

NEW ORLEANS SAINTS

\$5

GAMEDAY

CAMERON JORDAN

NEW ORLEANS SAINTS **VS** CLEVELAND BROWNS

SUNDAY, SEPTEMBER 16, 2018

Mercedes-Benz Superdome

NEW ORLEANS SAINTS GAMEDAY • NEW ORLEANS SAINTS VS CLEVELAND BROWNS • SUNDAY, SEPTEMBER 16, 2018

Featured Saint

56

- 4** Today's Entertainment
- 6** Saints News
- 8** Owner Gayle Benson
- 12** Tom Benson Tribute
- 18** Head Coach Sean Payton
- 24** Executive and Coaching Staff
- 38** Player Personnel
- 40** 2018 Staff Directory
- 42** Mercedes-Benz Superdome
Facts & Seating Chart
- 44** Saintsations Spotlight
- 48** Game Preview
- 52** Players to Watch
- 54** Feature Story
- 60** Alumni Spotlight
- 66** Photo Gallery
- 86** Fun Facts
- 88** Final Frame

NEW ORLEANS

- 68** Players
- 75** Alphabetical Roster
- 78** Depth Chart & Roster
- 80** Statistics

CLEVELAND

- 76** Head Coach & Key Players
- 77** Alphabetical Roster
- 79** Depth Chart & Roster
- 84** Statistics

NEW ORLEANS SAINTS
GAMEDAY

ALL INFORMATION CURRENT AS OF 9/10/18

EDITOR

Justin Macione

CONTRIBUTORS

Davis Friend, Evan Meyers, Jordy Spitale,
Maggie Wesley, Victoria Monica,
Lauren Mathis, Sam Shannon

PHOTOGRAPHY

Michael C. Hebert, Layne Murdoch Jr.

PROJECT MANAGER

Jessica DeBold

ART DIRECTOR

Ali Sullivan

ASSOCIATE ART DIRECTOR

Molly Tullier

VICE PRESIDENT OF SALES

Colleen Monaghan

SALES MANAGER

Brooke LeBlanc Genusa

SENIOR ACCOUNT EXECUTIVE

Brennan Manale

ACCOUNT EXECUTIVES

Alyssa Copeland, Shelby Harper

PRODUCTION DESIGNERS

Emily Andras, Rosa Balaguer,
Meghan Rooney

TRAFFIC MANAGER

Topher Balfer

**DISTRIBUTION MANAGER
& IN STADIUM SALES**

John Holzer

CHIEF EXECUTIVE OFFICER

Todd Matherne

PRESIDENT

Alan Campell

**EXECUTIVE VICE PRESIDENT/
EDITOR-IN-CHIEF**

Errol Laborde

Saints Ticket Information:

(504) 731-1700

www.NewOrleansSaints.com

© New Orleans Saints, National Football League

To sell or purchase programs call John Holzer at (504) 830-7244. The 2018 New Orleans Saints Gameday is produced for the New Orleans Saints by Renaissance Publishing, LLC, 110 Veterans Boulevard, Suite 123, Metairie, Louisiana, 70005, (504) 828-1380
MyNewOrleans.com
BizNewOrleans.com

Copyright 2018 New Orleans Saints and Renaissance Publishing, LLC. No part of this publication may be reproduced without the consent of the publisher.

ANTHEM AMANDA SHAW

SAINTS HALL OF FAME

Former Saints RB Pierre Thomas and WR Lance Moore, the members of the Saints Hall of Fame's Class of 2018, will visit with fans and sign autographs prior to the game from 10–11:15 a.m.

PRE-GAME ENTERTAINMENT

Color Guard – New Orleans Military Maritime Academy
American Flag Unveiling – USS Tripoli Military Members
Saints Flags Unveiling – Saints Season Ticket Holders

TODAY'S ENTERTAINMENT

Saintsations
Gumbo & Jr. Gumbo
Sir Saint
Fat City Drum Corps
Storyville Jazz Band
Saints Flag Crew
Miller Lite Player Introductions
Dixie Beer Saints Legend Interviews with Pierre Thomas & Lance Moore

HALFTIME

Coca-Cola/Rouses Cash Catch
Saints Hall of Fame Induction – Pierre Thomas & Lance Moore
Saintsations Autograph Session (Bienville Club)

SPECIAL PRESENTATIONS

Dixie Beer Saints Alumni Presentation
Hancock/Whitney Jr. Captain
Copeland's Jr. Tee Retrievers
Ochsner "HERO"
Peoples Health Champion
Chevron Teacher of the Week
Energy Lineman
Zatarain's NOLA Neighborhood
Raising Cane's Jr. Gumbo
Rouses Tackle Your Tailgate
Dixie Beer "Us vs. Them"
Ticketmaster Seat Upgrade

SAINTS PRO SHOP FEATURED ITEMS >>

Saints Retro Collection

50/50 RAFFLE & COMMUNITY SPOTLIGHT

Youth Empowerment Project

Raffle Tickets - 3 for \$5, 10 for \$10, 80 for \$20

SAINTS ENTERTAINMENT DEPARTMENT

EXECUTIVE PRODUCER	Joshua Richardson
DIRECTOR	Kyle Campbell
GAMEDAY STAFF	Olivia Sherman Kelsey Hamilton Cal Abadin Jeff Gapultos Tiffany Hammond Amy Winchester Craig Howat Chip Howat Danielle Walker Brandi Broussard
P.A. ANNOUNCER	Mark Romig
ANNOUNCER	Chuck Edwards
HOSTS	Mike Hoss Carley McCord
MUSIC COORDINATOR	Kyle Curley
VIDEO PRODUCTION	James Crosbie Ben Fallin Shota Hashimoto Brendan Ergas Ben Fallin Seth Lewis Jonathan Mahody
STORYVILLE JAZZ BAND	Bruce Hirstius
IN-STADIUM DJ	DJ Raj Smooove
CHAMPIONS SQUARE DJ	DJ G Cue

SAINTSATIONS

DIRECTOR	Ashley Deaton
COACH	Tamica Lee
COORDINATORS	Sara Brignac Kelly Dupont

NEW ORLEANS SAINTS INTRODUCE THE “CORNER OFFICE”

NEW FAN AMENITY HONORS THE LEGACY OF TOM BENSON AT THE MERCEDES-BENZ SUPERDOME

The New Orleans Saints and the Mercedes-Benz Superdome unveiled a newly renovated specialty cocktail tavern themed space in honor of the team’s late Owner, Tom Benson. The project was spearheaded by his wife and current owner of the team, Gayle Benson.

The space was designed to tell the story of Tom Benson’s incredible life through a series of over 100 personal effects, photographs and sports memorabilia. The highlight of the Corner Office space is the re-creation of his office, exactly as he left it.

The Corner Office Specialty Cocktails & Tavern took on the honor of being the best place in the Mercedes-Benz Superdome to enjoy some of New Orleans’ favorite beverages including Brandy Milk Punch, Bloody Mary’s and other quintessential

New Orleans Cocktails. All cocktails are served in a commemorative “The Corner Office Specialty Cocktails & Tavern” cup. The Corner Office Specialty Cocktails & Tavern will also has menu items that are unavailable elsewhere in the Mercedes-Benz Superdome.

The Corner Office Specialty Cocktails & Tavern is open to all ticketed fans and is located next to Gate D on the Southeast side of the building, adjacent to Champions Square, as well as an outside location along the exterior wall of the tavern for fans enjoying the pregame festivities before entering the Mercedes-Benz Superdome. The Corner Office Specialty Cocktails & Tavern houses the space previously occupied by the Pantheon Club. 🍀

2018 SAINTS 5K KICKOFF RUN PRESENTED BY CHEVRON A SUCCESS

A record high 7,000 people gathered in Champions Square on Saturday, Sept. 8 for the seventh annual Saints 5K Kickoff Run presented by Chevron. Clear skies and loud music welcomed New Orleans Saints

fans as they came together to kick off the beginning of the 2018 Saints season just a day before the home opener against the Tampa Bay Buccaneers.

The Saints 5K Kickoff Run presented by Chevron has quickly evolved into a city-wide tradition as fans welcomed the start of the Saints’ season. Runners took to the streets of New Orleans to celebrate football and engage in a healthy and positive charitable activity.

The course began in Champions Square and ended with fans sprinting through the Saints team tunnel to the finish on the 50-yard line at the Mercedes-Benz Superdome, where runners were able to view themselves on the giant video

boards above each end zone. Saints Owner, Gayle Benson could be seen at the starting line, where she greeted and blew the air horn to officially start the race.

Chevron, a Saints partner, sponsors the 5K to bring the community together and benefit local organizations. All proceeds benefited Bastion, a New Orleans nonprofit organization that houses military veterans with lifelong rehab needs.

Fans and runners returned to Champions Square for live entertainment by The Mixed Nuts, food, drink and fun. Kids were able to participate in the festivities too with a half-mile Kids Fun Run presented by Raising Cane’s that also ended on the 50-yard line of the Superdome. 🍀

TOM BENSON INDUCTED INTO SAINTS RING OF HONOR

On Sunday, Sept. 9, New Orleans Saints Owner Tom Benson was posthumously inducted into the club's Ring of Honor during halftime of the season opener.

Benson, who purchased the club in 1985 and served as Owner for 33 years until he passed away on March 15, joined K Morten Andersen, LB Rickey Jackson, QB Archie Manning and T William Roaf in the Ring of Honor, which he established in 2013. Benson's widow, Saints Owner Gayle Benson, President Dennis Lauscha and Executive Vice President/General Manager Mickey Loomis represented the club on the field during the halftime ceremony.

"The New Orleans Saints and the city of New Orleans meant so much to my husband," said Mrs. Benson. "He was so proud of them and wanted the team and the entire region to be admired worldwide. He was also grateful to our fans for their commitment to the Saints. That passion and support of our fans inspired him to give back to the community like he did. His impact will always be felt and this is a great way for our organization and our fans to honor his legacy."

Born in New Orleans on July 12, 1927 and raised in the city's St. Roch neighborhood, Tom Benson graduated from St. Aloysius High School (Now Brother Martin) in 1944. Following his graduation, he enrolled at Loyola University New Orleans to study business and accounting. He interrupted his education to enlist in the U.S. Navy in 1945, where he was assigned to the USS South Dakota. Upon

the conclusion of World War II, Mr. Benson returned home to New Orleans and continued his business administration studies.

Following his military service and studies, Benson started in the automobile industry in 1948 and worked his way into management in 1956. Over the next 30 years he built a multi-dealership organization with outlets throughout the New Orleans area and South Texas, also entering the banking business with his Benson Financial World network.

In 1985, Benson purchased the Saints to keep the franchise in the Crescent City, helping prevent the possibility of the team being sold to out-of-town interests and being relocated. Prior to his purchase of the Saints, the club had failed to post a winning season or qualify for the playoffs in their first 18 campaigns of existence. In 1986, his second season as Owner, Benson installed his own management/coaching team, and in 1987, the Saints broke through with a 12-3 record and hosted their first playoff contest. The club reached even greater heights in 2006, when Sean Payton was hired as head coach and quarterback Drew Brees was signed. Since those moves, the franchise has reached its highest point of success, posting a 119-85 overall record over the last 12 seasons, capped by the Super Bowl XLIV Championship. Overall, during Benson's ownership tenure, the Saints earned 11 playoff berths, six division titles and captured Super Bowl XLIV in 2009.

Benson also played a key role among NFL

owners in various capacities for his 33 years of ownership of the Saints, including serving 25 years as Chairman of the Finance Committee, one of the League's most difficult, time-consuming and influential positions, with his most recent term ending in 2013.

Benson also made a significant impact off the field, using the influence of his franchise to serve as a model and leader for the Gulf South. The club's fan support reached new heights with a season ticket waiting list of over 73,000 people and a consecutive sellout streak that had extended to 122 games by the end of the 2017 season. The region also benefitted economically from Benson's ownership, as New Orleans hosted five Super Bowls during his tenure, with him leading each of the city's lobbying efforts. Dramatic modernizations of the club's playing facility, the Mercedes-Benz Superdome, also occurred under his watch, including a 2009 long-term agreement and lease with the state of Louisiana that resulted in extensive stadium renovations, the creation of the adjacent "Champions Square" into a world-class sports and entertainment destination and the purchase of an office building renamed "Benson Tower" which has contributed to the revitalization and vibrance of the city's Central Business District.

Through his leadership position, Benson emphasized community involvement and giving back to the Gulf Coast. Not only did he donate millions of dollars to numerous local educational, faith-based and social causes and organizations, but he engaged and challenged the entire Saints organization to be leaders in the community through service projects and initiatives.

In addition to his ownership of the Saints, Benson continued to invest and build several other enterprises with the ambition to stimulate growth locally. In 2012, he purchased the city's NBA franchise which was renamed and rebranded the Pelicans in 2013. Under his leadership, the franchise improved its standing on and off the court and the city hosted two NBA All-Star games since the purchase. He also owned Cadillac, Chevrolet and Mercedes-Benz automotive dealerships locally, Benson Tower and purchased Dixie Beer in 2017, investing in the brand's relaunch.

Benson's contributions in the military, sports, business and charitable arenas were recognized by numerous honors, including his induction into the Greater New Orleans Sports Hall of Fame (2018), Louisiana Sports Hall of Fame (2014), the Junior Achievement Business Hall of Fame (New Orleans Chapter-2013), the New Orleans Saints Hall of Fame (2012), the National World War II Museum's American Spirit Award (2011), the San Antonio Business Hall of Fame (2011), the U.S. Army's "Army Strong" Award (2009), the U.S. Navy Memorial's Lone Sailor Award (2007) and the Texas Business Hall of Fame (2007). 🌟

GAYLE BENSON

OWNER

Gayle Benson provides leadership for the New Orleans Saints and New Orleans Pelicans as Owner, succeeding her husband, Tom Benson, who passed away on March 15, 2018, after serving as the Owner of the Saints since 1985 and the Pelicans franchise since 2012. The New Orleans native is an accomplished business professional and philanthropist with strong ties to the local community and who is dedicated to contributing to the growth and enhancement of the Gulf South region.

After marrying in 2004, Mr. and Mrs. Benson worked together to build championship-level NBA and NFL organizations, housed in state-of-the-art facilities at the Ochsner Sports Performance Center, Mercedes-Benz Superdome and Smoothie King Center, while making a positive impact in the community away from the basketball court and football field as well.

With the Saints franchise under the guidance of the Bensons, the team has reached new heights since 2006, when they entrusted Executive-Vice President/General Manager Mickey Loomis to hire Sean Payton as head coach and sign unrestricted free agent quarterback Drew Brees. Since those moves, the franchise has reached its highest point of success, posting a 119-85 record over the last 12 years, featuring six playoff berths, four division titles, two NFC Championship appearances and the Super

Bowl XLIV title. Off-the-field, the completely renovated Mercedes-Benz Superdome has been sold-out on a season ticket basis for every campaign since 2006, with a waiting list of over 73,000 people and 122 consecutive sellouts. The club has also positioned itself as a leader in the community, assisting with the recovery from several natural disasters, while also working to enhance the region as a whole.

Following in the footsteps of her late husband, who played a significant role in the city of New Orleans hosting five Super Bowls during his ownership tenure, Mrs. Benson was instrumental in helping the city land Super Bowl LVII. The game to be played in 2024, will mark the 11th time that Louisiana and the Crescent City will serve as a host, tying with Miami for the most Super Bowls by a host city. The economic impact of Super Bowl XLVII, played in 2013, which Mr. Benson successfully campaigned for, was \$480 million, not to mention the exposure and charitable contributions the NFL makes during Super Bowl week that extends for generations. Mrs. Benson's committed to continuing to bring Super Bowls to New Orleans.

Immediately upon the Bensons' purchase of the former Hornets franchise from the NBA in 2012, construction began on a state-of-the-art basketball practice facility to house the entire organization together and the franchise would be rebranded as the Pelicans. Through agreements with the State of Louisiana upon the purchase of the Pelicans, the Smoothie King Center has undergone a complete renovation since the 2012 purchase, featuring a new center-hung HD scoreboard, which debuted in 2015, along with several additional fan upgrades. Through this commitment, NBA All-Star Weekend was awarded to New Orleans in 2014 and 2017, making the city one of just six current NBA

markets to host the mid-season event at least three times. On the court, after inheriting a team that finished with the worst record in the NBA's Western Conference in 2011-12, the Pelicans have built through a combination of the draft, free agent signings and trades to become a stable and successful organization, reaching the playoffs in 2018 for the second time since the Bensons assumed ownership and advancing to the second round after sweeping the Portland Trailblazers in the first round.

Community investment and giving back have been hallmarks of the Bensons' ownership of the Pelicans and Saints, a tradition that will continue under Mrs. Benson's stewardship as she will look to continue to enrich the New Orleans community through multiple initiatives, including philanthropic work in the health and wellness, education and arts sectors. As dedicated corporate citizens, the Saints and Pelicans annually put millions of dollars back into the community in financial supports, in-kind donation, charitable appearances and donations of goods and services.

Commitment to the health and wellness of the local community have been at the forefront through multiple gifts that established and upgraded the Gayle and Tom Benson Cancer Center on the main campus of Ochsner Medical Center, the area's leading health service network of hospitals and clinics. In addition to serving on the Ochsner board, Mrs. Benson has led 100-plus volunteer committee members in hosting the Moonlight and Miracles event the last four years-the organization's annual gala to benefit the Ochsner Cancer institute. The event has raised over six million dollars since its conception to benefit cancer patients in the region.

Supporting the efforts of former Saints safety Steve Gleason and his Team Gleason organization, which helps provide people with ALS and other debilitating conditions an environment where they can live vital and productive lives with meaningful freedom and independence, Mr. and Mrs. Benson committed five million dollars to the Team Gleason House for Innovative Living at the New Orleans St. Margaret's facility in 2014.

Mrs. Benson is a committed supporter of the area's educational institutions on all levels, serving on the boards of St. Mary's Dominican High School, Archbishop Hannan High School, the New Orleans Center for Creative Arts, and Tulane University. Mrs. Benson and her late husband also supported numerous local high schools and universities with gifts, including Dominican, Brother Martin High School (formerly St. Aloysius, Tom Benson's alma mater), Jesuit High School, Stuart Hall School, Loyola University New Orleans, Tulane and Xavier University of Louisiana.

In 2012, the Bensons made two significant gifts to enhance local educational institutions. They established the Brother Nicholas, S.C. Building Endowment to support Brother Martin. They also donated \$7.5 million towards the construction of an on-campus football stadium at Tulane, appropriately named "Benson Field".

A member of the Board of Trustees for the New Orleans Museum of Art, Mrs. Benson served as one of the chairs for NOMA's Odyssey Ball in 2014, as the event raised over \$700,000 – the most in the gala's history and continues to be a major supporter of the annual event. The funds raised help ensure the museum's ability to present world-class exhibitions, public programs, and educational initiatives. She also has been active in supporting NOMA project "Art for Art's Sake", an annual tradition that promotes art in the City of New Orleans.

In addition to serving on the board of several local educational institutions and NOMA, Mrs. Benson also is a member of the Audubon Commission,

which oversees the Audubon Nature Institute and served on the Mayor Transition Committee of New Orleans Mayor-elect LaToya Cantrell with Dr. Norman Francis and Walter Isaacson.

