManis). OAK-R.Streater was injured during the play. He is Out. P5
- 1-10-CHI 43 (11:18) (Shotgun) T.Pryor pass short left to R.Jennings to CHI 40 for 3 yards (S.McManis).
PENALTY on CHI-J.Thomas, Unnecessary Roughness, 15 yards, enforced at CHI 40. X6
- 1-10-CHI 25 (10:54) R.Jennings up the middle to CHI 25 for no gain (A.Whiteside).
- 2-10-CHI 25 (10:20) (Shotgun) T.Pryor scrambles right end for 25 yards, TOUCHDOWN. R7
S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

CHI 27 OAK 10, 5 plays, 58 yards, 1 penalty, 2:42 drive, 4:50 elapsed

S.Janikowski kicks 68 yards from OAK 35 to CHI -3. M.Ford to CHI 13 for 16 yards (S.McGuffie).

Chicago Bears at 10:10, (1st play from scrimmage 10:04)

- 1-10-CHI 13 (10:04) M.Bush left end to CHI 11 for -2 yards (S.Moore).
- 2-12-CHI 11 (9:28) J.McCown pass short left to S.Maneri to CHI 19 for 8 yards (D.Bass).
- 3-4-CHI 19 (8:58) (Shotgun) J.McCown pass short middle to E.Weems to CHI 29 for 10 yards (J.Hanson). P15
- 1-10-CHI 29 (8:21) J.McCown pass short left to D.Aromashodu to CHI 34 for 5 yards (C.Chekwa).
- 2-5-CHI 34 (7:43) M.Bush up the middle to CHI 35 for 1 yard (R.Smith).
- 3-4-CHI 35 (7:20) (Shotgun) J.McCown Aborted. T.Boggs FUMBLES at CHI 35, RECOVERED by OAK-R.Smith at CHI 34.
Penalty on CHI-J.McCown, Illegal Motion, declined.

Oakland Raiders at 7:01

- 1-10-CHI 34 (7:01) T.Pryor pass short right to A.Holmes to CHI 20 for 14 yards (C.Wilson). P8
- 1-10-CHI 20 (6:31) (Shotgun) T.Pryor pass short right to J.Stewart to CHI 14 for 6 yards (J.Bostic; C.Wilson).
- 2-4-CHI 14 (5:55) J.Stewart up the middle to CHI 16 for -2 yards (C.Tupou; K.Greene).
- 3-6-CHI 16 (5:13) (Shotgun) T.Pryor scrambles right end to CHI 12 for 4 yards (J.Bostic).
- 4-2-CHI 12 (4:41) S.Janikowski 30 yard field goal is GOOD, Center-J.Condo, Holder-C.Kluwe.

CHI 27 OAK 13, 5 plays, 22 yards, 2:23 drive, 10:22 elapsed

S.Janikowski kicks 68 yards from OAK 35 to CHI -3. M.Ford to CHI 20 for 23 yards (J.Stewart).

PENALTY on CHI-P.Trahan, Offensive Holding, 10 yards, enforced at CHI 20.

Chicago Bears at 4:38, (1st play from scrimmage 4:32)

- 1-10-CHI 10 (4:32) M.Ford up the middle to CHI 12 for 2 yards (K.Taufa'asau).
 - 2-8-CHI 12 (3:58) M.Ford left tackle to CHI 15 for 3 yards (D.Bass).
 - 3-5-CHI 15 (3:17) (Shotgun) J.McCown pass short right intended for E.Weems INTERCEPTED by J.Hanson at CHI 20. J.Hanson to CHI 23 for -3 yards (E.Weems).
Penalty on CHI-F.Onobun, Offensive Holding, declined.
- Oakland Raiders at 3:10
- 1-10-CHI 23 (3:10) J.Ford left end to CHI 15 for 8 yards (A.Walters).
 - 2-2-CHI 15 (2:32) J.Stewart up the middle to CHI 13 for 2 yards (J.Bostic). R9
 - 1-10-CHI 13 (1:50) (Shotgun) T.Pryor sacked at CHI 24 for -11 yards (K.Moore).
 - 2-21-CHI 24 (1:16) (Shotgun) J.Stewart up the middle to CHI 19 for 5 yards (J.Bostic).
 - 3-16-CHI 19 (:40) (Shotgun) T.Pryor pass deep middle to N.Kasa for 19 yards, TOUCHDOWN. P10

Chicago Bears vs Oakland Raiders at O.Co Coliseum

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

CHI 27 OAK 20, 5 plays, 23 yards, 2:36 drive, 14:26 elapsed

S.Janikowski kicks 71 yards from OAK 35 to CHI -6. M.Ford to CHI 26 for 32 yards (J.Stewart).

Chicago Bears at 0:34, (1st play from scrimmage 0:28)

1-10-CHI 26 (:28) J.McCown pass short left to M.Ford to CHI 37 for 11 yards (P.Adams).

P16

END OF QUARTER	Score	Time	First Downs				Efficiencies	
		Poss	R	P	X	T	3 Down	4 Down
Chicago Bears	27	7:19	0	2	0	2	1/4	0/0
Oakland Raiders	20	7:41	2	3	1	6	1/2	0/0

Fourth Quarter

8/23/2013

Play By Play

Chicago Bears continued.

- 1-10-CHI 37 (15:00) J.McCown pass incomplete short right to F.Onobun.
Timeout #1 by CHI at 14:56.
- 2-10-CHI 37 (14:55) M.Ford right end to CHI 35 for -2 yards (O.Gaither).
- 3-12-CHI 35 (14:13) J.McCown pass incomplete deep left to M.Wilson.
- 4-12-CHI 35 (14:08) A.Podlesh punts 44 yards to OAK 21, Center-B.Hartson. P.Adams to OAK 30 for 9 yards (J.Franklin).
PENALTY on OAK-R.Gordon, Offensive Holding, 10 yards, enforced at OAK 21.

Oakland Raiders at 13:57

- 1-10-OAK 11 (13:57) #14 M. McGloin in at QB. M.McGloin pass incomplete short middle to M.Rivera (B.Costanzo).
- 2-10-OAK 11 (13:51) J.Stewart right tackle to OAK 10 for -1 yards (C.Wilson).
- 3-11-OAK 10 (13:14) (Shotgun) M.McGloin pass short middle to C.Vernon to OAK 39 for 29 yards (T.Zbikowski). P11
- 1-10-OAK 39 (12:35) J.Stewart left guard to OAK 41 for 2 yards (B.Costanzo).
- 2-8-OAK 41 (12:00) M.McGloin pass incomplete short right to J.Ford (C.Wilson).
- 3-8-OAK 41 (11:54) (Shotgun) M.McGloin pass short middle intended for J.Ford INTERCEPTED by C.Wilson at CHI 44. C.Wilson to OAK 44 for 12 yards (J.Stewart).

Chicago Bears at 11:45

- 1-10-OAK 44 (11:45) #2 J. Palmer in at QB. M.Ford left end to OAK 40 for 4 yards (O.Gaither).
- 2-6-OAK 40 (11:07) M.Ford left end to OAK 23 for 17 yards (U.Young). R17
- 1-10-OAK 23 (10:31) M.Ford left guard to OAK 15 for 8 yards (R.Robinson).
- 2-2-OAK 15 (9:50) **M.Ford right end for 15 yards, TOUCHDOWN.** R18
R.Gould extra point is GOOD, Center-B.Hartson, Holder-A.Podlesh.

CHI 34 OAK 20, 4 plays, 44 yards, 2:02 drive, 5:17 elapsed
--

R.Gould kicks 63 yards from CHI 35 to OAK 2. T.Jones to OAK 12 for 10 yards (L.Wilson).

Oakland Raiders at 9:43, (1st play from scrimmage 9:37)

- 1-10-OAK 12 (9:37) J.Stewart left guard to OAK 16 for 4 yards (P.Trahan).
- 2-6-OAK 16 (9:02) M.McGloin pass short middle to T.Session to OAK 38 for 22 yards (B.Hardin). P12
- 1-10-OAK 38 (8:23) J.Stewart left tackle to OAK 48 for 10 yards (J.Williams). R13
- 1-10-OAK 48 (7:44) M.McGloin pass deep middle to T.Session to CHI 31 for 21 yards (B.Hardin). P14
- 1-10-CHI 31 (7:03) M.McGloin pass short left to B.Leonhardt to CHI 22 for 9 yards (P.Trahan).
Timeout #1 by OAK at 06:21.
- 2-1-CHI 22 (6:21) J.Stewart right guard to CHI 14 for 8 yards (C.Wilson; B.Costanzo). R15
- 1-10-CHI 14 (5:39) M.McGloin pass incomplete right to N.Kasa (C.Washington).
- 2-10-CHI 14 (5:33) J.Stewart right guard to CHI 7 for 7 yards (L.Wilson; T.Zbikowski).
- 3-3-CHI 7 (4:56) (Shotgun) J.Stewart up the middle to CHI 5 for 2 yards (B.Russell).
- 4-1-CHI 5 (4:12) **M.McGloin pass short left to J.Olawale for 5 yards, TOUCHDOWN.** P16
TWO-POINT CONVERSION ATTEMPT. M.McGloin pass to T.Session is incomplete. ATTEMPT FAILS.

CHI 34 OAK 26, 10 plays, 88 yards, 5:36 drive, 10:53 elapsed
--

S.Janikowski kicks 67 yards from OAK 35 to CHI -2. M.Ford to CHI 29 for 31 yards (S.Johnson).

Chicago Bears at 4:07, (1st play from scrimmage 3:59)

- 1-10-CHI 29 (3:59) *PENALTY on CHI-J.Webb, False Start, 5 yards, enforced at CHI 29 - No Play.*
- 1-15-CHI 24 (3:59) M.Ford left end to CHI 26 for 2 yards (K.Burnett).
- 2-13-CHI 26 (3:13) *PENALTY on CHI-J.Palmer, Delay of Game, 5 yards, enforced at CHI 26 - No Play.*
- 2-18-CHI 21 (3:12) (Shotgun) J.Palmer pass short middle to M.Ford to CHI 26 for 5 yards (D.Bass).
Timeout #2 by OAK at 03:03.
- 3-13-CHI 26 (3:03) (Shotgun) M.Ford up the middle to CHI 35 for 9 yards (R.Robinson).
- 4-4-CHI 35 (2:57) A.Podlesh punts 48 yards to OAK 17, Center-B.Hartson, fair catch by P.Adams.

Oakland Raiders at 2:50

- 1-10-OAK 17 (2:50) (Shotgun) M.McGloin pass short middle to G.Jenkins to OAK 31 for 14 yards (D.Martin). P17
- 1-10-OAK 31 (2:12) M.McGloin pass deep middle to B.Leonhardt to CHI 41 for 28 yards (T.Zbikowski). P18

Two-Minute Warning

- 1-10-CHI 41 (2:00) (Shotgun) M.McGloin pass incomplete short right to C.Vernon.

Chicago Bears vs Oakland Raiders at O.Co Coliseum

- 2-10-CHI 41 (1:56) (Shotgun) M.McGloin pass incomplete short middle to I.Williams.
- 3-10-CHI 41 (1:52) (Shotgun) M.McGloin sacked at OAK 46 for -13 yards (C.Washington).
- 4-23-OAK 46 (1:24) (No Huddle, Shotgun) M.McGloin pass short left intended for M.Rivera INTERCEPTED by J.Franklin at CHI 40. J.Franklin to OAK 39 for 21 yards (W.Smith).

Chicago Bears at 1:12

- 1-10-OAK 39 (1:12) J.Palmer kneels to OAK 40 for -1 yards.
- 2-11-OAK 40 (1:09) J.Palmer kneels to OAK 41 for -1 yards.

