

TENNESSEE TITANS

Saint Thomas Sports Park • 460 Great Circle Rd • Nashville, TN 37228 • 615-565-4100 • 615-565-4105 Fax • www.titansonline.com

Jimmy Stanton • Vice President of Communications Robbie Bohren • Senior Director of Media Relations
Dwight Spradlin • Assistant Director of Media Relations Jared Puffer • Media Relations Coordinator Amber Harding • Social Media Coordinator

Press Release

FOR IMMEDIATE RELEASE

DECEMBER 14, 2015

TITANS TRAVEL TO NEW ENGLAND TO FACE PATRIOTS

Tennessee Titans (3-10) at New England Patriots (11-2)

Sunday, Dec. 20, 2015 • Noon CST • Gillette Stadium • Foxborough, Mass. • TV: CBS

2015 TITANS SCHEDULE

Day	Date	Opponent	Result/ Kickoff	Score/ TV
Sun.	Sept. 13	at Tampa Bay	W	42-14
Sun.	Sept. 20	at Cleveland	L	14-28
Sun.	Sept. 27	INDIANAPOLIS	L	33-35
Sun.	Oct. 4	BYE		
Sun.	Oct. 11	BUFFALO	L	13-14
Sun.	Oct. 18	MIAMI	L	10-38
Sun.	Oct. 25	ATLANTA	L	7-10
Sun.	Nov. 1	at Houston	L	6-20
Sun.	Nov. 8	at New Orleans	W (OT)	34-28
Sun.	Nov. 15	CAROLINA	L	10-27
Thur.	Nov. 19	at Jacksonville	L	13-19
Sun.	Nov. 29	OAKLAND	L	21-24
Sun.	Dec. 6	JACKSONVILLE	W	42-39
Sun.	Dec. 13	at NY Jets	L	8-30
Sun.	Dec. 20	at New England	Noon	CBS
Sun.	Dec. 27	HOUSTON	Noon	CBS
Sun.	Jan. 3	at Indianapolis	Noon*	CBS

All kickoff times Central * Time subject to change

AFC SOUTH STANDINGS

Team	W	L	T	Pct
Indianapolis Colts	6	7	0	.462
Houston Texans	6	7	0	.462
Jacksonville Jaguars	5	8	0	.385
Tennessee Titans	3	10	0	.231

LAST WEEK: Ten 8 at NYJ 30, Ind 16 at Jax 51, NE 27 at Hou 6

THIS WEEK (central time): Ten at NE (Sun 12:00), Hou at Ind (Sun 12:00), Atl at Jax (Sun 12:00)

NEXT WEEK (central time): Hou at Ten (Sun 12:00), Ind at Mia (Sun 12:00), Jax at NO (Sun 12:00)

NASHVILLE — The Tennessee Titans (3-10) travel to face the AFC East-leading New England Patriots (11-2) this week. Kickoff at Gillette Stadium (capacity 68,756) is scheduled for 1 p.m. EST/noon CST on Sunday, Dec. 20.

THE BROADCAST

This week's game will be televised regionally on CBS, including Nashville affiliate WTVF NewsChannel 5. Play-by-play announcer **Ian Eagle** and analyst **Dan Fouts** will call the action, and **Evan Washburn** will report from the sidelines.

The Titans Radio Network, including Nashville flagship 104.5 The Zone, will carry the game across the Mid-South with the "Voice of the Titans" **Mike Keith**, analyst **Frank Wycheck**, gameday host **Rhett Bryan** and sideline reporter **Jonathan Hutton**.

Additionally, Westwood One Sports will carry the game to a national radio audience. **John Sadak** (play-by-play) and **Ross Tucker** (analyst) will have the call.

TITANS LOOKING FOR FOURTH WIN

After defeating the Jacksonville Jaguars at Nissan Stadium on Dec. 6, the Titans traveled to New York last week in search of their second consecutive win. However, they were turned away by the Jets, who used three touchdown passes by **Ryan Fitzpatrick** and 183 total rushing yards to defeat the Titans 30-8.

The Titans' lone touchdown of the contest came on a 41-yard pass from running back **Antonio Andrews** to rookie **Marcus Mariota**, who is the first quarterback in franchise history to record a touchdown reception. He is the first NFL player in 2015 to pass for a touchdown, rush for a touchdown and catch a touchdown pass, and the only other rookie in the Super Bowl era (1966-present) to accomplish the feat is **Kordell Stewart** (1995). Prior to Mariota, the most recent player to record touchdowns of at least 40 yards passing, rushing and receiving in the same season was **Walter Payton** in 1983.

With three games remaining in his rookie season, Mariota already has set the franchise rookie records for pass attempts (364), completions (227), passing yards (2,786) and passing touchdowns (19). With one more touchdown pass, he could become the 10th quarterback in NFL history to reach 20 touchdown passes as a rookie. Tampa Bay rookie **Jameis Winston**, who has 18 touchdown passes, also could reach the mark in the next three weeks.

Mariota was not the only offensive player to reach a significant milestone against the Jets. **Delanie Walker** broke **Frank Wycheck's** franchise record for the most receptions in a season by a tight end. Wycheck set the record by hauling in 70 passes in 1998, and he matched the mark in 2000. Walker's 2015 totals now include 74 receptions for 871 yards and four touchdowns. He leads the team in all three categories and needs 20 more receiving yards to break the franchise record he set in 2014 of 890 receiving yards by a tight end.

The Titans go into New England looking for their fourth win of the season. They are 2-4 under interim head coach **Mike Mularkey**, who took the reins on Nov. 3. After playing the Patriots, they finish the season with a home game against the Houston Texans (Dec. 27) and a road finale at the Indianapolis Colts (Jan. 3).

PATRIOTS SEEKING ANOTHER DIVISION TITLE

After experiencing back-to-back losses to the Denver Broncos (Nov. 29) and Philadelphia Eagles (Dec. 6), the Patriots voyaged to Houston last week for a Sunday night battle against the Houston Texans. **Tom Brady** passed for 226 yards and a pair of touchdowns to help with Patriots win 27-6 and break the rare losing skid. The Patriots defense recorded five sacks and allowed only a pair of field goals in the dominating effort.

As a result of the victory, the Patriots clinched a playoff berth. With one more win or a Jets loss, they will seal their seventh consecutive AFC East title to match the Los Angeles Rams (1973-79) for the most consecutive division titles in NFL history.

With the Patriots getting to the 11-win mark against the Texans, **Bill Belichick** recorded the 13th 11-win season of his head coaching career to tie **Don Shula** for the most in NFL history. Belichick has 12 seasons with at least 11 wins with New England and one such season with Cleveland.

Brady is in his 16th season with the Patriots. Already this season he became the fourth NFL player to reach 400 career touchdown passes and the fourth player in history with at least 30 or more touchdown passes in six different seasons. Brady leads the NFL with 4,138 passing yards in 2015, and against the Texans, he became the third player in NFL history with at least eight 4,000-yard passing seasons.

FINGERTIP INFORMATION

Date of Game	Dec. 20, 2015
Kickoff Time	1 p.m. EST/Noon CST
Venue	Gillette Stadium
Tickets	(800) 543-1776
Location	Foxborough, Mass.
Opened in	2002
Capacity	68,756
Surface	FieldTurf

Visiting Team Tennessee Titans (3-10)

Division	AFC South
Website	www.TitansOnline.com
Media Guide	www.TitansOnline.com/mediaguide
Twitter	@Titans
Facebook	www.facebook.com/Titans
Instagram	@Titans
Franchise since	1960 (1960-96 Houston Oilers; 1997-98 Tennessee Oilers)

Ownership Amy Adams Strunk (Controlling Owner and Co-Chairman, Board of Directors); Susie Adams Smith (Co-Chairman, Board of Directors); Kenneth S. Adams, IV (Board of Directors); Barclay Adams; Susan Lewis

President/CEO	Steve Underwood
General Manager	Ruston Webster
Interim Head Coach	Mike Mularkey
Asst. Head Coach/Defense	Dick LeBeau
Defensive Coordinator	Ray Horton
Offensive Coordinator	Jason Michael
2015 NFL Offensive Rank	29 (Total), 21 (Rush), 24 (Pass)
2015 NFL Defensive Rank	13 (Total), 17 (Rush), 9 (Pass)

Home Team New England Patriots (11-2)

Website	www.patriots.com
Franchise since	1960
Charman & CEO	Robert K. Kraft
President	Jonathan A. Kraft
Director of Player Personnel	Nick Caserio
Head Coach	Bill Belichick
Offensive Coordinator	Josh McDaniels
Defensive Coordinator	Matt Patricia
2015 NFL Offensive Rank	3 (Total), 27 (Rush), 1 (Pass)
2015 NFL Defensive Rank	6 (Total), 10 (Rush), 7 (Pass)

Referee Walt Coleman

Umpire	Bill Schuster
Head Linesman	Jerry Bergman
Line Judge	Kevin Codey
Field Judge	Boris Cheek
Side Judge	Jon Lucivansky
Back Judge	Rich Martinez
Replay Official	Lou Nazzaro

Television CBS

Nashville Affiliate	WTVF News Channel 5
DirecTV Sunday Ticket	Ch. 707
Play-by-Play	Ian Eagle
Analyst	Dan Fouts
Sideline Reporter	Evan Washburn

Radio Titans Radio Network

Flagship	WGFX 104.5 FM-The Zone
Satellite Radio	Sirius Channel 138
Play-by-Play	Mike Keith
Analyst	Frank Wycheck
Gameday Host	Rhett Bryan
Sideline Reporter	Jonathan Hutton

National Radio Westwood One Sports

Play-by-Play	John Sadak
Analyst	Ross Tucker

TITANS-PATRIOTS SERIES AT A GLANCE

- **Overall series (regular & postseason):** Patriots lead 23-16-1
- **Regular season series:** Patriots lead 22-15-1
- **Postseason series:** Tied 1-1
- **Total points:** Titans 807, Patriots 991
- **Current streak:** Five wins by Patriots
- **Titans at home vs. Patriots:** 10-7
- **Titans on road vs. Patriots:** 6-16-1 (including 1-1 in playoffs)
- **Longest winning streak by Titans:** 4 (1975-80)
- **Longest losing streak by Titans:** 5 (2003–present)
- **Titans vs. Patriots at Nissan Stadium:** 1-2
- **Last time at Nissan Stadium:** PATRIOTS 34 at Titans 13 (9-9-12)
- **Titans vs. Patriots at Gillette Stadium:** 0-3
- **Last time at Gillette Stadium:** Titans 0 at PATRIOTS 59 (10-18-09)
- **First time:** OILERS 24 at Boston 10 (11-25-60)
- **Mike Mularkey's record vs. Patriots:** 0-5
- **Bill Belichick's record vs. Titans:** 9-7 (4-6 with Cleveland; 5-1 with New England)
- **Mike Mularkey's record vs. Bill Belichick:** 0-5

A TITANS VICTORY WOULD ...

- Give the Titans their first win over the Patriots at Gillette Stadium.
- Break the team's five-game losing skid to the Patriots.
- Improve **Marcus Mariota's** starting record to 4-8.
- Improve **Mike Mularkey's** career record as a head coach to 18-36.

WHAT TO LOOK FOR THIS WEEK

- QB **Marcus Mariota** needs four touchdown passes to become the third player in franchise history to pass for four touchdowns at least three times in a season, joining **George Blanda** (1960, 1961) and **Warren Moon** (1990).
- QB **Marcus Mariota** can become the first rookie in NFL history to complete three or more touchdown passes in five different games.
- QB **Marcus Mariota** (19 touchdown passes) needs one touchdown pass to become the 10th rookie in NFL history with at least 20 touchdown passes (**Jameis Winston** has 18 this season).
- QB **Marcus Mariota** (2,786 passing yards) needs 214 passing yards to record the 17th 3,000-yard season in team history and the first since Matt Hasselbeck in 2011.
- TE **Delanie Walker** (74 receptions in 2015) needs six receptions to record the 13th 80-catch season in franchise history.
- TE **Delanie Walker** (871 receiving yards in 2015) needs 20 receiving yards to set a new career high and break his own franchise tight end record of 890 receiving yards in 2014.
- TE **Delanie Walker** (197 receptions with the Titans) needs three catches to pass **Alvin Reed** (199) for third on the franchise's all-time receptions list among tight ends and become the third tight end in franchise history to reach 200 receptions (**Frank Wycheck** and **Bo Scaife**).
- WR **Kendall Wright** (248 career receptions for 2,810 yards) needs two receptions to reach 250 for his career. He needs four receptions to pass **Bo Scaife** (251) for 13th place on the team's all-time receptions list and needs nine yards to pass **Alvin Reed** (2,818) for 15th place on the team's all-time receiving yards list.

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

KEY NUMBERS

1

Player in NFL history—**Marcus Mariota**—who has recorded a game with 250 passing yards, three touchdown passes and 100 rushing yards.

2

Rookies in the Super Bowl era—**Marcus Mariota** and **Kordell Stewart**—who have passed for a touchdown, rushed for a touchdown and caught a touchdown pass.

1

Touchdown pass needed by Marcus Mariota to join nine other rookie quarterbacks in NFL history to reach 20 touchdown passes.

8.0

Percent of opponent passing plays resulting in sacks by the Titans defense, which ranks third in the NFL (Denver, New England).

11

Number of different Titans players who have caught touchdown passes this season, breaking the previous franchise record of 10 different players in 1961.

4

Games during his rookie season in which **Marcus Mariota** has completed at least three touchdown passes. He is the second rookie in NFL history to accomplish the feat, along with **Peyton Manning** (1998).

74

Receptions in 2015 by **Delanie Walker**, breaking **Frank Wycheck's** franchise tight end record of 70 receptions in a season (1998 and 2000).

20

Receiving yards needed by **Delanie Walker** to break his own franchise tight end record among of 890 receiving yards in a season.

103

Tackles by inside linebacker **Avery Williamson**, who leads the team and became the first player for the team in the "Titans era" (1999–present) to begin his career with consecutive 100-tackle seasons.

3

Consecutive seasons by Titans defensive tackle **Jurrell Casey** with at least five sacks, including six sacks in 2015.

14

Rookies who have played for the Titans during their first 13 games: **Marcus Mariota**, **Dorial Green-Beckham**, **Jeremiah Poutasi**, **Andy Gallik**, **Jalston Fowler**, **Angelo Blackson**, **Deiontrez Mount**, **Cody Riggs**, **Quinton Spain**, **Tre McBride**, **David Cobb**, **Yannik Cudjoe-Virgil**, **J.R. Tavai** and **Andrew Turzilli**. All nine of the team's draft picks in 2015 have played.

6

Players who started on offense last week and are rookies or second-year players: quarterback **Marcus Mariota**, running back **Antonio Andrews**, wide receiver **Dorial Green-Beckham**, left tackle **Taylor Lewan**, left guard **Quinton Spain** and center **Andy Gallik**.

TITANS-PATRIOTS SERIES HISTORY

The Houston Oilers and Boston Patriots were charter members of the American Football League in 1960. In the league's inaugural season, the Oilers swept both games, winning 24-10 in New England and 37-21 in Houston. The teams met 20 times as part of the AFL (1960-69), with the Patriots earning a 10-9-1 advantage.

Upon the AFL-NFL merger in 1970, the Oilers moved to the AFC Central Division, and the Patriots began play in the AFC East. They officially became the New England Patriots in 1971.