A long-time advocate of faith-based causes and spirituality, Mrs. Benson has been a longtime trusted and valued member of the local Catholic community. She's served on Archbishop's Community Appeal campaigns for four different Archbishops over the course of the past 30 years. She has worked tirelessly with the Archdiocese of New Orleans' Catholic Charities organization and its umbrella agencies that feature nearly 50 programs and three affiliated ministries that deliver health and human services to the poor and vulnerable in the eight civil parishes which the Archdiocese serves, as well as food and nutrition services statewide. Mrs. Benson has also worked closely with St. Louis Cathedral's Rite of Christian Initiation for Adults (RCIA) program, as well as with the same program at the Holy Name of Jesus Parish. Mrs. Benson's support of the Church has been recognized on numerous occasions. She has received the Medal of the Order of St. Louis Award for her dedication to the Church. In 2010, she became an Honorary Oblate of Mary Immaculate. In 2012, Mr. and Mrs. Benson received from Pope Benedict XVI the Pro Ecclesia et Pontifice award-for outstanding service to the Church and the Pontiff, the highest Papal award granted to a lay person.

Mrs. Benson began her professional career in 1968 as a manager for noted New York-based costume jeweler Celebrity Jewelry, overseeing and managing the daily operation of over 40 sales associates. She then branched out into real estate development which allowed her to successfully integrate her passion for interior design with property management. Her first real estate transaction occurred in 1978 when she purchased a home in New Orleans's Irish Channel and then sold the property eight months later. She would go on to purchase, manage and eventually sell several more properties,

primarily in the city's Uptown district.

In 1975, Mrs. Benson began a 30-year career in the design industry under a business she called Gayle Bird interiors, a business where she achieved tremendous success. Throughout the course of her career she was recognized with numerous professional awards and served as an inaugural member on the Louisiana State Board of Licensing for four years. She directed numerous major design efforts with her clients, including the Mercedes-Benz Superdome, several of the city's most prestigious hotels, local supermarket chains and automobile dealerships.

In 2000, Mrs. Benson worked with the Mercedes-Benz Superdome on renovations to the iconic New Orleans landmark's third and fourth level public spaces, in addition to renovations on select suites. She also owned and developed a commercial real estate building on the corner of Laura and Octavia Streets, a women's clothing private enterprise called "Toujours la Ligne" and a designer's showroom called "Designers Resource" which served as a wholesale location for designers and architects seeking to purchase fabric, wall coverings and accessories. The Men of Fashion Committee recognized Mrs. Benson during her career as one of the "Top Ten Best Dressed Women in New Orleans".

In addition to her ownership of the Saints and Pelicans, Mrs. Benson established GMB Racing Stables in 2014 with an initial purchase of seven colts and hiring three veteran trainers, all with Louisiana ties. In 2016, two of the thoroughbreds, Mo Tom and Tom's Ready participated in the Kentucky Derby. Her Lone Sailor horse ran in the 2018 Kentucky Derby. She also serves as the Owner of three local automotive dealerships, Best Chevrolet, Cadillac of New Orleans and Mercedes-Benz of New Orleans and the Dixie Beer brand, which Mr. and Mrs. Benson purchased in 2017.

Mrs. Benson was born in New Orleans and grew up in Old Algiers. She began her education in Catholic schools and in 1966 graduated from Martin Behrman High School. ✦

TOM BENSON 1927-2018

In a career in business and professional sports that spanned over 70 years, Tom Benson was an endearing figure in his hometown of New Orleans as well as throughout the NFL and the NBA. Mr. Benson served as the owner of the New Orleans Saints since 1985 and the New Orleans Pelicans since 2012 until his death on March 15, 2018. He was survived by his wife Gayle.

Thomas Milton Benson, Jr. was born on July 12, 1927 in New Orleans. Raised in the city's St. Roch neighborhood, Mr. Benson graduated from St. Aloysius High School (Now Brother Martin) in 1944. Following his graduation, he enrolled at Loyola University New Orleans to study business and accounting. He interrupted his education to enlist in the U.S. Navy in 1945, where he was assigned to the USS South Dakota. Upon the conclusion of World War II, Mr. Benson returned home to New Orleans and continued his business administration studies.

In 1948, he went to work as a bookkeeper for the Cathey Chevrolet Co. in New Orleans and by 1956, at age 29, Mr. Benson was on his way to manage a Chevrolet dealership as a junior partner. Six years later, he took full control of the company and established

a multi-dealership organization with outlets throughout the New Orleans area and South Texas. In 1972, Mr. Benson entered the banking business and eventually took his banking network public as Benson Financial World.

By the 1980's Mr. Benson had built a highly successful network in the automotive and banking industries in both Southeast Louisiana and South Texas, but while a fan of the game of football and the Saints, the sport had yet to become one of his passions. However, he realized the importance of the New Orleans Saints to his hometown and on May 31, 1985, he purchased the team after learning that the NFL franchise was on the verge of being sold to parties interested in relocating the team.

Not surprisingly, success soon followed as the Saints entered the most compelling and memorable period in franchise history under Mr. Benson's leadership after having previously not enjoyed a winning record or a playoff berth. In 1986, in one of his first personnel moves as Owner, he hired Jim Finks as president/general manager and Jim Mora as head coach. In 1987, the Saints broke through with a 12-3 record and hosted their first playoff contest. In its first 18 seasons of existence, the Saints won

a total of 78 games. Under Benson's guidance, the franchise exceeded that win total in only nine years by 1993. The Saints reached even greater heights in 2006, when he entrusted Executive Vice-President/General Manager Mickey Loomis to hire Sean Payton as head coach and sign free agent quarterback Drew Brees. Since those moves, the franchise has reached its highest point of success, posting a 119-85 overall record over the last 12 years, capped by the Super Bowl XLIV Championship. Overall, since being purchased by Mr. Benson in 1985, the Saints have earned 11 playoff berths, six division titles and captured Super Bowl XLIV in 2009, building a foundation for continued success, on and off the field. Mr. Benson's commitment to winning and serving the community was an opportunity to reward the team's fans, whose support has reached new heights with the Mercedes-Benz Superdome being sold-out on a season ticket basis for every campaign since 2006, with a waiting list of over 73,000 people. By the end of the 2017 season, the consecutive sellout streak had extended to 122 games.

During Mr. Benson's ownership, 50 of his players were Pro Bowl selections, including two AP NFL Offensive Player of the Year selections by Brees and him being named AP Athlete of the Year and *Sports Illustrated Sportsman of the Year* in 2010 and three offensive or defensive Rookies of the Year. Also four of Benson's players were inducted into the Pro Football Hall of Fame in Canton, Ohio. Benson created a team Ring of Honor that features players from the past, while creating a special place for Saints stars of the future to be recognized. Possessing the desire to give back to the great game of football, in 2014 Mr. Benson pledged two significant gifts totaling \$11 million to the Pro Football Hall of Fame. \$10 million was earmarked for the immediate renovation of the Hall's onsite stadium, which hosts the annual enshrinement ceremony, the NFL Hall of Fame Game, two high school football teams and two college teams in Canton, Ohio, which was renamed "Tom Benson Hall of Fame Stadium." The additional one million dollars is the first donation towards the establishment of the Hall of Fame's Legends Landing program, a mixed-use residence that will include room for Hall of Famers and former NFL Players.

Mr. Benson also played a key role among NFL owners in various capacities for his 33 years of ownership of the Saints, including serving 25 years as Chairman of the Finance Committee, one of the League's most difficult, time-consuming and influential positions, with his most recent term ending in 2013. The assignment was evidence of the respect and esteem in which successive NFL commissioners and his fellow owners held him.

In 2012 Mr. Benson purchased the Hornets franchise from the National Basketball Association, which was successfully rebranded as the Pelicans. The objectives in his ownership of the basketball team were the same as his stewardship of the Saints: to produce a team on-the-court that will compete for championships every year, while making a significant positive impact off-the-court in the community. Upon the ownership transfer, construction immediately started on a state-of-the-art basketball practice facility adjacent to the Saints practice fields, which now comprises the Ochsner Sports Performance Center, with the entire Pelicans organization being housed together for the first time in the franchise's history. Through agreements with the state of Louisiana upon the purchase of the Pelicans, the Smoothie King Center has undergone nearly a complete renovation since the 2012 purchase, featuring a new center-hung HD video scoreboard in 2015, along with several fan upgrades. On the court, after Mr. Benson inherited a team that finished with the worst record in the NBA's Western Conference in 2011-12, the Pelicans have built through a combination of the draft, free agent signings and trades to become a stable and

successful organization, reaching the playoffs for the second time in 2018 since the purchase of the club, advancing to the second round.

In addition to the success and the commitment to the community by the Saints and Pelicans, the efforts of ownership have also paid great economic dividends for the city of New Orleans and the surrounding areas. Since Mr. Benson first purchased the team in 1985, the city has hosted five Super Bowls, including Super Bowl XLVII, with him being the driving force behind each campaign to secure the contest. Each Super Bowl has been an economic windfall, the 2013 game in New Orleans totaling \$480 million, not to mention the exposure and charitable contributions the NFL makes during Super Bowl week that extends for generations. Through Mr. Benson's commitment to the Pelicans and his hometown, NBA All-Star Weekend was awarded to New Orleans in 2014 and 2017 with his lobbying playing a significant role. The most recent All-Star Weekend brought approximately \$45 million in spending to Louisiana, and made the city one of just six current NBA markets to host the mid-season event at least three times.

Dedication to the Gulf South were among Mr. Benson's most rewarding endeavors. Since 2005, the Saints have positioned themselves as a leader in the recovery of the region in the wake of Hurricane Katrina. Immediately after the storm, they established the Saints Hurricane Katrina Fund, which raised over one million dollars to benefit worthy causes that helped in the region's recovery. The club was among the first major businesses to return to New Orleans, and in 2006 had a thrilling season where they reached the NFC Championship Game for the first time, becoming an inspiration for a region on the mend. In 2010, the club established the Saints Gulf Coast Renewal Fund, which raised over \$1.5 million through the raffle of a Super Bowl ring and the 2012 raffle of Saints and Pelicans game day experiences. Over one million dollars has been distributed to charities, such as the local chapters of the Second Harvest Food Bank and Catholic Charities to help provide support of those affected by subsequent natural and manmade disasters, including the 2010 Gulf of Mexico oil spill, Hurricane Isaac and flooding throughout the State in 2016. The efforts of the organization have continued to lift the community, with the team serving as an economic engine and a pacesetter in philanthropic contributions. In 2008, Mr. Benson was selected by the Volunteers of America as the winner of its annual Good Samaritan Award in Philanthropy in recognition of his work in the wake of Hurricane Katrina. In 2015, he was honored by *New Orleans CityBusiness* as one of the region's 35 "Driving Forces" for his contributions to the community since Hurricane Katrina.

Mr. Benson also worked through investment to help stimulate the development of the city's Central Business District, directly adjoining the Mercedes-Benz Superdome, starting with the 2009 purchase of the formerly vacant and blighted Dominion Tower and the unoccupied New Orleans Centre. The two important commercial spaces, which were vacant since Katrina struck New Orleans in 2005, have returned that region of the CBD into a more vibrant and viable sector of the city and revitalized an area that was largely ignored for four years following Hurricane Katrina. The renovated Benson Tower has served as a boon to this important business corridor, while "Champions Square", which made its debut in 2010 adjacent to the former mall, is continually being developed and enhanced into a world-class sports and entertainment destination. This economic investment plan, which included 2009 agreements on both a private and public level, has revitalized the Mercedes-Benz Superdome area, and the agreement with the state included a dramatic modernization of the stadium which was completed in 2011.

Following the debut of the renovations, the Saints, under the leadership of Mr. Benson, and Mrs. Benson and Mercedes-Benz USA reached a ten-year agreement to rename the facility the “Mercedes-Benz Superdome.” The stadium upgrades and rebranding include a legion of new enhancements that have significantly improved the fan experience for all events at the Mercedes-Benz Superdome and kept the building competitive with new facilities across the country, allowing it to continue to host elite events including Super Bowl XLVII, the 2012 NCAA Men’s Basketball Championship and the upcoming 2022 Final Four, two College Football Playoff semifinal contests and the CFP championship game. Recognizing the need for the stadium to be consistently upgraded, Mr. and Mrs. Benson most recently collaborated with the state on a multi-million dollar enhancement project for which they contributed \$25 million, resulting in significant technology-related enhancements to improve the fan experience, headlined by the addition of two state-of-the-art LED video boards that debuted in 2016.

Mr. Benson’s contributions in the sports, business and charitable arenas were recognized by several honors, including his induction into the Louisiana Sports Hall of Fame (2014), the Junior Achievement Business Hall of Fame (New Orleans Chapter-2013), the New Orleans Saints Hall of Fame (2012), the San Antonio Business Hall of Fame (2011) and the Texas Business Hall of Fame (2007).

Community involvement and giving back was the hallmark of Mr. Benson’s career as a local business leader and Owner of the Saints and Pelicans. As products of local schools, Mr. and Mrs. Benson established the Brother Nicholas, S.C. Building Endowment in 2012 to support Brother Martin High School. In 1986, his alma mater honored Mr. Benson as their Alumnus of the Year. With Mr. Benson having been educated at Loyola New Orleans, he and Mrs. Benson, made a pledge for the construction of a new Jesuit Center in 2010, contributed to the creation of the Jesuit Social Research Institute in 2008 and he helped fund the first phase of construction of a chemistry wing in 1999. In 2010, Mr. Benson was honored by Loyola with the school’s Integritas Vitae Award, the institution’s highest honor, annually presented to an individual who exemplifies the qualities Loyola seeks to instill in its students. Mr. and Mrs. Benson also supported numerous local high schools and colleges with generous gifts. In supporting Tulane University’s construction of an on-campus stadium, the Green Wave started playing on “Benson Field” in 2014.

Mr. and Mrs. Benson also made several significant gifts to higher education in San Antonio, Texas. They funded the building of a football stadium located on the University of Incarnate

Word Campus, known as Gayle and Tom Benson Field and Benson Fieldhouse, which also services the school’s teams. The football squad took to the field for the first time in 2009 and continues to grow. Mr. Benson was inducted into the school’s Athletic Hall of Fame in 2013. In addition, Mr. and Mrs. Benson also established an endowment fund at Central Catholic High School in San Antonio that is dedicated to the memory of the late Robert Carter Benson, who graduated from the school in 1962, and donated the school’s “Benson Memorial Library.”

A longtime advocate of faith-based causes and spirituality, Mr. Benson was a longtime trusted and valued member of the local Catholic community and his and Mrs. Benson’s support of the Church were recognized. For his humanitarian and philanthropic endeavors that have positively affected the lives of so many individuals and groups, Mr. Benson was honored in 2012 by the Catholic Church with an Oblate Doctor of Humane Letters (to a person who has achieved the human purpose for which Divine Providence Placed Him on Earth) certificate that honors his “realities of the most noble of human endeavors, weighted by criteria arising from the deepest human values.” The certificate also honors “excellence in the area of life where excellence makes the most difference,” and further cites his “attributes and accomplishments that come closest to what God would be interested in honoring.” In 2012, Mr. and Mrs. Benson received from Pope Benedict XVI the Pro Ecclesia et Pontifice award—for outstanding service to the Church and the Pontiff, the highest Papal award granted to a lay person.

Mr. and Mrs. Benson also displayed their commitment to the health and wellness of the

local community with a significant gift establishing the Gayle and Tom Benson Cancer Center on the main campus of Ochsner Medical Center. The center was built and has since been upgraded following multiple gifts to the area’s leading health service network of hospitals and clinics. Supporting the efforts of former Saints safety Steve Gleason and his Team Gleason organization which helps provide people with ALS and other debilitating conditions and environment where they can live vital and productive lives with meaningful freedom and independence, Mr. and Mrs. Benson donated five million dollars in 2014 to the Team Gleason House for Innovative Living at the New Orleans St. Margaret’s facility.

Particularly close to the U.S. Navy, the military branch in which he served, Mr. Benson was the only enlisted man to serve on the Board of Trustees of the National Naval Aviation Museum in Pensacola, Fl. and was honored with an award from the crew of the submarine U.S.S. Louisiana. In 2007, Mr. Benson was honored by the U.S. Navy Memorial with the Lone Sailor Award, presented to those who exemplify the core values of honor, courage and commitment. In 2009, Benson was presented with the U.S. Army’s “Army Strong” Award in recognition for his position in the community while demonstrating leadership and Army Values on a daily basis. A leading advocate for the National World War II Memorial in Washington D.C., Mr. Benson was also a major contributor and past director of The National WWII Museum in New Orleans, with his pledges helping fund both the Pacific Exhibit Grand Opening and the Midway Theater. In 2011, he was among five NFL owners honored with an American Spirit Award by the museum for his service in the war. ✚

SEAN PAYTON

HEAD COACH

Since he was hired as head coach of the New Orleans Saints in 2006, Sean Payton has established himself as one of the most successful coaches in the NFL. Payton has led the Saints to six playoff berths, four NFC South division titles and in 2009 captured the franchise's first World Championship with a 31-17 win over the Indianapolis Colts in Super Bowl XLIV.

Payton has a 112-76 overall record (.596), including a 7-5 postseason mark (.583) after the franchise had won only one playoff game prior to his arrival. Payton holds the club's top win total and winning percentage for a head coach.

As Payton enters the 2018 campaign he continues to represent the Saints as the model of stability not only within the NFC South, as he is the longest tenured head coach within the division, but also within the National Football League as only New England's Bill Belichick (2000), Cincinnati's Marvin Lewis (2003) and Green Bay's Mike McCarthy (hired one week prior to Payton in 2006) have been with their teams longer. Payton is also one of just eight active coaches to lead a team to a Super Bowl victory. The others are Belichick, Seattle's Pete Carroll, Oakland's Jon Gruden (with Tampa Bay in 2002), Baltimore's John Harbaugh, McCarthy, Philadelphia's Doug Pederson and Pittsburgh's Mike Tomlin.

Payton's presided over the NFL's most prolific offense since his arrival, leading the league in net yards per game in 2006, 2008, 2009, 2011, 2014 and 2016, and finishing first in scoring in 2008 and 2009. These are the only six times the Saints have led the NFL in offense. Ranking in the top ten offensively every season since Payton arrived, the Saints have the third-longest streak (12 seasons) in the NFL since the 1970 AFL-NFL merger. In team history, the Saints have scored at least 45 points on 21 separate occasions with 17 of these outputs occurring under Payton's watch, including two in 2017. Defensively, New Orleans has finished in the top five twice (2010 and 2013). He has also sent a total of 44 selections to the Pro Bowl and earned the honor of coaching the NFC

squad following the 2006 and 2017 seasons.

The 2017 Saints produced an 11-5 regular season record, producing their first playoff berth since 2013, behind a squad that led by QB Drew Brees offensively and DE Cameron Jordan defensively featured seven players selected to the Pro Bowl, tied for the most in club history and four draft picks selected to the *PFWA* All-Rookie Team, two more than any other club. In RB Alvin Kamara and CB Marshon Lattimore, the 2017 Saints were the first team to have both the Associated Press NFL Offensive Rookie of the Year and Defensive Rookie of the Year since 1967. New Orleans, one of three NFC South teams to make the postseason, upended Carolina (11-5) and Atlanta (10-6) to finish first in the division and advanced to the Divisional Playoff round after capturing a 31-26 Wild Card victory over the Panthers in the Mercedes-Benz Superdome. The Saints' bid to reach their third NFC Championship game under Payton was cut short in Minnesota, where New Orleans fell to the Vikings 29-24, after coming back from a 17-0 halftime deficit to hold a 24-23 fourth quarter lead during a thrilling battle.

