

SAINT THOMAS SPORTS PARK | 460 Great Circle Road | Nashville, TN 37228 | 615-565-4100 | TennesseeTitans.com | @Titans

ROBBIE BOHREN Senior Director of Communications | DWIGHT SPRADLIN Assistant Director of Media Relations
 JARED PUFFER Media Relations Manager | KATE GUERRA Team Publicist | KIM SMITH Media Relations Coordinator

FOR IMMEDIATE RELEASE

JANUARY 7, 2021

TITANS-RAVENS SUPPLEMENTAL NOTES

VRABEL TIES PARDEE FOR MOST WINS IN FIRST THREE SEASONS WITH FRANCHISE: In last week’s regular season finale at Houston, **Mike Vrabel** earned his 31st win in the regular season and postseason since taking over as Titans head coach in 2018. His three-year record is 31-20, including two wins and a loss in last year’s playoffs.

With a 32nd win this week against Baltimore, Vrabel would have the most total wins in franchise history by a head coach in his first three seasons. Currently his 31 victories are tied for the three-year franchise record originally established by former Oilers coach **Jack Pardee** from 1990 to 1992.

Vrabel, Pardee and **Jerry Glanville** (1986–1988) are the only head coaches in team annals to preside over at least two playoff squads in their initial three seasons. All three of Pardee’s first three teams made the postseason, while Glanville’s Oilers advanced to the postseason in his second and third years.

With a 31-20 record, Vrabel’s winning percentage of .608 is the highest of any head coach in franchise history who has been with the organization at least three years, edging Pardee’s .596 winning percentage (31-21) at the top of the charts.

Most total wins in Titans/Oilers history in a head coach’s first three seasons, including playoffs*:

Coach	Seasons	Wins	Losses	Ties	Win Pct.
1. Mike Vrabel	2018–2020	31	20	0	.608
Jack Pardee	1990–1992	31	21	0	.596
3. Jerry Glanville	1986–1988	26	25	0	.510
4. O.A. “Bum” Phillips	1975–1977	23	19	0	.548
Jeff Fisher	1995–1997	23	25	0	.479
6. Mike Munchak	2011–2013	22	26	0	.458
7. Wally Lemm	1966–1968	19	23	1	.453
Mike Mularkey	2016–2017**	19	15	0	.559
9. Frank “Pop” Ivy	1962–1963**	17	12	0	.586
10. Lou Rymkus	1960–1961**	12	7	1	.625

* Does not include interim seasons ** Two total seasons

When Vrabel was hired in 2018, he joined six other head coaches who joined (or rejoined) their respective clubs in the same offseason: **Jon Gruden** (Oakland/Las Vegas Raiders), **Matt Nagy** (Chicago Bears), **Matt Patricia** (Detroit Lions), **Frank Reich** (Indianapolis Colts), **Pat Shurmur** (New York Giants) and **Steve Wilks** (Arizona Cardinals). Of those seven coaches, Vrabel has the most wins since 2018.

Vrabel, Reich and Nagy have each led their respective teams to the playoffs twice since they were hired.

Most total wins since 2018 by head coaches hired during the 2018 offseason:

Coach	Team	Wins	Losses	Ties	Win Pct.	Postseason Appearances
1. Mike Vrabel	Tennessee Titans	31	20	0	.608	2
2. Frank Reich	Indianapolis Colts	29	21	0	.580	2
3. Matt Nagy	Chicago Bears	28	21	0	.571	2
4. Jon Gruden	Las Vegas Raiders	19	29	0	.396	0
5. Matt Patricia	Detroit Lions	13	29	1	.314	0
6. Pat Shurmur	New York Giants	9	23	0	.281	0
7. Steve Wilks	Arizona Cardinals	3	13	0	.188	0

HENRY LOOKS TO CONTINUE PLAYOFF SUCCESS: Titans running back **Derrick Henry** enters his third career postseason and sixth postseason game with 118 rushing attempts for 630 yards and three touchdowns. He is off to one of the most productive starts to a playoff career by any running back in NFL history.

Only former Denver running back **Terrell Davis** (672 yards) and former Washington running back **John Riggins** (640 yards) have generated more rushing yards in their first five playoff games than Henry has.

Henry's 630 rushing yards already rank fifth for the most rushing yards in a player's first six playoff contests. He can move up the list this week, passing or closing the gap between him and **Marcus Allen** (635), **Eric Dickerson** (674), Riggins (759) and Davis (871).

Most rushing yards in a player's first six NFL playoff games:

Player	Team(s)	Rushing Yards
1. Terrell Davis	Denver Broncos	871
2. John Riggins	Washington Football Team	759
3. Eric Dickerson	Los Angeles Rams	674
4. Marcus Allen	Los Angeles Raiders	635
5. Derrick Henry	Tennessee Titans	630 (five games)
6. Emmitt Smith	Dallas Cowboys	581
7. Eddie George	Tennessee Titans	573
8. Natrone Means	San Diego Chargers, Jacksonville Jaguars	567
9. Fred Taylor	Jacksonville Jaguars	565
10. Marshawn Lynch	Seattle Seahawks	560

TANNEHILL TURNS IN BACK-TO-BACK HISTORIC PERFORMANCES: Titans quarterback **Ryan Tannehill** completed his ninth NFL regular season and his second regular season with the Titans. His 2020 passing totals included 481 attempts, 315 completions, 3,819 yards, 33 touchdowns and seven interceptions.