Since 1989, the Patriots and Titans have met 10 times, and all but three of those games were played in New England.

The most recent Titans-Patriots contest was played at Nissan Stadium to open the 2012 campaign (Sept. 9), with the Patriots prevailing 34-13. Titans quarterback **Jake Locker** made his first career start and completed 23 of 32 passes for 229 yards, including a 29-yard touchdown pass to **Nate Washington**. However, Locker and Washington were both forced out of the game due to injury on the same play early in the fourth quarter. Meanwhile, Patriots quarterback **Tom Brady** was 23-of-31 for 236 yards and two touchdowns. The win gave the Patriots a 23-16-1 overall advantage in the series.

The last time the Titans traveled to New England, they suffered the worst loss in franchise history with a 59-0 defeat in a snowy Gillette Stadium on Oct. 18, 2009. In the victory, Patriots Brady passed for 380 yards and six touchdowns.

In the 2006 regular-season finale at Nissan Stadium, the Titans needed a victory against the Patriots to clinch a playoff berth. However, a 40-23 loss dropped their record to 8-8 and ended their Wild Card hopes.

The clubs met in New England in a 2003 AFC Divisional Playoff game at Gillette Stadium. In the coldest game in Oilers/Titans history (four degrees at kickoff), the Titans fell to the Patriots by a final score of 17-14. The game was tied at 14 going into the fourth quarter, but **Adam Vinatieri** booted a 46-yard field goal with four minutes to play that would prove to be the game-winner. Tennessee had a shot at the end as **Drew Bennett** caught two passes from **Steve McNair** in the final two minutes, but a third pass to Bennett fell incomplete on fourth-and-12, ending the drive. New England advanced to the AFC Championship and ultimately won Super Bowl XXVIII.

The 2003 playoff game was the second postseason contest between the teams. In a 1978 Divisional Playoff contest, the Oilers traveled to Schaefer Stadium and advanced with a 31-14 win, courtesy of three touchdown passes by **Dan Pastorini** and 118 rushing yards by **Earl Campbell**.

ALL-TIME SERIES RESULTS

TITANS vs. PATRIOTS
Patriots lead 23-16-1

Date	Site	W/L	Score	Date	Site	W/L	Score
11-25-60	NE	W	24-10	11-25-73	Hou	L	0-32
12-18-60	Hou	W	37-21	9-21-75	NE	W	7-0
10-13-61	NE	T	31-31	11-12-78	NE	W	26-23
11-12-61	Hou	W	27-15	12-31-78	NE	W	31-14 (Div)
9-16-62	NE	L	21-34	11-10-80	Hou	W	38-34
11-18-62	Hou	W	21-17	10-18-81	NE	L	10-38
11-1-63	NE	L	3-45	11-28-82	NE	L	21-29
12-8-63	Hou	L	28-46	10-18-87	Hou	L	7-21
11-6-64	NE	L	24-25	9-25-88	Hou	W	31-6
11-29-64	Hou	L	17-34	10-8-89	NE	L	13-23
9-19-65	Hou	W	10-31	9-22-91	NE	L	20-24
12-18-65	NE	L	14-42	10-17-93	NE	W	28-14
9-25-66	NE	L	21-27	9-20-98	NE	L	16-27
11-13-66	Hou	L	14-38	12-16-02	Tenn	W	24-7
11-5-67	NE	L	7-18	10-5-03	NE	L	30-38
11-26-67	Hou	W	27-6	1-10-04	NE	L	14-17 (Div)
10-13-68	NE	W	16-0	12-31-06	Tenn	L	23-40
12-15-68	Hou	W	45-17	10-18-09	NE	L	0-59
11-2-69	NE	L	0-24	9-9-12	Tenn	L	13-34
12-14-69	Hou	W	23-27				
11-7-71	NE	L	20-28				

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TITANS-PATRIOTS: THE LAST MEETING

NEW ENGLAND PATRIOTS 34 at Tennessee Titans 13

Sunday, Sept. 9, 2012

Nissan Stadium, Nashville, Tenn.

[CLICK FOR: VIDEO](#) | [PLAY-BY-PLAY](#) | [QUOTES](#)

In the season opener at Nissan Stadium, **Tom Brady** passed for 236 yards and two touchdowns as the Patriots defeated the Titans 34-13.

Brady, who completed 23 of 31 passes with no interceptions, had help from New England's ground game. Running back **Stevan Ridley** rushed for 125 yards and a touchdown on 21 carries, helping the Patriots control the clock for more than 31 minutes.

Second-year signal caller **Jake Locker** recorded his first career start for the Titans, only to exit the game early with injury. He was 23-of-32 for 229 yards, one touchdown and one interception before hurting his left shoulder making a tackle in the fourth quarter.

Early in the game, Locker helped the Titans jump out to a 3-0 lead. After receiving the opening kickoff, they moved into New England territory, where they faced a fourth-and-one at the 37-yard line. Locker completed a 24-yard pass to **Nate Washington** to keep the drive alive, leading to a 28-yard field goal by **Rob Bironas**.

After an exchange of punts, the Patriots marched down the field to score their first of three first-half touchdowns with a 23-yard touchdown reception by tight end **Aaron Hernandez**.

In the second quarter, Locker had a costly turnover. On a third-and-13 from his own seven-yard line, he was sacked by **Chandler Jones** and lost the football. Linebacker **Dont'a Hightower** recovered the loose ball and then scored on a six-yard return to put the Patriots up 14-3.

Later in the second stanza, the Patriots took 12 plays to march 67 yards on a drive that included only one play more than nine yards. Brady and Gronkowski finished it with a two-yard touchdown pass.

Trailing 21-3 at the start of the second half, the Titans cut the deficit on their first opportunity of the third quarter. A reception by tight end **Jared Cook** gained 35 yards, and three plays later, Washington scored on a 29-yard pass.

The momentum was short-lived. The Patriots, working with a short field after a Titans punt, needed six plays to go 48 yards, and Ridley scored on a one-yard run to make the score 28-10.

While driving the offense on the ensuing series, Locker attempted a pass for Washington less than a minute into the fourth quarter. Originally ruled a catch and fumble, the ball was picked up by safety **Patrick Chung**, who raced 49 yards before Locker tackled him. The play left both Washington and Locker injured on the field, Washington with a leg contusion and Locker with a left shoulder injury. Neither would return. However, the officials' ruling on the field was reversed, and the pass was determined to be incomplete.

Matt Hasselbeck finished the series—and the game—for the Titans and put Bironas in position for a 24-yard field goal. It would be Tennessee's final score of the game, while **Stephen Gostkowski** of the Patriots added consecutive field goals of 25 and 31 yards to close out the contest.

SCORING AND STATISTICS

	1	2	3	4	Final
New England Patriots	7	14	7	6	34
Tennessee Titans	3	0	7	3	13

TEAM	SCORING PLAY	QTR-REMAIN
Titans	R.Bironas 28 yd. Field Goal	1-8:43
Patriots	A.Hernandez 23 yd. pass from T.Brady (S.Gostkowski kick)	1-1:59
Patriots	D.Hightower 6 yd. fumble return (S.Gostkowski kick)	2-11:07
Patriots	R.Gronkowski 2 yd. pass from T.Brady (S.Gostkowski kick)	2-2:00
Titans	N.Washington 29 yd. pass from J.Locker (R.Bironas kick)	3-10:17
Patriots	S.Ridley 1 yd. run (S.Gostkowski kick)	3-1:04
Titans	R.Bironas 24 yd. Field Goal	4-9:17
Patriots	S.Gostkowski 25 yd. Field Goal	4-4:15
Patriots	S.Gostkowski 31 yd. Field Goal	4-0:31

Missed FG: None
Attendance: 69,143 **Time of Game:** 3:00
Weather: Sunny, 74° F, wind from WNW 4 mph

	Patriots	Titans
First downs	25	16
3rd-down conversion-att	6-12-50%	5-14-36%
4th-down conversion-att	0-0-0%	1-2-50%
Total yards	390	284
Rushing yards	162	20
Passing yards	228	264
Passes-comp.-Int.	31-23-0	43-29-1
Sacked-yards	1-8	2-8
Punts-avg.	4-38.5	4-52.3
Punt return yards	3-27	0-0
Kickoff return yards	2-47	4-98
Fumbles-lost	0-0	1-1
Penalties-yards	3-20	3-30
Field goals made-att	2-2	2-2
Time of possession	31:01	28:59

RUSHING									
PATRIOTS	Att	Yds	Lg	TD	TITANS	Att	Yds	Lg	TD
S. Ridley	21	125	17	1	J. Locker	2	11	9	0
D. Woodhead	6	20	6	0	C. Johnson	11	4	5	0
B. Bolden	5	11	9	0	J. Harper	1	3	3	0
A. Hernandez	1	5	5	0	D. Reynaud	2	2	2	0
T. Brady	2	1	2	0					
TOTALS	35	162	17	1	TOTALS	16	20	9	0

PASSING									
PATRIOTS	Att	Com	Yd	TD-I	TITANS	Att	Com	Yd	TD-I
T. Brady	31	23	236	2-0	J. Locker	32	23	229	1-1
					M. Hasselbeck	11	6	43	0-0
TOTALS	31	23	236	2-0	TOTALS	43	29	272	1-1

RECEIVING									
PATRIOTS	Rec	Yds	Lg	TD	TITANS	Rec	Yds	Lg	TD
R. Gronkowski	6	60	28	1	C. Johnson	6	47	16	0
A. Hernandez	6	59	23t	1	K. Wright	5	37	17	0
B. Lloyd	5	69	27	0	D. Williams	5	33	12	0
W. Welker	3	14	8	0	J. Cook	4	64	35	0
S. Ridley	2	27	20	0	D. Reynaud	3	17	7	0
J. Edelman	1	7	7	0	N. Washington	2	53	29t	1
					L. Hawkins	2	8	6	0
					J. Harper	1	8	8	0
					C. Stevens	1	5	5	0
TOTALS	23	236	28	2	TOTALS	29	272	35	1

INDIVIDUAL DEFENSE
 (Titans - Coaching Stats; Opponents - Press Box Stats)
PATRIOTS - Leading Tacklers: J. Mayo 13-9-4. **Sacks:** J. Cunningham 1, C. Jones 1. **Int:** T. Wilson 1. **FF:** C. Jones 1. **FR:** D. Hightower 1.
TITANS - Leading Tacklers: A. Ayers 11-7-4. **Sacks:** K. Wimbley 1. **Int:** None. **FF:** None. **FR:** None.

Jake Locker recorded his first career start against New England in 2012.

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

2015 REGULAR SEASON STATS

OFFENSE	Tenn.	N.E.	NFL/Avg
GAMES (Won-Lost)	3-10	11-2	---
FIRST DOWNS	256	302	259.9
Rushing	58	77	75.3
Passing	164	201	158.2
Penalty	34	24	26.5
YDS GAINED (tot)	4218	5165	4571.7
Avg per Game	324.5	397.3	353.4
RUSHING (net)	1259	1178	1401.8
Avg per Game	96.8	90.6	108.4
Rushes	312	308	340.2
Yards per Rush	4.0	3.8	4.1
PASSING (net)	2959	3987	3169.8
Avg per Game	227.6	306.7	245.0
Passes Att.	439	538	463.6
Completed	277	346	291.7
Pct Completed	63.1	64.3	62.9
Yards Gained	3248	4174	3366.8
Sacked	44	32	29.9
Yards Lost	289	187	197.0
Had intercepted	13	6	11.0
Yards Opp Ret	189	163	149.4
Opp TDs on Int	2	2	1.4
PUNTS	68	59	62.3
Avg Yards	46.7	44.6	45.3
PUNT RETURNS	29	39	29.6
Avg Return	8.3	10.0	8.7
Returned for TD	0	0	0.4
KICKOFF RETURNS	30	22	26.5
Avg Return	21.2	15.8	23.6
Returned for TD	0	0	0.2
PENALTIES	80	83	91.2
Yards Penalized	647	776	778.0
FUMBLES BY	19	12	16.6
Fumbles Lost	12	6	7.7
Opp Fumbles	14	22	16.6
Opp Fum Lost	6	7	7.7
POSS. TIME (avg)	29:59	30:29	30:00
TOUCHDOWNS	31	46	33.3
Rushing	8	13	9.1
Passing	21	33	21.3
Returns	2	0	2.9
EXTRA-PT KICKS	25/26	46/46	94%
2-PT CONVERSIONS	3/4	0/0	47%
FIELD GOALS/FGA	12/14	26/27	21/25
POINTS SCORED	253	402	295.3
DEFENSE	Tenn.	N.E.	NFL/Avg
POINTS ALLOWED	326	253	295.3
OPP FIRST DOWNS	261	244	259.9
Rushing	84	64	75.3
Passing	156	160	158.2
Penalty	21	20	26.5
OPP YARDS GAINED	4472	4283	4571.7
Avg per Game	344.0	329.5	353.4
OPP RUSHING (net)	1449	1282	1401.8
Avg per Game	111.5	98.6	108.4
Rushes	362	315	340.2
Yards per Rush	4.0	4.1	4.1
OPP PASSING (net)	3023	3001	3169.8
Avg per Game	232.5	230.8	245.0
Passes Att.	403	483	463.6
Completed	259	287	291.7
Pct Completed	64.3	59.4	62.9
Sacked	35	42	29.9
Yards Lost	245	288	197.0
INTERCEPTED BY	10	10	11.0
Yards Returned	159	125	149.4
Returned for TD	1	0	1.4
OPP PUNT RETURNS	35	33	29.6
Avg return	14.7	8.2	8.7
OPP KICKOFF RET	20	26	26.5
Avg return	24.5	18.6	23.6
OPP TOUCHDOWNS	41	29	33.3
Rushing	10	8	9.1
Passing	28	17	21.3
Returns	3	4	2.9

2015 SCHEDULES

REGULAR SEASON			
Date	Opponent	W/L	Score
09/13	at Tampa Bay	W	42-14
09/20	at Cleveland	L	14-28
09/27	Indianapolis	L	33-35
10/11	Buffalo	L	13-14
10/18	Miami	L	10-38
10/25	Atlanta	L	7-10
11/01	at Houston	L	6-20
11/08	at New Orleans	W (OT)	34-28
11/15	Carolina	L	10-27
11/19	at Jacksonville	L	13-19
11/29	Oakland	L	21-24
12/06	Jacksonville	W	42-39
12/13	at N.Y. Jets	L	8-30
12/20	at New England		
12/27	Houston		
01/03	at Indianapolis		

REGULAR SEASON			
Date	Opponent	W/L	Score
09/10	Pittsburgh	W	28-21
09/20	at Buffalo	W	40-32
09/27	Jacksonville	W	51-17
10/11	at Dallas	W	30-6
10/18	at Indianapolis	W	34-27
10/25	New York Jets	W	30-23
10/29	Miami	W	36-7
11/08	Washington	W	27-10
11/15	at New York Giants	W	27-26
11/23	Buffalo	W	20-13
11/29	OT at Denver	L	24-30
12/06	Philadelphia	L	28-35
12/13	at Houston	W	27-6
12/20	Tennessee		
12/27	at New York Jets		
01/03	at Miami		

2015 REGULAR SEASON INDIVIDUAL LEADERS

Passing	Att	Cmp	Yds	Pct	Y/Att	TD	Int	Lg	Sack/Lost	Rtg
Titans M. Mariota	364	227	2,786	62.4	7.7	19	10	61t	35/ 226	91.9
Patriots T. Brady	537	345	4,138	64.2	7.7	33	6	76t	32/ 187	103.6

