

NEW ORLEANS SAINTS VS JACKSONVILLE JAGUARS
SUNDAY, OCT. 13, 2019 • TIAA BANK FIELD
SAINTS POSTGAME NOTES

- With the win, the Saints move to 5-1 for the second consecutive season, keeping New Orleans in first place in the NFC South. This is the first time New Orleans has started 5-1 in consecutive seasons.
- The win gives New Orleans a 5-2 record against Jacksonville and extends the club's winning streak against AFC franchises to nine games.
- The Saints also extended their streak to 18 wins when leading in the fourth quarter.
- Head Coach **Sean Payton** now has 131 career wins, putting him in a tie with Marvin Lewis for 29th place all-time in NFL record books for career victories.
- Payton improved his record against Jacksonville to 4-0; keeping the Jaguars as one of three teams he has an undefeated record against along with Buffalo and Miami.
- Offensively, New Orleans racked up 326 yards with 240 passing yards and 104 rushing yards on the way to scoring 13 points.
- QB **Teddy Bridgewater** started and won his 21st career game as a starter. Bridgewater completed 24-of-36 passes for 240 yards, a touchdown, and 94.7 quarterback rating. Bridgewater led the Saints on three scoring drives resulting in two field goals and one touchdown. In a drive that spanned the final two quarters, Bridgewater led the saints on an 11-play, 75-yard drive that ended with a four-yard touchdown to pass to TE Jared Cook. In the game-winning drive, he completed five-of-six passes for 58 yards.
- WR **Michael Thomas** finished lead the team in receiving with eight receptions for 89 yards. Thomas now has 4,419 career receiving yards, moving into sixth place past Devery Henderson.
- RB **Latavius Murray** led the team in rushing with 44 yards on eight carries. Murray also caught three passes for 35 yards.
- TE **Jared Cook** scored the only touchdown of the game by either team on a four-yard touchdown pass from Bridgewater. Cook finished the game with three catches for 37 yards and a touchdown.
- RB **Alvin Kamara** gained 31 yards on 11 rushes and 35 yards on seven receptions.
- The Saint's defense held Jacksonville to six points, 226 total yards of offense, and no touchdowns. New Orleans' defense now has two games this season in which they did not surrender a touchdown, a feat they haven't achieved since 1992 when they did it in three games.
- Linebackers **Demario Davis** and **A.J. Klein** each led the team in tackles with six.
- CB **Marshon Lattimore** finished the game with three solo tackles, three pass defenses, and one interception. Lattimore forced Jaguars quarterback Gardner Minshew's first interception as a starter in the NFL.
- Davis, Lattimore, FS **Marcus Williams**, and CB **Eli Apple** each recorded a pass defense.
- SS **Vonn Bell** eclipsed 300 tackles for his career and now has 301. Bell finished the game with three tackles (1 solo).
- DE **Cameron Jordan** played in his 134th career game today, moving into a tie with quarterback **Archie Manning** and tight end **John Tice** for 22nd on the club's all-time games played list.
- Jordan's two sacks of Jaguar's signal caller Gardner Minshew marked the 25th team he has posted a takedown against and the 30th quarterback he has dropped in his nine-year career.
- Jordan now has 76.5 career sacks, tied with linebacker **Pat Swilling** for third in club record books. Jordan became only the fourth Saint with 75 career quarterback takedowns, joining linebacker **Rickey Jackson** (115), defensive lineman **Wayne Martin** (82.5) and linebacker **Pat Swilling** (76.5).
- Playing in his 164th career game, P **Thomas Morstead** punted six times for 251 yards (41.8 avg.) and five inside the 20-yard line.

- K **Wil Lutz** now has 100 career field goals, joining **Morten Andersen** (302), **John Carney** (168) and **Doug Brien** (123) as the fourth kicker in club history with 100 field goals.
- Lutz also tied Rian Lindell for the NFL record for consecutive field goals made on the road with 34.
- The Saints their streak to 278 regular season games without having been shut out, dating back to a 26-20 win at the Tampa Bay Buccaneers on September 6, 2002 at Raymond James Stadium, the longest running streak in the National Football League and fourth overall.