Tannehill's 2020 passer rating finished at 106.5, which ranks second in franchise history behind his 2019 record-setting passer rating of 117.5.

Tannehill became just the fourth qualifying player in NFL annals to produce consecutive seasons with a passer rating of 106.0 or greater. The others are **Drew Brees** (2018–2020), **Russell Wilson** (2018–2019) and **Aaron Rodgers** (2011–2012).

Consecutive seasons in NFL history with a passer rating of 106.0 or greater (minimum 14 attempts per team game):

Player	Seasons	Total
1. Drew Brees	2018–2020	3 (active streak)
2. Ryan Tannehill	2019–2020	2 (active streak)
Russell Wilson	2018–2019	2
Aaron Rodgers	2011–2012	2

Tannehill capped the regular season with a division-clinching performance in Houston that included 216 passing yards, one passing touchdown and two rushing touchdowns. It was his third consecutive game with at least one rushing touchdown and at least one passing touchdown, giving him the first three-game streak of its kind in franchise history. It was the NFL's 15th such streak within a single season since 1970.

Additionally, Tannehill was credited with another game-winning drive in the defeat of the Texans. His 52-yard bomb to **A.J. Brown** in the waning moments put the Titans in position for **Sam Sloman's** game-winning field goal.

Tannehill led previous game-winning drives in games at Denver (Sept. 14), against Jacksonville (Sept. 20), at Minnesota (Sept. 27), against Houston (Oct. 18) and at Baltimore (Nov. 22). His six game-winning drives led the NFL in 2020, and they also tied for the most in a season in Titans/Oilers history. **Dan Pastorini** produced six game-winning drives in 1978, as did **Vince Young** in 2009.

Most game-winning drives in a season, franchise history:

Player	Season	Game-Winning Drives
1. Ryan Tannehill	2020	6
Vince Young	2009	6
Dan Pastorini	1978	6
4. Vince Young	2006	5
Warren Moon	1991	5
6. Marcus Mariota	2017	4
Steve McNair	2001	4
Dan Pastorini	1979	4
Dan Pastorini	1975	4

TOP RUSHING OFFENSES DUEL: The Titans-Ravens wild card game features the NFL's top rushing teams. The Ravens led the league for the second consecutive season, averaging 191.9 rushing yards per game in 2020, while the Titans ranked second at 168.1 rushing yards per contest

Over the course of the past two combined seasons, the Ravens averaged a league-best 199.0 rushing yards per game, followed by the Titans at 153.5.

However, the Titans' 47 rushing touchdowns from 2019 to 2020 are the most in the NFL.

Most rushing yards per game from 2019 to 2020:

Team	Attempts	Yards	Rushing Yards/Game	Rushing Touchdowns
1. Baltimore Ravens	1,151	6,367	199.0	45
2. Tennessee Titans	966	4,913	153.5	47
3. Minnesota Vikings	944	4,416	138.0	39
4. Cleveland Browns	888	4,275	133.6	36
5. Arizona Cardinals	875	4,227	132.1	40
6. San Francisco 49ers	935	4,194	131.1	42
7. Seattle Seahawks	892	4,171	130.3	30
8. Indianapolis Colts	930	4,126	128.9	37
9. New England Patriots	949	4,049	126.5	37
10. New Orleans Saints	899	4,003	125.1	42

The Titans and Ravens shared in a feat from 2019 to 2020 that had only one precedent in NFL history: two consecutive seasons in which they scored at least 20 rushing touchdowns while averaging at least 4.99 yards per rushing attempt. The only other team that could make the same claim was the 1953–1954 San Francisco 49ers.

Teams in NFL history to record consecutive seasons with at least 20 rushing touchdowns while averaging 4.99 yards per rushing attempt:

Team	Season	Rushing TD	Rushing Avg
Baltimore Ravens	2019	21	5.53
	2020	24	5.53
Tennessee Titans	2019	21	4.99
	2020	26	5.16
San Francisco 49ers	1953	26	5.03
	1954	28	5.65

TITANS OFFENSE POTENT AT END OF HALVES: Tennessee's final offensive series of the regular season began at their own 25-yard line with 18 seconds remaining in the fourth quarter. Following **Ryan Tannehill's** 52-yard pass to **A.J. Brown** and **Derrick Henry's** four-yard run, **Sam Sloman's** 37-yard field goal provided the difference in a 41-38 win over the Texans.

With the successful drive, the Titans offense registered its NFL-best 12th scoring drive of the season that ended in the final minute of the second quarter or the final minute of the fourth quarter. They scored six total touchdowns and six total field goals in the final minute of the halves.

At the end of the first half, the Titans produced four field goals and four touchdowns in the final minute. At the end of the second half, the Titans scored two touchdowns and two field goals.

The numbers do not include the Titans' two additional touchdowns to clinch overtime wins during the regular season.

Most drives that ended with a score in the final minute of the second or fourth quarter:

Team	Scoring Drives	Touchdowns	Field Goals	Points
1. Tennessee Titans	12	6	6	60
2. New Orleans Saints	11	7	4	63
San Francisco 49ers	11	5	5	50
Dallas Cowboys	11	4	7	49
Chicago Bears	11	5	6	53
6. Miami Dolphins	10	1	9	35
Las Vegas Raiders	10	5	4	49
Houston Texans	10	3	7	42
Washington Football Team	10	4	6	46
Kansas City Chiefs	10	3	6	40
Atlanta Falcons	10	2	8	38
Cincinnati Bengals	10	4	5	44