Rushing	No.	Yds	Avg	Long	TD
Titans A. Andrews	127	474	3.7	38	3
M. Mariota	34	252	7.4	87t	2
D. McCluster	55	247	4.5	44	1
Patriots L. Blount	165	703	4.3	38t	6

Receiving	No.	Yds	Avg	Long	TD
Titans D. Walker	74	871	11.8	61t	4
K. Wright	33	390	11.8	52t	3
D. McCluster	31	260	8.4	35	1
Patriots D. Amendola	62	628	10.1	41	3
R. Gronkowski	61	1,018	16.7	76t	10
J. Edelman	61	692	11.3	59t	7

Interceptions	No.	Yds	Avg	Long	TD
Titans Z. Brown	2	45	22.5	45	0
C. Sensabaugh	2	42	21.0	26t	1
Patriots L. Ryan	4	39	9.8	25	0

Punting	No.	Yds	Avg	Net	TB	In	Lg	B
Titans B. Kern	68	3,176	46.7	38.9	1	24	61	0
Patriots R. Allen	58	2,631	45.4	39.3	2	27	67	1

Punt Returns	No.	FC	Yds	Avg	Lg	TD
Titans D. McCluster	24	15	217	9.0	37	0
Patriots D. Amendola	19	11	240	12.6	82	0

Kickoff Returns	No.	Yds	Avg	Lg	TD
Titans D. McCluster	13	285	21.9	32	0
Patriots D. Amendola	8	172	21.5	29	0

Scoring/Kickers	PAT	FG	Pts
Titans R. Succop	25/26	12/14	61
Patriots S. Gostkowski	46/46	26/27	124

Sacks	Tot
Titans B. Orakpo	7.0
Patriots C. Jones	10.5

Tackles*	Tot	Solo	Asst
Titans A. Williamson	103	57	46
Patriots P. Chung	72	43	29

* Titans tackle statistics from coaches' tally; opponents' tackles from press box tally

WHERE THEY RANK IN 2015

2015 OFFENSIVE STATISTICS AND NFL RANKING

OFFENSIVE STATS	TITANS		PATRIOTS	
	STAT	RANK	STAT	RANK
Yards / Game	324.5	29	397.3	3
Yards / Play	5.3	23	5.9	5
Rushing Yards / Game	96.8	21	90.6	27
Rushing Yards / Play	4.0	16	3.8	24
Passing Yards / Game	227.6	24	306.7	1
Passing Yards / Play	6.7	18	7.4	5
Interception Rate	3.0%	26	1.1%	3
Sacks / Pass Attempt	10.0%	29	6.0%	16
First Downs / Game	19.7	20	23.2	2
Punt Return Avg	8.3	17	10.0	8
Kickoff Return Avg	21.2	26	15.8	32
Field Goals Made	85.7%	13	96.3%	2
3rd Down Pct.	33.3%	28	43.4%	5
4th Down Pct.	45.5%	22	54.6%	12t
Red Zone Pct.	61.8%	9	68.5%	2
Goal to Go%	83.3%	2	75.0%	8
Avg Time of Possession	29:59	19	30:29	16
Points / Game	19.5	27	30.9	3
Turnover Ratio	-.9	29t	+5	8t

2015 DEFENSIVE STATISTICS AND NFL RANKING

DEFENSIVE STATS	TITANS		PATRIOTS	
	STAT	RANK	STAT	RANK
Yards / Game	344.0	13	329.5	6
Yards / Play	5.6	23	5.1	4
Rushing Yards / Game	111.5	17	98.6	10
Rushing Yards / Play	4.0	13	4.1	15
Passing Yards / Game	232.5	9	230.8	7
Passing Yards / Play	7.5	27	6.2	3
Interception Rate	2.5%	14	2.1%	21
Sacks / Pass Attempt	8.7%	3	8.7%	2
First Downs / Game	20.1	18t	18.8	7
Punt Return Avg	14.7	32	8.2	17
Kickoff Return Avg	24.5	17	18.6	2
3rd Down Pct.	42.5%	27	37.2%	11
4th Down Pct.	33.3%	4t	50.0%	14t
Red Zone Pct.	65.1%	28t	55.9%	18
Goal to Go%	73.9%	20	62.5%	8
Points / Game	25.1	24t	19.5	8
Point Differential / Game	-5.6	26	11.5	3
Yard Differential / Game	-19.5	21	67.8	3

PATRIOTS HEAD COACH BILL BELICHICK

BILL BELICHICK AT A GLANCE

- **Regular season record:** 222-111
- **Postseason record:** 22-9
- **Overall record:** 244-120
- **vs. Titans:** 9-7 (4-6 with Cle.; 5-1 with N.E.)
- **on the road vs. Titans:** 5-3
- **at home vs. Titans:** 4-4
- **vs. Mike Mularkey:** 5-0
- **Year as Patriots head coach:** 16
- **Year as NFL head coach:** 21

Bill Belichick's Assistant Coaching Staff:

Josh McDaniels	Offensive Coordinator / Quarterbacks
Matt Patricia	Defensive Coordinator
Josh Boyer	Cornerbacks
Moses Cabrera	Assistant Strength and Conditioning
Brian Daboll	Tight Ends
Brendan Daly	Defensive Assistant
Dave DeGuglielmo	Offensive Line
Ivan Fears	Running Backs
Brian Flores	Safeties
Patrick Graham	Linebackers
Joe Judge	Special Teams
Harold Nash	Strength & Conditioning
Chad O'Shea	Wide Receivers
Ray Ventrone	Assistant Special Teams

Bill Belichick is in his 41st season as an NFL coach, his 21st season as an NFL head coach and his 16th season as the head coach of the Patriots.

In 2014, Belichick won his fourth Super Bowl, tying Pittsburgh's **Chuck Noll** for most Super Bowl wins by a head coach. Belichick is one of only five head coaches with four or more titles in NFL history. He is also the only head coach in NFL history to win three Super Bowl championships in a four-year span.

From 2000–2014, Belichick delivered four Super Bowl championships, six conference titles, 12 division crowns and 21 playoff victories, while posting an overall record of 196-73. Through 2014, the Patriots won six consecutive division championships, one title shy of the seven won by the L.A. Rams (1973-79). Belichick directed the Patriots to victories in Super Bowls XXXVI (2001), XXXVIII (2003), XXXIX (2004) and XLIX (2014), and in 2007 he became the only NFL head coach to guide his team to a 16-0 regular season. From 2003 to 2004, Belichick directed the Patriots to a winning streak of 21 consecutive games, including the postseason.

In 2013, Belichick guided New England to a 12-4 record, a fifth consecutive AFC East crown and third straight appearance in the AFC Championship Game. With his fifth victory of the season in 2013, Belichick passed Chuck Noll for fifth place on the NFL wins list with his 210th win as a head coach. With the victory over Indianapolis in the Divisional Playoff, Belichick collected his 19th playoff win to tie **Don Shula** (19) for the second most postseason wins among head coaches.

From 2003-12, Belichick won more regular-season games (126) and more games overall (140) over a 10-year stretch than any other head coach in NFL history.

In 2007, Belichick earned Associated Press NFL Coach of the Year honors as the Patriots became the fourth team in the league's 90-year history to complete an undefeated regular season.

In 2006, Belichick directed the Patriots to a berth in the AFC Championship game for the third time in four years and for the fourth time in six seasons. In 2005, New England won 11 games despite being forced to use 45 different starters, an NFL record for a division champion. New England capped off the 2004 season with another memorable playoff run, culminating in a 24-21 victory over the Philadelphia Eagles in Super Bowl XXXIX.

In 2001, his second season in charge, the Patriots rebounded from a 5-11 record in 2000 to improve to 11- 5, tying what was then the franchise regular-season record for wins. With a 20-17 victory over the Rams in Super Bowl XXXVI, the Patriots tied the franchise's then-record of 14 overall wins. In 2003 and 2004, the Patriots eclipsed those marks in each season, posting identical 14-2 records in the regular season and notching 17 total wins and a Super Bowl title in each year.

Born in Nashville, Belichick grew up in Annapolis, Md., and later was a center and tight end at Wesleyan University in Middletown, Conn. He launched his coaching career in 1975 with the Baltimore Colts and continued as an assistant coach with Detroit (1976-77), Denver (1978) and the New York Giants (1979-1990).

TITANS-PATRIOTS CONNECTIONS

FORMER TITANS

- Patriots running back **LeGarrette Blount** was originally signed by the Titans as a rookie free agent in 2010 and spent the 2010 preseason in Tennessee.

FORMER PATRIOTS

- Titans wide receivers coach **Shawn Jefferson** formerly played for the New England Patriots and appeared in Super Bowl XXXI with the Patriots.
- Titans media relations coordinator **Jared Puffer** served on New England's public relations staff for four years before joining the Titans in 2007.

COACHING CONNECTIONS

- Titans offensive coordinator **Jason Michael** coached for the New York Jets with Patriots tight ends coach **Brian Daboll**.
- Titans quarterbacks coach **John McNulty** worked with Patriots offensive line coach **Dave DeGuglielmo** at the University of Connecticut.
- Titans running backs coach **Sylvester Croom** and Patriots offensive coordinator/quarterbacks coach **Josh McDaniels** worked together at the St. Louis Rams.

COACH-PLAYER CONNECTIONS

- Titans cornerback **Perrish Cox**, punter **Brett Kern** and linebacker **Wesley Woodyard** all played for the Broncos when Patriots offensive coordinator/quarterbacks coach **Josh McDaniels** was the head coach of the Broncos.
- Titans running backs coach **Sylvester Croom** coached for the Rams when Patriots wide receiver **Danny Amendola** played in St. Louis.
- Titans offensive line coach **Bob Bostad** was in Tampa Bay when Patriots running back **LeGarrette Blount** played for the Buccaneers. Blount also played in Pittsburgh when Titans assistant head coach/defense **Dick LeBeau** coached for the Steelers.
- Titans quarterbacks coach **John McNulty** worked in Arizona when Patriots defensive lineman **Alan Branch** played for the Cardinals.
- Titans coaches **Giff Smith** and **Cannon Matthews** were in Buffalo when Patriots tight end **Scott Chandler** played for the Bills.
- Titans coaches **Cannon Matthews**, **Louie Cioffi**, **Mike Sullivan**, **Nick Eason** and **Ray Horton** were in Cleveland when Patriots defensive lineman **Jabaal Sheard** played for the Browns.
- Titans quarterbacks coach **John McNulty** coached at Rutgers when Patriots defensive back **Devin McCourty** and linebacker **Jonathan Freeny** played for the Scarlet Knights.
- Titans defensive end **Ropati Pitoitua** played with the Jets when Patriots tight ends coach **Brian Daboll** worked for the team, and Titans running back **Dexter McCluster**, defensive end **Ropati Pitoitua** and kicker **Ryan Succop** played for the Chiefs when Daboll worked in Kansas City.
- Titans tight end **Anthony Fasano** played in Miami when Patriots offensive line coach **Dave DeGuglielmo** worked for the Dolphins.
- Titans guard **Chance Warmack** and fullback **Jalston Fowler** played at University of Alabama when Patriots special teams coach **Joe Judge** worked for the university.

PATRIOTS WITH TENNESSEE CONNECTIONS

- Patriots head coach **Bill Belichick** was born in Nashville on April 16, 1952. His father, Steve, coached at Vanderbilt University.
- Patriots kicker **Stephen Gostkowski** finished his career at the University of Memphis 13th in NCAA Division 1-A history with 369 career points, which also set a school record.
- Patriots linebacker **Dont'a Hightower** is from Lewisburg, Tenn., and was named 2007 Class 3A Mr. Football Lineman of the Year and The Tennessean's Defensive Most Valuable Player at Marshall County High School.

THE McCOURTY TWINS

- Titans cornerback **Jason McCourty** (injured reserve) and Patriots cornerback **Devin McCourty** are identical twin brothers who played together at St. Joseph's High School in Montvale, N.J. The duo then attended Rutgers University together, where they held down the starting cornerback spots for Scarlet Knights together for two years. Jason was selected by the Titans in the sixth round of the 2009 NFL Draft, and Devin, who redshirted his first season at Rutgers, was a first-round draft pick by the New England Patriots in 2010. The twins were born on Aug. 13, 1987. They also have an older brother, Larry.

Devin McCourty

- Patriots offensive lineman **Shaq Mason** grew up in Columbia, Tenn., and attend Columbia Central High School.
- Patriots linebacker **Jerod Mayo** went to the University of Tennessee from 2005–2007. His 140 tackles in 2007 were the most by a Tennessee player since 1990. As a Volunteer, he recorded 236 tackles in 32 games (26 starts).

TITANS WITH NEW ENGLAND AREA CONNECTIONS

- Titans center **Andy Gallik** went to Boston College. In four seasons with the Eagles, Gallik played in 47 games and recorded 41 starts at center, including starts in every game over his final three campaigns. He was a two-time All-Atlantic Coast Conference honoree (2013, 2014) and a team captain.
- Titans cornerback **Bledi Wreh-Wilson** was born in Malden, Mass., and attended the University of Connecticut.
- Titans assistant head coach/strength and conditioning **Steve Watterson** is a native of Newport, R.I., and attended the University of Rhode Island.

NOTABLE PRO TEAMMATES

- Titans DL **Al Woods** and G/T **Jamon Meredith** with Patriots RB **LeGarrette Blount** at Tampa Bay ... Titans DL **Al Woods** with Patriots RB **LeGarrette Blount** at Pittsburgh ... Titans G/T **Jamon Meredith** and S **Da'Norris Searcy** with Patriots TE **Scott Chandler** at Buffalo ... Titans CB **Perrish Cox** and TE **Delanie Walker** with Patriots LB **Darius Fleming** at San Francisco ... Titans TE **Anthony Fasano** with Patriots LB **Jonathan Freeny** at Miami ... Titans T **Byron Bell** with Patriots WR **Brandon LaFell** at Carolina ... Titans LB **Justin Staples** with Patriots DE **Jabaal Sheard** at Cleveland ... Titans LB **Wesley Woodyard** with Patriots DT **Sealver Siliga** at Denver.

NOTABLE COLLEGE TEAMMATES

- Titans RB **Dexter McCluster** with Patriots RB **Brandon Bolden** at Mississippi ... Titans DL **Karl Klug** with Patriots TE **Scott Chandler** at Iowa ... Titans CB **Cody Riggs** with Patriots LB **Darius Fleming** at Notre Dame ... Titans CB **Jason McCourty** with Patriots LB **Jonathan Freeny** and DB **Devin McCourty** at Rutgers ... Titans G **Chance Warmack** and FB **Jalston Fowler** with Patriots LB **Dont'a Hightower** at Alabama ... Titans LB **Justin Staples** with Patriots DB **Tavon Wilson** at Illinois ... Titans DL **Al Woods** and QB **Zach Mettenberger** with Patriots WR **Brandon LaFell** at Louisiana State.