END OF QUARTER

	Score	Time	First Downs				Efficiencies	
		Poss	R	P	X	T	3 Down	4 Down
Chicago Bears	34	5:34	2	0	0	2	0/2	0/0
Oakland Raiders	26	9:26	2	6	0	8	1/4	1/2

Miscellaneous Statistics Report

Chicago Bears vs Oakland Raiders

8/23/2013 at O.Co Coliseum

Ten Longest Plays for Chicago Bears

Yards	Qtr	Play Start	Play Description
35	1	1-10-CHI 39	(4:58) M.Forte left end pushed ob at OAK 26 for 35 yards (B.Ross).
32	1	1-10-OAK 32	(7:11) (Shotgun) J.Cutler pass short right to M.Forte for 32 yards, TOUCHDOWN.
22	1	3-1-CHI 29	(10:54) J.Cutler pass short left to A.Jeffery to OAK 49 for 22 yards (S.Moore).
17	2	2-1-OAK 29	(12:18) M.Forte right tackle to OAK 12 for 17 yards (C.Woodson).
17	4	2-6-OAK 40	(11:07) M.Ford left end to OAK 23 for 17 yards (U.Young).
16	1	1-10-OAK 49	(10:13) J.Cutler pass short middle to M.Bennett to OAK 33 for 16 yards (D.Hayden).
15	4	2-2-OAK 15	(9:50) M.Ford right end for 15 yards, TOUCHDOWN.
14	2	2-10-CHI 48	(13:30) (Shotgun) J.Cutler pass short middle to M.Wilson to OAK 38 for 14 yards (M.Jenkins).
14	2	2-12-CHI 34	(4:36) (Shotgun) J.Cutler pass short middle to A.Jeffery to CHI 48 for 14 yards (B.Ross).
13	2	3-10-CHI 35	(14:13) (Shotgun) J.Cutler scrambles up the middle to CHI 48 for 13 yards (U.Young).

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
29	4	3-11-OAK 10	(13:14) (Shotgun) M.McGloin pass short middle to C.Vernon to OAK 39 for 29 yards (T.Zbikowski).
28	4	1-10-OAK 31	(2:12) M.McGloin pass deep middle to B.Leonhardt to CHI 41 for 28 yards (T.Zbikowski).
26	2	1-15-OAK 34	(:18) (Shotgun) T.Pryor pass deep middle to M.Rivera to CHI 40 for 26 yards (Jms.Anderson; M.Wright).
25	3	2-10-CHI 25	(10:20) (Shotgun) T.Pryor scrambles right end for 25 yards, TOUCHDOWN.
22	4	2-6-OAK 16	(9:02) M.McGloin pass short middle to T.Session to OAK 38 for 22 yards (B.Hardin).
21	4	1-10-OAK 48	(7:44) M.McGloin pass deep middle to T.Session to CHI 31 for 21 yards (B.Hardin).
19	3	2-14-OAK 38	(11:50) T.Pryor pass deep left to R.Streater to CHI 43 for 19 yards (S.McManis). OAK-R.Streater was injured during the play.
19	3	3-16-CHI 19	(:40) (Shotgun) T.Pryor pass deep middle to N.Kasa for 19 yards, TOUCHDOWN.
18	3	1-10-CHI 43	(11:18) (Shotgun) T.Pryor pass short left to R.Jennings to CHI 40 for 3 yards (S.McManis).
15	1	1-10-OAK 21	(14:55) R.Jennings up the middle to OAK 36 for 15 yards (C.Conte).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Chicago Bears	4	0	0
HOME	Oakland Raiders	3	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
CHI	M.Bush	0	2	0	0	0	0	0	0	0	0	0	0	0	12
CHI	R.Gould	0	0	0	0	0	0	0	0	2	4	0	0	0	10
CHI	M.Ford	0	1	0	0	0	0	0	0	0	0	0	0	0	6
CHI	M.Forte	0	0	1	0	0	0	0	0	0	0	0	0	0	6
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	N.Kasa	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	J.Olawale	0	0	1	0	0	0	0	0	0	0	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	27	0	17	0	27	0
Drives Leading	5	0	7	0	12	0
Time of Possession Leading	12:47	0:00	12:53	0:00	25:40	0:00
Largest Deficit	0	-27	0	-17	0	-27
Drives Trailing	0	6	0	6	0	12
Time of Possession Trailing	0:00	10:54	0:00	17:07	0:00	28:01
Times Score Tied Up		0		0		0
Lead Changes		1		0		1

Game Clips

Raiders vs. Bears

Pryor puts himself in QB picture

Jerry McDonald

August 23, 2013

What seemed to be the inevitable ascension of Matt Flynn as the Raiders starting quarterback is now an open question.

Terrelle Pryor thrust himself into the conversation Friday night by bringing the Raiders back from the dead in a 34-26 preseason loss to the Chicago Bears at O.co Coliseum.

Pryor scored on a 25-yard scramble and hit a clutch 19-yard touchdown pass to sixth-round draft pick Nick Kasa as the Raiders rebounded from a 27-3 deficit to get within 27-20 after three quarters.

By the time Matt McGloin took over in the fourth quarter, Pryor had given coach Dennis Allen and offensive coordinator Greg Olson something to think about, as much by Flynn's struggles as by Pryor's playmaking ability.

Asked afterward if he would consider Pryor as the potential Week 1 starting quarterback, Allen said, "I think we'll have to take a look at it. I don't think Matt played well. Terrelle came in and gave us a spark. I'm not going to make any decisions tonight.'

Flynn was 3-for-6 for 19 yards, had two interceptions _ both on throws that weren't close _ and was getting resounding boos from the home crowd.

"That's the game of football," Flynn said. "That's what happens when you have passionate fans that expect a certain level of performance."

Pryor had 37 yards rushing on three carries and completed 7 of 9 passes for 93 yards and a touchdown.

Upon entering the game with 6:52 left in the first half, Pryor also initially struggled. He threw high for for Streater on a third-and-11 play to Rod Streater that should have been intercepted by Bears safety Chris Conte, who dropped the ball.

Late in the half, Pryor's 26-yard completion to Mychal Rivera set up Sebastian Janikowski for a 58-yard field goal.

In the second half, against the Bears' second-team defense, Pryor scrambled to his left and lofted a 19-yard jump pass to Streater for a first down. He later raced around right end for the 25-yard score. Sebastian Janikowski kicked a 30-yard field goal after a Josh McCown fumble got the Raiders within 27-13, and then the former Raiders quarterback threw an interception to Joselio Hanson, setting up more Pryor heroics.

Sacked for an 11-yard loss earlier in the series, and faced with third-and-16, Pryor threw a perfect seam pass to Kasa at the goal line for the touchdown.

"I just want to go out and compete," Pryor said. "To me, that's just what I do. That's how I expect to play. My teammates stepped up and made a lot of plays for me."

Neither quarterback was interested in entering a debate as the Raiders begin a short week heading into their final preseason game at Seattle Thursday night.

Flynn, who was the presumptive starter in Seattle last season only to lose the job to Russell Wilson, was asked if he had jeopardized a potential starting position with the Raiders.

"I'm not sure," Flynn said. "I'll go out, keep busting my tail and look to play better. Week No. 3 in the preseason is not going to affect me in the long run."

Said Pryor: "I'm not looking to get into who is going to start. We've got a lot of things to fix and we're going to fix them together."

In trailing 27-3 at the end of the first half, the Raiders were actually worse than they were the week before in New Orleans, where they were down 23-7 at halftime. Chicago outgained the Raiders 252 to 92 and a 14-4 edge in first downs.

Quarterback Jay Cutler was 12 of 21 for 142 yards and a 32-yard touchdown to Matt Forte, and Forte also rushed for 76 yards on six carries. Former Raider Michael Bush had scoring runs of 10 yards and one yard.

The first-half highlight for the Raiders was the return to action of cornerback D.J. Hayden, who had not played since last November after rupturing a blood vessel to his heart in a practice at Houston.

Hayden gave up his first completion (a 22-yard pass to Brandon Marshall), made his first tackle and broke up his first pass.

"No question he was rusty," Allen said. "It was good to get him on the field. He got a lot of firsts out of the way tonight."

- McGloin, who played the fourth quarter, was 7 of 14 for 128 yards, a 5-yard touchdown to Jamize Olawale and two interceptions.

- Streater went out with a concussion on the 15-yard catch from Pryor in the third quarter. Brice Butler and Usama Young left the game with hamstring strains, and Hanson had a groin injury.

- Janikowski kicked a 58-yard field goal off the dirt at the end of the second half and was wide right in the first half from 49 yards.

- Jacoby Ford raced 62 yards with a kickoff return after Josh Cribbs mishandled his first attempt and fumbled the second, with the Raiders recovering.

- Running back Darren McFadden has a minor shoulder injury and could have played if it were a regular season game, Allen said.

Despite loss, Pryor sharp with 2 TDs

Vic Tafur

August 24, 2013

Matt Flynn may like to think of this as a case of *deja vu*, but there is no strange phenomenon going on here.

The Raiders quarterback, after a ho-hum training camp, did not play well Friday night against the Bears, falling behind 27-0. In fact, he was very bad, throwing two interceptions on six passes before being pulled midway through the second quarter.

His backup, Terrelle Pryor, was brilliant, running for one touchdown and throwing for another in the third quarter, and the only real quarterback controversy may be if coach Dennis Allen doesn't give Pryor the starting job next week.

"We gotta look at it," said Allen, whose team went on to lose 34-26. "Don't think Matt Flynn played well. Terrelle gave us a spark. We're not going to make any decision tonight ... I am not going to base a decision on one night."

Flynn went to Seattle last year as the starting quarterback and lost his job in the preseason to rookie Russell Wilson. He came to Oakland as a stop-gap measure - and the starting quarterback - as general manager Reggie McKenzie got rid of a lot of last year's starters and looked to build through the draft.

One has to wonder if Flynn's confidence took a hit last year and he's never bounced back.

The Raiders scored 20 straight points with Pryor at quarterback, helping the crowd at O.co Coliseum forget how bad the first-team defense looked for a second week in a row. Pryor finished 7-for-9 for 93 yards passing to go along with 37 yards rushing.

Allen said Pryor gave the Raiders a spark "with his mobility, and his ability to create plays downfield. He made some impressive throws."

That's been the biggest knock on Pryor, who has improved on his mechanics in his third season.

Before he put on a show, Oakland's first-team defense was shredded and the usually reliable Sebastian Janikowski even missed a 49-yard field goal before connecting from 58 yards out on the final play of the first half to get Oakland on the board.

The Raiders have now been outscored 50-10 in the first half of their last two preseason games, when both teams' best players are on the field.

A week after falling behind 23-0 in the first half against New Orleans, the Raiders (1-2) looked equally inept at the start against the Bears as they were outgained 222-34 and outscored 24-0 in the less than 20 minutes.

"We've got to play better," Allen said of his defense. "It's not good enough. Our speed was not good enough, our tackling was not good enough and we made too many mistakes."

Pryor led a late drive for a field goal at the end of the first half and then showed his athleticism on the opening drive of the third quarter. He hit Rod Streater on a 19-yard pass after scrambling out of pressure and then scored on a 25-yard run. Streater left the game after his catch with a head injury.

Pryor then threw for a score when he threaded a 19-yard pass to rookie tight end Nick Kasa on third-and-16 to cut Chicago's lead to 27-20 before sitting for the rest of the game.

Third-string quarterback Matt McGloin had an impressive scoring drive but threw two interceptions. Fourth-round pick Tyler Wilson did not break a sweat for the second straight week.

CSNBAYAREA.COM

Instant Replay: Run defense gutted in loss to Bears

Scott Bair

August 23, 2013

OAKLAND -- The Raiders run defense was largely untested entering Friday's preseason game against Chicago.

It certainly was in a 34-26 loss to the Bears at Oakland Coliseum, and the run defense failed miserably. The front seven couldn't handle running backs Matt Forte and Michael Bush, who ran at will both inside and outside the tackles.

Bush and Forte combined for 95 yards and two touchdowns on 16 carries. They averaged 5.9 yards per carry and were rarely stopped for a short gain.

Those numbers aren't good, and they don't include Forte's 32-yard touchdown reception, where he turned a short pass into a big gain by running right through the Raiders defense.

The Raiders front seven hasn't played together much this camp, and still isn't intact. Defensive tackle Pat Sims, who returned to practice on Wednesday but didn't play while recovering from a hamstring injury, remains out.