Offensively, New Orleans was the only team to rank in the top five in the NFL in both rushing yards per game (129.4) and net passing yards per game (261.8), while giving up only 20 sacks, the second lowest total in the league and turning the ball over a franchise-low 18 times. Brees was selected to his club-record tenth Pro Bowl as a Saint as he completed 386-of-536 passes (72.0%) with 23 touchdowns, eight interceptions and a 103.9 rating. Brees' completion percentage set an NFL record. His eight picks were his lowest total as a Saint. RBs Mark Ingram II and Alvin Kamara and WR Michael Thomas provided additional highlights on offense. Kamara led the team with 1,554 total yards from scrimmage, seventh in the NFL, as he carried 120 times for 728 yards with eight touchdowns and led NFL running backs in receiving yardage with 82 grabs for 826 yards and five touchdowns. His 6.1 yards per carry led the NFL. Adding a 106-yard kickoff return for a touchdown in Week 17, the longest play in club history, he set the club rookie record for touchdowns (14). Ingram ranked second on the club with 1,540 total yards from scrimmage as he and Kamara became the first running back duo in NFL history to each reach 1,500 yards. Ingram led the team in rushing with 230 carries for a career-high 1,124 yards and career-best 12 touchdowns. Thomas set a club

record with 104 receptions for 1,245 yards and five scores. In addition to Brees, Ingram, Kamara and Thomas, RG Larry Warford, a free agent acquisition, also was named to his first Pro Bowl.

The Saints defense saw improvement in virtually every major statistical category. New Orleans moved up ten spots in total defense, including from 32nd to 15th against the pass. After ranking 31st in opponent points per game in 2016, New Orleans moved up to tenth in 2017, surrendering only 20.4 points per game. Led by Jordan, a first-team *Associated Press* All-Pro who posted a career-high 13 sacks, New Orleans racked up 42 takedowns (tied for seventh in the NFL). Lattimore, who led NFL rookies with five interceptions, joined Jordan as a Pro Bowl selection.

On special teams, New Orleans ranked sixth in the NFL in kickoff return average (22.9), as Kamara brought back the team's first kickoff for a touchdown since 2009 and K Wil Lutz tied the single-season franchise record with 31 field goals.

In 2016, Payton had the Saints in playoff contention right until Week 16 despite season-ending injuries to four Week One starters. Rebounding from a 0-3 start, the Saints won four of their next five contests to get right back in the middle of the postseason picture.

Payton accomplished the balancing act of adding youth to his squad while keeping the Saints in the thick of the playoff hunt, which would pay off with a breakthrough campaign in 2017. He nurtured the on-field growth of rookie and second-year players, including S Vonn Bell, DT Tyeler Davison, Lutz, DT David Onyemata, T/G Andrus Peat, DT Sheldon Rankins and Thomas, each of who played significant roles for an emerging team. He also fostered impressive production from veteran players such as Brees, Ingram, Jordan, LB Craig Robertson, T Zach Strief and C Max Unger.

The offense finished first in the NFL for the sixth time under Payton's direction (426.0 ypg.), leading the league in passing (317.1 ypg.), third down conversion rate (48.6), first downs (395) and yards after the catch (2,439). The offense was led by Brees, who completed 471-of-673 passes (70.0%) for 5,208 yards with 37 touchdowns and a 101.7 passer rating, leading the NFL in passing yardage for the seventh time and surpassing 5,000 yards for the fifth time. Ingram became the first Saint with 1,000 yards rushing (1,043) since 2006, Thomas, who set club rookie receiving records with a team-high 92 grabs for 1,137 yards with nine touchdowns,

combined with fellow wideout Brandin Cooks (1,173 yards) to give New Orleans only the second offense in NFL history that featured a 5,000-yard passer, a 1,000-yard rusher and two 1,000-yard receivers. The offensive line, surrendered only 27 sacks, the NFL's sixth-lowest total.

Defensively, a young unit moved in the right direction, surrendering only 90.6 rushing yards per game, and ranking sixth in the NFL over the final 13 weeks of the season, allowing under 100 yards rushing in eight games, the fewest in a single season since 2013 (seven). Jordan both started every game up front for the Saints and led the team with eight sacks. Robertson, signed in the offseason, opened all 15 games he appeared in and posted a career-high and team-high 131 tackles. After missing the first seven games with a leg injury, Rankins posted four sacks in nine contests. Bell led the secondary with 98 stops.

After a slow start to the 2015 campaign, a team that featured 17 players who had not appeared in a regular season contest prior to the season opener won three of their last four games and finished 7-9, making strides in all phases. A high powered, quick-striking offense held its place among the elite in the NFL as the Saints finished second in the NFL in total net yards per game (403.8) and first in net passing yards per game (310.6), third down conversion rate (47.7%) and first downs (381). While maintaining their explosive profile, the offense reduced their turnovers from 30 in 2014 to only 19 in 2015. Brees completed 428-of-627 passes (68.3%) for an NFL-best 4,870 yards, 32 touchdowns and a 101.0 passer rating. Cooks enjoyed a breakout campaign, leading the team with 84 receptions for 1,138 yards with nine touchdowns.

Defensively, the Saints had six players with no prior NFL experience start games for the club in 2015 and the development showed towards the end of the season when they surrendered under 20 points in two of their final four contests. Of the club's 21 defensive takeaways, nine were by players in their first year. Jordan reached double digit sacks for the second time in his career and represented the Saints at the Pro Bowl.

An opportunistic special teams unit scored two touchdowns, their most since 2008 and tied for the group's most since Payton took over in 2006. They also scored the first defensive two-point conversion since the NFL rules change was instituted in 2015, blocked three kicks and booted two game-winning field goals.

The 2014 Saints finished 7-9, but rebounded from a 2-4 start to win three games against playoff teams and captured their last four contests away from home to finish at least .500 on the road for the first time since 2011, ending the campaign half a game out of first place in the NFC South. New Orleans finished first in the NFL in net yards per game (411.4), third down efficiency (48.3%), first downs (395) and opponent punt

return average (4.1). Four Saints (Brees, G Jahri Evans, TE Jimmy Graham and Ingram) were selected to the Pro Bowl. Brees tied for first in the NFL in passing yardage (4,952).

In 2013, Payton guided the Saints back to the postseason with an 11-5 mark, finishing 8-0 at home for the second time in three seasons. Ranking fourth in the NFL both on offense (399.4 ypg.) and defense (305.7 ypg.), New Orleans was one of the league's most balanced clubs as they were the only team to rank in the top five in both categories. The defensive improvement of 134.4 net yards per game from 2012 was the biggest by a club since the 1970 AFL-NFL merger. In opponent points per game, after surrendering 28.4 in 2012, the Saints gave up only 19.0 in 2013 as they improved in the league rankings from 31st to fourth. After reaching the playoffs for the fourth time in five seasons, Payton led New Orleans to the franchise's first road postseason victory with a 26-24 win at Philadelphia in the Wild Card round. Five players (Brees, Evans, Graham, G Ben Grubbs and Jordan) were selected to the Pro Bowl.

In 2011, the Saints went to the playoffs for

the third consecutive season and captured their third NFC South title with a 13-3 record, tying a club record for regular season victories first set in 2009. It was the first time that the club has had at least 11 wins in three straight campaigns. Taking advantage of the Mercedes-Benz Superdome's environment, the Saints posted an undefeated 8-0 record at their home stadium for the first time. With five road victories, the Saints also enjoyed another first in posting winning records at visiting stadiums in three consecutive seasons. In fact, three of the top six road campaigns in team history (7-1 in 2009, 6-2 in both 2006 and 2010) have come under Payton. His regular season road winning percentage (.534) is tops in club history.

Payton oversaw a record-setting year on offense for the Saints in 2011, as New Orleans set an NFL single-season mark with 7,474 net yards, while also posting a team-record 547 points, then the fourth-highest total all-time. Brees set NFL single-season records for completions (468) and completion percentage (71.2%) and what was then a mark for yardage (5,476). The team set NFL records for total net yards (7,474), completions (472), third down

conversion rate (56.7%) and fewest fumbles (6), while also setting what were then league marks for net passing yards (5,347) and first downs (416). A reconfigured offensive line with three new starters surrendered only 24 sacks, tied for the second-lowest total in the league. Five players represented the team at the Pro Bowl.

In 2010, Payton led the Saints to their second straight postseason appearance with an 11-5 record. New Orleans converted an NFL-best 48.8% of their third down attempts and ranked sixth in the NFL in total yards (372.5 ypg.). In addition, the team finished third in passing (277.6 ypg.). The Saints finished fifth in the NFL with 351 first downs. The offensive line gave up only 26 sacks, which was the NFL's fifth-lowest total. Five Saints were Pro Bowl selections.

Defensively, the team took a big step forward, making the jump from the 25th ranked total defense in 2009 to fourth overall (306.3 ypg.) in 2010. It marked the first time since 1997 that they ranked among the league's top five. Most significant was a jump in pass defense, moving from 26th (235.6 ypg.) in 2009 to fourth (193.9 ypg.) in 2010. The club moved up from 20th to seventh (19.2 ppg) in opponent points per game. The defense also significantly improved their opponent third down conversion ranking from 14th (38.0%) to fifth (34.5%).

In 2009, en route to the Super Bowl XLIV title, Payton guided the Saints to the team's second NFC South title in four seasons with a 13-3 record. Along the way the Saints set a franchise-record for most regular season wins in a season (13). Their 16 overall victories were the most in the club's history. The Saints also posted the franchise's longest winning streak and best start when they won their first 13 contests. Payton once again was named as the top head coach in the NFL by numerous media outlets and recognized football chapters.

The Saints finished as the NFL's top-ranked offense (sixth in rushing and fourth in passing) for the second straight year. An opportunistic defense recorded 26 interceptions with an NFL-leading five returned for touchdowns. New Orleans also ranked second in the league in opponent red zone touchdown percentage (39.3%). The Saints set what were then team records in scoring (510) and touchdowns (64) and battled through the postseason with victories over Arizona (NFC Divisional Playoff) and Minnesota (NFC Championship) en route to Super Bowl XLIV. Seven players were named to the Pro Bowl for the first time in franchise history.

In 2008, the Saints ranked first in the NFL in offense and set what were then team records for total yards (6,571), net passing yards (4,977) and first downs (354), also tying what was then a team record for single-game scoring in a 51-29 win over Green Bay. The offensive line surrendered a franchise-low 13 sacks.

In 2007, the Saints endured injuries and a slow start, but put together a four-game winning streak

to get back into playoff contention. New Orleans finished fourth in the NFL in total offense while also holding nine opponents to 17 points or less.

Payton scrapped the traditional timetable for rebuilding a club in 2006. In his opening season as a head coach, the Saints jumped out to a 3-0 record - a first in team history, equaling the team's win total from the previous year — and clinched the NFC South title before the regular season finale. New Orleans led the NFL in total offense, went to the postseason for the first time since 2000 and advanced to the NFC Championship for the first time. When the 2006 season came to a close, Payton was voted the Coach of the Year by the AP, Pro Football Weekly/Pro Football Writers of America, The Sporting News and the Maxwell Club. He and his staff coached the NFC squad in the Pro Bowl.

Payton was hired as the 14th head coach in Saints history on Jan. 18, 2006 after serving as a member of the Dallas Cowboys coaching staff from 2003-05 under 2013 Pro Football Hall of Fame inductee Bill Parcells. Prior to his final season with the Cowboys, Payton was promoted to assistant head coach/passing game coordinator and was responsible for the team's play-calling after serving as assistant head coach/quarterbacks from 2003-04. In 2005, the Cowboys tied for second in the NFC with 318 first downs. When he arrived, Dallas had ranked 31st in passing the previous year but immediately improved to 17th.

Payton went to Dallas following four years with the New York Giants (1999-2002), the last three as offensive coordinator after spending his first season as quarterbacks coach. He solidified his reputation as one of the game's brightest offensive minds in his first full season as coordinator, when the Giants captured the NFC title and went to Super Bowl XXXV. New York scored 328 points – the club's highest total since

1990 - and finished 13th in the NFL in offense.

Payton was first assigned play-calling duties prior to a game against the New York Jets on Dec. 5, 1999. The Giants responded with 41 points and 490 yards - both season highs — and he retained that assignment over the final five games. Appointed the offensive coordinator the following season, over the next three years the Giants passing attack continually improved, ranking 13th in the NFL in 2000, tied for eighth in 2001 and sixth in 2002.

In 2002 the Giants also finished sixth overall in total offense, the team's highest ranking since 1985. In the previous decade, New York hadn't ranked above 20th. Prior to joining the Giants, he spent 1997 and 1998 as Philadelphia's quarterbacks coach. In 1997, the Eagles ranked second in passing and third in total offense in the NFC.

Payton has had particular success tutoring quarterbacks. Brees has thrived since arriving in New Orleans, as he holds or has tied a total of 26 club career, single-season and single-game records, ten of them NFL marks. Since signing with the Saints, Brees has completed 5,097 of 7,485 attempts (68.1%) for 58,097 yards with 408 touchdowns and a 99.6 rating. He has led the NFL in passing yardage a league-record seven times.

Since his first year as a play-caller in 2000, every passer under Payton's guidance has thrown for over 3,000 yards. In addition to Brees since 2006, the three starters he worked with in Dallas — Drew Bledsoe in 2005, Vinny Testaverde in 2004 and Quincy Carter in 2003 — all surpassed the milestone. While in New York, Giants QB Kerry Collins had 4,073 yards in 2002.

Payton wrapped two coaching stints at San Diego State University (1988-89 and 1992-93) around a stop at Indiana State (1990-91). During his second stretch with the Aztecs, Payton was running backs coach, working with Heisman Trophy runner-up Marshall Faulk before becoming quarterbacks coach.

Following the 1993 season, Payton moved to Miami (Ohio) (1994-95) where he was quarterbacks coach. He spent 1996 as quarterbacks coach at Illinois before entering the NFL with Philadelphia.

Payton earned a bachelor's degree in communications at Eastern Illinois, where as a quarterback he had 10,665 passing yards, then the third-highest total in NCAA Division I-AA history. The three-time AP All-American selection had professional stints with Chicago of the Arena Football League, Ottawa of the Canadian Football League and the Chicago Bears in 1987. Payton was inducted into the Eastern Illinois Hall of Fame in September of 2000 and had his jersey retired in a ceremony in September of 2010. He received an honorary doctorate from his alma mater in 2013.

Payton was born Dec. 29, 1963 in San Mateo, Calif., and raised in Naperville, Ill. Payton has a daughter, Meghan and a son, Connor. ✦

Dennis Lauscha - President

Dennis Lauscha, a New Orleans native who was named team president of the Saints in 2012, oversees the club's financial operations, government affairs, its marketing, ticket and suite sales, legal, stadium, community affairs, human resources, information technology and facilities departments. He has also served as president of the New Orleans Pelicans since 2012. He is a representative for both clubs at NFL and NBA Owner's Meetings.

With his 2012 promotion with both clubs capping a steady rise through the executive ranks of the Saints, Lauscha first joined the club as treasurer in 1998 and later earned the additional titles of vice president, senior vice president and executive vice president. In addition to his duties with the Saints and Pelicans, the New Orleans native maintains multiple roles within other holdings

of Gayle Benson, maintaining a role in the management of her automotive dealerships, Zelia, LLC, Dixie Beer and GMB Racing.

Lauscha had a key role in negotiations for lease extensions and facility upgrade agreements with the state of Louisiana to enhance the Mercedes-Benz Superdome and Smoothie King Center, the respective homes of the Saints and Pelicans. Both clubs are tethered to these continually upgraded facilities long-term, with Lauscha also playing a key role in upgrading the facilities for the clubs at the Ochsner Sports Performance Center.

The Jesuit High School product graduated from the University of Alabama with a bachelor's degree in business. He has also received a master's of business administration from Loyola University in New Orleans and is a licensed Certified Public Accountant.

Mickey Loomis - Executive Vice President/General Manager

Mickey Loomis has been an integral part of the New Orleans Saints front office since 2000 and was promoted to General Manager in 2002. He took on the additional title of executive vice president later that year and is responsible for the club's entire football operations. Loomis enters his 17th year in his current position and 19th with the Saints, is a veteran of 34 years in the NFL and during his time in New Orleans has been honored with the most prestigious awards presented to a league executive. The most satisfying achievement of Loomis' career has come in helping mold a roster that has produced many of the franchise's finest moments since 2006, including the Super Bowl XLIV championship.

Loomis was a near-unanimous selection as the 2006 National Football League Executive of the Year, after being the key figure in the hiring of Head Coach Sean Payton, the signing of QB

Drew Brees and essentially rebuilding a team that would advance to the NFC Championship. Loomis has continued to build on that success, as the team has posted a 119-85 record since 2006, highlighted by six postseason appearances, four division titles and the Super Bowl XLIV title. He also oversees the basketball operations of the New Orleans Pelicans.

Prior to arriving in New Orleans, Loomis spent 15 years with the Seattle Seahawks, including as executive vice president from 1992-98. He joined the Seahawks in October, 1983, was promoted to vice president/finance in 1990 and to Executive Vice President in 1992.

A native of Eugene, Ore., Loomis has a degree in accounting from the University of Oregon and a Master's Degree in Sports Administration from Wichita State University. Married to Melanie, Loomis has four children: Alex, Katherine, Sam and Lucy.

Greg Bensel
Senior VP of
Communications/Broadcasting

Ben Hales
Senior Vice President/
Chief Operating Officer

Ed Lang
Senior Vice President/
Chief Financial Officer

Vicky Neumeyer
Senior Vice President/
General Counsel

Michael Stanfield
Senior Vice President
of Sales

Dennis Allen - Defensive Coordinator

Now in his second stint in New Orleans, Allen enters his third full season as defensive coordinator in his ninth campaign with the club after he was re-hired by Sean Payton in 2015. Allen's resume includes 22 years of coaching experience, including the last 16 in the NFL.

In 2017, Allen led a defense that finished third in the league in interceptions (20), tied for seventh in sacks (42) and ranked tenth in opponent points per game (20.4 ppg.) after ranking 31st in 2016. Away from home, New Orleans surrendered only 18.3 points per game, tied for sixth in the NFL, with their 146 road points given up tied for the fifth-lowest total by the club since the start of a 16-game schedule in 1978. First-team All-Pro DE Cameron Jordan posted a career-high 13 sacks and rookie CB Marshon

Lattimore, led NFL rookies with five interceptions and garnered Associated Press Defensive Rookie of the Year honors, as both defenders earned Pro Bowl trips. Lattimore was the second rookie under Allen's tutelage to capture league Defensive Rookie of the Year honors.

A native of Hurst, Texas, Allen earned four letters for Texas A&M as a safety from 1992-95 and started the final 21 games of his career.

PLAYING CAREER: Texas A&M, 1992-95. **COACHING CAREER:** Texas A&M, 1996-1999; Tulsa, 2000-01; Atlanta Falcons, 2002-05; New Orleans Saints, 2006-10, Denver Broncos, 2011, Oakland Raiders (Head Coach), 2012-14, New Orleans Saints 2015-.

Bradford Banta - Special Teams Coordinator

Banta enters his second season as the Saints' special teams coordinator, his 11th as an NFL assistant after an 11-year NFL career as a tight end/long snapper. In 2017, New Orleans ranked seventh in the NFL in punt return average, while Wil Lutz tied the franchise record with 31 field goals.