SELECT TITANS' CAREER STATS VS. THE PATRIOTS: OFFENSE

QUARTERBACKS

Zach Mettenberger

Date	Opp	W-L	G/S	Att	Cmp	Pct	Yds	Yd/A	TD	TD%	Int	Int%	Lg	Sk	Lst	Rate
None																
Totals		0-0	0/0	0	0	-	0	-	0	-	0	-	-	0	0	-

Marcus Mariota

Date	Opp	W-L	G/S	Att	Cmp	Pct	Yds	Yd/A	TD	TD%	Int	Int%	Lg	Sk	Lst	Rate
None																
Totals		0-0	0/0	0	0	-	0	-	0	-	0	-	-	0	0	-

RUNNING BACKS/FULLBACKS

Antonio Andrews (RB)

Date	Opp	W-L	G/S	Att	Rushing				Rec	Receiving			
					Yds	Avg	Lg	TD		Yds	Avg	Lg	TD
None													
Totals		0-0	0/0	0	0	-	-	0	0	0	-	-	0

David Cobb (RB)

Date	Opp	W-L	G/S	Att	Rushing				Rec	Receiving			
					Yds	Avg	Lg	TD		Yds	Avg	Lg	TD
None													
Totals		0-0	0/0	0	0	-	-	0	0	0	-	-	0

Jalston Fowler (FB)

Date	Opp	W-L	G/S	Att	Rushing				Rec	Receiving			
					Yds	Avg	Lg	TD		Yds	Avg	Lg	TD
None													
Totals		0-0	0/0	0	0	-	-	0	0	0	-	-	0

Dexter McCluster (RB)

Date	Opp	W-L	G/S	Att	Rushing				Rec	Receiving			
					Yds	Avg	Lg	TD		Yds	Avg	Lg	TD
11/21/2011	@NE	L	RB	9	45	5.0	9	0	1	3	3.0	3	0
Totals		0-1	1/1	9	45	5.0	9	0	1	3	3.0	3	0

Bishop Sankey (RB)

Date	Opp	W-L	G/S	Att	Rushing				Rec	Receiving			
					Yds	Avg	Lg	TD		Yds	Avg	Lg	TD
None													
Totals		0-0	0/0	0	0	-	-	0	0	0	-	-	0

WIDE RECEIVERS

Harry Douglas

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
09/29/2013	NE	L	WR	5	68	13.6	40	0
Totals		0-1	1/0	5	68	13.6	40	0

Dorial Green-Beckham

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Tre McBride

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Andrew Turzilli

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Kendall Wright

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
09/09/2012	NE	L		5	37	7.4	17	0
Totals		0-1	1/0	5	37	7.4	17	0

SELECT TITANS' CAREER STATS VS. THE PATRIOTS: OFFENSE

TIGHT ENDS

Anthony Fasano

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
10/14/2007	NE	L	TE	1	26	26.0	26	0
09/21/2008	@NE	W	TE	3	66	22.0	24	1
11/23/2008	NE	L	TE	0	0	-	-	0
11/08/2009	@NE	L	TE	1	20	20.0	20	0
12/06/2009	NE	W	TE	5	67	13.4	19	0
10/04/2010	NE	L	TE	5	67	13.4	21	0
09/12/2011	NE	L	TE	5	82	16.4	25	0
12/02/2012	NE	L	TE	1	14	14.0	14	0
12/30/2012	@NE	L	TE	3	31	10.3	13	0
09/29/2014	NE	W	TE	0	0	-	-	0
Totals		3-7	10/10	24	373	15.5	26	1

Craig Stevens

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
09/09/2012	NE	L	TE	1	5	5.0	5	0
Totals		0-1	1/1	1	5	5.0	5	0

Phillip Supernaw

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
None								
Totals		0-0	0/0	0	0	-	-	0

Delanie Walker

Date	Opp	W-L	G/S	Rec	Yds	Avg	Lg	TD
10/05/2008	NE	L	TE	1	8	8.0	8	0
12/16/2012	@NE	W		2	34	17.0	34t	1
Totals		1-1	2/1	3	42	14.0	34t	1

SELECT TITANS' CAREER STATS VS. THE PATRIOTS: SPECIALISTS

PUNTERS

Brett Kern

Date	Opp	Res	Num	Blk	Yds	Avg	Lg	TB	In20	NetAvg
10/20/2008	@NE	L	5	0	243	48.6	62	1	1	32.0
10/11/2009	NE	W	5	0	231	46.2	64	1	2	37.8
09/09/2012	NE	L	4	0	209	52.3	56	0	2	45.5
Totals		1-2	14	0	683	48.8	64	2	5	37.9

RETURNERS

Dexter McCluster

Date	Opp	Res	PR	FC	Yds	Avg	Lg	TD	KR	Yds	Avg	Lg	TD
11/21/2011	@NE	L	0	0	0	-	-	0	1	18	18.0	18	0
Totals		0-1	0	0	0	-	-	0	1	18	18.0	18	0

KICKERS

Ryan Succop

Date	Opp	W-L	FGM	FGA	Pct	XPM	XPA	1-19	20-29	30-39	40-49	50+	Lg	KO	TB
11/21/2011	@NE	L	1	1	100.0	0	0	0-0	1-1	0-0	0-0	0-0	26	1	0
Totals		0-1	1	1	100.0	0	0	0-0	1-1	0-0	0-0	0-0	26	1	0

SELECT TITANS' CAREER STATS VS. THE PATRIOTS: DEFENSE

David Bass (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0	0	0	0

Angelo Blackson (DE)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0	0	0	0

Zach Brown (ILB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L		1	0	0	0	0
Totals		0-1	1/0	1	0	0	0	0

Jurrell Casey (DT)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L	DT	1	0	0	0	0
Totals		0-1	1/1	1	0	0	0	0

Perrish Cox (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
12/16/2012	@NE	W		0	0	0	0	0
Totals		1-0	1/0	0	0	0	0	0

Michael Griffin (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
10/18/2009	@NE	L	FS	3	0	0	0	0
09/09/2012	NE	L	FS	2	0	0	0	0
Totals		0-2	2/2	5	0	0	0	0

Sammie Hill (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/25/2010	NE	L		2	0	0	0	0
Totals		0-1	1/0	2	0	0	0	0

Marqueston Huff (DB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0	0	0	0

SELECT TITANS' CAREER STATS VS. THE PATRIOTS: DEFENSE

Steve Johnson (LB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/24/2013	@NE	L		0	0	0	0	0
01/19/2014	NE	W		0	0	0	0	0
Totals		1-1	2/0	0	0	0	0	0

DaQuan Jones (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0	0	0	0

Karl Klug (DE)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L	DT	0	0	0	0	0
Totals		0-1	1/1	0	0	0	0	0

Mike Martin (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L		1	0	0	0	0
Totals		0-1	1/0	1	0	0	0	0

Derrick Morgan (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L	DE	6	0	0	0	0
Totals		0-1	1/1	6	0	0	0	0

Brian Orakpo (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
12/11/2011	NE	L	OLB	1	0	0	0	0
Totals		0-1	1/1	1	0	0	0	0

Ropati Pitoitua (DE)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
10/09/2011	@NE	L		1	1	0	0	0
11/13/2011	NE	L		1	0	0	0	0
Totals		0-2	2/0	2	1	0	0	0

Cody Riggs (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Da'Norris Searcy (S)

Date	Opp	W-L	GS	Tackle	Sack	Int	FF	FR
09/25/2011	NE	W		0	0	0	0	0
01/01/2012	@NE	L		0	0	0	0	0
09/30/2012	NE	L		1	0	0	1	0
11/11/2012	@NE	L		3	0	0	0	0
09/08/2013	NE	L	S	5	1	0	0	1
12/29/2013	@NE	L		1	0	0	0	0
10/12/2014	NE	L		1	0	0	0	0
12/28/2014	@NE	W	S	3	0	0	0	0
Totals		2-6	8/2	14	1	0	1	1

Coty Sensabaugh (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
09/09/2012	NE	L		0	0	0	0	0
Totals		0-1	1/0	0	0	0	0	0

Daimion Stafford (S)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

J.R. Tavai (OLB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

B.W. Webb (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Avery Williamson (ILB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Al Woods (DL)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
11/03/2013	@Min	L		0	0	0	0	0
Totals		0-1	1/0	0	0	0	0	0

Wesley Woodyard (ILB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
10/20/2008	@NE	L		0	0	0	0	0
10/11/2009	NE	W		3	0	0	1	0
12/18/2011	NE	L	LB	5	0	0	0	0
01/14/2012	@NE	L		0	0	0	0	0
10/07/2012	@NE	L	LB	5	0.5	0	0	0
11/24/2013	@NE	L	LB	7	0	0	1	0
01/19/2014	NE	W		2	0	0	0	0
Totals		2-5	7/3	22	0.5	0	2	0

Blidi Wreh-Wilson (CB)

Date	Opp	W-L	G/S	Tackle	Sack	Int	FF	FR
None								
Totals		0-0	0/0	0	0.0	0	0	0

Jurrell Casey and the Titans last faced the Patriots in 2012.

PROJECTED TITANS LINEUP

OFFENSIVE STARTERS

- WR 83-Harry Douglas (6-0, 183, 8th year, Louisville)** - Signed as an unrestricted free agent in 2015, he played in 91 games in seven previous campaigns with the Falcons, totaling 258 catches for 3,130 yards and eight touchdowns.
2015 Receiving: 26 Rec, 298 Yds, 2 TD
Career: 284 Rec, 3,428 Yds, 10 TD
- TE 82-Delanie Walker (6-0, 248, 10th Year, Central Missouri)** - The 2013 free agent acquisition played seven years with the 49ers before arriving in Tennessee. In 2014, he set a new single-season receiving yardage record (890) among franchise tight ends and tied for the fourth-highest reception total (63) by a Titans/Oilers tight end.
2015 Receiving: 74 Rec, 871 Yds, 4 TD
Career: 320 Rec, 3,797 Yds, 22 TD
- LT 77-Taylor Lewan (6-7, 309, 2nd Year, Michigan)** - The team's first-round pick in 2014 (11th overall) moved into the starting lineup after Michael Roos was injured in Week 5. He started six games but missed the final five games with an ankle injury.
2015 GP/GS: 13/13 **Career GP/GS:** 24/19
- LG 60-Quinton Spain (6-4, 330, Rookie, West Virginia)** - Spain joined the Titans as a rookie free agent after playing in 50 career games with 38 starts at West Virginia. He was a two-time All-Big 12 honoree.
2015/Career GP/GS: 4/3
- C 69-Andy Gallik (6-2, 306, Rookie, Boston College)** - A sixth-round pick in 2015, Gallik recorded 41 starts at center in college, including starts in every game over his final three campaigns. He was a two-time All-Atlantic Coast Conference honoree (2013, 2014).
2015/Career GP/GS: 10/7
- RG 70-Chance Warmack (6-2, 323, 3rd Year, Alabama)** - The team's 2013 first-round pick (10th overall) became the team's fourth rookie since 1999 to start all 32 games in his first two NFL seasons.
2015 GP/GS: 11/11, **Career GP/GS:** 43/43
- RT 76-Byron Bell (6-5, 340, 5th Year, New Mexico)** - Bell was signed as a free agent in 2015 after four seasons (56 starts) in Carolina.
2015 GP/GS: 13/13 **Career GP/GS:** 75/69
- TE 80-Anthony Fasano (6-4, 255, 10th Year, Notre Dame)** - The 2015 free agent signee accumulated 253 receptions for 2,799 yards and 31 touchdowns in nine previous seasons with the Cowboys, Dolphins and Chiefs.
2015 Receiving: 21 Rec, 247 Yds, 2 TD
Career: 274 Rec, 3,046 Yds, 33 TD
- WR 13-Kendall Wright (5-10, 191, 4th Year, Baylor)** - The team's 2012 first-round pick totaled 215 catches from 2012-2014, which ranks first in franchise history for a player's first three seasons. In 2014, he totaled 57 receptions for 715 yards and a career-high six touchdowns.
2015 Receiving: 33 Rec, 390 Yds, 3 TD
Career: 248 Rec, 2,810 Yds, 15 TD
- QB 8-Marcus Mariota (6-4, 222, Rookie, Oregon)** - The second overall draft pick in 2015 won the Heisman Trophy during his junior season at Oregon. He passed for 4,454 yards and 42 touchdowns with only four interceptions in leading the Ducks to the College Football Playoff Championship Game.
2015/Career Passing: 364 Att, 227 Cmp, 2,786 Yds, 19 TD, 10 INT, 91.9 Rtg
2015/Career Rushing: 34 Rushes, 252 Yds, 2 TD
- RB 26-Antonio Andrews (5-10, 225, 2nd Year, Western Kentucky)** - The 2014 undrafted free agent played in four contests as a reserve running back and kickoff returner during his rookie season.
2015 Stats: 127 Rushes for 474 Yds, 3 TD; 14 Rec for 146 Yds
Career: 123 Rushes for 474 Yds, 3 TD; 16 Rec for 157 Yds

KEY OFFENSIVE RESERVES

- RB 23-David Cobb (5-11, 229, Rookie, Minnesota)** - The team's fourth-round pick rushed for 2,893 yards and 20 touchdowns in college. His 1,626 rushing yards in 2014 set a single-season team record.
2015/Career Stats: 22 Rushes for 46 yards
- FB 45-Jalston Fowler (5-11, 254, Rookie, Alabama)** - The fourth-round pick played in 53 career games at Alabama, winning a pair of national championships along the way.
2015/Career Stats: 6 Rushes for 13 Yds, 1 TD; 4 Rec for 36 Yds, 1 TD
- WR 17-Dorial Green-Beckham (6-5, 237, Rookie, Oklahoma)** - The second-round pick totaled 87 receptions for 1,278 yards and 17 touchdowns from 2012-13 at Missouri. He attended Oklahoma in 2014 but did not participate in a game due to transfer rules.
2015/Career Stats: 24 Rec, 415 Yds, 3 TD
- G/C 78-Joe Looney (6-3, 315, 4th Year, Wake Forest)** - Looney was signed as a free agent on Oct. 20. He spent the previous three seasons with the 49ers after being selected in the fourth round of the 2012 NFL Draft.
2015 GP/GS: 5/4 **Career GP/GS:** 24/8
- WR 16-Tre McBride (6-0, 210, Rookie, William & Mary)** - The seventh-round pick spent the first nine games on the practice squad. He was a three-time All-CAA selection at William & Mary, ranking second in school history in receptions (196) and fifth in all-purpose yards (4,281).
2015/Career Receiving: 0 Rec, 0 Yds, 0 TD
- RB 22-Dexter McCluster (5-8, 170, 6th Year, Mississippi)** - McCluster was signed as an unrestricted free agent in 2014 after playing his first four seasons in Kansas City, where he was named to the Pro Bowl in 2013 as a punt returner.
2015 Stats: 55 Rushes for 247 Yds, 1 TD; 31 Rec for 260 Yds, 1 TD
Career: 247 Rushes for 1,040 Yds, 2 TD; 229 Rec for 1,957 Yds, 7 TD
2015 Returns: 13 KR, 21.9 Avg, 0 TD; 24 PRs, 9.0 Avg, 0 TD
Career Returns: 65 KR, 21.1 Avg, 0 TD; 125 PRs, 10.6 Avg, 3 TD
- T/G 79-Jamon Meredith (6-5, 312, 7th Year, South Carolina)** - Meredith joined the Titans during the 2014 campaign and recorded three starts.
2015 GP/GS: 11/2 **Career GP/GS:** 65/29
- QB 7-Zach Mettenberger (6-5, 224, 2nd Year, Louisiana State)** - In 2014, the sixth-round pick became the third quarterback in franchise history to start six or more games as a rookie, but a shoulder injury kept him out of the final three contests.
2015 Passing: 74 Att, 49 Cmp, 421 Yds, 1 TD, 3 INT, 68.6 Rtg
Career: 253 Att, 156 Cmp, 1,833 Yds, 9 TD, 10 INT, 79.0 Rtg
- RB 20-Bishop Sankey (5-10, 209, 2nd Year, Washington)** - The team's second-round pick in 2014 (54th overall) played in all 16 games with nine starts as a rookie, rushing for a team-high 569 yards and two touchdowns. He added 133 receiving yards.
2015 Stats: 41 Rushes for 166 Yds, 1 TD; 8 Rec for 73 Yds, 1 TD
Career: 193 Rushes for 735 Yds, 3 TD; 26 Rec for 206 Yds, 1 TD
- TE 88-Craig Stevens (6-3, 263, 8th Year, California)** - The 2008 third-round pick has served as the team's primary blocking tight end for the duration of his career. He was limited to five games in 2014 due to a quad injury.
2015 Receiving: 10 Rec, 108 Yds, 2 TD
Career: 58 Rec, 711 Yds, 6 TD

SPECIALISTS

- K 4-Ryan Succop (6-2, 218, 7th Year, South Carolina)** - The former seventh-round pick was signed in 2014 after being released by Kansas City, where he spent his first five seasons. His 86.4 percent success rate on field goals in 2014 set a career high.
2015 Kicking: 12/14 FGs, 25/26 PATs, 61 Points
Career: 150/183 FGs, 212/213 PATs, 662 Points

PROJECTED TITANS LINEUP

P 6-Brett Kern (6-2, 214, 8th Year, Toledo) - Kern was claimed off waivers from the Broncos during the 2009 season. He is the Titans' career leader in both gross punting and net punting average. His 40.8-yard net average in 2014 was the best in team history.
2015 Punting: 68 Punts, 46.7 Avg, 1 TB, 24 In20, 38.9 Net
Career: 588 Punts, 45.3 Avg, 40 TB, 209 In20, 39.4 Net

DEFENSIVE STARTERS

DE 90-DaQuan Jones (6-4, 322, 2nd Year, Penn State) - The fourth-round pick in 2014 played in seven games as a rookie, posting 13 tackles, a sack and a forced fumble.