There was enough talent on the first unit to slow the run game, and it didn't happen. It was a major reason why Chicago scored 27 unanswered points to start the game.

The Raiders have had trouble setting edges and containing backs on the interior. Despite emphasizing that in practice this week, the Raiders showed no improvement on outside runs.

Offensively, quarterbacks were the main story (Pryor's briefly discussed below, but keep an eye out for a game rewind that will provide full details on that) and a competition for the starting spot is officially on. Simply put: Matt Flynn didn't play well. Terrelle Pryor did.

It will be interesting to see how it all shakes out over the final few weeks of the preseason.

McFadden scratched: Raiders running back Darren McFadden didn't play against Chicago due a shoulder injury suffered last week against the Saints. He practiced during the week, but the Raiders didn't want to risk him doing further damage. Rashad Jennings started in his place.

For starters: The first unit offense struggled with Matt Flynn under center. The presumptive starter -- entering Friday's game, anyway -- was 3-for-6 passing for 119 yards. He also had two interceptions, including one on his final pass of the night.

His struggles leading the team, and the offensive line's difficulty protecting the passer, leaves backup Terrelle Pryor as a legitimate option to start.

The offensive line protected better, although they were far from perfect. Alex Barron remains a weak link at left tackle, but the interior line fared better with Lucas Nix at right guard and Tony Bergstrom at left guard. There were still too many penalties from the offensive front, but they weren't as bad as last week against New Orleans.

Defensive tackle Vance Walker didn't help the interior run defense in his Raiders debut and end Lamarr Houston wasn't a factor in his first game of the preseason.

Premium reserves: Quarterback Terrelle Pryor started a quarterback controversy by giving a listless offense a spark. He accounted for 20 points, including a 19-yard touchdown pass and a 25-yard touchdown run.

Pryor was firmly cemented in the backup role, but his play may have changed that. Flynn couldn't get much going in the first half, and certainly doesn't have the speed or athleticism to make the plays Pryor made during his time in this game. He kept plays alive by scrambling, correctly identified blitzes and knew when to run.

All told, Pryor was 7-for-10 passing for 93 yards and a touchdown and rushed four times for 37 yards and a touchdown.

Running back Rashad Jennings played with the first unit with McFadden out. He rushed 12 times for 35 yards, totaling a paltry 2.9 yards per carry. That's not good enough for someone backing up an injury-prone rusher like McFadden.

Rookie report: Linebacker Sio Moore continues to grow as an all-around player. He makes big plays, including a tackle for a loss and levied pressure on Joselio Hanson's third-quarter interception. ... Tight end Mychael Rivera has become a receiving threat on the first team. He's a bit small to be a steady blocker, but he runs routes well, gets open and seems to have the trust of his quarterbacks. ... Outplayed throughout camp by Rivera, tight end Nick Kasa had a 19-yard touchdown catch.

On the bubble: Josh Cribbs' job wasn't safe heading in to Friday's game. It's on shakier ground now. He didn't have a good kick return, and fumbled on his second try. Then Jacoby Ford brought the next kickoff back 62 yards. Not a good sequence for a veteran who has lacked burst and pure speed during this training camp.

He had major knee surgery this offseason and hasn't looked like the home run hitter of seasons past. If the Raiders like Ford or someone younger in the return game, Cribbs tenure will be short.

Quarterback Matt McGloin, fighting for a job as the No. 3 quarterback, didn't fare well. He threw two sloppy interceptions, and now has three picks in the last two games. He rebounded positively on the next drive, which ended on a 5-yard touchdown pass to Andre Holmes.

Rookie Tyler Wilson did not play in the game.

Ryan Robinson and David Bass are in a fight for a roster spot -- the loser is likely headed for the practice squad -- and both played well in the second half. The undersized pass rushers had their moments against the Bears.

Hayden's debut Rookie cornerback D.J. Hayden played his first professional game on Friday night, seeing his first action since rupturing a blood vessel in November at a University of Houston practice, and made it through just fine.

He made an early tackle and made heavy contact with running back Matt Forte and walked away no worse for wear. He started the game and played three quarters with the first unit.

Injury update: Receiver Rod Streater was shaken up on a reception and left the game under his own power. He suffered a head injury and did not return. McFadden (shoulder) was a late scratch.

Sitting it out: The Raiders didn't play injured or recently healthy players. DT Pat Sims, DL Brandon Bair, LB Kaluka Maiava, OT Menelik Watson, McFadden, SS Tyvon Branch, LB Miles Burris and WR Juron Criner didn't play against Chicago.

What's next: The Raiders will prepare for Thursday's game at Seattle from their headquarters in Alameda after nearly a month training in Napa. They'll trim the roster from 90 to 75 on Aug. 27 with the first of two cuts.

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1 – 4
David Ausberry	5
Alex Barron	6 – 7
Kevin Burnett	8 – 9
Brice Butler	10 – 13
Andre Carter	14 – 15
Matt Flynn	16 – 26
DJ Hayden	27 – 28
Lamarr Houston	29
Jason Hunter	30 – 31
Rashad Jennings	32 – 34
Taiwan Jones	35 – 38
Chris Kluwe	39 – 43
Darren McFadden	44
Reggie McKenzie	45 – 47
Sio Moore	48 – 49
Terrelle Pryor	50 – 51
Charles Woodson	52 – 61

DENNIS ALLEN

INSIDEBAYAREA.COM

Raiders' Dennis Allen learned from Saints' Sean Payton

By Jerry McDonald

August 15, 2013

NEW ORLEANS -- Dennis Allen remembers sitting at a table at his first staff meeting as an assistant coach with the New Orleans Saints, listening to a voice that would define his future.

"One of the things Sean Payton says is, when you take this staff picture, I want to be able to look back on it 10, 15, 20 years from now and see where guys have gone on to have success, to be head coaches and coordinators," Allen said. "He's always been great about trying to promote his guys. It's something he takes great pride in."

While general manager Reggie McKenzie has restructured the Raiders' front office and personnel department using what he learned working for the Green Bay Packers, the on-field operation as structured by Allen in many ways mirrors New Orleans.

Allen returns to New Orleans, with Payton on the opposite sideline, when the Raiders visit the Saints at the Mercedes-Benz Superdome at 5 p.m. Friday.

Payton hired Allen off the staff of the Atlanta Falcons in 2006 as an assistant defensive line coach. Allen became defensive backs coach in 2008 and stayed there until he became defensive coordinator for the Denver Broncos with Payton's blessing in 2011.

Raiders safety Usama Young, who played for the Saints from 2008-10, can see the similarities between teams run by Payton and Allen.

"The tempo of the practices, the meetings, the way you prepared for things you never would have even considered, they're very much the same," Young said.

Allen said he indeed borrowed heavily from New Orleans, where he won a championship ring after the 2009 season with a 31-17 win over the Indianapolis Colts in Super Bowl XLIV.

"The way we practice, the way we meet, the schedule that we have, a lot of that comes from the time I had in New Orleans," Allen said. "We had a lot of success doing it that way. It's no different than growing up as a child. You develop a lot of your personality, your character, from the environment that you're in."

In much the way that Payton repeated some of the things he learned under Bill Parcells as a Dallas assistant, Allen is passing along things he learned from Payton.

"I catch myself a lot of times with the same demeanor, the same message, even the same delivery," Allen said. "You've got to be your own guy as the head coach, and coach to your own

Oakland Raiders Feature Clips

personality. But there are a lot of things I've seen him do as far as managing a team that I've tried to incorporate."

With Payton being an offensive coach and Allen being a defensive coach, Young has been around Allen much more than he was ever around Payton.

"Sean would come in, draw a couple of things on the board, then he'd be off with the offense," Young said. "D.A., he's in the room with us scheming, adding things, drawing up things."

Allen said he stays in touch with Payton although not so much during training camp. When Payton was suspended last season for his role in the Saints' bounty scandal, he was prohibited from talking with anyone associated from an NFL team.

"He couldn't do anything with anybody, and that was tough, because he's obviously one of my mentors," Allen said.

New Orleans went 7-9 last season with Payton under suspension after winning 37 games the previous three seasons. Allen expects a return to form.

"I think you'll see a different New Orleans team this year with him back," Allen said.

Kawakami: Revamped Raiders a better fit for Dennis Allen's style

By Tim Kawakami
August 14, 2013

NAPA -- This is Dennis Allen's kind of Raiders team, which I know mostly because Allen keeps pointing it out.

He's not saying this is a tremendously talented team, because he's too smart to oversell his current squad of mostly unknown, unproven players.

And he's not critiquing last season's more recognizable bunch, though we can all make plausible conclusions from what he won't say about the 2012 Raiders' 4-12 swoon.

But Allen, starting his second season in the Raiders' massive reboot alongside general manager Reggie McKenzie, is much more in his element in this year's training camp surrounded by players who actually want to be here.

"I think your first year you're really trying to figure it out, OK?" Allen said in an interview after Tuesday afternoon's practice.

"There's a lot of things you deal with as a head coach that you never dealt with as a coordinator, you never dealt with as a position coach ...

"There's no question I feel a lot more comfortable in my role. And I think having the guys on this team that we have, I think, helps me in that."

Oakland Raiders Feature Clips

That's a twofold leap: Allen, the first-time head coach, now clearly understands the totality of his job (and there's no totality greater than inheriting the recent Raiders' mess); and that leads to the importance of gathering like-minded players.

Yes, it probably took longer than he and McKenzie thought it would take to get here, and this is just the start of the start.

In many ways -- new quarterback, new offensive coordinator, mostly an entirely new defense from 2012 -- this feels more like Year 1 in a startup than Year 2.

Still, Allen sees progress -- with his own coaching abilities, with his roster, and with the organization as a whole.

"What I'll say is, I like the players we have on this team," Allen said. "I like the way they come to work every day. I like their unselfishness.

"I like the fact that they want to come out to work every day and they want to try to get better.

"That's what I like about the 2013 Raiders."

For a lot of different reasons, he probably didn't feel much of that last season.

Instead, because of salary-cap constraints and the desire to keep the Raiders as competitive as possible (oops!), Allen had to slalom around the egos and declining production of veterans such as Rolando McClain, Richard Seymour, Tommy Kelly and Carson Palmer.

Now those players are gone. I would assume the woes of 2012 still linger in owner Mark Davis' memory, though.

So McKenzie and especially Allen are under the microscope this season, and Allen seems entirely fine with that.

"As I've moved forward, I've done a better job of trying to pick out who those guys are going to be that can help this team and lead this team and preach the same message that I'm preaching," Allen said.

What's left is a squad with expansion-level elements, especially after the rash of camp injuries that included Wednesday's devastating announcement that left tackle Jared Veldheer has a torn triceps and will be out for a while.

The Week 1 quarterback almost certainly will be journeyman Matt Flynn; other than tailback Darren McFadden and maybe safety Tyvon Branch, there isn't a prime-age star on this roster. "Me personally, I like our roster," Flynn said. "There's a lot of guys that have a lot of talent and probably some names that people have never heard of.

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

Oakland Raiders Feature Clips

Fact: This is not a quality roster. But a good coaching staff can do more and better things with a roster full of hungry, unproven players than the sludgy group the Raiders tried last year.

"Any time you come into a new situation, it's never exactly how you want it," Allen said. "So it's a process. And sometimes those processes take a little bit of time.

"It takes time to get everybody in place that kind of sees the same vision that you do."

At this year's training camp, Allen has turned toward a more collegiate atmosphere -- most notably, one practice determines whether the offense or defense gets to wear silver jerseys in the next.

The holdovers from last year have embraced it; Allen is quick to name defensive lineman Lamarr Houston and fullback Marcel Reece as returnees who have taken leadership roles this season. Allen also hired offensive coordinator Greg Olson to replace Greg Knapp and dump the zone-blocking scheme, and there were other key staff changes.

Again, this is much closer to Allen's kind of team, at least in attitude and philosophy. It's Allen's stamp on this franchise.

The Raiders probably won't win a lot of games, but they will have his stamp. They need his stamp.