A fourth-round pick (106th overall) by the Colts in 1994 out of USC, the former University (Baton Rouge, La.) High School standout spent six seasons in Indianapolis and established himself as one of the league's best long snappers. He joined

the New York Jets for the 2000 campaign, before playing three seasons with the Lions from 2001-03. He finished his 11-year playing career with Buffalo in 2004.

PLAYING CAREER: Southern California, 1989-93; Indianapolis Colts, 1994-99; New York Jets, 2000; Detroit Lions, 2001-03; Buffalo Bills, 2004.

COACHING CAREER: Tennessee-Chattanooga, 2007; Detroit Lions, 2008-13; Washington Redskins, 2014-16; New Orleans Saints, 2017-.

Joseph Brady - Offensive Assistant

Joseph Brady, a five-year coaching veteran, enters his second season with the New Orleans Saints in 2018 as an assistant, where he will help the team's offensive staff in all aspects of game preparation.

Brady comes to New Orleans after serving as a graduate assistant at Penn State from 2015-16. He previously served as a defensive assistant at William & Mary, his alma mater, from

2013-14, where he worked with the linebackers.

Brady was a wide receiver for the Tribe from 2009-12, after transferring from the Air Force Academy, garnering academic All-Conference distinction in 2011 and 2012.

PLAYING CAREER: William & Mary, 2009-12.

COACHING CAREER: William & Mary, 2013-14; Penn State, 2015-16; New Orleans Saints, 2017-.

Charles Byrd - Assistant Strength & Conditioning

After serving as an assistant his first two seasons, Charles Byrd was promoted to assistant strength and conditioning coach in 2010. His responsibilities consist of assisting Head Strength and Conditioning Coach Dan Dalrymple in implementing the team's year-round program.

Byrd is in his 13th season as a coach and 11th in the NFL after stints on the offseason and training camp rosters of the Cleveland Browns, Green Bay Packers, Washington Redskins and New York Giants from 2005-06 as a defensive back, also playing for the Arena Football League's Las Vegas Gladiators in 2006. He started as a strength and conditioning intern at Miami University (Ohio) in 2006, becoming a graduate assistant in his

final year with the Redhawks before coming to New Orleans.

Byrd graduated from Morehead State University with a bachelor's degree in university studies, where he played both in the secondary and as a kickoff returner from 2001-04. The Oxford, Ohio native earned Division I-AA Mid-Major All-America honors for two straight seasons. A team captain and three-year starter, he helped the Eagles to three consecutive Pioneer Football League Southern Division championships.

PLAYING CAREER: Morehead State, 2001-04; Las Vegas Gladiators (Arena Football League), 2006.

COACHING CAREER: Miami (Ohio), 2006-07; New Orleans Saints, 2008-.

Dan Campbell - Assistant Head Coach/Tight Ends

Dan Campbell enters his third season as the assistant head coach/tight ends in New Orleans, bringing 19 years of NFL experience, 11 as a tight end with four teams and eight as a coach. He joined the Saints in 2016 after spending six seasons on the Miami Dolphins coaching staff, including serving as the club's interim head coach for the final 12 contests in 2015.

In his second season on the Saints coaching staff, three different players made starts at tight end with Josh Hill (10), Michael Hoomanawanui (10) and Coby Fleener (1), where in addition to their pass-catching abilities, blocked for a rushing offense that

finished fifth in the NFL. Hill tied a career-high with 16 receptions in the regular season then added six catches for 103 yards and one touchdown in the playoffs. A third round selection (79th overall) of the New York Giants in the 1999 NFL draft out of Texas A&M, the Clifton, Texas native appeared in a total of 114 games and caught 91 passes for 934 yards and 11 touchdowns.

PLAYING CAREER: Texas A&M, 1995-98; New York Giants, 1999-2002; Dallas Cowboys, 2003-05; Detroit Lions, 2006-08; New Orleans Saints, 2009. **COACHING CAREER:** Miami Dolphins, 2010-15; New Orleans Saints, 2016-.

Pete Carmichael - Offensive Coordinator

Carmichael's in his tenth season as Saints offensive coordinator after tutoring the quarterbacks his first three years with the club. Throughout this time, he has been a key figure in the planning and preparations of an offensive attack that has been ranked first in the NFL in yardage in six of the last 12 seasons and in the top six each campaign. During this period of Carmichael's tenure on the New Orleans coaching staff, the club's 12-year streak of finishing in the top 10 in offense is the third-longest since the 1970 AFL-NFL merger.

In 2017, Carmichael coordinated a balanced offense that finished second in the NFL (391.2 ypg.), with the Saints being the only club to be ranked in the top five both in

passing (fifth-261.8) and rushing (fifth-129.4). The Saints also finished first in the NFL in yards per play (6.3), passing yards per play (8.1), fourth down efficiency (80.0%) and yards after the catch (2,401). Born Oct. 6, 1971 in Framingham, Mass., Carmichael attended Medway (Mass.) High School where he played football and baseball. He went on to a collegiate career in baseball and was a four-year letterman at Boston College. He graduated with a degree in mathematics in 1994.

COACHING CAREER: New Hampshire, 1994; Louisiana Tech, 1995-99; Cleveland Browns, 2000; Washington Redskins, 2001; San Diego Chargers, 2002-05; New Orleans Saints, 2006-.

Ronald Curry - Assistant Wide Receivers

Ronald Curry enters his third season with the New Orleans Saints and second in his current position where he will work with Curtis Johnson in tutoring the club's wideouts. Entering his 13th season in the NFL overall, Curry spent 2013-15 as a member of the San Francisco 49ers coaching staff and also enjoyed a seven-year NFL career as a wideout for the Oakland Raiders.

In 2017, Curry helped guide WR Michael Thomas to career-highs in receptions (104) and receiving yards (1,245). Thomas also set the NFL record for most career receptions in a players' first two seasons in the league (196). Curry played a role in helping Thomas achieve his first Pro Bowl selection.

Curry was originally selected in the seventh round (235th overall) by the Oakland Raiders in the 2002 NFL Draft. He played in 76 career games with 32 starts and registered 193 receptions for 2,347 yards and 13 touchdowns from 2002-08.

A native of Hampton, Va., Curry was an All-American in both football and basketball in high school.

PLAYING CAREER: North Carolina, 1998-2001; Oakland Raiders, 2002-08.

COACHING CAREER: Mooresville Christian Academy (Head Coach), 2010-12; San Francisco 49ers, 2013-15; New Orleans Saints, 2016-.

Dan Dalrymple - Head Strength & Conditioning

Dan Dalrymple has been a key member of the Saints since arriving in 2006. His responsibilities and influence in the weight room and on the field remain constant throughout the entire year.

The efforts of Dalrymple and his staff have played a key role in the club's success. His routines, focused on building and maintaining strength and stamina while minimizing injuries, have paid dividends. Since 2006, New Orleans has put together 13 winning streaks of three games or more. 21 players have been selected to the Pro Bowl during his tenure, 16 for the first time in their careers.

Prior to joining the Saints, Dalrymple spent the previ-

ous 17 seasons in a similar capacity at Miami University (Ohio), including the last 16 as director of athletic conditioning, a program he built from its foundation. He was promoted with the additional title of assistant athletic director in 2003. A 1988 graduate of Miami, Dalrymple was a four-year starter (1983-86) as an offensive lineman and was a first-team All-MAC selection his final two seasons, also earning honorable mention All-America accolades.

PLAYING CAREER: Miami (Ohio), 1983-86.

COACHING CAREER: Miami (Ohio), 1987-2005; New Orleans Saints, 2006-.

Peter Giunta - Senior Defensive Assistant

Peter Giunta enters his third season as a Saints senior defensive assistant. He's a 39-year coaching veteran, including 27 years of NFL experience with three Super Bowl Championships.

In his third season in New Orleans, Giunta developed a young secondary and built a solid foundation for the defense's back end. First-round draft pick CB Marshon Lattimore started 13 games while notching 53 total stops and led all NFL rookies with five interceptions during the regular season. Lattimore's campaign earned him the NFL's Defensive Rookie of the Year Award. Second-year safety Vonn Bell led the team in tackles with 78 to go with a career high 4.5 sacks. Second-round draft pick

S Marcus Williams started 15 games and intercepted 4 passes during the regular season. Second year CB Ken Crawley established himself as a full time starter with 13 starts while accumulating 47 tackles, 17 passes defended, and an interception.

Giunta had a four-year playing career as a DB and RB at Northeastern (1974-77).

PLAYING CAREER: Northeastern, 1974-77.

COACHING CAREER: Swampscott (Mass.) High School, 1978-80; Penn State, 1981-83; Brown, 1984-87; Lehigh, 1988-90; Philadelphia Eagles, 1991-94; New York Jets, 1995-96; St. Louis Rams, 1997-2000; Kansas City Chiefs, 2001-05; New York Giants 2006-14; New Orleans Saints, 2016-.

Aaron Glenn - Secondary

Glenn brings 21 years of playing, front office and coaching experience to the Saints staff in his third season as an assistant in New Orleans. In 2017, Glenn tutored a defensive backfield that featured three new starters, including first-round draft pick CB Marshon Lattimore, second-round draft pick S Marcus Williams, and second-year CB Ken Crawley. Lattimore started 13 games while notching 53 total stops and led all NFL rookies with five interceptions. Lattimore's campaign earned him the NFL's Defensive Rookie of the Year Award. Second-year S Vonn Bell led the team in tackles with 78 to go with a career high 4.5 sacks. Williams started 15 games and intercepted four passes during the regular season and one more in the playoffs. Crawley established himself with 13 starts, while accumulating 47 tackles and 17 passes defended.

A first-round pick (12th overall) by the Jets in 1994 out of Texas A&M where he was a two-time All-American, Glenn started 176 of his 205 career games during his tenure with New York (1994-2001), Houston (2002-04), Dallas (2005-06), Jacksonville (2007) and New Orleans (2008). A three-time Pro Bowler, he recorded 661 career tackles, 41 interceptions and 167 passes defended. Glenn scored eight career touchdowns on interceptions and special teams returns.

PLAYING CAREER: Navarro (Texas) JC, 1990-91; Texas A&M, 1992-93; New York Jets, 1994-2001, Houston Texans, 2002-04; Dallas Cowboys, 2005-06; Jacksonville Jaguars, 2007; New Orleans Saints 2008.

COACHING CAREER: Cleveland Browns, 2014-15; New Orleans Saints, 2016-.

Michael Hodges - Defensive Assistant

Michael Hodges, a six-year coaching veteran, joined the Saints in 2017 and assists the team's defensive staff in all aspects of game preparation.

Hodges comes to New Orleans after serving on the coaching staff at Eastern Illinois University from 2014-16. From 2014-15, he tutored the linebackers. In 2016, he was elevated to co-defensive coordinator, while also coaching the team's safeties. Hodges came to EIU after serving two seasons as a defensive graduate assistant coach at Fresno

State, where he coached the inside linebackers and assisted with film breakdown, scouting and game preparation.

Hodges played linebacker at Texas A&M where he earned second team All-Big 12 honors as a senior when he led the Aggies in tackles and honorable mention as a junior after beginning his career as a walk-on.

PLAYING CAREER: Texas A&M, 2008-11.

COACHING CAREER: Fresno State, 2012-13; Eastern Illinois, 2014-16; New Orleans Saints, 2017-.

Curtis Johnson - Senior Offensive Assistant/Wide Receivers Coach

In his second stint with the Saints, Curtis Johnson enters his eighth season leading New Orleans' wide receivers and his second as senior offensive assistant/wide receivers. Possessing more than 30 years of coaching experience at the collegiate and professional levels, the New Orleans native has had the opportunity to coach some of the game's top receivers, including Marques Colston, Devery Henderson, Ted Ginn Jr., Joe Horn, Alshon Jeffery Andre Johnson, Robert Meachem, Lance Moore, Santana Moss, Michael Thomas and Reggie Wayne.

Johnson possesses 34 years of coaching experience, including four as head coach at Tulane University and 30 seasons in all as a wide receivers coach in the NFL, college and high school.

Under Johnson's direction, the Saints have produced a 1,000-yard wide receiver in six of his seven seasons on the New Orleans sideline, easily the most impressive results in franchise history.

Johnson's 1,000-yard pupil in 2017 was Thomas, a second-year wideout, who set the club single-season receiving record with 104 receptions for 1,245 yards and four touchdowns, while earning a Pro Bowl berth. Ginn in his first season as a Saint, finished the regular season with 53 receptions for 787 yards (14.8 avg.) and four touchdowns and added 12 grabs for 187 yards (15.6 avg.) and an 80-yard touchdown in the postseason.

Johnson attended the University of Idaho and graduated with a bachelor's degree in Physical Education in 1985. He is a graduate of St. Charles High School.

PLAYING CAREER: Idaho, 1980-83. **COACHING CAREER:** Lewiston (Idaho) High School, 1984-86; Idaho, 1987-88; San Diego State, 1989-93; SMU, 1994; California, 1995; Miami (Fla.), 1996-2005; New Orleans Saints, 2006-11; Tulane (Head Coach), 2012-15; Chicago Bears, 2016; New Orleans Saints, 2017-.

Joe Lombardi - Quarterbacks

Joe Lombardi enters his tenth season on the Saints coaching staff in his second stint in New Orleans. Lombardi, who spent 2014-15 as offensive coordinator of the Detroit Lions, returned to New Orleans after serving on the club's staff from 2007-13. This is his eighth campaign tutoring the quarterbacks.

Under Lombardi's supervision in 2017, QB Drew Brees enjoyed one of his most productive seasons under center for the Black and Gold, setting the NFL single-season record for completion percentage (72.0), completing 386-of-536 passes for 4,334 yards and 23 touchdowns, eight interceptions, his lowest total as a Saint and a 103.9 rating, earning a Pro Bowl berth.

In addition to the NFL-record completion percentage, he ranked first in completions, second in passer rating, third in fourth quarter passer rating (117.6) and fourth in passing yardage.

Lombardi - the grandson of legendary coach Vince Lombardi - is a 1994 graduate of the United States Air Force Academy, where he earned three letters as a tight end and one in lacrosse.

PLAYING CAREER: Air Force, 1991-94.

COACHING CAREER: Dayton, 1996-98; Virginia Military Institute, 1999; Bucknell University, 2000; New York/New Jersey Hitmen (XFL), 2001; Mercyhurst College, 2002-05; Atlanta Falcons, 2006; New Orleans Saints, 2007-13; Detroit Lions, 2014-15; New Orleans Saints, 2016-.

Ryan Nielsen - Defensive Line

Nielsen enters his second season with the New Orleans Saints as defensive line coach. He has 15 years of coaching experience, the first 14 at the collegiate level before joining the Saints in 2017, most recently serving as the defensive line/recruiting coordinator/run game coordinator at North Carolina State from 2013-16.

In 2017, Nielsen guided a defensive line that saw DE Cameron Jordan enjoy another outstanding season, becoming the first Saints defensive end to be named an *Associated Press* first-team All-Pro. Jordan's elite season highlighted by a career-high 13.5 sacks, earned him numerous individual accomplishments, including his third Pro Bowl nod, his first NFC Defensive Player of the Week (Week Six) and NFC Defensive Player of the Month (November) honors. Nielsen welcomed free agent acquisition DE Alex Okafor into the rotation, as the fifth-year pro had 4.5 sacks and two forced

fumbles playing opposite Jordan before suffering a ruptured Achilles in Week 11.

Nielsen, a Simi Valley, Calif. native who started 30 games at DT at USC from 1998-2001, finished his college career with 107 career tackles and was voted the team's Defensive Lineman of the Year in 1999. He graduated with a degree in public policy in 2002 and went to training camp with the Philadelphia Eagles. He played for the Arena Football League's Los Angeles Avengers in 2004.

PLAYING CAREER: Southern California, 1997-01; Los Angeles Avengers (Arena Football League), 2004.

COACHING CAREER: Southern California, 2002, Idaho, 2004; Mississippi, 2005-07; Central Connecticut State, 2008-09; Tennessee- Martin, 2010; Northern Illinois, 2011-12; North Carolina State, 2013-16; New Orleans Saints, 2017-.

Mike Nolan - Linebackers

Mike Nolan is in his second season as the linebackers coach for the Saints. Nolan, a 36-year coaching veteran, will be entering his 31st season coaching in the National Football League.

The son of former NFL safety and coaching veteran Dick Nolan who guided the Saints from 1978-80 after serving as an assistant in 1977, Mike Nolan played a major role in the development of the linebackers in 2017. Nolan was a three-year starter at safety at Oregon, after initially enrolling and joining the team as a walk-on. After beginning his coaching career at his alma mater in 1981, he then tutored linebackers and defensive backs at

Stanford (1982-83) and Rice (1984-85), before coaching linebackers at LSU in 1986 prior to entering the NFL coaching ranks with Denver.

PLAYING CAREER: Oregon, 1978-80 **COACHING**

CAREER: Oregon, 1981; Stanford, 1982-83; Rice, 1984-85; LSU, 1986; Denver Broncos, 1987-92; N.Y. Giants, 1993-96; Washington Redskins, 1997-99; N.Y. Jets, 2000; Baltimore Ravens, 2001-04; San Francisco 49ers (Head Coach), 2005-08; Denver Broncos, 2009; Miami Dolphins, 2010-11; Atlanta Falcons, 2012-14; San Diego Chargers, 2015; New Orleans Saints, 2017-.

Brendan Nugent - Assistant Offensive Line

Brendan Nugent, a 13-year coaching veteran, joined the Saints in 2015 and assists the team's offensive staff in all aspects of game preparation, while also working closely with Dan Roushar in tutoring the offensive line. Prior to coming to New Orleans, Nugent served as an offensive quality control coach with the Chicago Bears from 2013-14, after serving as the Canadian Football League's Montreal Alouettes as a special teams assistant and offensive quality control coach in 2012.

Nugent spent the previous five seasons (2007-11) at William & Mary coaching several offensive positions. He

started in the college coaching ranks in 2005 at the University of Iowa as an offensive assistant. Nugent received his first coaching job at his alma mater Archbishop Stepinac High School in his hometown of White Plains, N.Y., overseeing the linebackers in 2004. He played linebacker for three seasons at The Catholic University of America.

PLAYING CAREER: Catholic University of America, 2001-03.

COACHING CAREER: Iowa, 2005-06; William & Mary, 2007-11; Montreal Alouettes (CFL), 2012; Chicago Bears, 2013-14; New Orleans Saints, 2015-.

Kevin O'Dea - Assistant Special Teams Coach

Kevin O'Dea enters his third season with the Saints in 2018 and will continue to work with the team's special teams units in his 32nd year coaching and 24th in the NFL.

In 2017, the Saints' special teams unit showed improvement in several areas from a year ago. The Saints improved from 31st to 6th in kickoff return average (22.9) and from 29th to sixth in average starting field position after kickoff (25.6). Kicker Wil Lutz made a big jump in his second NFL season, leading the team with 140 points and connecting on 31 of 36 field goals (86.1), tying the club record for field goals. Rookie Alvin Kamara finished with a 31.5 kickoff return average, the highest in franchise history for a season, returning a 106-yard touchdown in the season finale, the

longest in club history.

A native of Williamsport, Pa., O'Dea spent four years in the Coast Guard (1979-83) before enrolling in Lock Haven, where he earned a fitness management degree and later obtained a master's degree in education from Virginia.