2015 Stats: 52 Tackles, 2 TFL, 13 QBP, 1 FR
Career: 65 Tackles, 1 Sack, 4 TFL, 16 QBP, 1 FF, 1 FR

NT 94-Sammie Hill (6-4, 328, 7th Year, Stillman) - The former fourth-round pick played in 59 games during his first four NFL seasons in Detroit before signing with the Titans in 2013. He achieved career highs in 2014 with 15 starts, 47 tackles and three sacks.

2015 Stats: 17 Tackles, 0 Sacks, 1 TFL, 1 QBP
Career: 199 Tackles, 7 Sacks, 16 PD, 1 FF, 5 FR

DT 99-Jurrell Casey (6-1, 305, 5th Year, USC) - The third-round draft pick only missed three total starts in his first four seasons. In 2013, he was named second-team AP All-Pro, and in 2014, he tied for first on the team in quarterback pressures (27) and tackles for loss (13).

2015 Stats: 68 Tackles, 6 Sacks, 9 TFL, 24 QBP, 5 PD
Career: 398 Tackles, 27 Sacks, 36 TFL, 73 QBP, 10 PD, 4 FF, 2 FR

OLB 91-Derrick Morgan (6-3, 261, 6th Year, Georgia Tech) - The former first-round pick's 19 sacks from 2012-2014 led the Titans. In 2014, he led the team with 6.5 sacks, tied for the team lead in tackles for loss (13) and quarterback pressures (27), and set a career high with 82 tackles.

2015 Stats: 34 Tackles, 4.5 Sacks, 6 TFL, 13 QBP, 2 PD, 1 FF
Career: 293 Tackles, 27.5 Sacks, 30 TFL, 86 QBP, 20 PD, 5 FF, 2 FR

ILB 54-Avery Williamson (6-1, 246, 2nd Year, Kentucky) - The Milan, Tenn., native was a fifth-round pick in 2014. As a rookie, he recorded 107 tackles, more than every Titans rookie in the "Titans era" (since 1999).

2015 Stats: 103 Tackles, 3.5 Sacks, 8 TFL, 12 QBP, 1 INT, 1 PD
Career: 210 Tackles, 6.5 Sacks, 16 TFL, 20 QBP, 1 INT, 5 PD, 2 FR

ILB 59-Wesley Woodyard (6-0, 233, 8th Year, Kentucky) - Signed as an unrestricted free agent in 2014 following six seasons with the Broncos, he was named a defensive captain and led the defense with 134 tackles in his first season with the Titans.

2015 Stats: 91 Tackles, 5 Sacks, 7 TFL, 7 QBP, 1 FF, 1 PD, 1 FR
Career: 621 Tackles, 15.5 Sacks, 7 INT, 20 PD, 7 FF, 2 FR

OLB 98-Brian Orakpo (6-4, 257, 7th Year, Texas) - The former first-round pick arrived in Tennessee as an unrestricted free agent after six seasons with the Redskins (2009-14). He totaled 40 sacks in 71 career games before joining the Titans.

2015 Stats: 50 Tackles, 7 Sacks, 10 TFL, 26 QBP, 4 PD, 1 FF
Career: 361 Tackles, 47 Sacks, 56 TFL, 182 QBP, 1 INT, 21 PD, 7 FF, 3 FR

CB 29-Perrish Cox (6-0, 190, 5th Year, Oklahoma State) - Signed as an unrestricted free agent during the 2015 offseason, the former fifth-round pick joined the Titans after 57 games in four previous seasons with the Broncos, Seahawks and 49ers. He totaled five interceptions in 2014 in San Francisco.

2015 Stats: 27 Tackles, 1 INT, 7 PD
Career: 162 Tackles, 7 INT, 41 PD, 2 FF, 2 FR

SS 21-Da'Norris Searcy (5-11, 207, 5th Year, North Carolina) - A fourth-round selection by the Bills in 2011, he played in 62 games with 23 starts in his four seasons in Buffalo. He set career highs in 2014 with 13 starts and three interceptions.

2015 Stats: 47 Tackles, 0.5 Sacks, 1 QBP, 3 PD
Career: 238 Tackles, 4.5 Sacks, 10 TFL, 6 QBP, 5 INT, 17 PD, 3 FF, 2 FR

FS 33-Michael Griffin (6-0, 215, 9th Year, Texas) - The first-round pick and two-time Pro Bowler has led or tied for the team lead in interceptions in four different seasons. He finished the 2014 campaign in a tie for ninth place on the franchise's interceptions list (24) and in seventh place on the team's all-time tackles list.

2015 Stats: 80 Tackles, 1 Sack, 1 QBP, 3 TFL, 1 INT, 2 PD
Career: 891 Tackles, 7 Sacks, 10 QBP, 21 TFL, 25 INT, 64 PD, 11 FF, 5 FR

CB 24-Coty Sensabaugh (5-11, 187, 4th Year, Clemson) - The former fourth-round received playing time at nickel defensive back and cornerback in his first two seasons. In 2014, he played in 13 games with six starts.

2015 Stats: 45 Tackles, 2 INT, 9 PD
Career: 153 Tackles, 1 Sack, 1 TFL, 1 QBP, 2 INT, 25 PD, 0 FF, 2 FR

KEY DEFENSIVE RESERVES

OLB 51-David Bass (6-4, 256, 3rd Year, Missouri Western St.) - Bass was claimed off waivers from Chicago, where he appeared in 20 games from 2013-14 and recorded four sacks. He was a seventh-round selection by the Oakland Raiders in 2013.

2015 Stats: 24 Tackles, 0.5 Sacks, 1 TFL, 6 QBP, 1 INT, 5 PD, 1 FR
Career: 56 Tackles, 4.5 Sacks, 4 TFL, 2 INT, 7 PD, 1 FF, 1 FR

ILB 55-Zach Brown (6-1, 248, 4th Year, North Carolina) - The former second-round pick appeared in every game during his first two seasons but suffered a season-ending injury in the 2014 opener. His 210 tackles from 2012 through 2013 were the most on the team.

2015 Stats: 80 Tackles, 0.5 Sacks, 3 QBP, 3 TFL, 2 INT, 3 PD
Career: 291 Tackles, 10 Sacks, 10 QBP, 13 TFL, 6 INT, 14 PD, 2 FF, 3 FR

DE 97-Karl Klug (6-3, 278, 5th Year, Iowa) - The former fifth-round pick has the ability to play outside at defensive end or at defensive tackle as a pass rusher. He led the team as a rookie in 2011 with seven sacks. In 2014, he posted two sacks in 16 games.

2015 Stats: 18 Tackles, 3.5 Sacks, 13 QBP, 1 PD
Career: 119 Tackles, 18 Sacks, 37 QBP, 8 TFL, 8 PD, 5 FF, 1 FR

DE 92-Ropati Pitoitua (6-8, 298, 6th Year, Washington St.) - Signed as an unrestricted free agent in 2013, he played in 37 total games with the Jets and Chiefs prior to his arrival. In his first two seasons with the Titans (2013-14), he played in 28 games with 24 starts.

2015 Stats: 4 Tackles, 1 FF
Career: 213 Tackles, 9 Sacks, 15 TFL, 8 QBP, 6 PD, 2 FF, 1 FR

CB 37-Cody Riggs (5-9, 187, Rookie, Notre Dame) - The undrafted rookie spent four years at Florida before playing his final season at Notre Dame. He became the first undrafted rookie cornerback in the "Titans era" to make the initial 53-man roster.

2015/Career Stats: 6 Tackles, 1 TFL, 2 PD

S 39-Daimion Stafford (6-1, 218, 3rd Year, Nebraska) - The former seventh-round pick led the team with 13 special teams tackles in 2014 and also saw action as a reserve safety.

2015 Stats: 14 Tackles, 1 Sack, 1 TFL, 1 QBP, 3 PD, 8 SpT
Career: 48 Tackles, 2 Sacks, 3 TFL, 3 QBP, 1 INT, 6 PD, 33 SpT

NT 96-AI Woods (6-4, 307, 6th Year, Louisiana State) - Signed as a free agent in 2014 after four previous combined seasons with the Buccaneers, Seahawks and Steelers, he set a career high with 31 tackles in his first season with the Titans.

2015 Stats: 28 Tackles, 3 TFL, 3 QBP
Career: 100 Tackles, 3.5 Sacks, 1 PD

CB 25-Blidi Wreh-Wilson (6-1, 198, 3rd Year, Connecticut) - The 2013 third-round pick played in 24 games during his first two seasons, including 11 starts in 2014.

2015 Stats: 17 Tackles, 4 PD
Career: 83 Tackles, 0 Sacks, 1 TFL, 1 QBP, 1 INT, 15 PD, 1 FF, 0 FR

LAST WEEK vs. NEW YORK JETS

Tennessee Titans 8 at NEW YORK JETS 30

Sunday, Dec. 13, 2015

MetLife Stadium, East Rutherford, N.J.

	1	2	3	4	Final
Tennessee Titans	0	0	8	0	8
New York Jets	10	17	0	3	30

[CLICK FOR: VIDEO](#) | [PLAY-BY-PLAY](#) | [QUOTES](#)

The Jets took an early lead at MetLife Stadium and never relinquished it, ultimately defeating the Titans by a final score of 30-8.

The Jets possessed the ball for an overwhelming majority of the game—nearly 36 minutes (24:04 for the Titans)—and outgained the Titans 439 yards to 292, including a disparity of 183 rushing yards by the Jets to 24 by the Titans. On third down, the Jets converted 47 percent (seven-of-15) of their attempts.

Jets quarterback **Ryan Fitzpatrick** was 21-of-36 passing for 263 yards and three touchdowns without throwing an interception. He routinely looked to his starting wide receivers, **Eric Decker** and **Brandon Marshall**, who combined for 13 receptions for 199 yards. Decker caught seven passes for 74 yards and a touchdown, while Marshall posted six receptions for 125 yards and a score.

The Jets built a 27-0 lead at halftime by scoring on five of their six possessions in the first two quarters. They did not punt the football until nearly the midway point of the third quarter.

Meanwhile, the Titans offense, led by rookie quarterback **Marcus Mariota**, was unable to solve the Jets defense on a regular basis. Mariota completed 21 of his 39 passes for 274 yards with an interception, and he was sacked five times for 47 yards. He did, however, provide the team's only touchdown on a 41-yard reception.

The Jets got the scoring started on the opening possession of the game. Fitzpatrick picked up 19 yards on a run, and he followed that with a 16-yard touchdown pass to Decker.

The Jets had two more opportunities to add to their lead in the first quarter and capitalized on one of them. Kicker **Randy Bullock** missed a 53-yard field goal at the end of the team's second drive, but then he drilled a 47-yarder to cap an eight-play, 51-yard series.

On the last play of the first quarter, the Titans got their initial first down of the contest on a 27-yard completion from Mariota to rookie wide receiver **Dorial Green-Beckham**. But three plays later, Mariota's attempted pass to running back **Dexter McCluster** was intercepted by cornerback **Buster Skrine**.

Marcus Mariota scored on a 41-yard reception against the Jets.

The Jets took over at the Tennessee 35 and kept the drive alive on a sneak by Fitzpatrick to convert a fourth-and-one. But they settled again for a field goal, this time from 27 yards to take a 13-0 lead with 9:22 remaining in the second quarter.

On New York's next drive, **Chris Ivory** took a handoff for 32 of his 101 rushing yards on the day. Then, Fitzpatrick dumped off a pass to another Jets running back **Bilal Powell**, who took the ball 16 yards for a touchdown to finish the seven-play, 72-yard march.

The Jets only needed one play to score on their next possession. From their own 31-yard line, they lined up Marshall outside to the right side. When the Titans failed to assign a defender to him, Fitzpatrick tossed it quickly, and Marshall outraced the defense for a 69-yard score.

The Titans finally got on the scoreboard inside the final five minutes of the third quarter. Following a 28-yard pickup on a reception by McCluster, Mariota motioned out to the right side on the next play. Running back **Antonio Andrews** took the snap and then completed a 41-yard touchdown reception to the quarterback. The Titans then added a two-point conversion on a pass from Mariota to McCluster.

It would not be enough. The Jets added a 42-yard field goal in the fourth quarter to provide their final 22-point victory margin.

NOTES FROM LAST WEEK'S GAME

MARIOTA PASSES FOR 274 YARDS: Titans quarterback **Marcus Mariota** completed 21 of 39 passes for 274 yards at the Jets. The yardage total was the third highest of his rookie season through 13 games. In the fourth quarter, he recorded the third-longest completion of his rookie season when he found wide receiver **Harry Douglas** for a 51-yard pass. Mariota's 39 attempts were his most since throwing a season-high 44 passes against the Indianapolis Colts on Sept. 27.

MARIOTA ADDS TD CATCH TO LIST OF ACCOMPLISHMENTS: In the third quarter, quarterback **Marcus Mariota** split out wide in the offensive formation, leaving running back **Antonio Andrews** as the lone back. After the shotgun snap, Andrews rolled right and lofted a pass down the sideline to Mariota, who finished the play for a 41-yard touchdown. Mariota became the first quarterback in franchise history to record a touchdown reception. He also became the first NFL player in 2015 to pass for a touchdown, rush for a touchdown and catch a touchdown pass. Prior to Mariota's feat, the last player to record touchdowns of at least 40 yards passing, rushing and receiving in the same season was **Walter Payton** in 1983.