If Allen's going to be on the hot seat in Year 2, he might as well do it his way. And I think Allen is the best shot the Raiders have right now.

DAVID AUSBERRY

SILVER AND BLACK PRIDE

David Ausberry ready to take over as Raiders top tight end

By Levi Damien

Aug 1, 2013

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

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

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

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

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

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

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

ALEX BARRON

SILVER AND BLACK PRIDE

Alex Barron blazing a comeback trail with Raiders

Levi Damien

August 6, 2013

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

KEVIN BURNETT

SILVER AND BLACK PRIDE

Kevin Burnett has an enormous chip on his shoulder

By Levi Damien

Aug 4, 2013

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

BRICE BUTLER

SACRAMENTO BEE

Rookie WR Brice Butler impresses Raiders

By Josh Dubow

August 12, 2013

NAPA, Calif. -- Two long catches and a touchdown in his NFL exhibition debut earned Oakland Raiders receiver Brice Butler plenty of congratulatory messages from friends and family.

His response: Ignore it.

Because as a seventh-round pick with little college pedigree, Butler knows that he is just one bad practice or game from transforming from summertime revelation to struggling to make the 53-man roster.

"I don't try to let it get to me," Butler said. "It's just one game. I just have to keep working. If I play terrible nobody will remember last week. I just have to keep working."

That's just the reaction coach Dennis Allen wants Butler to have, saying that he hoped Butler wouldn't read all the glowing reviews from a game where he had an impressive 40-yard catch and run followed by a diving 30-yard touchdown catch on one attention-getting drive.

That kind of performance has vaulted Butler into the mix for a roster spot on a team still searching for dependable receiving options.

"Make no mistake about it; he's been a nice surprise," Allen said. "When you get a seventh-round draft pick like that who's really developed, that's a good thing to have. But at the same time, I don't want him reading too much of his press clippings and start feeling too good about himself.

He's still a rookie. He still has a long way to go, but he's off to a nice start."

Butler knows firsthand how quickly a player's position can change. A Super Prep All-American in high school in Georgia, Butler went to Southern California and had 20 catches his first year and was named to the Pac-10 all-freshman team.

But his playing time dwindled the next two years when he combined for just 21 catches and he ended up transferring to San Diego State for his senior year. He caught 24 passes for the Aztecs on a team that ranked 111th in the nation in pass attempts.

That journey is one reason why Butler is more focused on his mistakes from Friday night than his successes.

"I honestly don't think I played that good," he said. "Until those couple of plays on that one drive I didn't feel good about my play at all. I definitely have to work on it. Watching tape there was a lot of stuff I can work on. ... I definitely just have to build on it."

Oakland Raiders Feature Clips

Butler has the advantage of getting some outside help from his father, Bobby, who played 12 years in the NFL as a cornerback for the Atlanta Falcons.

Bobby Butler can help his son on the intricacies of the NFL game from the perspective of someone who made a career stopping wide receivers.

"Defensively, he tells me what he sees when he watches me run routes or he watches me in the run game," Brice Butler said. "Offensively, he tells me what I should do to trigger different things from the corner and stuff like that. He's always been like that with me. When he realized I didn't want to play corner he has always been there on the side helping."

Butler is on a similar path to the one teammate Rod Streater followed last summer. Streater arrived as an undrafted free agent from Temple who had just 19 catches as a senior.

But he quickly caught the eyes of his coaches with his good hands and route-running and had 39 catches for 584 yards and three touchdowns as a rookie. Streater now has a starting role a year after making the team out of nowhere and is dispensing advice to younger players like Butler.

"We talk about it all the time," Streater said. "He was a blocking guy and had almost similar stats. We instantly connected. I told him, 'You just got to work and when you're on the field, college is done now. This is the NFL. You get a new chance.'"

INSIDEBAYAREA.COM

Brice Butler looks to build on fast start with Oakland Raiders

By Steve Corkran

August 11, 2013

NAPA -- If wide receiver Brice Butler doesn't know about Ken-Yon Rambo, it's worth his time and effort to find out soon so that he can avoid a similar outcome to Rambo's once-promising Raiders career.

Like Butler, Rambo joined the Raiders as a seventh-round draft pick on a team with plenty of receiver depth. Butler also followed the trail blazed by Rambo by turning a late-game catch into a pivotal touchdown in his Raiders debut Friday night.

The key now is for Butler to build upon his fast start and not flame out the way Rambo did in 2001. The Raiders released Rambo at the end of training camp after his lone TD catch was his exhibition highlight. Butler still has plenty of time to bolster his stock.

"He's been a nice surprise," Raiders coach Dennis Allen said of Butler. Yet, what he has done so far is little more than a nice start in the overall scheme of things. It's imperative Butler not get complacent and make too much of his showing against the Dallas Cowboys, when Butler led all receivers with 70 yards on his two receptions.

Oakland Raiders Feature Clips

"We'll make sure we keep our thumb on him, make sure he doesn't read too much of the good stuff (reporters are) going to write about him," Allen said.

Butler arrived from San Diego State via USC, the ninth of 10 players selected by the Raiders in the NFL draft in April.

He joined a crowded field of hopefuls that included undrafted rookies Greg Jenkins, Conner Vernon and Sam McGuffie and inexperienced players such as Travionte Session, Isaiah Williams and Juron Criner.

Making the leap from prospect to the opening-game, 53-man roster entails standing out during practice and games.

Denarius Moore did just that in 2011 and went from fifth-round draft pick to starting receiver. Rod Streater followed suit in 2012 in going from undrafted rookie to opening-day starter.

Now it's Butler who is surging to the head of the class and making a push for not only a roster spot but also meaningful playing time.

Streater said he and Butler bonded instantly because of their similar backgrounds, as well as their college stats.

Players in their situation have to be almost "perfect" to overcome the long odds, Streater added. They also have to put behind them stellar plays, solid practices and good games.

"You got to move on," Streater said. "The coaches want to see improvement every game, and the next game is the most important. You can't live off the past."

That already seems ingrained in Butler, who tired of all the praise from friends and family after the Cowboys game.

"I honestly don't think I played that good," Butler said. "Until those couple of plays on that one drive, I didn't feel good about my play at all. I definitely have to work on it. Watching tape, there was a lot of stuff I can work on."

Butler transferred to San Diego State after his junior season at USC when playing time dwindled. That experience prepared him for the tenuous existence of an NFL player.

"I can't focus on what the coaches are thinking or what the other players are doing," Butler said. "I've done that in the past, and it didn't really go well for me. So, I'm really just focusing on what ... I can do best for the team."

Having a father that played in the NFL for 12 seasons gives Butler an edge in that he has someone to speak with about the process.

Bobby Butler played cornerback for the Atlanta Falcons from 1981-92. Brice said his father passes along tips on what to look for from cornerbacks and how to gain an advantage.

Oakland Raiders Feature Clips

Cornerback Taiwan Jones and linebacker Sio Moore suffered undisclosed injuries, and they weren't able to finish practice.

Andre Gurode worked at right guard and Tony Bergstrom at left guard with the first-team offense.

Gurode and Bergstrom got all the reps because Mike Brisiel and Lucas Nix didn't practice and weren't able to compete for job openings.

Allen said it's crucial for the Raiders to find five reliable offensive linemen as soon as possible, but it's more important to make the proper decisions before the regular-season opener.

ANDRE CARTER

SACRAMENTO BEE

Carter hopes to help Raiders pass rush

By Michael Wagaman

Aug 3, 2013

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

Carter is relishing this training camp more than most.

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

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

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

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

MATT FLYNN

CSNBAYAREA.COM

Matt Flynn relishes rare second chance

By Scott Bair

August 9, 2013

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

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

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

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

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

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

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

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

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

INSIDEBAYAREA.COM

Raiders' Matt Flynn honed thick skin under Aaron Rodgers

By Jerry McDonald

Aug 7, 2013

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

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

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

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

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

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

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

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

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

But the doubters aren't going anywhere soon.

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

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

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

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

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

CBS SPORTS

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

By Clark Judge

July 31, 2013

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

Oakland Raiders Feature Clips

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

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

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

"No," he answered.

Uh-oh.

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

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

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

LOS ANGELES TIMES

Raiders ready to give Matt Flynn his 'rare' moment

By Sam Farmer

July 26, 2013

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

SACRAMENTO BEE

So far, Flynn is no flop as starting QB

By Josh Dubow

July 31, 2013

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

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

ESPN.COM

Matt Flynn off to impressive start

By Bill Williamson

July 30, 2013

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

"I found out that I was leaving my chest open a lot so it was making me late," Pryor said. "So when I was coming down to throw with my left arm, my right arm was saying it's time to go, the timing wasn't right. He kind of helped me with that. It's definitely helping shoot the ball a lot more and better. My thing looking in the mirror last year was I need to be more accurate."

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

DJ HAYDEN

CSN BAY AREA

Hayden puts heart injury in past

By Paul Gutierrez

May 11, 2013

ALAMEDA -- The last time D.J. Hayden stepped on a football field? He almost died. A nondescript practice collision at Houston on Nov. 6 ruptured the inferior vena cava, a large vein that pumps blood from the lower part of the body into the heart and Hayden nearly bled out internally.

So forgive Hayden if he got a little reflective this weekend as he took part in his first NFL camp with the Raiders holding their three-day rookie camp at their facility.

"It felt like old times," Hayden said Saturday. "I did my usual routine. I came here, took a knee, said a little prayer then just went out there. It wasn't like it took me extra time to get ready. I just went out there and did what I did."

Drafted No. 12 overall by the Raiders, Hayden has been medically cleared to participate in everything the Raiders will do in camp. Including, it turns out, what Oakland drafted him to do -- break up passes.

Yes, it's early. It's a ridiculously small sample size after two non-contact practices to gauge what Hayden can and cannot do on an NFL field. But the fact that he is here at all is a small victory. To be the game-changing cover cornerback in the mold of such Raiders greats as Willie Brown, Lester Hayes, Mike Haynes, Charles Woodson and Nnamdi Asomugha is the eventual goal.

Big talk? Yes. But there's a reason general manager Reggie McKenzie and coach Dennis Allen would have taken him at No. 3 overall had they not found a suitable trade partner to move down.

So it was heartening, so to speak, to see Hayden flash across the field to break up a pass from Tyler Wilson to an unidentified tryout player on Saturday, Hayden seemingly beaten before stretching out to bat away the ball in stride.

It was as pretty as it was simple.

"It helps put me at ease," he said of the play. "As long as I keep making production, I feel like I can get better. Just make plays. When I made the little play I was happy. I should have caught it but there's always room for improvement.

"Corner's basically the same thing everywhere. The coverages aren't that hard. I think I'm picking

Oakland Raiders Feature Clips

it up pretty good. I'm just trying to soak in everything coach (Clayton) Lopez and coach (Johnnie) Lynn are trying to teach me. I'm just trying to soak it all in like a sponge."

Even as he is nursing a hamstring he strained during his Pro Day.

"So he's still not quite 100 percent from there but he's been out there, working through it," Allen said. "He made a nice play on the ball today. So I'm pleased with where D.J.'s at and, again, it's going to be a learning process.

"It's putting one foot in front of the other and I think when it comes time to play games this September, I think he'll be ready to roll."

Before then, though, will come tons of information to process. And intricacies to learn.

"I would just say getting used to not putting your hands on people down the field because in the NFL you have the 5-yard rule, so, just adjusting to that," Hayden said. "In college I used to kind of push people a little bit so I have to adjust to that."

He was not laughing.

He did smile, though, when I asked him if Brown, the Hall of Famer, had given him any pearls yet, though.

Hayden moved his hands in a quick-burst chopping, north-south motion.

"Yeah," Hayden said, "he told me to move my hands out of my break."

So, what kind corner does he profess himself to be -- off the ball or press?

"Probably a mixture of both," he said. "It all depends on the down and distance and the situation. Yeah, when I get up there I'm going to have to be more physical and re-route them, and then again when I'm at '7,' I've got to play off and I can't touch them. I've got to mirror them."