PLAYING CAREER: Lock Haven, 1984-85.

COACHING CAREER: Lock Haven, 1986; Cornell, 1987; Virginia, 1989-90; Penn State, 1993; San Diego Chargers, 1994-95; Tampa Bay Buccaneers 1996-2001; Detroit Lions, 2002-03; Arizona Cardinals, 2004-05; Chicago Bears, 2006-07; New York Jets, 2008-09; Hartford Colonials (UFL), 2010; Chicago Bears, 2011-12; Kansas City Chiefs, 2013; Tampa Bay Buccaneers, 2014-15; New Orleans Saints, 2016-.

Kevin Petry - Coaching Assistant

Kevin Petry enters his second season as a coaching assistant. Responsible for assisting Head Coach Sean Payton in organizing football operations for the club, Petry coordinates the Saints' meeting and practice schedules and football calendar and orchestrates team and staff events as well as providing administrative assistance to the coaching and operations staff.

This will be Petry's seventh year as a member of the

Saints organization. During the 2015 and 2016 seasons, he served as a video assistant. From 2012-14 Petry was a member of the team's equipment department.

The Covington native who prepped at St. Paul's High School, graduated from Louisiana State University with a bachelor's degree in sports administration in 2013.

COACHING CAREER: New Orleans Saints, 2017-.

Dan Roushar - Offensive Line

A 32-year coaching veteran, including two stints as an offensive coordinator, Dan Roushar enters his third season as offensive line coach in his sixth season with the Saints after tutoring running backs and tight ends from 2013-15.

In 2017, New Orleans ranked second in the NFL in both fewest sacks allowed (20) and total net yards per game (391.2) and fifth in both rushing yards per game (129.4) and net passing yards per game (261.8). Roushar played a vital role in the development of rookie right tackle Ryan Ramczyk, one of the club's first round picks, who ended up playing every offensive snap on the

line as a *PFWA* All-Rookie selection.

Roushar came to New Orleans following a six-year stint at Michigan State, the final two as offensive coordinator/tight ends coach after serving as offensive line coach. He was a two-year letterman as a quarterback at Northern Illinois.

PLAYING CAREER: Northern Illinois, 1982-83.

COACHING CAREER: Northern Illinois, 1984; Butler, 1986-92; Rhode Island, 1993; Ball State, 1994; Illinois, 1995-96; Northern Illinois, 1997-2002; Illinois, 2003-04; Cincinnati, 2005-06; Michigan State, 2007-12; New Orleans Saints, 2013-.

Deuce Schwartz - Coaching Assistant

Deuce Schwartz enters his second season as a coaching assistant with the New Orleans Saints. Assisting the Saints coaching staff, Schwartz specifically works with Bradford Banta, Kevin O'Dea and Mike Westhoff in all aspects of the kicking game. Schwartz came to New Orleans after serving in the same position with the Buffalo Bills from 2015-16, working with the defense.

The Suffern, New York native played quarterback at Union College in 2012, from where he received a bachelor's degree in psychology, graduating with Magna Cum Laude honors.

PLAYING CAREER: Union, 2012.

COACHING CAREER: Buffalo Bills, 2015-2016; New Orleans Saints, 2017-.

Joel Thomas - Running Backs

Joel Thomas enters his fourth season as the Saints running backs coach after 15 years of coaching in the college ranks.

In 2017, Mark Ingram II and rookie Alvin Kamara produced standout seasons under Thomas' guidance, with both being selected to the Pro Bowl. Ingram appeared in all 16 games for the second consecutive season and led the team with a career-high 1,124 yards rushing and 12 touchdowns on 230 carries. He added a career-high 58 receptions for 416 yards for a career-high 1,540 total yards from scrimmage. Kamara set a league record for rookie running backs with 826 receiving yards on 81 receptions and five touchdowns, while he led the NFL by averaging 6.1 yards per carry on 120 carries for 728 yards with eight touchdowns, as he led the club with 1,554 total yards from scrimmage and was selected by the *Associated Press* as the NFL Offensive Rookie of the Year and as a second-team All-

Pro at the flex position. The 3,094 combined total yards from scrimmage from Ingram and Kamara was the second-most by an NFL running back duo since the start of a 16-game season in 1978.

Thomas lettered at running back at Idaho from 1993-98, was a two-time, first-team All-Big West selection and conference Player of the Year as a senior and still holds Vandals career records with 3,929 rushing yards, 51 rushing touchdowns and 765 rush attempts. He was inducted into the University of Idaho Athletic Hall of Fame in 2008 and earned his bachelor's degree in public communications in 1998.

PLAYING CAREER: Idaho, 1993-98. **COACHING CAREER:** Purdue, 2000-01; Louisville, 2002-03; Idaho, 2004-05; Purdue, 2006-08; Washington, 2009-12; Arkansas, 2013-14; New Orleans Saints, 2015-.

Leigh Torrence - Defensive Assistant

After serving as a coaching intern during training camp in 2015 and the 2016 season, Torrence enters his second full season with the Saints defensive staff assisting with the secondary.

In 2012, Torrence concluded a seven-year National Football League career, where he played in 73 games and recorded 94 defensive tackles (68 solo), 66 special teams stops, 3.5 sacks, two interceptions and 11 passes defended. He played in New Orleans for the last three-and-a-half seasons of his career, playing in 38 games and recording 51 stops (38 solo), 2.5 sacks, two picks, nine

passes defended and 32 special teams stops.

Torrence played at Stanford from 2001-04, where he was a four-year letterman in football and two year-letterman in track, totaling 11 career interceptions. Prior to joining the NFL coaching ranks, Torrence served in an administrative role and as an assistant coach at his alma mater, the Marist School

PLAYING CAREER: Stanford, 2001-04; Atlanta Falcons, 2005; Washington Redskins, 2006-08; New Orleans Saints, 2008-11. **COACHING CAREER:** The Marist School (Atlanta, Ga.), 2014-2015; New Orleans Saints, 2016-.

Rob Wenning - Assistant Strength and Conditioning

Rob Wenning enters his ninth season as a member of the club's strength and conditioning staff. He and Charles Byrd will help Head Strength and Conditioning Coach Dan Dalrymple in the implementation of the club's strength and conditioning program

Wenning came to the Saints after serving as a strength and conditioning graduate assistant at LSU from 2008-10 where he completed his master's degree in sports management. During his assistantship in Baton Rouge, he served as the primary strength coach for the swimming and diving and men's tennis teams while assisting with the football and

baseball strength programs. Prior to enrolling at LSU, the Coldwater, Ohio native served a football strength and conditioning internship at Ohio State University from 2007-08.

Wenning played on both the offensive line and at tight end at the University of Findlay (Ohio) from 2003-06, where he received a bachelor's degree in strength and conditioning.

PLAYING CAREER: University of Findlay, 2003-06.

COACHING CAREER: Ohio State, 2007-08; Louisiana State, 2008-10; New Orleans Saints, 2010-.

Mike Westhoff - Special Teams

Mike Westhoff enters his second season with the Saints in 2018 and will continue to work with the team's special teams units in his 45th year coaching and 32nd in the NFL.

Westhoff joined the Saints at midseason in 2017 and the Saints' special teams unit showed improvement in several areas from 2016. The Saints improved from 31st to sixth in kickoff return average (22.9) and from 29th to sixth in average starting field position after kickoff (25.6). Kicker Wil Lutz made a big jump in his second NFL season, leading the team with 140 points and connecting on 31 of 36 field goals (86.1), tying the club record for field goals. Rookie Alvin Kamara finished with a 31.5 kickoff return average, the highest in franchise history for a season, returning a 106-yard touch-

down in the season finale, the longest in club history.

Westhoff began his collegiate playing career at Wyoming in 1965, where he was a starting outside linebacker as a freshman. He transferred to Wichita State where he started for three years at both center and linebacker. He was voted MVP as a junior and served as team captain as a senior before graduating in 1970 with a history degree.

PLAYING CAREER: Wyoming, 1965; Wichita State, 1967-69.

COACHING CAREER: Indiana, 1974-75, Dayton, 1976; Indiana State, 1977; Northwestern, 1978-80; TCU, 1981; Baltimore/Indianapolis Colts, 1982-84; Arizona Outlaws (United States Football League), 1985; Miami Dolphins, 1986-2000; New York Jets, 2001-12; New Orleans Saints, 2017-.

Brian Young - Pass Rush Specialist

Brian Young enters his third season as the club's pass rush specialist, and his tenth campaign as a valued member of the New Orleans coaching staff. The Saints improved their sack total from 30 in 2016 to 42 in the 2017 regular season, tied for seventh in the NFL, while adding six more quarterback takedowns in two postseason contests. Young assisted in the success of DE Cameron Jordan, who finished tied for fourth in the NFL with 13.0 sacks in 2017, earning his third Pro Bowl nod and his first *Associated Press* All-Pro honor.

Young first joined the Saints coaching staff in 2009 after concluding a nine-year NFL playing career, during which he posted 22.5 sacks and eight fumble recoveries. From 2004-08, he served as a valuable member of the Saints interior defensive line rotation, starting 58-of-64 contests. Young played at Texas-El Paso from 1996-99.

PLAYING CAREER: Texas El-Paso, 1996-99; St. Louis Rams, 2000-03; New Orleans Saints, 2004-08.

COACHING CAREER: New Orleans Saints, 2009-.

STAFF - PLAYER PERSONNEL

Jeff Ireland
Assistant General Manager/
College Scouting Director

Terry Fontenot
Director of Pro Scouting

Khai Harley
Vice President of Football
Administration

Ryan Powell
Pro Scout

Michael Parenton
Pro Scout

Mike Baugh
National Scout

Terry Wooden
National Scout

Cody Rager
National Scout

Scott Campbell
Area Scout

Jon Sandusky
Area Scout

Casey Talley
Area Scout

Joey Vitt Jr.
Area Scout

Mike DiJulio
Combine Scout

Paul Zimmer
College Scouting Coordinator/
Area Scout

Justin Matthews
Pro Scouting Coordinator

Ryan Herman
Football & Research
Strategy

Debbie Gallagher
Executive Asst. to
the EVP/GM

Joe Kemp
Scouting Assistant

Matt Phillips
Scouting Assistant

Tommy Reamon Jr.
Scouting Assistant

STAFF DIRECTORY

EXECUTIVE

Gayle Benson Owner
 Melissa Manwaring Executive Assistant to the Owner
 Melissa Hoang Executive Assistant to the Owner
 Charles Vedros Personal Assistant to the Owner

FOOTBALL OPERATIONS

Mickey Loomis Executive Vice President/General Manager
 Khai Harley Vice President of Football Administration
 James Nagaoka Director of Operations
 Debbie Gallagher Executive Asst. to EVP/General Manager

PLAYER PERSONNEL

Jeff Ireland Assistant General Manager/College Scouting Director
 Terry Fontenot Director of Pro Scouting
 Ryan Powell Pro Scout
 Michael Parenton Pro Scout
 Mike Baugh National Scout
 Terry Wooden National Scout
 Cody Rager National Scout
 Scott Campbell Area Scout
 Jon Sandusky Area Scout
 Casey Talley Area Scout
 Joey Vitt Jr. Area Scout
 Mike DiJulio Combine Scout
 Paul Zimmer College Scouting Coordinator/Area scout
 Justin Matthews Pro Scouting Coordinator
 Ryan Herman Football Research & Strategy
 Joe Kemp Scouting Assistant
 Matt Phillips Scouting Assistant
 Tommy Reamon Jr. Scouting Assistant
 Ben Autin Football IT

COACHING

Sean Payton Head Coach
 Dennis Allen Defensive Coordinator
 Bradford Banta Special Teams Coordinator
 Joseph Brady Offensive Assistant
 Charles Byrd Assistant Strength & Conditioning
 Dan Campbell Assistant Head Coach/Tight Ends
 Pete Carmichael Offensive Coordinator
 Ronald Curry Assistant Wide Receivers
 Dan Dalrymple Head Strength & Conditioning
 Aaron Glenn Secondary
 Peter Giunta Senior Defensive Assistant
 Michael Hodges Defensive Assistant
 Curtis Johnson Senior Offensive Assistant/Wide Receivers
 Joe Lombardi Quarterbacks
 Ryan Nielsen Defensive Line
 Mike Nolan Linebackers
 Brendan Nugent Assistant Offensive Line
 Kevin O'Dea Assistant Special Teams
 Kevin Petry Coaching Assistant
 Dan Roushar Offensive Line
 Deuce Schwartz Coaching Assistant
 Joel Thomas Running Backs
 Leigh Torrence Defensive Assistant
 Rob Wenning Assistant Strength & Conditioning
 Mike Westhoff Special Teams
 Brian Young Pass Rush Specialist

EQUIPMENT

John Baumgartner Equipment Manager
 Corey Gaudet Assistant Equipment Manager
 Joel Gastright Equipment Assistant

COMMUNICATIONS

Greg Bensel Senior Vice President of Communications/Broadcasting
 Doug Miller Executive Director of Football Communications
 Doug Tatum Executive Director of Digital Media
 Justin Macione Director of Football Communications
 Alex Restrepo Director of Social Media
 Beth Blackburn Manager of Digital Platforms
 Evan Meyers Football Communications Manager
 Layne Murdoch Jr. Digital Media Video/Photo Manager
 Jordy Spitalo Football Communications/Legends Program Coordinator
 John DeShazier Senior Writer/Digital Media Contributor
 Sean Kelley Digital Media Contributor
 Ashley Amoss Video Producer
 Brendan Hassett Video Producer
 Alejandro de los Rios Video Producer
 Andy Wellbaecher Digital Developer
 Caroline Gonzalez Digital Media Coordinator
 Sean Haspel Digital Media Analyst
 McKell Favrot Digital Media Content/Partnership Manager
 Cindy Robinson Social Media Coordinator
 Sean Haspel Digital Media Analyst
 Dan Simmons Alumni/Legends Development Coordinator
 Michael C. Hebert Director of Photography

PLAYER ENGAGEMENT

Fred McAfee Director of Player Engagement
 Danny Lawless Director of Security

ATHLETIC TRAINING

Beau Lowery Director of Sports Medicine
 Scottie Patton Head Athletic Trainer
 Kevin Mangum Assistant Athletic Trainer
 Ben Stollberg Assistant Athletic Trainer
 Jonathan Gress Assistant Athletic Trainer
 Jamie Meeks Director of Sports Nutrition

MEDICAL STAFF

Dr. John Amoss Team Physician
 Dr. Larry "Chip" Bankston Jr. Head Team Orthopedist
 Dr. Michael Hartman Team Orthopedist
 Dr. W. Stephen Choate Team Orthopedist

VIDEO

Dave Desposito Video Director
 Joe Alley Assistant Video Director
 Tim Youngblood Video Assistant
 Ben Martinez Video Assistant

ADMINISTRATION

Dennis Lauscha President
 Jeanne Brown Executive Assistant to the President

MARKETING & BUSINESS DEVELOPMENT

Ben Hales Senior Vice President/Chief Operating Officer
 Stephen Pate Executive Director of Community and Governmental Affairs
 Jessica Richardson Executive Director of Marketing
 Josh Richardson Executive Director of Fan Experience, Live Programming & Entertainment
 Ian Tigchelaar Senior Director of Business/Marketing Operations

Ashley Deaton Senior Director of Saintsations
 Sara Brignac Dance Team Manager
 Frank DePizzo Director of Operations
 Elicia Broussard Sheridan Director of Community Affairs
 Jason Troscclair Director of Youth Programs
 Keith Claverie Manager of Creative Services
 Chad Vincent Graphic Designer
 James Crosbie Director of Production
 Kyle Campbell Director of Game Day Entertainment
 Ben Fallin Sr. Motion Graphics Manager
 Shota Hashimoto Motion Graphics Coordinator
 Brendan Ergas Shooter/Editor
 Dan Askin Digital Marketing Manager
 Jamie Moore Community Affairs Coordinator
 Jason Lapouble Youth Programs Coordinator
 Chris Payton Youth Programs Coordinator
 Adam Fournier Youth Programs Coordinator

SALES

Michael Stanfield Senior Vice President of Sales
 Bryan Ross Executive Director of Ticket Sales & Service
 Matt Webb Executive Director of Corporate Partnership Sales
 Anthony Parilla Director of Business Development
 Ashley Thiedke Director of Premium Services
 Kevin Ferguson Senior Premium Seating Account Executive
 Brian Bean Premium Seating Account Executive
 Jonathan Gibson Premium Seating Account Executive
 Emile Maffei Premium Seating Account Executive
 Nick Batista Premium Account Executive
 Adam Begoun Premium Service Coordinator
 Nicole Batista Premium Service Coordinator
 Alex Schulte Senior Director of Partnership Sales
 Chase Atkinson Director of Partnership Sales
 Kelly Carroll Director of Partnership Marketing
 Jenna Romig Parenton Director of Partnership Marketing
 Erica Bernadas Senior Manager Partnership Sales
 Juan Aguilera Senior Corporate Sales Account Executive
 David Adams Corporate Sales Account Executive
 Gerald Bridges Corporate Sales Account Executive
 Johnny Pizzo Corporate Sales Account Executive
 Emile Moussa Partnership Marketing Manager
 Nina Suleiman Partnership Marketing Manager
 Katie Krajcer Partnership Marketing Coordinator
 Kaitlin Donahoe Partnership Marketing Coordinator
 Virginia Pace Partnership Marketing Coordinator
 Eavan Martin Partnership Marketing Coordinator
 Marshe' Washington Corporate Partnership Marketing Coordinator
 Megan Carroll Partnership Marketing Coordinator
 Taylor Johnson Partnership Activation Specialist
 Blair Positerry Partnership Creative Services Coordinator
 Blake Simon Director of Ticket Service & Retention
 Corey Garrity Senior Service & Retention Acct. Exec.
 Courtney Gros Senior Service & Retention Acct. Exec.
 Tim Gryzch Senior Service & Retention Acct. Exec.
 Stephanie Harpster Senior Service & Retention Acct. Exec.
 Mario Scarfalloto Senior Service & Retention Acct. Exec.
 Gena Boudreaux Season Ticket Account Manager
 Blake Leonard Service & Retention Account Executive
 Roger Perryman Service & Retention Account Executive
 Charlene Brown Receptionist
 Amanda Gullette Receptionist
 Derrick James Ticket Operations Manager
 Joe Chavis Ticket Operations Coordinator
 Angel Mata Ticket Operations Coordinator
 Jonathan Pick Ticket Operations Coordinator
 Angela Leon Customer Service Representative
 Chris Guidry Director of Group Sales
 Denton Hunter Senior Group Sales Account Executive
 Jesse Nantz Senior Group Sales Account Executive
 Chris Harpster Group Sales Account Executive
 DeAngelo Norris Group Sales Account Executive
 Lauren Sims Group Sales Account Executive
 Jordan Thomas Group Sales Account Executive
 Mariana Jerez Group Service Coordinator
 Zach Cooper Season Ticket Account Executive
 Drew Felsenthal Season Ticket Account Executive
 Zac Cooper Season Ticket Account Executive
 Dustin Matherne Season Ticket Account Executive
 Neal Patel Season Ticket Account Executive
 Jim Pollino Season Ticket Account Executive
 David Stern New Business Development Account Executive
 Matt Dixon Inside Sales Manager

FINANCE & ACCOUNTING

Ed Lang Senior Vice President/CFO
 Patrice Gunter Corporate Controller
 Mallory Vedros Assistant Controller
 Sheila Chimento Senior Staff Accountant
 Jay Romig Administrative Director
 John Berfect Mail Clerk