WALKER LEADS TEAM AGAIN: Tight end **Delanie Walker** led the Titans with seven receptions and 71 yards. It marked the seventh time this season Walker has recorded team highs in both categories. He has led or tied for the team lead in either receptions or receiving yards in every game since Week 3.

WALKER BREAKS WYCHECK'S MARK: In the fourth quarter, **Delanie Walker** recorded his fourth reception of the game. On the catch—his 71st of the season—he broke **Frank Wycheck's** franchise record for the most receptions in a season by a tight end. Wycheck set the record by hauling in 70 passes in 1998, and he matched the mark in 2000. Walker's season totals now include 74 receptions for 871 yards and four touchdowns. He leads the team in all three categories.

ANDREWS PASSES FOR A TOUCHDOWN: With his 41-yard touchdown pass to **Marcus Mariota**, **Antonio Andrews**, a former high school quarterback, became the first non-quarterback to complete a touchdown pass for the Titans since wide receiver **Drew Bennett** did so at Green Bay on Oct. 11, 2004. Andrews' touchdown pass was the longest in the NFL by a non-quarterback since wide receiver **Mohamed Sanu's** 73-yard touchdown throw for the Bengals against the Redskins on Sept. 23, 2012.

BIG PLAY BY DOUGLAS: In the fourth quarter, **Harry Douglas** turned a quick pass into a 51-yard gain. The reception was Douglas' longest of the season and the fourth-longest of his eight-year career. Douglas finished the contest with 65 yards on three total receptions.

ELEVEN PLAYERS WITH A TD RECEPTION: When **Marcus Mariota** caught a touchdown pass at New York, he became the 11th Titans player in 2015 to record at least one touchdown reception. The 11 players with a touchdown catch are the most in franchise history. Prior to 2015, only the 1961 Oilers team had as many as 10 players with a touchdown reception.

NOTES FROM LAST WEEK'S GAME

SELECT TITANS POSTGAME QUOTES

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

Karl Klug recorded a sack last week against the Jets.

KLUG RECORDS SACK: On the final play of the third quarter, **Karl Klug** notched a seven-yard sack of **Ryan Fitzpatrick**, giving the fifth-year defensive lineman 18 career sacks. Klug's 3.5 sacks in 2015 are the most he has had in a season since recording 3.5 sacks in 2012.

TAVAI, TURZILLI MAKE DEBUTS: A pair of undrafted rookies made their NFL regular season debuts against the Jets: outside linebacker **J.R. Tavai** and wide receiver **Andrew Turzilli**. They became the 13th and 14th rookies to play in a game for the Titans this season. Turzilli made his first NFL catch in the second quarter for 18 yards and added a seven-yard catch in the third quarter.

PENALTIES DOWN AGAIN: The Titans were penalized only three times against the Jets for 20 yards. The three penalties were the team's fewest since having one penalty against the Pittsburgh Steelers on Nov. 17, 2014, and the 20 penalty yards were the fewest by the Titans since they were penalized 20 yards against the Indianapolis Colts on Dec. 28, 2014. Over the last five weeks, the Titans have averaged 4.2 penalties per game after averaging 7.4 penalties during their first eight games.

TWO-POINT CONVERSION SUCCESS: The Titans were successful on a two-point conversion attempt when running back **Dexter McCluster** scored on a pass from **Marcus Mariota**. The Titans have converted three of their four attempts on two-point conversions in 2015, marking the first time since 2006 they scored three times on two-point conversions. The team record is four two-point conversions in a season, set in 1994.

INACTIVES: The Titans' seven inactive players were wide receiver **Kendall Wright**, running back **Bishop Sankey**, cornerback **Blidi Wreh-Wilson**, offensive lineman **Jamon Meredith**, outside linebacker **Derrick Morgan**, and defensive linemen **Mike Martin** and **Ropati Pitoitua**. Wright (ribs), Morgan (shoulder) and Martin (knee) were listed on the injury report leading up to the game.

HEAD COACH MIKE MULARKEY

(opening statement)

Well, that was not good. The first half was a good example of (if) you play poorly in all three phases you're going to have a hard time against a good football team, let alone anybody in this league. And really we played poorly in all three phases for one reason or another. The start was not fast in any phase and give credit to them, they played a good game, played a real good game, a solid game, didn't make a lot of mistakes, and we made lots. It's got to be corrected.

(on the slow start on offense)

Well, I'll take the first series – we have a drop on the first play. You're trying to be aggressive on the first play of the game, you're trying to make a statement to your whole team. We said we were going to throw the ball more than we have down the field, and we get a drop. The second play we overset protection and should have had another play to Delanie (Walker) on a slant, it gets batted down. Third play, again, it's hard to get guys wide open. We had Delanie wide open again on another route and had an overthrow by Marcus (Mariota). It was just something here or there. Third down, obviously, in the first half on both sides was very poor.

(on if there was a lack of concentration)

That's what you think immediately when you see guys dropping (passes); your go-to guys. And sometimes I think they think they need to do more than they're doing. Delanie, he said, 'I was trying to run before I caught it.' That kind of started the whole day.

(on the Jets defense getting after Mariota)

That's their blitz package, that's the personnel that they have. A couple things we had breakdowns (on). One protection we could have gotten out of, another one that he took a hit on, Marcus saw it. Again, all the things that we saw today are good for Marcus and our young guys. A lot of young guys on offense played a lot. That's a good defense and for them to have to come in here and play these guys on the road, that was some experience that they're going to have to take away from here and hopefully get better from it. But we could have gotten out of some of those things. After the fact we saw it. 'Hey, I should have done this.' Well, next time he will.

(on if this is a step backwards after last week)

I think it's disappointing. It's obviously disappointing. We're better than that, and they all know we're better than that. They didn't need me to tell them that. But I will say this – I thought they came out and responded better in the second half. I thought it was two different halves. Obviously, not a lot of points but it was not what you saw the first half when these guys came out.

(on if Mariota was confused)

No, I wouldn't say that. He's got a lot on his plate, and again, in a lot of third downs we had to hold the ball. They were very well schemed with really good players. That wasn't as much confusion as it was trying to dodge some of these guys, (to) get out of their way.

(on Brandon Marshall's touchdown)

That was (when) our headsets went down that series prior to running out there so there was no communication to upstairs or to the linebackers. So again, not an excuse but we had no communication to the field or upstairs. And that doesn't give us any reason not to still cover an uncovered receiver. So there was no call. We had no defensive call in. We were waiting on the call and we were waiting to see. And the call, again, is going to base who we match up on and there was no communication at all.

(on how much of a backbreaker Marshall's touchdown was)

It's huge, just huge.

(on how long the headsets were malfunctioning)

Just the series. By the time we knew, the play was over. It wasn't like we could go, 'Hey.' It was just those two (plays).

(on if somebody should have recognized Marshall was uncovered)

We have to talk about it, obviously, as a staff. We can't leave guys uncovered, especially when the center is over the ball. We can't do that. It'll happen again if we do that again.

(on talking to the defense to calm them down after the Marshall touchdown)

I did. They're all frustrated. They're not frustrated at each other. They're frustrated about what took place and what was happening. Really, not stopping them that first half. When you defer you're trying to get the ball, see if we can hold them, and get a good field position. When they go down and score a touchdown, those are the things that just kind of build up. That play, that topped it off. I just felt like I needed to go over and say something to those guys. And again, they were very responsive. No long faces. We have a lot of football to go. And I just said, 'This is not who we are. We have not been like this all year.' And I thought they

SELECT TITANS POSTGAME QUOTES

responded in the second half. I do.

(on how long they had practiced Antonio Andrews' touchdown pass to Mariota)

That was new for this week. We had seen Houston do it and they actually covered it better. Houston just motioned their quarterback out, (T.J.) Yates, and they didn't pay much attention to Yates. I had a feeling Marcus was a little different than T.J. Yates going out there. And fortunately he ran by them. The guy fell down trying to stop it. But it was well executed.

(on how the play was executed in practice)

It was not real good in practice the first couple of times. And then Saturday we went through the mechanics in detail again one more time. And I said to Marcus, because we got up to the ball late, I didn't want to show the play, there was 14 seconds so I called timeout because I thought, 'This is a touchdown.' I thought it was a touchdown during the week and then when we called it I told Marcus, 'I'll see you when you get done scoring after the play.' I knew the play was going to be there, but we had to get it to a certain point on the field and we had to get it to the right hash to call the play. So, we knew we were going to get the play called.

(on if Andrews sold him on having a good arm)

Yeah. It was a good throw today. It was a better throw than he threw during the week.

(on if there could have been better tackling on Bilal Powell's touchdown reception)

Yes. Tackling was questionable today.

(on why they ran Dexter McCluster up the middle)

It was a trap. We've seen traps have been successful against them and we couldn't get to the linebacker. It was one of the better runs against this defense when they went nickel.

(on what he thought of the team's effort in the first half)

There were some loafs. Yeah, there was, I thought, which we'll correct. But as far as effort, I thought it picked up in the second half.

(on if this game is part of Mariota's learning curve)

Yeah, like I said, he takes this all in. He's learning a lot in his first year. This is Week 14. We're playing a team that's vying for the playoffs in their place. We knew it was going to be a good environment with this crowd. And we're going against a very good defense. It's a good defense. He's a young quarterback. He's working with some young guys on our team, on our offense, that it's going to be good for every one of them.

(on how much they miss Jason McCourty)

Obviously, when you lose a starter it hurts your defense. Without (Derrick) Morgan it's been difficult. Probably a little harder on (Brian) Orakpo. Anytime you lose a starter it's going to affect your team somehow.

(on if the team is losing on separation on offense and defense)

Well, I think that obviously there were going to be some matchups today with their secondary, and we have young receivers who really probably haven't faced some of these guys with their capabilities. Again, (it's) a good learning lesson for them. Really, on both sides, if you think about it, young (receivers) against some experienced receivers, Marshall and (Eric) Decker. They're good players and we have some young guys that are trying to do their best against them. But there are some matchup issues.

(on why there were effort issues in the first half)

When I say, 'Loaf,' it was more of not trying to tackle. Finish the tackle. Finish the play. No, I'm going to find that out.

(on why Perrish Cox did not try to tackle Powell on his touchdown run)

That's the one I'm addressing that I remember, that sticks out, more than any of them.

(on if he wanted Cox to front Powell)

I want him to tackle him.

QB MARCUS MARIOTA

(on why the offense struggled in the first half)

Third down. We weren't able to convert, really any third downs. Hats off to the Jets defense. They did a good job of changing up their looks and bringing different pressures.

(on how challenging it can be facing a defense that blitzes often)

I can do a better job of moving our protections or getting us out of things to help those guys up front. I thought those guys for the most part up front did a good job and I've just got to do a better job of getting us in better plays.

(on trying to get the team back after facing a large deficit)

When that happens you've just got to take one play at a time. The mentality of our team wasn't any different. Guys were putting in all the effort that they could. Sometimes it just happens. It's the way the ball bounces sometimes.

(on whether he thought his intended target was supposed to run a different route on the interception)

No. Number 41 (Buster Skrine) I think it was, played it pretty well. We had the matchup we wanted inside. He just kind of covered it well. I should've just eaten the ball instead of putting our team in a bad spot.

(on the last time he caught a touchdown pass)

Sometime in college.

(on his receiving touchdown)

Sometimes it happens that way. The guys did a great job of selling it. Antonio (Andrews) made a good throw. I just had an opportunity and yeah, it is what it is.

(on whether he was concerned about catching the ball when it was in the air)

No, not too much. I played receiver growing up. I had some experiences in high school playing receiver. So, I was pretty comfortable.

(on how his life has changed since one year ago when he won the Heisman Trophy in New York)

Well, my whole life's changed. I've experienced a lot of different things. Coming out of college, being a part of this now, being a professional, it's been an incredible ride and I'm very blessed to be a part of this journey. It's been a crazy year for sure.

(on whether he was disappointed in how the team performed coming off of last week's victory)

It's tough. This is the NFL. I thought we were going to be able to use our momentum a little bit, but the Jets played well. They did a good job of holding us as an offense and making plays. So, it is what it is.

(on the drive in the second half when the offense was moving the ball, but then had three straight plays of negative yardage)

I've got to hold onto the football. I put us in a really bad spot. That really kind of killed the momentum of that drive. Again, the defensive player, whoever kind of stripped me of the ball and did a good job. I tried to avoid the first one and he kind of swiped the ball which again just kind of put us in a bad spot. I needed to be better.

(on the offense being without Kendall Wright)

Kendall's a very dynamic player for us. He's very versatile. He can play inside and outside. It's unfortunate he wasn't able to play today because he really does bring another dimension to our offense, but we're going to do our best to get him healthy and get him back on the field.

RB ANTONIO ANDREWS

(on his 41-yard touchdown pass to Marcus Mariota)

I made bad throws this week when we practiced the play, but running at game speed it worked. I told Coach Mularkey I'm a game time player and that I will be ready come game time. We took the play from Houston. Earlier this season they ran a play with the quarterback lined up outside at receiver.

(on Marcus Mariota as a receiver)

He's a well-rounded athlete. He can catch, throw and everything in between.

(on the mindset with three games left)

Finish strong. Don't give up.

WR HARRY DOUGLAS

(on why today's game was different than their other recent games)

You never want to go down. You never go into the game wanting to start slow. We always harp and preach on starting fast. We didn't do that today offensively, defensively and on special teams. It was a rough one in the first half. When you come out in the second half you have to put it behind you and go hard no matter what and trim down the lead.

(on why they started slow)

We just didn't execute. We didn't do the things we needed to do to be productive in any phase. We're going to go back and watch the tape and correct those things that we didn't do well.

(on if today's game was a false representation of the strides they have made)

It's one game. We know the team that we are. We know what we're capable of. It's definitely not the team that we are, what we showed today. We're going to go back and work even harder to get a win next week.

SELECT TITANS POSTGAME QUOTES

LB BRIAN ORAKPO

(on why today's game was different than their other recent games)

They got the best of us (during) that first half. Things just weren't going our way. They came out ready to play. I felt like we were very sluggish for whatever reason. We definitely needed to address that during the half. We did, but you can't start like that if you plan to win games.

(on why he thinks today was different)

I don't know. It's hard to say because we all, all phases, started very slow and those guys on the other side obviously felt like they were playing for something. It was tough to recover. We definitely made some adjustments come halftime. We came out a lot better, but we can't expect to win games when you start like that. That's definitely going to be addressed.

CB COTY SENSABAUGH

(on Brandon Marshall's 69 yard touchdown reception)

The headsets ran out. We were looking at the sidelines to get the play call and by the time we realized it, they were running the play. Usually the referee spots the ball and says, "Come on", or there will be a whistle. Everyone on our side said they didn't hear a whistle.

(on the Jets offense in the first half)

They came out quick and I don't think we got them off the field at all in the first half. In the second half we played better, but you can't play the type of first half we played and expect to win the game.

(on wide receivers getting open against their defense)

That's what they get paid to do. I think we did a good job except for a couple plays. We will go back and watch the film and see what happened.