Talks of his injury, though, have been nonexistent thus far.

"I don't even think about it," he said. "The only time I think about is when somebody asks me. But when I'm on the field I don't think about that. I think about the play and I think about the coverage that I'm in. I put it past me."

If at least, for one weekend.

LAMARR HOUSTON

ESPN.COM

Lamarr Houston in spotlight for Oakland

By Bill Williamson

July 30, 2013

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

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

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

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

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

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

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

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

JASON HUNTER

INSIDEBAYAREA.COM

Oakland Raiders' Jason Hunter likes living on the edge

By Jerry McDonald

Aug 1, 2013

NAPA -- Living life on the edge as a defensive end isn't the most glamorous job in the NFL, but it suits Jason Hunter just fine.

The Raiders' starting left defensive end loves "setting the edge," a part of the game that doesn't carry with it the kind of fame and glory that comes from rushing the passer.

"Basically setting an edge is getting an extension on that tackle and knocking him back, that way it stops the line of scrimmage so the (running) back can't just get to the edge, and it forces him back inside to where the help is," Hunter said.

Setting edges has been an issue for a Raiders defense that has been run-challenged for the better part of the past decade. Right tackle Khalif Barnes, who has worked against Hunter throughout the offseason and training camp, thinks Hunter is more stout than his 6-foot-4, 270-pound build would suggest.

Offensive tackles blocking Hunter typically outweigh him by at least 30 pounds.

"He's thick, powerful, and he may look smaller, but he's very strong and has good hands," Barnes said.

In most cases, if Hunter has done his job, he hasn't made the tackle himself. Rather, he's set up an interior lineman or linebacker to make the hit.

"He's a guy who just tries to do his part," Barnes said. "If you try and do your part and then half of somebody else's, that takes away what you do by half. Do your part. It's a great mindset and the whole team needs to be like that."

Hunter's willingness to set the edge, as well as his work ethic and demeanor, are what led him back to general manager Reggie McKenzie and coach Dennis Allen.

McKenzie was a personnel executive in Green Bay when Hunter played with the Packers as an undrafted free agent out of Appalachian State from 2006 through 2008. When Allen was defensive coordinator in Denver in 2011, Hunter was a reserve defensive end, having played the season before in a 3-4 defense as an outside linebacker.

On a Raiders defensive line that too often has failed in terms of maintaining gaps and position despite having well-regarded talent, Hunter brings a reputation of carrying out his assignments with enthusiasm.

Oakland Raiders Feature Clips

"Jason loves football, and he enjoys competing," Allen said. "He likes the physical aspect of the game where you're not begging Jason to come out here and want to play. You're not begging Jason to get the pads on."

Hunter was particularly excited to get the pads on this season after spending the 2012 season on injured reserve because of a torn triceps. It happened at a time when Hunter had ascended to a starting position under Jack Del Rio, who replaced Allen as defensive coordinator.

The timing could not have been worse.

"It really hurt me, man," Hunter said. "I thought I was having a real good training camp. It was hard, sitting at home, watching on TV and seeing all my peers from around the league playing games. It made me more focused to take care of my body, do the right things."

RASHAD JENNINGS

SACRAMENTO BEE

Newcomer Jennings takes sleep seriously

By Josh Dubow

August 14, 2013

NAPA – Rashad Jennings takes every precaution he can to keep his body in top shape necessary for an NFL running back.

He eats a gluten-free diet and sticks to organic foods. He stretches every night and has a regular routine of pilates, acupuncture, yoga and massage.

And when the long days at Oakland's training camp are over, instead of settling into a soft bed, the first-year Raider climbs into a hyperbaric oxygen chamber to sleep.

Jennings bought the oxygen chamber as a rookie instead of splurging for a car, thinking it would help keep him fresh and prolong his career.

He admits it "freaks" out some people at first, and the loud noise forced him into a single room in what he calls the "dungeon" of the team hotel at camp.

But Jennings is working on getting some converts, saying at least six teammates are waiting to try out the chamber next week.

"It's not an end-all be-all," Jennings said. "It's not like this is the biggest healer in the world type of thing, but it does heal you on a certain level. It speeds up the process. I love to practice, and I love to stay on the field. It keeps you healthy. Playing this game is important to me. The way I eat and take care of my body is pretty important."

The Raiders are counting on a healthy Jennings as the backup to Darren McFadden, who has never made it through any of his five NFL seasons without an injury.

Playing the role of a backup to a big-play back is something Jennings has plenty of experience doing. He served in that role behind Maurice Jones-Drew in Jacksonville to start his career.

"I tell people all the time there aren't any backups in this league," Jennings said. "The backups are at home. You got to prepare as the starter."

"It's too late to prepare when the opportunity presents itself. I'm a piece of a puzzle. When I'm called upon, I have to make sure I'm making my statement."

Jennings did a good job of that in the preseason opener Friday against Dallas, carrying nine times for 39 yards.

He broke loose for a 16-yard run on a read-option play with quarterback Terrelle Pryor and showed the ability to grind for tough yards, something the Raiders are looking for in McFadden's

Oakland Raiders Feature Clips

backup.

Jennings is working his way back from two disappointing seasons in Jacksonville.

After averaging more than five yards a carry in each of his first two seasons, Jennings missed the 2011 season because of a knee injury.

He then struggled mightily last season, averaging 2.8 yards per carry and becoming the 10th back with at least 100 carries to average fewer than three yards since 2000.

"It was a lot of things," Jennings said. "Looking at film, I could've done better, but it's all in the past whatever happened. It's a fresh start as a Raider, and that's what I'm out here to capitalize on."

Jennings entered camp in a competition with sixth-round pick Latavius Murray to be McFadden's backup and seems in position to get that job because of his experience and reliability.

Murray also showed some good signs in the preseason opener, carrying eight times for 29 yards. But he has missed time throughout camp with injuries, to coach Dennis Allen's dismay.

"Being available and being accountable are two things that we have to make sure we're able to be," Allen said.

INSIDEBAYAREA.COM

Oakland Raiders' Rashad Jennings has a healthy attitude

By Steve Corkran

Aug 3, 2013

NAPA -- When Rashad Jennings entered the league, he did what most rookies do when they get their first chunk of money. He indulged in a big-ticket purchase.

Instead of a house for his mother or a fancy car for himself, though, Jennings bought a hyperbaric chamber as a means of helping his body recover quicker and better from the rigors of football.

"I bought one in my rookie year instead of buying a car because I knew this was going to prolong my career," Jennings said.

Sure enough, the day Jennings arrived here for his first training camp with the Raiders, Jennings unloaded the hyperbaric chamber from his car and hauled it up to his hotel room.

The device allows Jennings to sleep in an oxygen-rich environment, which promotes healing of his body. He also is on a gluten-free diet, eats organic foods, stretches every night and delves in yoga, Pilates, acupuncture, whatever has the ability to give him an edge.

The 4-foot-by-9-foot sleeping chamber also tends to make a ton of noise. Hence, Jennings is going solo this year, whereas his teammates share a room with one other player.

Oakland Raiders Feature Clips

In Jennings, the Raiders are confident that they found a back that can make some noise as a replacement for departed veteran Mike Goodson, who served as Darren McFadden's primary backup last season.

The jury is out, for Jennings averaged only 2.8 yards per carry for the Jacksonville Jaguars last season in becoming one of 10 backs since 2000 to average fewer than 3 yards per carry with at least 100 rushes.

Goodson averaged 6.3 last season, though on only 35 carries. He bolted for the New York Jets in free agency. Soon thereafter, the Raiders pounced on Jennings.

Jennings, 6-foot-1 and 231 pounds, views himself as a lead back, though he has spent his entire NFL career backing up Maurice Jones-Drew. He is competing for the backup spot in Oakland against the likes of Jeremy Stewart and rookie Latavius Murray.

"I see myself just as a complete back, day-in, day-out, getting better," Jennings said. "Never making the same mistakes twice. I'll let the geniuses figure out where to put me on the field."

In a recent practice, Jennings was on the field as a short-yardage back. He showed little difficulty in converting third-and-1 plays during the drill.

"He's done some good things for us," Raiders coach Dennis Allen said. "One of the challenges you have for Rashad is ... Rashad's a big back, we want Rashad to play like a big back. That will be something we're going to look at as we go into the preseason is him being that big physical presence that we expect him to be."

So far, Jennings is looking more like the back that averaged 5.2 yards and 5.5 his first two seasons, respectively.

In a strange way, Jennings and the Raiders are alike in that they can't wait to put last year behind them and recapture past glory.

"These fans don't deserve that," Jennings said of the team's negative perception. "This organization doesn't deserve it. The city doesn't deserve it. Nobody on this team thinks that's going to happen this year, and we're going out every single day, erasing what happened from yesterday and preparing and focusing on turning things around."

TAIWAN JONES

SACRAMENTO BEE

Oakland hopes fleet Jones is a fast learner

By Josh Dubow

August 19, 2013

NAPA – Taiwan Jones' NFL career got off to a slow start when a variety of injuries and the inability to hold onto the ball kept him off the field for much of his first two seasons with the Raiders.

Now the former running back with sprinter's speed is getting a second chance at establishing himself as an NFL player following a switch to cornerback.

While his coverage skills are still a bit raw after not playing cornerback since his freshman year at Eastern Washington, Jones still has the blazing speed that tantalized the Raiders those last two years.

Combined with his stellar coverage skills on special teams, Jones is making a strong bid to make the team at a second position.

"I'm still just happy to be on the roster," Jones said. "If I can help the team on defense, I'm willing to do it. I was kind of upset that I couldn't show everybody what kind of running back I could be, but I think it's a good thing as far as my career."

Jones was drafted by the Raiders in the fourth round in 2011 after rushing for 2,955 yards (7.7 average) and scoring 36 touchdowns in two seasons at Eastern Washington.

Those gaudy statistics, a 4.33-second 40-yard dash before the draft and the fact Jones is a Bay Area native made him a fan favorite, but it never translated to success on the field.

A variety of minor injuries and a propensity to fumble in the preseason made it hard for Jones to earn the trust of his coaches.

He had 22 rushes for 94 yards, four catches for 36 yards and 10 kick returns for 187 yards in 24 games but never made it into the end zone.

That led to the position switch in the offseason, and the Raiders hope Jones proves better at preventing touchdowns than he did at scoring them. He hasn't quite reached that point yet despite allowing just three catches on seven throws in his direction so far in the preseason, according to Pro Football Focus. But he also committed a long pass-interference penalty.

Jones was given a scholarship to play cornerback in college but switched to offense in his second season. His college coaches thought he'd be converted back to cornerback in the NFL, and Jones

Oakland Raiders Feature Clips

was prepared for the switch when it happened.

Now he has two more preseason games to show he should stick there when the season starts.

"He's as athletic as anybody you'll ever see on the football field, but it's different," teammate Charles Woodson said. "It's different from offense to defense and learning a new position and them expecting you to just be able to do it. That's hard for a young guy like him."

SFGATE.COM

Taiwan Jones having fun, making plays at corner back

By Vic Tafur

August 11, 2013

Taiwan Jones is trying to pull off something as cool and rare as his name – switching from running back to cornerback, in the NFL.

Putting the ball on the ground will no longer be seen as a liability.

Jones has made some plays at the Raiders' training camp and in Friday's preseason opener, and is having fun making the coaches see him a whole new light.

"I was just excited to still be on the roster," said Jones, who had fumbling issues at practice last season and couldn't get on the field even when starter Darren McFadden and backup Mike Goodson were injured.

"I was kind of upset I couldn't show everybody what kind of running back I could be but I think it's a good thing as far as my career, said Jones, who finishes with four career carries for 36 yards. "It's going pretty good, and I am having fun."

The 2011 fourth-round pick has the size (6-foot, 194 pounds) and speed (4.33 40-yard dash) to pull this off.

"He's got that physical ability to play the game," Raiders coach Dennis Allen said. "There are still a lot of things that we have to get cleaned up. Just understating how to play the cornerback position from alignments, assignments and stuff like that.

"He's pretty solid on his assignments, but they're still just some details to the position that we have to continue to work with him on."