LEGAL

Vicky Neumeyer Senior Vice President/General Counsel
 Matthew Sharpe Staff Attorney

BUSINESS INTELLIGENCE

Stephen Neal Business Analytics Analyst
 Meagan Burke Business Intelligence Analyst
 Kate McCabe Business Intelligence Manager
 Taylor Landry Business Intelligence Associate

HUMAN RESOURCES

Pat McKinney Executive Director of Human Resources
 Mary Vinet Benefits Manager
 Alyssa Hadden Human Resources Generalist

INFORMATION TECHNOLOGY

Jeff Huffman Director of Information Technologies
 Jody Barbier Senior Network and Support Manager
 Kevin Brewer Computer Systems Administrator
 Taylor Wegener Desktop Support Specialist
 Brock Orrett Desktop Support Specialist

FACILITIES

Terry Ashburn Facilities Director
 Wade Vicknair Assistant Facilities Manager
 Corey Rogers Grounds Superintendent
 Gordon Duplessis Facilities Assistant
 Michael Eiffer Facilities Assistant
 Cody Vicknair Facilities Assistant

MERCEDES-BENZ SUPERDOME SUPERLATIVES A NATIONAL LANDMARK

Created by Law - November 8, 1966
Construction Began - August 11, 1971
Opened - August 3, 1975

Legendary Moments

- Saints played first professional football game inside the Superdome when they hosted the Houston Oilers on August 9, 1975
- Alabama beat Penn State 13-6 in first Sugar Bowl game in the Superdome in 1976
- “Pistol Pete” Maravich & New Orleans Jazz set a NBA crowd mark of 35,077 in 1977
- Muhammad Ali defeated Leon Spinks before 65,000 in 1978
- LSU-Notre Dame basketball game in 1980 set the NCAA record attendance of 68,112
- Sugar Ray Leonard defeated Roberto Duran in “No Mas” fight in 1980
- Pope John Paul II addressed 80,000 school children in 1987
- George Bush nominated for election at 1988 Republican National Convention
- Grambling’s Eddie Robinson coached his final game in 1997 Bayou Classic
- Tulane rolled out a perfect 12-0 season in 1998
- #2 LSU defeated #1 Oklahoma 21-14 to win college football national title in 2004
- Saints defeated Falcons 23-3 in first game after Hurricane Katrina on Sept. 25, 2006
- Saints beat the Eagles 27-24 to advance to NFC championship game for the first time in team history on Jan. 13, 2007
- LSU beats Ohio State 38-24 to win BCS Championship before record crowd of 79,651
- Saints defeated the Vikings 31-28 in overtime in first NFC Championship game they hosted to advance to Super Bowl XLIV, before 71,276 on Jan. 24, 2010.
- Following a comprehensive renovation that was completed in 2011, and resulting in one of the most state-of-the-art facilities in the world, the club reached a ten-year naming rights deal with Mercedes-Benz USA to rename the stadium the Mercedes-Benz Superdome.

Home of Major Sports Events

- New Orleans Saints (NFL Football)
- Allstate Sugar Bowl Classic (NCAA Division I Football)
- State Farm Bayou Classic (Southern U. vs. Grambling State Football)
- R+L Carriers New Orleans Bowl (NCAA Division I Football)
- LHSAA/State Farm Prep Classic (State High School Football Championships)
- Super Bowls XII (1978), XV (1981), XX (1986), XXIV (1990), XXXI (1997), XXXVI (2002), XLVII (2013)
- NCAA Men’s Basketball Final Four 1982, 1987, 1993, 2003, 2012

ABIGAIL

AGE: 19

HOMETOWN: Metairie, Louisiana

COLLEGE: Tulane University

DEGREE/MAJOR: Public Relations

NICKNAME: Abby

YEARS WITH THE TEAM: Rookie

FAVORITE QUOTE: "Nothing is impossible, the word itself says I'm, possible." – Audrey Hepburn

GET TO KNOW ABIGAIL

HOW DID YOU BECOME A SAINTSATION?

I was raised in Metairie and graduated from the New Orleans Center for Creative Arts Academic Studio and Pre-Professional Dance Program. Last year I was on the Loyola Competitive Dance team and we earned the title of NAIA Regional Champions. I'm attending Tulane this fall. I am so grateful and excited to be a Saintsation!

WHAT KEEPS YOU MOTIVATED?

My faith, the support of my family and friends, and my plans for the future.

HOW DO YOU BALANCE BEING ON THE SAINTSATIONS WITH THE DEMANDS OF YOUR DAILY LIFE?

Time management and organization. I struggle with both but I am working on sharpening my skills.

SHARE THE BEST ADVICE YOU WERE EVER GIVEN?

Praise makes you feel good but constructive criticism makes you better.

DO YOU HAVE ANY SECRET TALENTS?

I model for New Orleans Fashion Week and local photographers.

HOW DO YOU DEFINE SUCCESS?

Success means setting a goal for myself and achieving it.

WHAT ARE YOU GRATEFUL FOR?

I'm so grateful for the wonderful family that God's blessed me with; I wouldn't be where I am or who I am without them.

WHERE DO YOU WANT TO BE TEN YEARS FROM NOW?

My future goals are to graduate from college and then possibly attend graduate school. I hope to have a successful career that I enjoy and hopefully I will be engaged or married.

WHAT IS YOUR DAILY MORNING RITUAL LIKE?

The first thing that I do in the morning is play with my dog, Max. Then I eat breakfast, shower, get dressed and go to school or work or workout.

KATHERINE

AGE: 25

HOMETOWN: Cape Girardeau, Missouri

COLLEGE: The University of Mississippi

DEGREE/MAJOR: Hospitality Management

NICKNAME: Katty, Katia, Sweet pea

YEARS WITH THE TEAM: 3

FAVORITE QUOTE: ““Do all the good you can. By all the means you can. In all the ways you can. In all the places you can. At all the times you can. To all the people you can. As long as you ever can.” –John Wesley.

GET TO KNOW KATHERINE

HOW DID YOU BECOME A SAINTSATION? Each season since that first unknown, I have taken a few more leaps of faith and learned immensely from each of my teammates, our organization, and the wonderful fans. I've grown from every experience I've had with the Saints organization – gaining confidence, professionalism, and grace along the way. The team's truly supported me in becoming the woman I've always desired and am meant to be. The Saints organization's a united, beautiful, and dynamic compilation of individuals who couldn't better represent the culture and passion for the city of New Orleans, the state of Louisiana, and most importantly our Saints.

HOW DO YOU DEFINE SUCCESS? Success is measured by the growth of a person. I value my education and experiences in life so greatly and tribute much of my growth and success to those two things. However, a substantial part of my success is a result of previous failure. I think by putting yourself out there and trying for what you want, you will experience little successes in disguise as “failure” sometimes.

WHAT KEEPS YOU MOTIVATED? Dreaming is what keeps me motivated. Every day I try to remind myself to continue to work as hard as the days I was training to make the team, graduate from college and kickstart my career. It didn't happen by chance, it happened because of hard work and level thinking. Your mind is a powerful tool!

WHO INSPIRES YOU? Steve Gleason. I was so fascinated with his story and his continued passion for football, family and life in general!

TELL US ABOUT THE TOP THREE ACCOMPLISHMENTS YOU'RE MOST PROUD OF OUTSIDE OF JOINING THE SAINTSATIONS. Obtaining my bachelor's degree, moving to a state where I knew no one and becoming a department head in a multi-million-dollar healthcare corporation.

SHARE THE BEST ADVICE YOU WERE EVER GIVEN? My mom always reminds my sisters and I to “say what you mean and mean what you say.” This simple quote carries a lot of weight and is truly important. It keeps me honest and trustworthy.

DO YOU HAVE ANY SECRET TALENTS? Singing has always been my first passion. I think I sang my first word! During the 2016 season, I was one of three vocalists to sing the national anthem at a home game vs. the Seahawks. Keep your eyes peeled! I might take the mic again someday.

WHERE DO YOU WANT TO BE TEN YEARS FROM NOW? In less than one year I will be married. In the nine years to follow, I hope to grow our own family. I'm committed to my passion for serving others and event planning and will pursue a small business of my own.

WHAT IS YOUR DAILY MORNING RITUAL LIKE? No matter how early I go to sleep the night before, I still hit snooze until the last possible moment. Most mornings I get ready in a 20-minute span, including enough time to throw on my purple scrubs, apply just enough makeup, and then rush out the door to work!”

SAINTS LOOK FOR WEEK TWO REBOUND AGAINST BROWNS

The New Orleans Saints (0-1) will seek their first win of the season when they play at home for the second consecutive week today, hosting the Cleveland Browns (0-0-1) at the Mercedes-Benz Superdome.

Today marks the 18th meeting between the Saints and the Browns with Cleveland leading the series 13-4 and the Black and Gold seeking their first home win against the opponent since 1990. With New Orleans on the docket, Cleveland

is on the verge of a breakthrough having ended a 17-game losing streak on Sunday with a 21-21 tie against the Pittsburgh Steelers in their season opener. This will be the opening of play against the AFC North clubs in 2018 for New Orleans

Saints Head Coach Sean Payton, entering his 13th season in charge of the Black and Gold, has tasked his team throughout the week in meetings and practices toward improving in specific areas from a season

opening loss as they face an up-and-coming Browns squad.

The Saints are coming off a dramatic 48-40 loss to the Tampa Bay Buccaneers in their 2018 season opener last Sunday at the Mercedes-Benz Superdome. After falling behind 48-24 early in the fourth quarter, New Orleans rebounded and was only one touchdown and a two-point conversions from sending the game to overtime in a high-scoring contest.

QB Drew Brees finished the day completing 37-of-45 passes for 439 yards with three touchdowns, zero interceptions and a 129.5 passer rating. The signal-caller connected with WR Ted Ginn Jr., RB Alvin Kamara and WR Michael Thomas on scoring strikes, while Ginn (pass) and Kamara (rush) each successfully converted key two-point conversion in the fourth quarter. Thomas, starting his third season after posting the most receptions by a National Football League player in his first two seasons, set a franchise single-game receiving record with 16 grabs for 180 yards and the third quarter scoring grab.

Defensively, while injecting four new contributors into the defense in S Kurt Coleman, DE Marcus Davenport, LB Demario Davis and CB Patrick Robinson, New Orleans struggled against Tampa Bay's passing attack and allowed them to convert 8-of-13 third down attempts. One area where an offseason objective was accomplished was by holding the Buccaneers running game to an average of only 3.3 yards per carry, after surrendering 4.4 yards per an attempt in 2017.

Special teams was a strength on Sunday as P Thomas Morstead booted three punts for 156 yards (52.0 gross and 45.7 net) and K Wil Lutz had five of his seven kickoffs sail into the end zone for touchbacks. S Chris Banjo and DB Justin Hardee led the coverage units with two tackles apiece. ✦

Series History: New Orleans is 4-13 all-time against the Browns. The clubs were both members of the NFL's Century Division in 1968, New Orleans' second season.

Since Payton became head coach in 2006, the Saints have posted a 1-2 record against the Browns. New Orleans opened up the Payton/Brees era by defeating the Browns in the 2006 opener, 19-14. On Oct. 24, 2010, the Saints dropped a 30-17 contest to the Browns at the Superdome. New Orleans fell to the Browns 26-24 at FirstEnergy Stadium on Sept. 14, 2014 in the most recent meeting.

Saints-Browns Connections: Head Coach Sean Payton and Browns Offensive Coordinator Todd Haley coached on the same staff with the Dallas Cowboys in 2004-05 under Bill Parcells. LB Craig Robertson spent the first four years of his career as a member of the Cleveland Browns after going undrafted out of North Texas in 2011 and joining the team's practice squad at the end of that campaign. S Kurt Coleman, WR Michael Thomas, WR Ted Ginn Jr, S Vonn Bell, and CB Marshon Lattimore all played college football at Ohio State. Thomas, Bell, and Lattimore were teammates and members of the OSU 2015 National Championship Team. Ginn, DB Justin Hardee and Lattimore are Cleveland natives who attended Glenville High School, where they were coached by Ginn's father, Ted Ginn Sr. Thomas, Bell and Lattimore were Buckeyes teammates with Cleveland rookie CB Denzel Ward. TE Benjamin Watson played for the Browns from 2010-12. Cleveland WR Jarvis Landry prepped at Litcher High School and was a standout at LSU.

PLAYERS TO WATCH

NEW ORLEANS SAINTS VS CLEVELAND BROWNS

MICHAEL THOMAS #13
WIDE RECEIVER

The third-year for wideout and one of the club's two second round draft picks in 2016 out of Ohio State, Thomas has made a significant impact on New Orleans' passing offense in his three seasons in a Black and Gold uniform, making 212 catches for 2,562 yards and 15 touchdowns. In 2017, Thomas was selected to his first Pro Bowl as he made 104 grabs for 1,245 yards. In Sunday's opener, he shattered the club's 40-year old single game receptions record with 16 catches for 180 yards and one touchdown. Sixteen grabs were also an NFL kickoff weekend record. Thomas will be tasked with facing an improved Browns secondary today, including his former college teammate, 2018 first round pick Denzel Ward, who made two interceptions in his NFL debut last Sunday vs. Pittsburgh.

JARVIS LANDRY #80
WIDE RECEIVER

A former Litcher High School and LSU standout, Landry will be looking to make an impact for the Browns passing offense in his first return to his home area as a professional today. A second-round draft pick of the Miami Dolphins in 2014, Landry posted 400 grabs in his first four NFL seasons in South Florida, including reaching the century mark twice and the Pro Bowl three times. Acquired by the Browns from the Dolphins in an offseason trade and the centerpiece of the franchise's upgrades on offense, Landry posted seven grabs for 106 yards in his Cleveland debut in helping them break a 17-game losing streak against Pittsburgh with a tie. He will be looking to continue to contribute to Cleveland's growth on offense on Sunday and will be accounted for by the Saints defense.

JORDAN PUSHES IT TO THE LIMIT IN EVERYTHING HE DOES

Saints DE Cameron Jordan's seventh NFL campaign in 2017 was also his best to date. He compiled career-highs in sacks (13) and pass breakups (11) to go along with 62 tackles and two forced fumbles. Jordan finished the 2017 season with 59.5 career sacks, moving him into fifth place on the club's all-time sack list and led the club in takedowns for the third straight season. The sign of consistency for the last seven years along the Black

and Gold's defensive line, he became the first Saint to have six consecutive seasons of at least 60 tackles and 7.5 sacks. He also earned his third trip to the Pro Bowl, becoming the only defensive lineman in Saints history to be selected three times.

According to the NFL Players Association, the average playing career in this league lasts about 3.3 years. One might assume that being selected to three Pro Bowls in seven seasons is enough to

satisfy the lifelong dream of making it in the NFL for Jordan, who's clearly established himself as one of the game's best defensive players. However, at this stage of his career, Jordan is only half the player that he strives to be.

When asked what he attributes to his success the most thus far in his career, Jordan believes a strong family foundation is key.

"When you talk about what I grew up with — whom I grew up with, my dad being who he is — there's a lot of things that make you want to be better than your father," said Jordan. "You always want to make your family proud and push the family limits."

Jordan's father, Steve, was selected to six consecutive Pro Bowls from 1986 through 1991 and finished his NFL career with 498 receptions for 6,307 yards (12.7 avg.) and 28 touchdowns. He spent his entire 13-year career as tight end of the Minnesota Vikings. Jordan recognizes the significant impact his father had in this league on and off the field and is using his father's milestones as motivation to take his game to the next level.

"It's a running joke that we have," said Jordan. "What is it, nine Pro Bowls between the Jordan family? And I have only three of them to his six, so I have my work cut out for me."

Jordan's mother, Anita, is also credited with having a major impact on how Cameron got to where he is today.

"When you talk about my mom, the foundation of support of her driving us to all of our practices between three kids, it probably got stressful at times and she never wavered," said Jordan. "She was our first goalie, our first coach, so everything from my family has pushed me to want to be better than what I was the day before."

When asked what impact his

Continued on page 58

father has had on his playing career, Jordan points out that his father's work ethic naturally stuck with him from a young age.

"My dad had an engineering degree from Brown and he played 13 years in the league," said Jordan. "So, as you're growing up you see your dad working out three to four times a week, you knew every Saturday you had to wake up early and knock out your chores and you'd hit the park to catch footballs, shoot basketballs and play tennis. That was every Saturday. It was like he was conditioning us to be athletes, but we just thought it was fun with dad."

Jordan is an explosive and physical defensive end with a high motor. The former University of California standout possesses the combination of size, speed and strength to play end in either a 3-4 or 4-3 alignment. He has appeared in 113 games with 112 starts, posting career totals of 460 stops (278 solo), nine forced fumbles, eight fumble recoveries, 41 passes defensed and one blocked kick in addition to the impressive sack numbers. He's also played in six career postseason games with five starts, tallying 24 tackles (17 solo), 3.5 sacks and three passes defensed. In 2017, Jordan was selected as an AP first-team All-Pro for the first time in his career.

Not only does Jordan strive to be the best on the field, he also dedicates his time each week to give back to the com-

munity of New Orleans. Last season, he was the team nominee for the Walter Payton NFL Man of the Year Award. The award represents the best of the NFL's commitment to philanthropy and community impact and Jordan has embodied the spirit of the award since the Saints selected him in the first round of the 2011 NFL Draft. When asked what being nominated for the award personally meant to him, Jordan acknowledged that it's a huge honor to be nominated, but he doesn't dedicate his time for the recognition, he dedicates his time to make both New Orleans and the world a better place.

"Honestly, if people do it for nominations, it would take away from your true motives," said Jordan. "For me, it's all about just being in the community and

giving back and I've done that since day one. It was a cool nomination, but I've got bigger and better sights this year."

Jordan's motor is unwavering. As the leader of a talented but youthful Saints defense, his teammates will look to him for guidance throughout this season. After a 48-40 season opening loss to Tampa Bay, Jordan knows part of his job as the defense's elder statesman at the age of 29 and as a four-time defensive team captain will be to challenge the younger teammates to continue to improve.

"They made more big plays than we did," said Jordan. "As a defense, you never want to give up 41 points. That's on the defensive line That's on me. We got a wakeup call for sure. The good thing for us is that it is week one. We can adjust this." ✦

LANCE MOORE

JOINS SAINTS HALL OF FAME THIS WEEKEND

One of the most prolific offensive players in franchise history, Moore was originally signed to the New Orleans practice squad during in the 2005 season after originally signing as an undrafted free agent with the Cleveland Browns earlier that year. In nine seasons with the Saints from 2005-13, he appeared in 101 games and recorded 346 receptions for 4,281 yards (12.4 avg.) with 38 touchdown grabs and adding one rushing touchdown. The Westerville, Ohio native closed out his Saints career

ranked fifth in club record books in receptions, seventh in receiving yardage, fourth in touchdown receptions, eighth in total touchdowns (39) and ninth in 100-yard receiving games. No Saint who went undrafted recorded as many receptions, receiving yards or touchdowns as Moore. He also appeared in six career postseason contests for New Orleans and added 13 receptions for 132 yards with one touchdown, as well as a key two-point conversion reception late in the fourth quarter of Super Bowl XLIV to put

New Orleans ahead of the Indianapolis Colts, 24-17. Following his time with the Saints, Moore, 33, spent the last two seasons of his career with the Pittsburgh Steelers and the Detroit Lions, respectively. Moore signed a one-day contract in June of 2017 retiring as a New Orleans Saint. Today, he will be recognized along with former teammate Pierre Thomas as the Saints Hall of Fame's Class of 2018.