2015 GAME-BY-GAME HIGHLIGHTS

Highlights from the Titans' regular season schedule:

Week 1 • Sept. 13, 2015 • TITANS 42 at Buccaneers 14 • 1-0

In his first NFL game, Marcus Mariota passes for four touchdowns and a 158.3 passer rating, outdueling Tampa Bay's Jameis Winston ... Coty Sensabaugh returns an interception 26 yards for a touchdown on Winston's first pass ... The Titans total four sacks and two interceptions ... Kendall Wright catches four passes for 101 yards, including a 52-yard touchdown ... Bishop Sankey scores a rushing and receiving touchdown.

Week 2 • Sept. 20, 2015 • Titans 14 at BROWNS 28 • 1-1

The Browns record seven sacks and force three turnovers against Marcus Mariota and the Titans ... Browns quarterback Johnny Manziel passes for 172 yards and two long touchdowns to Travis Benjamin (60 and 50 yards) ... Benjamin adds a third touchdown on a 78-yard punt return ... Mariota passes for 257 yards with touchdowns to Anthony Fasano and Dorial Green-Beckham ... Dexter McCluster rushes for 98 of the Titans' 166 rushing yards.

Week 3 • Sept. 27, 2015 • COLTS 35 at Titans 33 • 1-2

The Colts erase a 27-14 deficit in the fourth quarter after losing a 14-0 lead earlier ... Titans fullback Jalston Fowler scores a touchdown with 47 seconds remaining but is stopped on the two-point conversion attempt that would have tied the score ... Marcus Mariota passes for franchise rookie record 367 yards ... Colts safety Dwight Lowery records two interceptions, including one for a touchdown.

Week 5 • Oct. 11, 2015 • BILLS 14 at Titans 13 • 1-3

The Titans hold the Bills scoreless in the first half and build a 10-0 lead before Bills quarterback Tyrod Taylor rushes for a 22-yard touchdown and passes for a two-yard score ... The Titans possess the ball for 35:31 and limit Buffalo to 209 yards, including just 109 passing yards ... Taylor rushes for 76 total yards ... Titans quarterback Marcus Mariota passes for 187 yards and rushes for 47 yards but is intercepted on the team's final drive.

Week 6 • Oct. 18, 2015 • DOLPHINS 38 at Titans 10 • 1-4

The Dolphins force four turnovers and record six sacks ... Miami defensive end Cameron Wake records four sacks and two forced fumbles in the first half ... The Dolphins rush for 180 yards, including 113 yards and a touchdown by Lamar Miller ... Dolphins safety Reshad Jones returns an interception 30 yards for a touchdown ... Quarterback Marcus Mariota passes for 219 yards and a touchdown but fumbles twice and throws two interceptions ... Dolphins quarterback Ryan Tannehill passes for 266 yards and two scores.

Week 7 • Oct. 25, 2015 • FALCONS 10 at Titans 7 • 1-5

Starting for an injured Marcus Mariota, Titans quarterback Zach Mettenberger is intercepted twice, including once in the final two minutes with the Titans in Atlanta territory...Falcons running back Devonta Freeman rushes for 116 yards on 25 carries...Matt Ryan passes for 251 yards for the Falcons, while Julio Jones records 92 receiving yards and the game-winning touchdown in the third quarter...The Titans produce a late goal-line stand to keep the deficit at three points...The Falcons limit the Titans to one-of-nine on third down.

Week 8 • Nov. 1, 2015 • Titans 6 at TEXANS 20 • 1-6

The Texans sack Zach Mettenberger seven times, including 3.5 sacks by linebacker Whitney Mercilus and 2.5 sacks by J.J. Watt ... The Texans force three turnovers (one interception and two fumbles) ... Texans quarterback Brian Hoyer passes for 235 yards, including a 21-yard touchdown to DeAndre Hopkins and a 42-yard touchdown to Nate Washington ... Hopkins totals eight receptions for 94 yards ... The Titans are limited to 1-of-12 on third down.

Week 9 • Nov. 8, 2015 • TITANS 34 at Saints 28 (OT) • 2-6

Marcus Mariota's fourth touchdown pass is a five-yarder to Anthony Fasano in overtime ... Mariota goes 28-of-39 for 371 yards and no interceptions ... He ties the game in the fourth quarter with a touchdown pass to Justin Hunter and two-point conversion to Delanie Walker ... The Titans force two turnovers and sack Drew Brees (28-of-39 for 387 yards) four times ... Walker registers two touchdown catches, including a 61-yarder ... The teams combine for 899 yards of offense, including 483 by the Titans.

Week 10 • Nov. 15, 2015 • PANTHERS 27 at Titans 10 • 2-7

Cam Newton completes his first 11 passes, completes a touchdown pass and rushes for one more as Carolina remains undefeated (9-0) ... Carolina's defense limits the Titans to 242 yards and 11 first downs and forces two turnovers ... The Titans record five sacks, the most allowed by the Panthers through nine games ... Greg Olsen records 80 yards on eight receptions, while Jonathan Stewart rushes for 91 yards for the Panthers.

Week 11 • Nov. 19, 2015 • Titans 13 at JAGUARS 19 • 2-8

Rashad Greene's 63-yard punt return sets up a late go-ahead touchdown pass from Blake Bortles to Julius Thomas in Jacksonville's Thursday night victory ... Jason Myers' final field goal (four-of-four during the game) comes after the Jaguars defense recovers a fumble with less than four minutes remaining ... The Titans take the lead in the third quarter on a 23-yard run by Marcus Mariota ... Each team records four sacks.

Week 12 • Nov. 29, 2015 • RAIDERS 24 at Titans 21 • 2-9

Raiders quarterback Derek Carr passes for 330 yards and three touchdowns, including the game-winner in the final two minutes ... Seth Roberts' game-clinching touchdown catch for the Raiders (12 yards) comes after a defensive holding call on the Titans on a fourth-down incompletion ... Roberts (113) and Amari Cooper (115) each go over 100 receiving yards ... Marcus Mariota throws three touchdown passes but is intercepted twice ... Raiders outgain the Titans 407 yards to 249 and limit the Titans to 44 rushing yards.

Week 13 • Dec. 6, 2015 • Jaguars 39 at TITANS 42 • 3-9

Marcus Mariota passes for three touchdowns and adds an 87-yard rushing touchdown to outduel Jaguars quarterback Blake Bortles, who passes for 322 yards and five touchdowns ... The teams combine for 41 points in the fourth quarter ... Linebacker Wesley Woodyard scores what prove to be the deciding points on a three-yard fumble return ... Allen Robinson catches 10 passes for 153 yards and three touchdowns for the Jaguars, while Dorial Green-Beckham contributes 119 yards and a touchdown on five catches for the Titans.

Week 14 • Dec. 13, 2015 • Titans 8 at JETS 30 • 3-10

The Jets score 27 unanswered points in the first half, scoring on five of their first six drives ... Ryan Fitzpatrick passes for 263 yards and three touchdowns for the Jets, while Chris Ivory (101 yards) leads New York's rushing efforts ... Brandon Marshall records 125 receiving yards, including a 69-yard score ... Marcus Mariota scores Tennessee's only touchdown on a 41-yard pass from running back Antonio Andrews ... The Jets defense notches five sacks, while the offense records 439 yards and possesses the ball for 35:56.

GENERAL MANAGER RUSTON WEBSTER

Ruston Webster is entering his fourth season as executive vice president/general manager in 2015. He served two seasons as Titans vice president of player personnel before he was elevated to his current position on Jan. 18, 2012.

Early in the 2015 offseason, Webster engineered deals with several players. The Titans gave new contracts to outside linebacker **Derrick Morgan**, punter **Brett Kern**, kicker **Ryan Succop** and defensive lineman **Karl Klug**, retaining the services of key performers who were eligible to sign with other clubs. Additionally, they tapped the free agent market to land outside linebacker **Brian Orakpo** (formerly with the Washington Redskins), wide receiver **Harry Douglas** (Atlanta Falcons), safety **Da'Norris Searcy** (Buffalo Bills), tight end **Anthony Fasano** (Kansas City Chiefs) and cornerback **Perrish Cox** (San Francisco 49ers).

In the 2015 NFL Draft, Webster spearheaded the decision to draft Oregon quarterback **Marcus Mariota** with the second overall selection. Mariota won the Heisman Trophy in 2014 at the conclusion of a three-year career in which he recorded 10,796 passing yards and 2,237 rushing yards. It was the highest draft pick the Titans/Oilers ever used on a quarterback.

In 2014, the Titans' free agent acquisitions included running back **Dexter McCluster** (Chiefs), backup quarterback **Charlie Whitehurst** (San Diego Chargers), defensive lineman **Al Woods** (Pittsburgh Steelers) and linebacker **Wesley Woodyard** (Denver Broncos).

With the 11th overall pick in the 2014 NFL Draft, Webster led the Titans' selection of tackle **Taylor Lewan**, a 6-foot-7 *Associated Press* All-American and four-year starter at Michigan. Lewan played in 11 games with six starts as a rookie and was named to the Pro Football Writers of America All-Rookie team.

Lewan headlined a six-member draft class that also included Washington running back **Bishop Sankey** (second round), Penn State defensive lineman **DaQuan Jones** (fourth round), Wyoming defensive back **Marqueston Huff** (fourth round), Kentucky linebacker **Avery Williamson** (fifth round) and Louisiana State quarterback **Zach Mettenberger** (sixth round). Sankey led the team in rushing as a rookie (569 yards), while Williamson recorded 107 tackles, the most of any Titans rookie since 1999. Mettenberger became the third quarterback in franchise history to start six or more games as a rookie, recording a team-high 1,412 passing yards.

During the 2013 offseason, Webster brought unrestricted free agent tight end **Delanie Walker** to Tennessee from San Francisco. Walker became the only tight end in franchise history other than **Frank Wycheck** to reach 60 receptions in a single season, accomplishing the feat in both 2013 and 2014. In 2014, he set a new franchise record for a tight end, registering 890 receiving yards.

Webster made Alabama guard **Chance Warmack** the first of eight total selections in the 2013 NFL Draft, which also featured second-round wide receiver **Justin Hunter**. Warmack became the team's fourth rookie since 1999 to start all 32 games in his first two NFL seasons, and Hunter's 18.5-yard receiving average during that timespan led the NFL (minimum 40 receptions). Another 2013 draft pick, fourth-round center **Brian Schwenke**, started 20 total games in his first two campaigns.

In total, players Webster obtained during the 2013 offseason via the draft or free agency combined for a total of 257 games played and 129 starts in their first season with the Titans.

In his first draft as general manager in 2012, Webster upgraded the offensive speed and athleticism with the first-round selection of **Kendall Wright**, a wide receiver from Baylor and the first in a seven-member draft class. Wright totaled 215 receptions from 2012 through 2014, the most in franchise history in a player's first three seasons with the club. In 2013, he ranked seventh in the NFL with 94 receptions while notching his first 1,000-yard season (1,079).

The Titans' 2012 second-round pick, North Carolina linebacker **Zach Brown**, was the only player that season to finish among the top five rookies in both interceptions (three) and sacks (5.5). Fourth-round cornerback **Coty Sensabaugh** (43 games, 12 starts) played extensively in the nickel and base defensive packages in his first three seasons.

Prior to his arrival in Tennessee in 2010, Webster gained 22 years of personnel experience split between the Seattle Seahawks and the Tampa Bay Buccaneers. In his four years in Seattle, Webster was the vice pres-

ident of player personnel and oversaw the day-to-day management of the pro personnel and college scouting departments.

Webster spent 18 years with Tampa Bay in a variety of roles, including the director of player personnel (2005), director of college scouting (2001-04), director of pro personnel (1989-91) and regional college scout (1988, Northeast; 1992, South; 1993, Midwest; 1995-2000, Southwest). He was a part of the front office staff that helped build the Super Bowl XXXVII Champion Buccaneers in 2002.

Webster started his career as a college coach with stops as a graduate assistant at Southwestern Louisiana (1985), Alabama (1986) and Tulsa (1987).

Ruston Webster's Background:

- 2012-15:** Tennessee Titans - General Manager
- 2010-11:** Tennessee Titans - Vice President of Player Personnel
- 2006-09:** Seattle Seahawks - Vice President of Player Personnel
- 2005:** Tampa Bay Buccaneers - Director of Player Personnel
- 2001-04:** Tampa Bay Buccaneers - Director of College Scouting
- 1992-00:** Tampa Bay Buccaneers - Regional Scout
- 1989-91:** Tampa Bay Buccaneers - Director of Pro Personnel
- 1988:** Tampa Bay Buccaneers - Regional Scout
- 1987:** Tulsa - Graduate Assistant/Tight Ends Coach
- 1986:** Alabama - Graduate Assistant
- 1985:** SW Louisiana - Graduate Assistant

TITANS PERSONNEL STAFF

- Ruston Webster . . . Executive Vice President/General Manager
- Vin Marino Vice President/Football Administration
- Blake Beddingfield . Director of College Scouting
- Dennis Polian Assistant Director of Football Administration
- Brian Gardner Director of Pro Scouting
- Wes Slay Pro Scout
- Kevin Turks Pro Scout
- Phil Neri College Scout
- Tim Ruskell College Scout
- Jon Salge College Scout
- Richard Shelton . . . College Scout
- Marv Sunderland . . . College Scout
- Brandon Taylor College Scout
- Mike Yowarsky College Scout
- Dale Thompson Titans Combine Scout

INTERIM HEAD COACH MIKE MULARKEY

[Click For Complete Online Bio](#)

Mike Mularkey was named head coach of the Titans on Nov. 3, 2015, replacing Ken Whisenhunt seven games into the regular season. He joined the Titans in 2014 as tight ends coach and was elevated to assistant head coach prior to the start of the 2015 season.

Mularkey has 20 years of NFL coaching experience, including three seasons as a head coach and eight as an offensive coordinator, with coaching stops in Jacksonville, Atlanta, Miami, Buffalo, Pittsburgh and Tampa Bay. In five of the eight seasons he was a coordinator Mularkey's team went to the playoffs.

As a former NFL tight end, Mularkey played a total of 114 games in nine seasons with the Minnesota Vikings and Pittsburgh Steelers. His experience as a player has molded his style as a position coach. Including his rookie preseason with the 49ers, Mularkey spent his career playing for three of the NFL's legendary coaches in Bill Walsh, Bud Grant and Chuck Noll. As an assistant coach Mularkey has served on the staffs of Sam Wyche, Bill Cowher, Nick Saban, Cam Cameron, Mike Smith and Ken Whisenhunt.

Last year under Mularkey's tutelage, TE Delanie Walker set a franchise mark for receiving yards by a tight end with 890 and the best reception total (63) of his career. His totals led the team in both receptions and receiving yards for 2014. Walker also posted the second-highest yardage game total by a franchise tight end with 155 yards against Philadelphia.

Mularkey joined the Titans after one season (2012) with the Jacksonville Jaguars as the franchise's fourth head coach, and four seasons (2008-11) with the Atlanta Falcons as offensive coordinator. Over the four-year time span with the Falcons, the team advanced to the postseason three times, ranked ninth in the NFL in total yards (354.8 per game), seventh in points (24.5), eighth in rushing yards (125.7), third in fewest turnovers (84), fourth in fewest sacks allowed (93), and sixth in third down conversions (44.2).

In three of the four years with the Falcons, Mularkey's offense produced a 3,000-yard passer, a 1,000-yard receiver and a 1,000-yard rusher in the same season. His guidance saw the rise of QB Matt Ryan, WR Roddy White, RB Michael Turner; and the continued growth of TE Tony Gonzalez, who totaled 233 receptions and 19 touchdowns in their three years together. In 2010, Sporting News named Mularkey "Coordinator of the Year."