Allen said backup cornerback Chimdi Chekwa has also improved at what is a very crowded position. Veterans Tracy Porter and Mike Jenkins are penciled in as the starters, with first-round pick D.J. Hayden still not being cleared for contact after abdomen surgery. And Joselio Hanson and Phillip Adams are back from last season.

But Jones has a special gift that those guys don't have.

Oakland Raiders Feature Clips

"Taiwan is exceptional on special teams," Allen said. "You watch the first kickoff of the game (Friday), and he goes down there and he's on the 10-yard line when the returner is just starting to return the ball, so that's something that you can't discount."

Jones, who missed Sunday's practice with a minor injury, showed his good pursuit skills on special teams last season, and it's not just natural instincts.

The Antioch native was given a scholarship to Eastern Washington to play cornerback, and didn't make the switch to running back until his sophomore season. Jones rushed for 1,742 yards to lead the Eagles to the NCAA FCS national championship his junior year, and then turned pro.

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

He has had a handful of interceptions at camp, as he reacts well and has exceptional closing speed. The rest is getting used to what receivers are trying to do, and that comes from watching film and getting reps in practice.

"I am learning something new every day," Jones said. "I still have to work on my leverage and getting my eyes in the right places." Off the field, Jones has always looked at things from a positive perspective, even during a tough 2012 season.

"When you make your work fun, you can do a lot of great things," he said.

Besides Jones, linebackers Sio Moore and Keenan Clayton, running back Latavius Murray and WR Juron Criner also sat out Sunday with injuries from Friday's game.

"I don't expect those guys to miss a lot of time," Allen said.

CSNBAYAREA.COM

Taiwan Jones working through tough position switch

By Scott Bair

August 5, 2013

NAPA – Taiwan Jones made an excellent play on a receiver he wasn't even covering. The Raiders cornerback saw Terrelle Pryor's pass directed away from his path, so he stopped in an instant, dove back and rendered the ball incomplete. It was a veteran move, a cagy breakup expected of a lifelong corner. Not bad for a novice.

Jones has been playing cornerback just a few months now, after the Raiders suggested he convert from running back. Jones was stuck down on the depth chart without hope of promotion, so head coach Dennis Allen asked him to man a position he hadn't played since high school.

Jones was a quality corner back in his youth, and never considered a switch at the professional level. In order to remain a Raider, Jones was willing to try anything.

Oakland Raiders Feature Clips

"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."

CHRIS KLUWE

THEMONDAYMORNINGQUARTERBACK.COM

There can be only one

By Chris Kluwe

August 9, 2013

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

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

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

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

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

I thought I knew what pressure was.

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

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

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

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

Time also teaches us lessons.

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

Oakland Raiders Feature Clips

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

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

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

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

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

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

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

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

If you hit a good kick, great. Now forget about it, and get ready for the next one. Act like you've been out there before. Excitement is good; you should be proud of doing your job well. But if you're focused on the past, you're not going to do well in the present. Above all, be confident in

Oakland Raiders Feature Clips

yourself, no matter what.

What do I get out of being Marquette's confidant? The satisfaction of passing on what I know to someone else who can use it, if he wants to. The satisfaction of hopefully helping someone make it to the very exclusive club of active NFL players. The focus that teaching requires, knowing the fundamentals so well you can explain them to someone else. The focus that naturally makes your own form better because you're forced to consider what you're doing rather than take it for granted.

Is it still awkward sometimes? Yes. Some days that elephant creeps back into the room, especially after a poor practice. The pressure clamps down once more, the doubts resurface. I wonder what he thinks sometimes.

Why does this guy keep talking to me? Just leave me alone!

What if I'm not good enough?

And sometimes I can't help but think: Why am I helping this kid out? I should just focus on me.

This weekend the preseason games start. That will bring a whole new set of challenges, a whole new set of pressures. What you do under the lights is ultimately the only thing that counts, and reps are extremely limited there. What will our game-day demeanor be? Will we still help each other? Or will we retreat back into silence, every man for himself?

I don't know. I don't know if we're friends, if we can ever be friends ... if that's even possible given the harsh realities of the NFL. I don't know which one of us will make the team, or if either of us will. Nothing is guaranteed in the NFL, and I'd be a liar if I said I didn't think about life after football, if I didn't wonder whether this could be my last time stepping onto the field on Sundays. If this is it for me, I'll have other pursuits. I can write, do speaking engagements, get a teaching credential. But those are the late-night thoughts, ones I drive from my mind, because to wallow in them is to accept defeat, and that's one of the most important lessons I want to pass on to Marquette. Never listen to those doubts, because they'll sap every chance you have to succeed.

What do I know? I know that I am ultimately responsible for my actions. I know the type of person I want to be. I know, were the situations reversed, how I would want to be treated, because I was on the other side of the equation. I was the young rookie, competing with everything I had for a place on the 53. I know that I want to win my spot now because I am the best, competing against the best competition I could possibly find, not because I let a guy struggle when I could have easily helped him out. I know that in a violent sport, filled with uncertainty, I will eventually fail, but it will be my choice, my failure, not because I let someone else fail in my place.

Yes, Marquette and I are fighting for a job. Yes, there will be only one of us when the regular season starts.

That doesn't mean we can't act like human beings.

DARREN MCFADDEN

INSIDEBAYAREA.COM

Oakland Raiders' McFadden happy to be running downhill again

By Jerry McDonald

July 26, 2013

NAPA -- Darren McFadden took a handoff from Matt Flynn on Friday and with no hesitation hit a sliver of air between guard Lucas Nix and center Stefen Wisniewski at nearly full speed.

No defender laid a hand on McFadden until he was at least three yards downfield -- which is roughly what he averaged per carry in 2012 in a zone scheme ill-suited to his nature as a runner.

It was a simple running play in a non-padded practice on the first day of training camp, but illustrated nicely what McFadden does best. The zone scheme, which called on McFadden to move laterally before cutting back against the grain, helped drop his yards per carry to a career-low 3.3 yards.

"I love a downhill scheme, so I'm very confident about it," McFadden said. "I'll just be able to get out there and go downhill. That's one of my strong points.

For all the changes on the Oakland roster, the one constant was McFadden. Both coach Dennis Allen and general manager Reggie McKenzie went out of their way to talk him up in the offseason.

Allen's hiring of line coach Tony Sparano and offensive coordinator Greg Olson came in part because both had the right answer in terms of getting McFadden back to the form he displayed in 2010 and 2011 when Hue Jackson designed the offense and called the plays.

It was Jackson who put in McFadden's favorite gap and power runs at the expense of the zone scheme preferred by Tom Cable. McFadden averaged 5.2 and 5.4 yards per carry in 20 games over those two seasons with 11 rushing touchdowns.

Asked what it feels like to have coaches who will cater to his talents, McFadden said, "It feels great. I feel like I'm a downhill runner and that's something the coaches see also. By getting us in a gap scheme offense, they feel that suits me a lot more."

Allen liked what he saw of the re-tooled running game on the first day of practice.

"We ran the football well, the offensive line did a nice job, the backs did an excellent job of being able to run the football," Allen said. "That's something we're going to have to be able to do. Darren's one of our most explosive players and we've got to put him in position so that he can have success."

REGGIE MCKENZIE

SFGATE.COM

McKenzie has “no doubts” Raiders will be better this season

By Vic Tafur
July 26, 2013

You can tell by the smile on Raiders general manager Reggie McKenzie’s face that he’s heard all the preseason predictions and power rankings.

He was asked his thoughts on his team being picked at, or near, the bottom of the NFL. “I like being an underdog,” McKenzie said after the first training camp practice on Friday. “We have expectations here, and I know the thoughts outside of the Raiders wall. I am looking forward to September.”

McKenzie won’t make any predictions but “I do know we’ll play better than last season. I know we’ll be better. I have no doubts about that.”

The Raiders were 4-12 last season in his and coach Dennis Allen’s first year. What bar will McKenzie use to evaluate progress this year if not wins and losses?

“You know it when you see a good football team,” McKenzie said.

How close is Oakland to that?

“We’ll see,” he said. “We’re not too far.”

McKenzie was asked if he was curious to see how the new talent he’s put together — 57 of the 87 guys on the roster today weren’t in camp last year — gels in camp and the preseason.

“I’m not curious, I am eager, very eager,” McKenzie said. “I am excited to see how the new guys we added mesh and develop. And I want to see how the four new (assistant) coaches do. So far, it’s been good. ... I’m excited.”

McKenzie was happy to see first-round pick D.J. Hayden on the field Friday, after the cornerback missed the offseason workouts due to abdomen surgery.

“In the NFL, it’s all about having guys available,” McKenzie said. “You need your better players on the field to have a chance to win.”

CSNBAYAREA.COM

Reggie McKenzie thinking about Raiders’ future

By CSN.com

Oakland Raiders Feature Clips

April 8, 2013

2013 looks gloomy for the Oakland Raiders, but 2014 could be prosperous. They traded their starting quarterback, Carson Palmer. Their seven-time Pro Bowl punter, Shane Lechler, left town. Former first round picks Darrius Heyward-Bey (2009) and Rolando McClain (2010) are no longer with the team. And starters Philip Wheeler, Michael Huff and Desmond Bryant weren't brought back.

But it's all part of general manager Reggie McKenzie's plan, according to a story by Sports Illustrated.

By clearing all of those contracts, the Raiders are setting themselves up to have ample salary cap space next offseason. According to the report, the Raiders could have as much as \$50 million in cap room next year.

McKenzie was asked if all the offseason losses and potential down year in 2013 has him worried about his job.

"I don't think along those lines. I just think of doing what's needed to make this team the best it can be long-term," McKenzie told SI's Peter King. "Mark (Davis) knew the cap part of this was going to be a two-year deal. Mark is not his father. He is allowing me to do this, and we talk about the process all the time. He's allowing me to do the job that needs to be done."

McKenzie had a message for Raiders fans fearful of a dismal 2013 season.

"But as far as taking our bruises now, I do want you to know we're in this to win this year. We will compete. This is not a throw-in-the-towel deal," McKenzie said.

McKenzie: 'I like being the underdog'

By Scott Bair

July 26, 2013

NAPA – Reggie McKenzie hears all.

The general manager knows his Raiders are ranked among the NFL's worst. He's heard grumblings about a lack of talent and that he's restructuring this franchise at a snail's pace. He's aware this season is supposed to go so poorly that McKenzie might have the first pick in next year's draft.

McKenzie knows what is being said, and respectfully disagrees with all of it.

His message during Friday's meeting with the media was a simple one: Go ahead. Count us down and out.

Oakland Raiders Feature Clips

"I like being the underdog," McKenzie said. "We have our own expectations here, and I believe we'll reach them."

McKenzie didn't set a bar for wins or guaranteed success, yet he believes his Raiders are better in Phase Two of his master plan.

The first step was hiring a new coach in Dennis Allen last year. Since then he's tried to stock this roster with a hand tied behind his back, waiting for the team to escape salary-cap hell. In such a position, slow and steady is the only way to win a race.

McKenize overhauled the roster with low-profile acquisitions, especially on a defense that should have nine new starters, but believes this team is much better than last year's group.

"Without a doubt," McKenzie said. "That's what comes in time. When you get things going the way you want, good things happen. When you get your coach and you start adding the right players, things start to mesh together."

He believes this group will bond together during camp and emerge a more competitive team despite so many new faces.

"I'm not curious about this group, I'm eager," McKenzie said. "I'm eager and excited to see how they play during the regular season."

McKenzie thinks fans will see the improvement he sees, and believes his Raiders are on the verge of being a good football team.

"We'll see," he said. "It's not too far (away)."

SIO MOORE

SILVER AND BLACK PRIDE

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.

Terrelle Pryor

LATIMES.COM

Raiders' Terrelle Pryor rebuilds his image as a quarterback

Sam Farmer

August 11, 2013

NAPA, Calif. — Terrelle Pryor, the last draft pick made by Oakland Raiders owner Al Davis, can now make a remarkable admission for an NFL quarterback.