In addition to being a stalwart on the field for New Orleans, Moore was a valuable member of the New Orleans community off the field. In 2012, he was named the team's nominee for the Walter Payton Man of the Year Award, recognizing his extensive community service, in visiting schools to stress education, working to raise money to have homes for those in need built after Hurricane Katrina and participating in numerous food and toy distributions during the holiday seasons.

After being one of the most successful undrafted players in Saints history, Moore retired with 44 receiving touchdowns, which is tied for the sixth most by an undrafted receiver in NFL history. Post playing career, Moore moved to San Diego and now enjoys downtime with his wife, three-year-old daughter and one-year old son. Moore said he's happy with his decision to retire from professional football,

"As the season went along, I knew I made the right decision and started doing things to start a career after football, doing a lot of radio and TV stuff," Moore said. "That's part of what I want to do. I've been training some kids on the side, wide receiver stuff."

Moore really became interested in television and radio when he attended the annual NFL Broadcast Boot camp in 2017, which the league offers to its former players. He said the most challenging aspect of the broadcast industry is calling a live game, "they give you game preparation for the week and you have to know every player, the names, the numbers, the pronunciations. It is tough. You need those reps to feel comfortable and know when it's your turn to speak." Moore has appeared on NFL Network, Sirius XM radio frequently and is a common guest on various radio shows in the New Orleans and San Diego regions. ✦

499

With four receptions in the season opener on Sunday, tight end Benjamin Watson has 499 for his 15-year NFL career. With one grab today against his former team Cleveland (2010-12), Watson would become the 14th tight end in NFL record books with 500 career grabs.

37

With three touchdown passes in last Sunday's season opener, quarterback Drew Brees became the NFL's all-time leader for touchdown passes in season openers with 37, surpassing Peyton Manning (34).

20

Running back Alvin Kamara scored 20 points in Sunday's team opener, finishing with three touchdowns and a fourth quarter rushing two-point conversion. The 20 points was the highest total by a Saint in a season opener and the third-highest total all-time in club history. It was also the first time Kamara scored three touchdowns in a contest.

The New Orleans Saints

3 **Wil Lutz**
KICKER

5 **Teddy Bridgewater**
QUARTERBACK

6 **Thomas Morstead**
PUNTER

7 **Taysom Hill**
QUARTERBACK

9 **Drew Brees**
QUARTERBACK

10 **Tre'Quan Smith**
WIDE RECEIVER

11 **Tommy Lee Lewis**
WIDE RECEIVER

13 **Michael Thomas**
WIDE RECEIVER

19 **Ted Ginn Jr.**
WIDE RECEIVER

20 **Ken Crawley**
CORNERBACK

21 **Patrick Robinson**
CORNERBACK

23 **Marshon Lattimore**
CORNERBACK

24 **Vonn Bell**
SAFETY

25 **Mike Gillislee**
RUNNING BACK

26 **P.J. Williams**
CORNERBACK

29 **Kurt Coleman**
SAFETY

31 **Chris Banjo**
SAFETY

32 **Jonathan Williams**
RUNNING BACK

34 **Justin Hardee**
DEFENSIVE BACK

37 **Arthur Maulet**
CORNERBACK

41 Alvin Kamara
RUNNING BACK

42 Zach Line
FULLBACK

43 Marcus Williams
SAFETY

47 Alex Anzalone
LINEBACKER

48 J.T. Gray
DEFENSIVE BACK

49 Zach Wood
LONG SNAPPER

51 Manti Te'o
LINEBACKER

52 Craig Robertson
LINEBACKER

53 A.J. Klein
LINEBACKER

56 Demario Davis
LINEBACKER

57 Alex Okafor
DEFENSIVE END

60 Max Unger
CENTER

61 Josh LeRibeus
GUARD

63 Cameron Tom
CENTER

64 Will Clapp
CENTER

65 Michael Ola
TACKLE

67 Larry Warford
GUARD

70 Mitchell Loewen
DEFENSIVE LINEMAN

71 Ryan Ramczyk
TACKLE

72 Terron Armstead
TACKLE

75 Andrus Peat
TACKLE / GUARD

76 Taylor Stallworth
DEFENSIVE TACKLE

80 Austin Carr
WIDE RECEIVER

81 Cameron Meredith
WIDE RECEIVER

82 Benjamin Watson
TIGHT END

85 Dan Arnold
TIGHT END

89 Josh Hill
TIGHT END

91 Trey Hendrickson
DEFENSIVE END

92 Marcus Davenport
DEFENSIVE END

93 David Onyemata
DEFENSIVE TACKLE

94 Cameron Jordan
DEFENSIVE END

95 Tyeler Davison
DEFENSIVE TACKLE

98 Sheldon Rankins
DEFENSIVE TACKLE

ARE YOU READY FOR SOME SAINTS FOOTBALL?

GET THE NEW ORLEANS SAINTS GAMEDAY PROGRAM DELIVERED TO YOUR DOOR!

RENAISSANCE
PUBLISHING

PUBLISHER OF
SAINTS GAMEDAY MAGAZINE

VISIT SAINTSGAMEDAY.COM

SAINTS - ALPHABETICAL ROSTER

No.	Name	Pos.	Ht./Wt.	Born	Exp.	College	H.S. Hometown
47	Anzalone, Alex	LB	6-3/241	9/22/94	2	Florida	Wyomissing, Pa.
72	Armstead, Terron	T	6-5/304	7/23/91	6	Arkansas-Pine Bluff	Cahokia, Ill.
85	Arnold, Dan	TE	6-6/220	3/15/95	2	Wisconsin-Platteville	Fargo, N.D.
31	Banjo, Chris	S	5-10/207	2/26/90	5	Southern Methodist	Sugar Land, Texas
24	Bell, Vonn	S	5-11/205	12/12/94	3	Ohio State	Rossville, Ga.
9	Brees, Drew	QB	6-0/209	1/15/79	18	Purdue	Austin, Texas
5	Bridgewater, Teddy	QB	6-2/215	11/10/92	5	Louisville	Miami, Fla.
80	Carr, Austin	WR	6-1/195	12/25/93	2	Northwestern	Benicia, Calif.
64	Clapp, Will	C	6-5/311	12/10/95	R	Louisiana State	New Orleans, La.
29	Coleman, Kurt	S	5-11/208	4/1/88	9	Ohio State	Clayton, Ohio
20	Crawley, Ken	CB	6-1/180	2/8/93	3	Colorado	Washington, D.C.
92	Davenport, Marcus	DE	6-6/265	9/4/96	R	Texas-San-Antonio	San Antonio, Texas
56	Davis, Demario	LB	6-2/248	1/11/89	7	Arkansas State	Brandon, Miss.
95	Davison, Tyeler	DT	6-2/309	9/3/92	4	Fresno State	Scottsdale, Ariz.
25	Gillislee, Mike	RB	5-11/210	11/1/90	5	Florida	DeLand, Fla.
19	Ginn Jr., Ted	WR	5-11/180	4/12/85	12	Ohio State	Cleveland, Ohio
48	Gray, J.T.	DB	6-0/202	1/18/96	R	Mississippi State	Clarksdale, Miss.
34	Hardee, Justin	DB	6-1/200	2/7/94	2	Illinois	Cleveland, Ohio
91	Hendrickson, Trey	DE	6-4/270	12/5/94	2	Florida Atlantic	Apopka, Fla.
89	Hill, Josh	TE	6-5/250	5/21/90	6	Idaho State	Blackfoot, Idaho
7	Hill, Taysom	QB	6-2/221	8/23/90	2	Brigham Young	Pocatello, Idaho
94	Jordan, Cameron	DE	6-4/287	7/10/89	8	California	Chandler, Ariz.
41	Kamara, Alvin	RB	5-10/215	7/25/95	2	Tennessee	Atlanta, Ga.
53	Klein, A.J.	LB	6-1/240	7/30/91	6	Iowa State	Kimberly, Wisc.
23	Lattimore, Marshon	CB	6-0/192	5/20/96	2	Ohio State	Cleveland, Ohio
61	LeRibeus, Josh	G	6-2/315	7/2/89	6	Southern Methodist	Richardson, Texas
11	Lewis, Tommylee	WR	5-7/168	10/24/92	3	Northern Illinois	Palm Beach Gardens, Fla.
42	Line, Zach	FB	6-1/233	4/26/90	6	Southern Methodist	Oxford, Mich.
70	Loewen, Mitchell	DL	6-5/275	2/14/93	2	Arkansas	Lahaina, Hawaii
3	Lutz, Wil	K	5-11/184	7/7/94	3	Georgia State	Newnan, Ga.
37	Maulet, Arthur	CB	5-10/190	7/13/93	2	Memphis	Kenner, La.
81	Meredith, Cameron	WR	6-3/207	9/21/92	4	Illinois State	Westchester, Ill.
6	Morstead, Thomas	P	6-4/235	3/8/86	10	Southern Methodist	Pearland, Texas
57	Okafor, Alex	DE	6-4/261	2/8/91	6	Texas	Pflugerville, Texas
65	Ola, Michael	T	6-5/312	4/19/88	5	Hampton	Riverdale, Ga.
93	Onyemata, David	DT	6-4/300	11/13/92	3	Manitoba (Canada)	Lagos, Nigeria
75	Peat, Andrus	G/T	6-7/316	11/4/93	4	Stanford	Tempe, Ariz
71	Ramczyk, Ryan	T	6-6/314	4/22/94	2	Wisconsin	Stevens Point, Wisc.
98	Rankins, Sheldon	DT	6-2/305	4/2/94	3	Louisville	Covington, Ga.
52	Robertson, Craig	LB	6-1/234	2/11/88	6	North Texas	Stafford, Texas
21	Robinson, Patrick	CB	5-11/191	9/7/87	9	Florida State	Miami, Fla.
10	Smith, Tre'Quan	WR	6-2/210	1/7/96	R	Central Florida	Delray Beach, Fla.
76	Stallworth, Taylor	DT	6-2/305	8/18/95	R	South Carolina	Mobile, Ala.
51	Te'o, Manti	LB	6-1/241	1/26/91	6	Notre Dame	Honolulu, Hawaii
13	Thomas, Michael	WR	6-3/212	3/3/93	3	Ohio State	Woodland Hills, Calif.
63	Tom, Cameron	C	6-4/300	6/21/95	2	Southern Mississippi	Baton Rouge, La.
60	Unger, Max	C	6-5/305	4/14/86	10	Oregon	Kamuela, Hawaii
67	Warford, Larry	G	6-3/317	6/18/91	6	Kentucky	Richmond, Ky.
82	Watson, Benjamin	TE	6-3/251	12/18/80	15	Georgia	Rock Hill, S.C.
32	Williams, Jonathan	RB	6-0/223	2/2/94	3	Arkansas	Allen, Texas
43	Williams, Marcus	S	6-1/195	9/8/96	2	Utah	Eastvale, Calif.
26	Williams, P.J.	CB	6-0/196	6/1/93	4	Florida State	Ocala, Fla.
49	Wood, Zach	LS	6-3/255	1/10/93	2	Southern Methodist	Rowlett, Texas

Check Out These New Models!

LAKESHORE

Your trusted dealership for **28 YEARS!**

CHRYSLER DODGE// JEEP RAM

(985) 641-9595 • 330 E. Howze Beach Rd. • Slidell • www.lakeshorechrysler.com

Hue Jackson - Head Coach

Hue Jackson was named the 16th full-time head coach in Cleveland Browns history by Owners Dee and Jimmy Haslam on Jan. 13, 2016. The Los Angeles native has 31 years of coaching experience, including the last 17 in the National Football League. Jackson has spent 11 seasons coaching in the AFC North, with seven postseason appearances. He spent two seasons (2014-15) as Cincinnati's offensive coordinator in his second stint with the club, being promoted after serving as a secondary assistant/special teams in 2012 and as running backs coach in 2013. He also served as wide receivers coach of the Bengals previously in his first stint with the club

from 2004-06. From 2008-09, he served as quarterbacks coach of the Baltimore Ravens. In 2011, Jackson was head coach of the Oakland Raiders and posted an 8-8 record. He has also served as offensive coordinator in Washington (2003), Atlanta (2007), and Oakland (2010) prior to his stint with the Bengals in 2012.

Background: Jackson was a quarterback at Pacific (1985-86) and threw for 2,544 yards and 19 touchdowns after transferring from Glendale (Calif.) Community College. The Los Angeles native also lettered in basketball and earned his degree in physical education.

Personal: Born Oct. 22, 1965, Los Angeles, Calif.

2 Zane Gonzalez
KICKER

4 Britton Colquitt
PUNTER

5 Tyrod Taylor
QUARTERBACK

6 Baker Mayfield
QUARTERBACK

11 Antonio Callaway
WIDE RECEIVER

12 Josh Gordon
WIDE RECEIVER

21 Denzel Ward
CORNERBACK

22 Jabril Peppers
SAFETY

23 Damarious Randall
SAFETY

29 Duke Johnson Jr.
RUNNING BACK

34 Carlos Hyde
RUNNING BACK

39 Terrance Mitchell
CORNERBACK

51 Jamie Collins Sr.
LINEBACKER

53 Joe Schobert
LINEBACKER

58 Christian Kirksey
LINEBACKER

63 Austin Corbett
GUARD

64 JC Tretter
CENTER

65 Larry Ogunjobi
DEFENSIVE TACKLE

69 Desmond Harrison
TACKLE

70 Kevin Zeitler
GUARD

71 Earl Watford
GUARD

74 Chris Hubbard
TACKLE

75 Joel Bitonio
TACKLE

80 Jarvis Landry
WIDE RECEIVER

85 David Njoku
TIGHT END

88 Darren Fells
TIGHT END

90 Emmanuel Ogbah
DEFENSIVE END

93 Trevon Coley
DEFENSIVE TACKLE

95 Myles Garrett
DEFENSIVE END

99 Devaroe Lawrence
DEFENSIVE TACKLE

BROWNS - ALPHABETICAL ROSTER

No.	Name	Pos.	Ht./Wt.	Born	Exp.	College	H.S. Hometown
55	Avery, Genard	LB	6-0/250	4/26/95	R	Memphis	Grenada, Miss.
75	Bitonio, Joel	OL	6-4/305	10/11/91	5	Nevada	Long Beach, Calif.
20	Boddy-Calhoun, Briean	DB	5-9/193	1/21/93	3	Minnesota	Wilmington, Del.
52	Burgess Jr., James	LB	6-0/230	3/9/94	2	Louisville	Homestead, Fla.
11	Callaway, Antonio	WR	5-11/200	1/9/97	R	Florida	Miami, Fla.
38	Carrie, T.J.	DB	6-0/204	7/28/90	5	Ohio	Antioch, Calif.
82	Charles, Orson	TE	6-3/257	1/27/91	3	Georgia	Tampa, Fla.
24	Chubb, Nick	RB	5-11/227	12/27/95	R	Georgia	Cedartown, Ga.
93	Coley, Trevon	DL	6-1/310	7/13/94	2	Florida Atlantic	Miami, Fla.
51	Collins Sr., Jamie	LB	6-3/250	10/20/89	6	Southern Mississippi	McCall Creek, Miss.
4	Colquitt, Britton	P	6-3/210	3/20/85	9	Tennessee	Knoxville, Tenn.
63	Corbett, Austin	OL	6-4/306	9/5/95	R	Nevada	Sparks, Nev.
94	Davis, Carl	DL	6-5/320	3/2/92	4	Iowa	Sterling Heights, Mich.
87	DeValve, Seth	TE	6-3/245	1/29/93	3	Princeton	Manchester, Conn.
88	Fells, Darren	TE	6-7/270	4/22/86	5	California-Irvine	Fullerton, Calif.
28	Gaines, E.J.	DB	5-10/191	2/23/92	5	Missouri	Independence, Mo.
95	Garrett, Myles	DL	6-4/272	12/29/95	2	Texas A&M	Arlington, Texas
12	Gordon, Josh	WR	6-3/225	4/13/91	3	Baylor	Houston, Texas
2	Gonzalez, Zane	K	6-0/202	5/7/95	2	Arizona State	Deer Park, Texas
69	Harrison, Desmond	OL	6-6/295	10/8/93	R	West Georgia	Houston, Texas
81	Higgins, Rashard	WR	6-1/198	10/7/94	3	Colorado State	Dallas, Texas
74	Hubbard, Chris	OL	6-4/295	4/23/91	5	UAB	Columbus, Ga.
47	Hughlett, Charley	LS	6-4/248	5/16/90	4	Central Florida	Tampa, Fla.
34	Hyde, Carlos	RB	6-0/229	9/20/90	5	Ohio State	Cincinnati, Ohio
29	Johnson Jr., Duke	RB	5-9/210	9/23/93	4	Miami (Fla.)	Miami, Fla.
26	Kindred, Derrick	DB	5-10/210	12/15/93	3	Texas Christian	San Antonio, Texas
58	Kirksey, Christian	LB	6-2/235	8/31/92	5	Iowa	St. Louis, Mo.
80	Landry, Jarvis	WR	5-11/196	11/28/92	5	Louisiana State	Metairie, La.
99	Lawrence, Devaroe	DL	6-2/295	10/13/92	1	Auburn	Greenville, S.C.
6	Mayfield, Baker	QB	6-1/215	4/14/95	R	Oklahoma	Austin, Texas
39	Mitchell, Terrance	DB	5-11/191	5/17/92	5	Oregon	Sacramento, Calif.
72	Neary, Aaron	OL	6-3/201	11/15/92	1	Eastern Washington	Richland, Wash.
85	Njoku, David	TE	6-4/246	7/10/96	2	Miami (Fla.)	Cedar Grove, N.J.
91	Odenigbo, Ifeadi	DL	6-3/275	4/8/94	1	Northwestern	Centerville, Ohio
90	Ogbah, Emmanuel	DL	6-4/275	11/6/93	3	Oklahoma State	Lagos, Nigeria
65	Ogunjobi, Larry	DL	6-3/305	6/3/94	2	Charlotte	Greensboro, N.C.
22	Peppers, Jabrill	DB	5-11/213	10/4/95	2	Michigan	East Orange, N.J.
23	Randall, Damarious	DB	5-11/196	8/29/92	4	Arizona State	Pensacola, Fla.
18	Ratley, Damion	WR	6-2/200	4/16/95	R	Texas A&M	Yoakum, Texas
37	Rice, Denzel	DB	6-0/185	3/31/93	2	Coastal Carolina	Winston-Salem, N.C.
78	Robinson, Greg	OL	6-5/330	10/21/92	5	Auburn	Thibodaux, La.
53	Schobert, Joe	LB	6-1/245	11/6/93	3	Wisconsin	Waukesha, Wis.
50	Smith, Chris	DL	6-1/266	2/11/92	5	Arkansas	Mount Ulla, N.C.
9	Stanton, Drew	QB	6-3/226	5/7/84	12	Michigan State	Farmington Hills, Mich.
5	Taylor, Tyrod	QB	6-1/217	8/3/89	8	Virginia Tech	Hampton, Va.
92	Thomas, Chad	DL	6-5/278	10/12/95	R	Miami (Fla.)	Miami, Fla.
27	Thomas, Tavierre	DB	5-10/205	3/11/96	R	Ferris State	Detroit, Mich.
64	Tretter, JC	OL	6-4/307	2/12/91	6	Cornell	Akron, N.Y.
54	Vallejo, Tanner	LB	6-1/230	12/16/94	2	Boise State	Penn Valley, Calif.
21	Ward, Denzel	DB	5-11/190	4/28/97	R	Ohio State	Macedonia, Ohio
71	Watford, Earl	OL	6-3/300	6/24/90	5	James Madison	Philadelphia, Pa.
84	Willies, Derrick	WR	6-4/207	10/17/94	R	Texas Tech	San Bernadino, Calif.
70	Zeitler, Kevin	OL	6-4/315	3/8/90	7	Wisconsin	Waukesha, Wis.