Until this year, he didn't really know how to throw a football.

That may be a little extreme. He thought he knew how to throw, and he could pick up a ball and wing it. But his body mechanics were so inefficient and his tosses were so scattershot, he said, he had no future in the pros.

"I look back on last year, and I just knew I wasn't ready," said Pryor, 23, entering his third NFL season and now an intriguing figure in the Raiders' quarterback mix, probably as a change-of-speed option to presumed starter Matt Flynn.

Determined to rebuild his motion, Pryor worked extensively with throwing specialist Tom House at USC this off-season, developing new timing and "unlocking" his upper body to improve his accuracy. House works with an array of NFL players — along with college and Major League Baseball players — among them quarterbacks Tom Brady and Drew Brees.

"I truly believe that after spending a month and a half with Tom, I can now sit back in the pocket and throw the ball," he said.

Pryor played well Friday in a 19-17 exhibition victory against Dallas, completing six of 10 passes for 88 yards, and running three times for 31 yards.

The pass that got away was a cross-body fling into the end zone six yards away that was picked off by Dallas' J.J. Wilcox. There appeared to be room for Pryor to score with his feet, but instead he tried to force a pass.

"I looked at the pictures and I could have easily ran it in, but I got greedy," Pryor said.

He disagreed with the notion that he wanted to throw for the score rather than run for it because he's determined to prove he can win with his arm, that he's not simply a one-dimensional read-option threat.

But Raiders Coach Dennis Allen said the next step in Pryor's maturation process is learning that sometimes he needs to listen to his instincts and make the play that unfolds before him, rather than reaching for that higher degree of difficulty.

Oakland Raiders Feature Clips

"That's been one thing we've consistently talked to Terrelle about is in those situations, don't be afraid to use your legs," Allen said. "Don't be afraid to use your skill set. ... Not every play has to be a great play, not every play has to be a spectacular play."

That Pryor is even a consideration now is a significant achievement for him and means he has made big strides. He was very raw coming out of Ohio State, and many people expected him to switch positions in the NFL, becoming a receiver or tight end.

Pryor was selected by the Raiders in the third round of the 2011 supplemental draft. He chose to skip his senior season at Ohio State in the aftermath of a tattoo-for-memorabilia scandal that cost coach Jim Tressel his job.

Pryor's NFL career began under a dark cloud, with the league taking the unusual step of carrying over the NCAA's penalty and imposing a corresponding five-game suspension of its own. He ran a 40 in under 4.4 seconds for scouts, freakish for a player who stands 6 feet 4 and weighs 233 pounds.

He made his starting debut at the end of last season, taking over for the injured Carson Palmer in a finale against San Diego. Pryor showed flashes of promise in that game, throwing two touchdown passes despite completing only 46% of his passes — 13 of 28 — and running for another score. He proved he could get in and out of the huddle quickly, often a problem for young quarterbacks, and showed elements of leadership, at one point breaking up a fight on the field.

But it was the work he did this off-season, he believes, that will make him a more accurate, more dangerous player this season.

"We're going to continue to give him opportunities to showcase his skills," Allen said. "But right now, he's not there yet."

Pryor, for one, is confident he will be.

"I'm very honest with myself," he said. "Last year, I look back and I just know I wasn't ready. I didn't have the mind-set. I knew I wasn't ready in terms of mechanics. I was so far off."

"This year, I'm very confident. I'm confident in the huddle, getting the calls to the guys, saying the protections. And I truly believe that any time a route or concept is called, I can put the ball where I want."

CHARLES WOODSON

SPORTS ILLUSTRATED

Candid Charles Woodson out to prove the doubters wrong

Jim Trotter

August 20, 2013

NAPA, Calif. -- Raiders safety Charles Woodson doesn't believe in taking the scenic route. He wants to get from Point A to Point B as quickly as possible, not only on the football field but also in conversation. Consider his response when asked whether he pays attention to reports that his game has slipped in recent years.

Many players would respond with verbal detours. They'd rather give out the password to their bank account than publicly acknowledge an outsider's criticism. Not Woodson, who is returning to his Oakland roots after seven seasons with the Packers. He goes straight at the subject as if it were an unprotected quarterback and he was coming on a blindside blitz.

"I read all of it," the 16-year veteran says, smiling. "Basically they say I can't do it. They say I haven't been getting it done for the last three years. I've read a lot of things like that -- that I've been declining every year, which is funny because I was just All-Pro two years ago.

"But it's all good because when I turn on the film or I look at me on the football field, no one plays faster than me. You can go ask coaches in Green Bay, as far as how I played before breaking my collarbone last year. Ask them who played faster than me, and I don't think they would say anybody. Maybe Clay Matthews -- Clay is a bad boy. But, nah. All the stuff they're saying just ain't true."

Woodson is not alone in his determination to prove himself a still-viable force. The Raiders, one year after allowing the third-most offensive points in the NFL, could end up fielding as many as nine new defensive starters, each of whom was given up on by his former club. The unit might look like the Land of Misfit Players to some outsiders, but within the locker room the focus is on opportunity.

"The organization brought in some hungry guys," says Woodson, who turns 37 in October. "They're guys who signed one-year or two-year deals who can come out here, show out, then next year be looking at something [more lucrative] here or elsewhere."

Even in a league where roster turnover is common, what the Raiders have done is eye-popping. According to Football Outsiders, it's only the second time in the modern era that a team has changed as many as nine primary defensive starters in one year. The only other time it was done was in 2002, by ... the Raiders, who also made nine changes.

That Oakland team advanced to the Super Bowl (where it was routed by the Bucs), but no one is expecting the past to be prologue. The Raiders haven't had a winning season in 10 years, and one Las Vegas sports book lists their over/under at 5.5 victories. To even have a shot at that figure,

Oakland Raiders Feature Clips

the defense must be better than it was a year ago, when it surrendered 18 touchdowns on the ground (which tied for third-most in the league), 28 scores through the air (more than all but seven other teams) and managed just 25 sacks (second-fewest in the league).

Enter tackles Pat Sims and Vance Walker, end Jason Hunter, linebackers Nick Roach, Kevin Burnett and Kaluka Maiava, cornerbacks Mike Jenkins and Tracy Porter and Woodson. The Raiders also used a first-round pick on cornerback D.J. Hayden and a third-rounder on linebacker Sio Moore, both of whom could challenge for starting jobs as rookies.

The issue is how best to turn nine new starters into a cohesive unit. "The challenge is these guys really understanding ways that guys are going to play the game and really get a feel for what everybody else is seeing on the football field," says coach Dennis Allen. "It's really about getting 11 guys to play together and understand what their role is within the scheme. The thing we've got is that we have some veteran players, who understand how to do the job. The bad thing with that sometimes is that guys can be set in their ways. The good thing is, this is a group of guys that is eager and willing to do it the Raider way. That's why I like this team."

What Allen also likes is the players' willingness to practice. It was a struggle at times last season to get some veterans to consider practice as important as he did in his first year as a head coach. In fact, there were times early in training camp when newcomers could be seen grimacing from aches and bruises, strains and sprains, yet they refused to leave the field.

Defensive coordinator Jason Tarver, meanwhile, is pleased to have a group of veterans who are capable of making adjustments on the fly. "You can talk to them about subtle things and you can talk to them about major things," he says. "It's not too big for them. The personalities are big, too. Roach is smart, a little bit funny, he wants to do it right, and he likes solving things in the moment. Communicating with those players is really what you love about coaching."

Coaches are also enamored of talented veterans who are motivated, such as Woodson. He commands your attention when he's on the field. There is a suddenness when he breaks on the ball that few players possess. Woodson makes the game look easy even when it's difficult, as the rookie Hayden has learned. As Hayden walked off the field after a recent practice, sweat pouring down his face, multiple sets of shoulder pads and helmets in his hands, he shook his head at what he had just witnessed from Woodson.

"I couldn't even believe it," Hayden said. "I don't even think he was sweating. He's just so smooth."

"I told him I'm a machine," says Woodson, who breaks into a deep laugh.

One thing Woodson won't laugh about is his desire to show he's still a defensive force. And once again he gets straight to the point. "I ain't going to lie, it's kind of hurtful to have people taking shots at you for whatever reason, or just because you're 35, 36 or going on 37," he says. "But it's all good. I read it and put in my mental bank."

Like his new teammates, he hopes to collect interest beginning in Week 1.

INSIDEBAYAREA.COM

**Poole: Charles Woodson
is a new man**

Monte Poole

August 19, 2013

Charles Woodson sailed into Oakland in 1998, a fascinating bundle of talent and energy, playing fast and living faster. He was famous, newly wealthy in the land of temptation. He partied hard, sometimes without regard for professional obligation.

Young Charles lived to dance along the edge of the cliff. Why not? It was fun. What could be better than inventing new angles from which to burn the proverbial candle?

All the while, C-Wood was a premier cornerback and the best pure football player on the most accomplished Raiders teams since the 1980s.

The Woodson that rejoined the Raiders on May 22, after seven seasons in Green Bay, is 36 years old and has moved to free safety. He brings instincts and ball skills, as well as grown-man wisdom and focus as sharp as an arrow's tip. He plays smart, lives smarter. His is among the most dramatic maturation processes in recent sports history.

And, still, at an age when most have faded, he's the best pure player on the roster.

"His quickness is still there, and I still see his love of the game," says Willie Brown, the Raiders Hall of Famer who has known Woodson since '98 and speaks with him often. "I wouldn't be surprised if Charles makes All-Pro this year at free safety. All we have to do is put a pretty good defense in front of him and let him go."

The root of Woodson's maturation is Charles himself. He was bright enough to acknowledge the cracks in his personal mirror and cast his eyes within -- and strong enough to respond in a way that has set an example for the jock living on the edge.

Woodson always has accepted responsibility, no matter how it reflected upon him. He had won the Heisman Trophy at Michigan -- the first primarily defensive player to do so -- and was drafted fourth overall by Oakland. He was an instant celebrity and embraced the life that came with it.

He was arrested in 2000 for DUI in Michigan. He was arrested in 2004 for refusing to get out of a woman's car at 4:20 a.m. He missed at least one curfew, resulting in suspension, and he was infamous for daydreaming or snoozing during meetings. Teammates were left to wonder if he was hung over or just indifferent to commitment.

Meanwhile, the Raiders reached the playoffs in three consecutive seasons (2000-02), and C-Wood went to four consecutive Pro Bowls (1998-01).

Such success only contributed to Woodson's belief that his active night life did not and would not

Oakland Raiders Feature Clips

impede his play. When so many talented athletes were falling over the cliff -- including former Raiders teammates Barret Robbins, Andre Rison and Darrell Russell -- Charles was having it both ways.

"I was kind of wild," says Woodson, whose primary road dogs were Charlie Garner and Rison. "I enjoyed myself as a young man. I was moving 100 miles per hour -- on and off the field. I was young, had plenty of money. I was here with a great group of guys, and a lot of us ran fast. We had fun, but we put it down when we got on the field.

"That part of it has slowed down a great deal."

The turnaround began in 2006, when the Raiders allowed him to test free agency and Woodson was greeted with funereal silence. With a history of injuries and a poor work ethic, Woodson at age 29 was perceived as damaged goods.

Pause. Reflect for a minute and consider how great Woodson was despite himself. How fantastic might he be if he truly applied himself?

Staring into the abyss and vowing rededication, Woodson finally received an offer. It came from the Packers. The Packers! Why on earth would Charles Woodson take his talents to the league's smallest and most isolated outpost?

After initial reluctance, Woodson signed with Green Bay not because he wanted to be there but because it was May and, frankly, there was no other reasonable option.

"I would say Green Bay was great for Charles," says Nnamdi Asomugha, who spent three seasons as Woodson's teammate in Oakland and still is a close friend.

Feeling dismissed and perhaps sensing he had cheated himself, Woodson eventually immersed himself in football. He studied film, listened to his coaches, made a concerted effort to tap every drop of his vast potential.

Raising his bar and that of those around him, Charles became a true leader. He also improved as a player, earning four more Pro Bowl selections and being honored in 2009 as the Defensive Player of the Year. Woodson the following season was the driving force behind Green Bay's Super Bowl championship.

"It worked out," Woodson says now. "I talk about how I slowed down, well, I moved to an environment that was that way. Green Bay is a blue-collar community, and it's all about the Packers. I was able to go there, slow down and focus on the game."

Woodson not only dived into football but also became a more responsible citizen. He made a \$2 million donation to a Children and Women's hospital at his alma mater in 2009. Friends credit his joy to familial bonds; Charles and his wife, April, have two young sons, Charles Jr. and Chase.

"When you have a lot of money and you're single, you can do a lot of wild and crazy things -- which he did," Brown says of Woodson. "He had millions in his pocket, and he had a good time.

Oakland Raiders Feature Clips

Having two kids and a good wife will slow you down."

Hall of Famer Rod Woodson, who spent two years alongside Charles in Oakland, has seen the growth and offers his amateur analysis.

"He needed to kind of get through adolescence, so to speak, while was with the Raiders," Rod Woodson says. "After he got to Green Bay, he finally matured. He matured outside of football. Before players mature on the field, they have to mature outside the field and I think he did that first, and then his play level just increased and he even got better."

Charles had gone to the brink, almost as far as Ben Roethlisberger but not nearly as far as Michael Irvin or J.R. Rider or Mike Tyson. What's remarkable is that Charles stopped, spun and flourished in midcareer. He went to Wisconsin in '06 in danger of derailing his career and left in '13 with Hall of Fame credentials and attributes worthy of adulation.

"The beauty of who Charles has become as a person is that he's so positive and happy," Asomugha says. "I talk to him all the time, and he's so encouraging. That's what you want from a leader, from a guy you looked at as a mentor and a guy you have so much respect for a lot of things he has done."

Woodson's last few years in Oakland, with the team spiraling down after the Super Bowl loss in February 2003, were filled with frustration. His arrival this year is nothing less than refreshing. And very, very welcome.

"I just continue to fall in love with the game," Woodson says. "As a young player, I never looked this far ahead. I never thought about how long I was going to play."

Season No. 16 is on the horizon. Woodson has a \$1.8 million one-year contract that, with incentives, could reach \$4 million. He also has the respect and confidence of those around him, from general manager Reggie McKenzie (who was with the Packers when Woodson signed there) to coach Dennis Allen to his teammates.

"When he comes out here and practices, he gives his all," strong safety Tyvon Branch says. "For the young guys to see a guy like him, somebody who has played a trillion and eight years getting after it, it just rubs off on them."

Playmaking leadership is what the Raiders want and need -- and hope they get -- from Woodson. It's his specialty. He stood at the cliff and came back to tap himself and his teammates, to be there for those who need him and those who might themselves someday dance along the edge.

Oakland Raiders Feature Clips

ESPN.COM

Woodson setting example in Oakland

By Bill Williamson

July 30, 2013

NAPA, Calif. -- Charles Woodson is serving multiple roles in his second tenure with the Oakland Raiders.

Woodson, who played in Oakland from 1998-2005, will start at safety and will probably play more with the Raiders than any other team that was interested in him. Some contenders (including Denver) looked at Woodson, who was cut by Green Bay earlier this offseason, as a role player.

Woodson, 36, ultimately chose to return to Oakland. The Raiders were offering more money than the other teams. Less than week into training camp, Oakland coach Dennis Allen is thrilled the Raiders secured Woodson.

‘He’s what we expected him to be,’ Allen said. ‘He’s filling a lot of roles. He’s a special player and those types of guys bring a swagger to the field. We need that. He still runs around like he’s 30.’

Allen said he has been fortunate to work with superstar defensive backs in the past few years. He had Darren Sharper in New Orleans as the secondary coach. In 2011, he had Champ Bailey in Denver as the Broncos’ defensive coordinator. Now, he has Woodson.

‘It’s fun to coach those special, type of guys,’ Allen said.

Allen said Woodson is a living example to the young players in Oakland’s secondary.

‘One of the reasons why Charles is here is to show the others guys how to work and what it takes,’ Allen said. ‘That is one of his most important roles here.’

CBS SPORTS

Raiders Observations: Woodson plans to be factor, not just mentor

By Clark Judge

July 31, 2013

NAPA, Calif. -- In his 16th NFL season, Raiders defensive back Charles Woodson should have nothing to prove. He's won a Super Bowl. He was the league's Defensive Player of the Year. He's a seven-time All-Pro and an eight-time Pro Bowler.

In short, the guy's circled the bases.

Nevertheless, Woodson is on a mission this season, and that mission is to demonstrate he's something more than a mentor to young players and locker-room leader helping to build a foundation for a struggling team. Basically, it's to demonstrate he can and will be an impact

Oakland Raiders Feature Clips

player.

"So, odd as it is to say, you might have something to prove, right?" I asked him.

"I guess a little bit," he said. "But what people have said about me I don't believe. If I felt there was any truth to it I might feel I had to prove it.

"At the heart of me, I'm a football player. If I can't do anything else in life I can play football. Whether it's proving somebody wrong or whatever, I plan on coming out here and being a 'dog' on that football field."

Hiring Woodson was a smart move for a Raiders team in search of an identity. A check of this week's training camp roster revealed nearly 50 players in their first seasons with the club and close to 70 with no more than two years' time with Oakland. Inexperienced teams need veteran leadership, and Woodson is an ideal choice.

Except, he insisted, he's more than that.

"I believe what I'm going to give to the team will be more on the field," he said. "What people are saying that I lack as a player is just not the truth. I'm a heck of a football player, and I have a lot left to give ... and I plan on giving it all on the field."

The opportunity is there. The Raiders' secondary was a mess last season, with injured cornerbacks and safety Michael Huff having to switch positions. But there's a raft of new faces, including rookie D.J. Hayden, veterans Mike Jenkins and Tracy Porter and Woodson.

For that reason, Woodson believes the Raiders can be better -- far better -- than preseason projections that have them ranked at or near the bottom of the NFL.

"I read everything," he said. "So I read what people are saying. I think the important thing coach [Dennis] Allen said the other day is that we have enough on this team to do what we want to do, and I believe that.

"Some of the guys we have you really haven't heard or know about, but we've got some players. A good team can start with the defense, and, defensively I think we're going to be really strong. I believe we'll win games defensively, and that will carry us through the season."

He also believes he's not close to the end of his career. Yes, he missed nine games last season because of injury. Yes, he turns 37 in October. Yes, he went unwanted for months before the Raiders signed him in late May. But, no, retirement is nothing he thinks about.

"How long do you plan on playing?" I asked.

"As long as somebody lets me," he said. "I love it. I told the defense the other night that after 16 years I still love it -- just like the day I came in. My hope is that they love the game as much as I do."

CSNBAYAREA.COM

Woodson likes changes in return to Oakland

By Paul Gutierrez

May 22, 2013

Charles Woodson caught wind of Raiders fans mobilizing via social media to greet him at the team's compound for his free-agent visit on Tuesday.

No doubt the turnout of about 200 helped sway his decision.

"I tell you, man, it was overwhelming," Woodson said on a conference call with Bay Area reporters Wednesday afternoon. "I think that if at any time I had ever forgotten what the love was like in Oakland, I was definitely reminded yesterday.

"I think it played a big part (in signing). I was actually scared of leaving the facility and not having a deal done," he added with a laugh. "I don't know if I would have made it out of there. But that was a big deal and seeing that kind of welcome, it definitely put me in the mindset it would be a good decision to make it happen."

Woodson, who turns 37 on Oct. 7, was the No. 4 overall draft pick of the Raiders in 1998 as the reigning Heisman Trophy winner. He spent his first eight years in the NFL playing cornerback for Oakland before leaving as a free agent in 2006 for Green Bay and winning a Super Bowl two years ago.

After the Packers released him in a cost-cutting move this offseason, he initially said he wanted to play for a contender, but instead came to choose the rebuilding Raiders over the likes of Denver, which offered him a contract. He also visited the 49ers.

Per reports, Woodson's deal with the Raiders is for one year with a max amount of \$4.3 million and a base salary of \$1.8 million.

"As the process rolled on, I knew I wanted to play football," he said. "If it was a team that wasn't quite there but still is a team that is looking on the up, then I was going to do it. And I feel like the Raiders are a team that's looking on the up."

Woodson said his familiarity with Raiders second-year general manager Reggie McKenzie from their time together in Green Bay and McKenzie's vision for Oakland sold him on the direction the team was heading.

Plus, the last time Woodson was in the Raiders' building, in 2005, was a lifetime ago in terms of regime change. The change in vibe, he said, was palpable.

"Having Reggie in there and having somebody that's really in that decision-making role other than Mr. Al Davis is definitely a different vibe," Woodson said. "It seems like there's more of a control, as far as what they're able to do and what they want to implement, as far as their team is concerned.

Oakland Raiders Feature Clips

"I think it's a good vibe in there."

So what does Woodson, at 36-going-on-37 with a Hall of Fame resume that includes eight Pro Bowl selections, three first-team All Pro nods, an NFL defensive rookie of the year award as well as an NFL defensive player of the year honor bring to the Raiders' table?

"I'm a football player, man, so I'm just going to bring a lot of intensity," he said. "Somebody that's passionate about the game, and a guy that knows how to make plays. That's what I'm going to bring. I mean, I think when guys watch me play...that raises the level of other guys, because of the way I play the game."

"I'm going to bring that mindset, that mentality of the game...and have fun doing it."

Woodson figures to make the move to free safety full-time now, to "roam around and make plays," he said, and if that sounds familiar to Raiders fans, it should. It's what Rod Woodson did when he came to Oakland in 2002 and solidified a secondary that helped the Raiders reach the Super Bowl. It was also the last time the Raiders experienced a winning season.

The elder Woodson had already made the switch from corner to free safety before getting to Oakland but it was in that 2002 season when Rod Woodson had a career-high eight interceptions and returned two for touchdowns, including the memorable 98-yarder to swing the season at Denver on Monday Night Football.

Does C-Wood anticipate having similar success?

"I plan on having it," he said. "I wouldn't be out there trying to continue to play if I didn't think it was going to happen. I would have just retired if I thought I couldn't go out there and be the best player on the field."

Woodson, though, has broken his collarbone twice in the past three years. He said it's healed now, though, after missing nine games last year, saying it's "great."

That could also potentially describe the booty cornerback Tracy Porter stands to collect as he currently owns No. 24, the digits work by Woodson in his halcyon Raiders days. It's a jersey that is still among the most popular rocked by fans on gamedays at the Coliseum.

"We definitely have to have that conversation, though," Woodson said of Porter. "We haven't had it yet. Raider Nation has me back, but I don't know if they'll have me (fully) back without the '24' on my back."

Perhaps some cash and some wine (Woodson is the proprietor of a wine made in Napa) could convince Porter to make the switch? But the proximity to his off-the-field business had little to do with his decision to return to Oakland.

"Zero," Woodson said. "This was all about football. This was all about continuing my football career, and having an opportunity to go out there and help a team win. That was bottom line for me."

And keep in mind, Woodson was not signed to simply retire a Raider or to mentor the younger

Oakland Raiders Feature Clips

guys. Though he believes that is part of his role. Owner Mark Davis reiterated as much to CSNCalifornia.com earlier in the day.

"I try not to step on any coaches' toes," he said. "Whatever input I can give those guys, that's definitely what I'm going to do. And if I can be a help to them, and it's going to help us win, ultimately, then I have to do it."

Beyond being greeted by the adoring mass of fans, Woodson saw familiar faces on his tour of his first NFL home. Even if kicker Sebastian Janikowski is the only player remaining from Woodson's first tour with the Raiders. There were also equipment and film staff and who many think is the greatest cornerback in franchise history.

"It had been a while since I had seen Willie Brown and he's one of my favorite people, man, ever," Woodson said. "We always joke about who the real '24' is. So it was good to have that back-and-forth with him and get the deal done and then call him and say, 'Willie Brown, I'm coming back. The real 2-4 is coming back.'"

"It felt good to be in that building. It felt good."