PASCAL'S MANALE RESTAURANT

*Serving the Finest
in Fresh Seafood,
Italian Specialties
& Delicious Steaks*

SINCE 1913

**CELEBRATING
105 YEARS!**

Home of the Original
**BBQ SHRIMP
& FAMOUS
OYSTER BAR**

The family and staff
would like to welcome our
many loyal customers
and friends to join us for a
pleasurable dining experience.

**Dinner
Monday-Saturday
Lunch
Monday-Friday**

504-895-4877

Private Rooms Available

1838 Napoleon
(3 blocks from St. Charles)
(Spacious Parking Lot Available)

www.pascalsmanale.com

DEPTH CHART

OFFENSE

WR	13	Michael Thomas	81	Cameron Meredith	11	Tommylee Lewis
LT	72	Terron Armstead	65	Michael Ola		
LG	75	Andrus Peat	61	Josh LeRibeus		
C	60	Max Unger	63	Cameron Tom	64	Will Clapp
RG	67	Larry Warford	61	Josh LeRibeus		
RT	71	Ryan Ramczyk	65	Michael Ola		
TE	82	Benjamin Watson	89	Josh Hill	85	Dan Arnold
WR	19	Ted Ginn Jr.	10	Tre'Quan Smith	80	Austin Carr
QB	9	Drew Brees	5	Teddy Bridgewater	7	Taysom Hill
RB	41	Alvin Kamara	25	Mike Gillislee	32	Jonathan Williams

FB 42 Zach Line

DEFENSE

RDE	57	Alex Okafor	92	Marcus Davenport		
NT	95	Tyler Davison	76	Taylor Stallworth		
DT	98	Sheldon Rankins	93	David Onyemata		
LDE	94	Cameron Jordan	91	Trey Hendrickson	70	Mitchell Loewen
WILL	56	Demario Davis	52	Craig Robertson		
MLB	51	Manti Te'o	47	Alex Anzalone		
SAM	53	A.J. Klein	47	Alex Anzalone		
LCB	20	Ken Crawley	26	P.J. Williams	37	Arthur Maulet
SS	29	Kurt Coleman	24	Vonn Bell	48	J.T. Gray
FS	43	Marcus Williams	31	Chris Banjo		
RCB	23	Marshon Lattimore	21	Patrick Robinson	34	Justin Hardee

SPECIAL TEAMS

P	6	Thomas Morstead				
K	3	Wil Lutz				
KO	3	Wil Lutz				
LS	49	Zach Wood				
H	6	Thomas Morstead	7	Taysom Hill		
PR	11	Tommylee Lewis	19	Ted Ginn Jr.		
KR	11	Tommylee Lewis	41	Alvin Kamara		

NUMERICAL ROSTER

#	NAME	POS.
3	Wil Lutz	K
5	Teddy Bridgewater	QB
6	Thomas Morstead	P
7	Taysom Hill	QB
9	Drew Brees	QB
10	Tre'Quan Smith	WR
11	Tommylee Lewis	WR
13	Michael Thomas	WR
19	Ted Ginn Jr.	WR
20	Ken Crawley	CB
21	Patrick Robinson	CB
23	Marshon Lattimore	CB
24	Vonn Bell	S
25	Mike Gillislee	RB
26	P.J. Williams	CB
29	Kurt Coleman	S
31	Chris Banjo	S
34	Justin Hardee	DB
37	Arthur Maulet	CB
41	Alvin Kamara	RB
42	Zach Line	FB
43	Marcus Williams	S
47	Alex Anzalone	LB
48	J.T. Gray	DB
49	Zach Wood	LS
51	Manti Te'o	LB
52	Craig Robertson	LB
53	A.J. Klein	LB
56	Demario Davis	LB
57	Alex Okafor	DE
60	Max Unger	C
61	Josh LeRibeus	G
63	Cameron Tom	C
64	Will Clapp	C
65	Michael Ola	T
67	Larry Warford	G
70	Mitchell Loewen	DL
71	Ryan Ramczyk	T
72	Terron Armstead	T
74	Jermon Bushrod	T
75	Andrus Peat	G/T
76	Taylor Stallworth	DT
80	Austin Carr	WR
81	Cameron Meredith	WR
82	Benjamin Watson	TE
85	Dan Arnold	TE
89	Josh Hill	TE
91	Trey Hendrickson	DE
92	Marcus Davenport	DE
93	David Onyemata	DT
94	Cameron Jordan	DE
95	Tyler Davison	DT
98	Sheldon Rankins	DT

PRONUNCIATION GUIDE

T Terron Armstead (ter-RON) // **RB** Mike Gillislee (gil-is-LEE) // **RB** Alvin Kamara (Kuh-MARE-Uh)
DL Mitchell Loewen (LAY-ven) // **DE** Alex Okafor (OH-kuh-for) // **DT** David Onyemata (un-ye-mah-tah)
T/G Andrus Peat (an-druss pete) // **LB** Manti Te'o (MAN-tie TE-O)

DEPTH CHART

OFFENSE

WR	80	Jarvis Landry	81	Rashard Higgins	84	Derek Wallies
LT	69	Desmond Harrison				
LG	75	Joel Bitonio	63	Austin Corbett		
C	64	JC Tretter				
RG	70	Kevin Zeitler	71	Earl Watford		
RT	74	Chris Hubbard	78	Greg Robinson		
TE	85	David Njoku	87	Seth DeValve		
WR	11	Antonio Callaway	12	Josh Gordon	18	Damion Ratley
QB	5	Tyrod Taylor	6	Baker Mayfield	9	Drew Stanton
RB	34	Carlos Hyde	29	Duke Johnson Jr.	24	Nick Chubb
TE	88	Darren Fells	82	Orson Charles		

DEFENSE

DE	95	Myles Garrett	50	Chris Smith	91	Ifeadi Odenigbo
DT	65	Larry Ogunjobi	94	Carl Davis		
DT	93	Trevon Coley	99	Devaroe Lawrence		
DE	90	Emmanuel Ogbah	92	Chad Thomas		
WILL	58	Christian Kirksey	54	Tanner Vallejo		
MIKE	53	Joe Schobert	52	James Burgess Jr.		
SAM	51	Jamie Collins Sr.	55	Genard Avery		
CB	21	Denzel Ward	37	Denzel Rice	28	E.J. Gaines
CB	39	Terrance Mitchell	38	T.J. Carrie	27	Tavierre Thomas
S	23	Damarious Randall	20	Briean Boddy-Calhoun		
S	22	Jabrill Peppers	26	Derrick Kindred		

SPECIAL TEAMS

P	4	Britton Colquitt		
K	2	Zane Gonzalez		
H	4	Britton Colquitt		
KR	22	Jabrill Peppers	11	Antonio Callaway
PR	22	Jabrill Peppers	11	Antonio Callaway
LS	47	Charley Hughlett		

NUMERICAL ROSTER

#	NAME	POS.
2	Zane Gonzalez	K
4	Britton Colquitt	P
5	Tyrod Taylor	QB
6	Baker Mayfield	QB
9	Drew Stanton	QB
11	Antonio Callaway	WR
12	Josh Gordon	WR
18	Damion Ratley	WR
20	Briean Boddy-Calhoun	DB
21	Denzel Ward	DB
22	Jabrill Peppers	DB
23	Damarious Randall	DB
24	Nick Chubb	RB
26	Derrick Kindred	DB
27	Tavierre Thomas	DB
28	E.J. Gaines	DB
29	Duke Johnson Jr.	RB
34	Carlos Hyde	RB
37	Denzel Rice	DB
38	T.J. Carrie	DB
39	Terrance Mitchell	DB
47	Charley Hughlett	LS
50	Chris Smith	DL
51	Jamie Collins Sr.	LB
52	James Burgess Jr.	LB
53	Joe Schobert	LB
54	Tanner Vallejo	LB
55	Genard Avery	LB
58	Christian Kirksey	LB
63	Austin Corbett	OL
64	JC Tretter	OL
65	Larry Ogunjobi	DL
69	Desmond Harrison	OL
70	Kevin Zeitler	OL
71	Earl Watford	OL
72	Aaron Neary	OL
74	Chris Hubbard	OL
75	Joel Bitonio	OL
78	Greg Robinson	OL
80	Jarvis Landry	WR
81	Rashard Higgins	WR
82	Orson Charles	TE
84	Derrick Wallies	WR
85	David Njoku	TE
87	Seth DeValve	TE
88	Darren Fells	TE
90	Emmanuel Ogbah	DL
91	Ifeadi Odenigbo	DL
92	Chad Thomas	DL
93	Trevon Coley	DL
94	Carl Davis	DL
95	Myles Garrett	DL
99	Devaroe Lawrence	DL

PRONUNCIATION GUIDE

Genard Avery (juh-NARD // Joel Bitonio (buh-TONE-ee-oh) // Briean Boddy-Calhoun (BREE-in BOD-ee) // Trevon Coley (truh-VON) // Seth DeValve (duh-VALVE) // Charley Hughlett (HEW-lit) // David Njoku (nuh-JOE-koo) // Emmanuel Ogbah (AWG-buh) // Larry Ogunjobi (OH-gun-JOE-bee) // Jabrill Peppers (juh-BRILL) // Damarious Randall (duh-MAIR-ee-us) // Joe Schobert (SHOW-ber) // Kevin Zeitler (ZITE-ler)

NEW ORLEANS SAINTS / WEEK 1 / THROUGH SUNDAY, SEPTEMBER 9, 2018

Won 0, Lost 1

Date	W/L	Score	Opp.
9/9	L	40-48	Tampa Bay

TEAM STATS New Orleans Opp.

TOTAL FIRST DOWNS	26	26
Rushing	5	5
Passing	19	17
Penalty	2	4
3rd Down: Made/Att	4/9	8/13
3rd Down Pct.	44.4	61.5
4th Down: Made/Att	1/1	0/0
4th Down Pct.	100.0	0.0
POSSESSION AVG.	27:51	32:09
TOTAL NET YARDS	475	529
Avg. Per Game	475.0	529.0
Total Plays	59	62
Avg. Per Play	8.1	8.5
NET YARDS RUSHING	43	112
Avg. Per Game	43.0	112.0
Total Rushes	13	34
NET YARDS PASSING	432	417
Avg. Per Game	432.0	417.0
Sacked/Yards Lost	1/7	0/0
Gross Yards	439	417
Att./Completions	45/37	28/21
Completion Pct.	82.2	75.0
Had Intercepted	0	0
PUNTS/AVERAGE	3/52.0	1/42.0
NET PUNTING AVG.	45.7	42.0
PENALTIES/YARDS	8/77	7/70
FUMBLES/BALL LOST	2/2	1/0
TOUCHDOWNS	5	6
Rushing	2	1
Passing	3	4
Returns	0	1

SCORING TD Ru Pa Rt PAT FG 2PT PTS

Kamara	3	2	1	0			1	20
Ginn	1	0	1	0			1	8
Lutz	0	0	0	0	3/3	1/1	0	6
Thomas	1	0	1	0			0	6
TEAM	5	2	3	0	3/3	1/1	2	40
OPPONENTS	6	1	4	1	6/6	2/3	0	48

SCORE BY PERIODS Q1 Q2 Q3 Q4 OT PTS

TEAM	10	14	0	16	0	40
OPPONENTS	14	17	10	7	0	48

RUSHING No. Yds. Avg. Long TD

Kamara	8	29	3.6	10	2
Gillisless	3	9	3.0	5	0
Ginn	1	5	5.0	5	0
J. Williams	1	0	0.0	0	0
TEAM	13	43	3.3	10	2
OPPONENTS	34	112	3.3	23	1

C Max Unger

RECEIVING	No.	Yds.	Avg.	Long	TD
Thomas	16	180	11.3	35	1
Kamara	9	112	12.4	35	1
Ginn	5	68	13.6	28t	1
Watson	4	44	11.0	21	0
Carr	2	20	10.0	11	0
J. Hill	1	15	15.0	15	0
TEAM	37	439	11.9	35	3
OPPONENTS	21	417	19.9	58t	4

FIELD GOALS	1-19	20-29	30-39	40-49	50+
Lutz	0/0	0/0	1/1	0/0	0/0
TEAM	0/0	0/0	1/1	0/0	0/0
OPPONENTS	0/0	0/0	2/2	0/1	0/0

PUNTING	No.	Yds.	Avg.	Net	TB	In	Lg	B
Morstead	3	156	52.0	45.7	0	0	58	0
TEAM	3	156	52.0	45.7	0	0	58	0
OPPONENTS	1	42	42.0	42.0	0	0	42	0

PUNT RETURNS	Ret.	FC	Yds.	Avg.	Long	TD
Lewis	1	0	0	0.0	0	0
TEAM	1	0	0	0.0	0	0
OPPONENTS	3	0	19	6.3	16	0

KICKOFF RETURNS	NO.	YDS.	AVG.	LONG	TD
Lewis	3	69	23.0	26	0
TEAM	3	69	23.0	26	0
OPPONENTS	2	33	16.5	29	0

INTERCEPTIONS	No.	Yds.	Avg.	Long	TD
TEAM	0	0	—	—	0
OPPONENTS	0	0	—	—	0

2-Pt Conversions: Ginn 1, Kamara 1,
Team 2/2, Opponents 0/0

Fum/ Lost: Gillislee 1/1, Thomas 1/1

WR Michael Thomas

PASSING	Att.	Cmp.	Yds.	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Brees	45	37	439	82.2	9.76	3	6.7	0	0.0	35	1/7	129.5
TEAM	45	37	439	82.2	9.76	3	6.7	0	0.0	35	1/7	129.5
OPPONENTS	28	21	417	75.0	14.89	4	14.3	0	0.0	58t	0/0	156.3

CLEVELAND BROWNS / WEEK 1 / THROUGH SUNDAY, SEPTEMBER 9, 2018

Won 0, Lost 0, Tied 1

Date	W/L	Score	Opp.
9/9	T	21-21	Pittsburgh

SCORE BY PERIODS

	Q1	Q2	Q3	Q4	OT	PTS
TEAM	0	0	7	14	0	21
OPPONENTS	0	7	14	0	0	21

TEAM STATS

	Cleveland	Opp.
TOTAL FIRST DOWNS	22	25
Rushing	10	7
Passing	6	17
Penalty	6	1
3rd Down: Made/Att	5/18	7/15
3rd Down Pct.	27.8	46.7
4th Down: Made/Att	0/1	0/0
4th Down Pct.	0.0	0.0
POSSESSION AVG.	29:50	30:10
TOTAL NET YARDS	327	472
Avg. Per Game	327.0	472.0
Total Plays	85	80
Avg. Per Play	3.8	5.9
NET YARDS RUSHING	177	159
Avg. Per Game	177.0	159.0
Total Rushes	38	35
NET YARDS PASSING	150	313
Avg. Per Game	150.0	313.0
Sacked/Yards Lost	7/47	4/22
Gross Yards	197	335
Att./Completions	40/14	41/23
Completion Pct.	37.5	56.1
Had Intercepted	1	3
PUNTS/AVERAGE	12/43.5	7/39.3
NET PUNTING AVG.	12/37.2	7/37.1
PENALTIES/YARDS	11/87	12/116
FUMBLES/BALL LOST	1/0	3/3
TOUCHDOWNS	3	3
Rushing	2	2
Passing	1	1
Returns	0	0

RUSHING

	No.	Yds.	Avg.	Long	TD
Taylor	8	77	9.6	24	1
Hyde	22	62	2.8	12	1
Chubb	3	21	7.0	17	0
Johnson	5	17	3.4	13	0
TEAM	38	177	4.7	24	2
OPPONENTS	35	159	4.5	227	2

QB Tyrod Taylor

AP Images

SCORING

	TD	RU	PA	RT	PAT	FG	2PT	PTS
Gordon	1	0	1	0		0		6
Hyde	1	1	0	0		0		6
Taylor	1	1	0	0		0		6
Gonzalez	0	0	0	0	3/3	0/1	0	3
TEAM	3	2	1	0	3/3	0/1	0	21
OPPONENTS	3	2	1	0	3/3	0/1	0	21

RECEIVING	No.	Yds.	Avg.	Long	TD
Landry	7	106	15.1	39	0
Nioku	3	13	4.3	8	0
Higgins	1	38	38.0	38	0
Gordon	1	17	17.0	17t	1
Fells	1	12	12.0	12	0
Johnson	1	8	8.0	8	0
Hyde	1	3	3.0	3	0
TEAM	15	197	13.1	39	1
OPPONENTS	23	335	14.6	67	1

INTERCEPTIONS	No.	Yds.	Avg.	Long	TD
Ward	2	26	13.0	26	0
Randall	1	0	0.0	0	0
TEAM	3	26	8.7	26	0
OPPONENTS	1	0	0.0	0	0

PUNTING	No.	Yds.	Avg.	Net	TB	In	Lg	B
Colquitt	12	522	43.5	37.2	1	6	57	0
TEAM	12	522	43.5	37.2	1	6	57	0
OPPONENTS	7	275	39.3	37.1	0	3	53	0

PUNT RETURNS	Ret.	FC	Yds.	Avg.	Long	TD
Peppers	1	3	15	15.0	15	0
TEAM	1	3	15	15.0	15	0
OPPONENTS	5	2	56	11.2	22	0

KICKOFF RETURNS	No.	Yds.	Avg.	Long	TD
Callaway	1	8	8.0	8	0
Carrie	1	14	14.0	14	0
Peppers	1	24	24.0	24	0
TEAM	3	46	15.3	24	0
OPPONENTS	3	69	23.0	28	0

FIELD GOALS	1-19	20-29	30-39	40-49	50+
Gonzalez	0/0	0/0	0/0	0/1	0/0
TEAM	0/0	0/0	0/0	0/1	0/0
OPPONENTS	0/0	0/0	0/0	0/1	0/0

2-Pt. Conversions: Team 0/0, Opponents 0/0

Fum/Lost: Taylor 1/0

DB Denzel Ward

PASSING	Att.	Cmp.	Yds.	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Taylor	40	15	197	37.5	4.93	1	2.5	1	2.5	39	7/47	51.8
TEAM	40	15	197	37.5	4.93	1	2.5	1	2.5	39	7/47	51.8
OPPONENTS	41	23	335	56.1	8.17	1	2.4	3	7.3	67	4/22	60.6

TOM BENSON

GREATEST HONOR

In Sunday's season opener vs. the Tampa Bay Buccaneers, Saints Owner Gayle Benson was flanked by President Dennis Lauscha and Executive Vice President/General Manager Dennis Lauscha for a halftime ceremony where here late husband Tom Benson, who owned the club for 33 years was inducted into the team's Ring of Honor. Mr. Benson joins K Morten Andersen, LB Rickey Jackson, QB Archie Manning and T William Roaf in the Saints Ring of Honor, which he established in 2013.