Prior to his time with the Falcons, Mularkey spent two seasons (2006-07) with the Miami Dolphins as the offensive coordinator in 2006, and tight ends coach in 2007. He joined the Dolphins after serving as head coach for the Buffalo Bills for two seasons (2004-05). In his first season with the team, the Bills finished 9-7, marking their only winning season over the last decade.

Eight seasons (1996-2003) with the Pittsburgh Steelers preceded Mularkey's time with the Bills. Mularkey served as the tight ends coach in his first five seasons. He molded Mark Bruener into an outstanding run-blocking tight end, while Jerome Bettis eclipsed the 1,000-yard rushing mark for five straight years. His final three seasons were spent as offensive coordinator, during which time he directed two top five offenses (3rd, 2001 and 5th, 2002) and earned Assistant Coach of the Year in 2001 from the Pro Football Writers of America.

Mularkey entered the coaching ranks in 1993, overseeing the offensive line at Concordia College. He transitioned into the NFL in 1994, where he began as a quality control coach for the Tampa Bay Buccaneers before being promoted to tight ends coach the following season (1995).

Selected in the ninth round by the San Francisco 49ers in 1983, Mularkey was waived following his first training camp. He was signed by the Vikings, where he played for six seasons, before finishing his career with three years at Pittsburgh. He totaled 102 receptions and 1,222 career yards.

A graduate of Northeast High School in Ft. Lauderdale, Fla., Mularkey played quarterback and earned a scholarship to the University of Florida. He was a three-year letterman at tight end for the Gators from 1979-82. He and his wife, Betsy, have two sons -- Patrick and Shane.

TENNESSEE TITANS 2015 COACHING STAFF

Mike Mularkey	Interim Head Coach
Dick LeBeau	Asst. Head Coach/ Defense
Ray Horton	Defensive Coordinator
Jason Michael	Offensive Coordinator
Bob Bostad	Offensive Line
Steve Brown	Asst. Secondary
Louie Cioffi	Defensive Backs
Sylvester Croom	Running Backs
Nick Eason	Asst. Defensive Line
Steve Hoffman	Asst. Special Teams
Shawn Jefferson	Wide Receivers
Nate Kaczor	Special Teams
Cannon Matthews	Defensive Quality Control
John McNulty	Quarterbacks
Arthur Smith	Offensive Asst./ Tight Ends
Giff Smith	Defensive Line
Lou Spanos	Linebackers
Luke Steckel	Offensive Asst.
Mike Sullivan	Asst. Offensive Line
Jason Tucker	Asst. Wide Receivers
Steve Watterson	Strength & Conditioning

MIKE MULARKEY AT A GLANCE

- **Regular season record:** 18-36 (.333)
- **Postseason record:** 0-0
- **Overall record:** 18-36 (.333)
- **Regular season home record:** 11-16
- **Regular season road record:** 7-20
- **Year as Titans head coach:** 1
- **Year as NFL head coach:** 4
- **vs. Patriots:** 0-5
- **At home vs. Patriots:** 0-3
- **On the road vs. Patriots:** 0-2
- **vs. Bill Belichick:** 0-5

Mike Mularkey's Career Coaching Ledger:

Years	Team	Position
2015	Tennessee Titans	Interim Head Coach
2015	Tennessee Titans	Asst. Head Coach/Tight Ends
2014	Tennessee Titans	Tight Ends
2012	Jacksonville Jaguars	Head Coach
2008-2011	Atlanta Falcons	Offensive Coordinator
2007	Miami Dolphins	Tight Ends
2006	Miami Dolphins	Offensive Coordinator
2004-2005	Buffalo Bills	Head Coach
2001-2003	Pittsburgh Steelers	Offensive Coordinator
1996-2000	Pittsburgh Steelers	Tight Ends
1995	Tampa Bay Buccaneers	Tight Ends
1994	Tampa Bay Buccaneers	Quality Control
1993	Concordia College	Offensive Line

Mike Mularkey's Career Playing Ledger:

Years	Team	Position
1989-1991	Pittsburgh Steelers	Tight End
1983-1988	Minnesota Vikings	Tight End
1979-1982	University of Florida	Tight End

TITANS/OILERS HEAD COACH HISTORY

COACH	YEARS	WON	LOST	TIED	PCT.
Lou Rymkus	1960-61	12	7	1	.625
Wally Lemm	1961, 1966-70	38	40	4	.487
Frank "Pop" Ivy	1962-63	17	12	0	.586
Sammy Baugh	1964	4	10	0	.285
Hugh "Bones" Taylor	1965	4	10	0	.285
Ed Hughes	1971	4	9	1	.321
Bill Peterson	1972-73	1	18	0	.052
Sid Gillman	1973-74	8	15	0	.347
O.A. "Bum" Phillips	1975-80	59	38	0	.608
Ed Biles	1981-83	8	23	0	.258
Chuck Studley	1983	2	8	0	.200
Hugh Campbell	1984-85	8	22	0	.266
Jerry Glanville	1985-89	35	35	0	.500
Jack Pardee	1990-94	44	35	0	.556
Jeff Fisher	1994-2010	147	126	0	.538
Mike Munchak	2011-13	22	26	0	.458
Ken Whisenhunt	2014-15	3	20	0	.130
Mike Mularkey	2015	2	4	0	.333

Records include postseason

TITANS COACHING STAFF

MIKE MULARKEY INTERIM HEAD COACH

[Click For Complete Online Bio](#)

- Mularkey was promoted from assistant head coach/tight ends to interim head coach seven games into the 2015 season.
- He has 20 years of NFL coaching experience, including three previous seasons as a head coach. He joined the Titans in 2014 as tight ends coach.
- He spent 2012 as head coach of the Jacksonville Jaguars. Prior to that, he spent four seasons as the offensive coordinator for the Atlanta Falcons. While in Atlanta, the team amassed a 43-21 record. In three of the four seasons, the offense produced a 1,000-yard rusher, 1,000-yard receiver and a 3,000-yard passer in the same campaign.
- With the Miami Dolphins, he was offensive coordinator under Nick Saban in 2006 and tight ends coach in 2007 under Cam Cameron.
- Mularkey spent two seasons (2004-05) as head coach for the Buffalo Bills and posted a 14-18 record. In his first season with the Bills, the team finished 9-7 to post their only winning season over the last decade.
- From 1996-2003, Mularkey spent eight seasons with the Pittsburgh Steelers. His first five seasons were as tight ends coach and the final three were as offensive coordinator.
- He entered the coaching ranks as an offensive line coach for Concordia College in 1993 and then joined the Tampa Bay Buccaneers as a quality control coach in 1994 and tight ends coach in 1995.
- Mularkey was a ninth-round selection in 1983 from the University of Florida. He played 114 games in nine seasons with the Minnesota Vikings and Pittsburgh Steelers and totaled 102 receptions and 1,222 career yards.

DICK LEBEAU ASST. HEAD COACH/DEFENSE

[Click For Complete Online Bio](#)

- LeBeau joins the Titans in 2015. He arrives with 56 years of NFL experience as a player and coach.
- He was inducted into the Pro Football Hall of Fame in 2010 for his 14-year playing career as a cornerback for the Detroit Lions.
- He joined the Titans after 11 years as the defensive coordinator for the Pittsburgh Steelers. It was his second stint with Pittsburgh, after spending time there as an assistant coach from 1992-96, including defensive coordinator from 1995-96. In his 13 seasons as the Steelers defensive coordinator, the team finished among the top-five in total defense 10 times and was number one overall five times. Also in those 13 seasons, Pittsburgh won four AFC Championships, two Super Bowls and advanced to the playoffs on nine occasions.
- LeBeau is considered the architect of the "zone blitz" scheme.
- LeBeau spent 18 total seasons with the Cincinnati Bengals (1980-91 and 1997-2002). He initially joined the Bengals as a defensive backs coach and then defensive coordinator. He rejoined the team in 1997 as assistant head coach/defensive coordinator and was elevated to head coach for three seasons (2000-02).
- He also spent one season as the assistant head coach for the Buffalo Bills in 2003, and the Bills defense ranked second in the NFL for total yards allowed.
- LeBeau started his coaching career as the special teams coach for the Philadelphia Eagles from 1973-1975. He went on to Green Bay, where he was the defensive backs coach for four years (1976-79).

RAY HORTON DEFENSIVE COORDINATOR

[Click For Complete Online Bio](#)

- Horton has 21 previous years of NFL coaching experience, including three seasons as defensive coordinator. He joined the Titans in 2014.
- In 2013, Horton was the defensive coordinator for the Cleveland Browns, who ranked ninth in the NFL in yards allowed and ninth in passing defense.
- As a player and a coach, he has participated in a total of five Super Bowls.
- Horton spent two seasons (2011-12) as the defensive coordinator for the Arizona Cardinals under current Titans head coach Ken Whisenhunt. He took over a group that ranked 29th in total defense and improved to 18th in 2011 and 12th in 2012. His defense was the NFL's best in third-down percentage in 2011 and second-best in 2012. The 2012 unit also led the NFL in opponent passer rating (71.2), ranked second in interceptions

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

WHISENHUNT'S 2015 COACHING STAFF

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

(22), third in red zone defense (44.4%), fifth in takeaways (33) and fifth in passing yards allowed (200.8 yards/game).

- Prior to joining the Cardinals, Horton spent seven total seasons as the assistant defensive backs coach (2004-06) and defensive backs coach (2007-10) for the Pittsburgh Steelers. He notched two seasons as the secondary coach with the Detroit Lions (2002-03) and five total seasons with the Cincinnati Bengals as secondary coach (1997-00) and safeties coach (2001). He entered the coaching ranks as a defensive assistant (1994) and assistant defensive backs coach (1995-96) for the Washington Redskins.
- As a player, the University of Washington product played in 147 games and notched 19 interceptions as a safety with the Bengals (1983-88) and Dallas Cowboys (1989-92).

JASON MICHAEL OFFENSIVE COORDINATOR

[Click For Complete Online Bio](#)

- Michael has 11 years of coaching experience, including eight seasons in the NFL and joined the Titans after spending three seasons (2011-13) as the tight ends coach for the San Diego Chargers.
- While working with the tight ends in San Diego, he guided Antonio Gates to the fourth most receptions (190) among NFL tight ends over that time period, and second-year tight end Ladarius Green posted 22.1-yards per catch.
- Prior to joining the Chargers, he spent two seasons (2009-10) with the San Francisco 49ers as an offensive assistant and then quarterbacks coach.
- Michael entered the NFL ranks in 2005 as a quality control coach for the Oakland Raiders. In 2006, he became an offensive quality control coach for the New York Jets and was promoted to tight ends coach for the Jets in 2007.
- Michael began his coaching career in 2003, as a graduate assistant for the University of Tennessee, where he assisted with the secondary and special teams for two seasons. He later returned in Knoxville to coach the tight ends in 2008, in Phillip Fulmer's final season.
- As a senior, Michael quarterbacked Western Kentucky to the 2002 NCAA I-AA championship with a 34-14 win over McNeese State and was named the school's Male Athlete of the Year in 2003.

STEVE WATTERSON STRENGTH & CONDITIONING

[Click For Complete Online Bio](#)

- Watterson enters his 30th season with the Titans (1986-2015). He has been instrumental in helping to develop and implement various strength and conditioning programs with the Titans and directs the club's successful offseason conditioning program.
- In 2010, he became the first NFL head strength and conditioning coach to earn his 'Art of Strength' Kettlebell Instructor Certification during the 'A.O.S.' seminar held at Punch Gym in Franklin, Tenn. He and his assistant, Jason Novak, became the first tandem of 'A.O.S.' certified instructors in professional sports.
- In 2008, he was elected to the Alliance for Natural Health's Scientific Advisory Board.
- In 2002, Watterson was awarded the President's Award from the Professional Football Strength and Coaches Society for his contributions to the field of strength and conditioning.
- In 1992, he was named Professional Strength and Conditioning Coach of the Year.

BOB BOSTAD OFFENSIVE LINE

[Click For Complete Online Bio](#)

- Bostad has 25 years of coaching experience. Prior to joining the Titans in 2014, he spent two years as the offensive line coach for the Tampa Bay Buccaneers.
- In his first season with Tampa Bay, G Davin Joseph earned a Pro Bowl selection, rookie RB Doug Martin rushed for 1,454 yards and the offense allowed only 26 sacks, which were the third fewest allowed in the NFL.
- Prior to his time with the Buccaneers, he spent six seasons (2006-11) at the University of Wisconsin. In his first two seasons (2006-07), he coached tight ends and in his final four campaigns (2008-11), he coached the offensive line. He annually guided one of the nation's best rushing attacks and in each of his final two seasons, the Badgers totaled 3,000 rushing yards on their way to two Big Ten titles.
- Prior to Wisconsin, Bostad spent six seasons (1999-2005) with New Mexico as the offensive line coach.
- Bostad spent two seasons (1997-98) at San Jose State as offensive line coach and was elevated to co-offensive coordinator in his final year. He also had stops at Cal State Northridge (1995-96) and the University of Minnesota (1992-94).
- Bostad was a four-year starter at linebacker for the University of Wisconsin – Stevens Point and started his coaching career there as the offensive line coach from 1990-91.

STEVE BROWN ASSISTANT SECONDARY

[Click For Complete Online Bio](#)

- Brown enters his fourth season as the Titans assistant secondary coach after rejoining the organization. He played his entire eight-year career (1983-90) as a cornerback for the Houston Oilers.
- He came to the Titans after nine years with the University of Kentucky, including five seasons as defensive coordinator (2007-2010). In 2011, he was the co-defensive coordinator/defensive backs coach for the Wildcats. He originally joined the Kentucky staff in 2003, as the defensive backs coach and served in that role for four campaigns.
- Brown spent six seasons (1995-00) with the St. Louis Rams and earned a Super Bowl Championship during the 1999 season. His final three seasons with the Rams were as secondary coach. He entered the coaching ranks with the Rams as a defensive assistant in 1995 and was promoted to work with the cornerbacks from 1996-97.
- Brown was drafted in the third round of the 1983 NFL Draft from the University of Oregon, where he earned All-PAC 10 accolades as a senior.

LOUIE CIOFFI SECONDARY

[Click For Complete Online Bio](#)

- Cioffi, who joined the Titans in 2014, has 19 years of NFL coaching experience.
- In 2013, he was the defensive backs coach for the Cleveland Browns. Under his guidance, cornerback Joe Haden and safety T.J. Ward earned their first Pro Bowl selections.
- He spent two seasons as the defensive backs coach for the Arizona Cardinals. The 2012 defense led the NFL in passer rating allowed (71.2), ranked second in interceptions (22) and fifth in passing yards allowed. Cornerback Patrick Peterson tallied seven interceptions and earned his first Pro Bowl selection in 2012.
- Prior to joining the Cardinals, Cioffi spent 14 seasons with the Cincinnati Bengals. He logged six seasons (1997-2002) as a defensive assistant and eight years (2003-10) as assistant defensive backs coach.
- Cioffi attended SUNY-Stony Brook and began his coaching career in 1993 as a staff assistant with the New York Jets. After two seasons at the Jets, he coached wide receivers for C.W. Post University.

WHISENHUNT'S 2015 COACHING STAFF

SYLVESTER CROOM RUNNING BACKS

[Click For Complete Online Bio](#)

- Croom enters his third season as the Titans running backs coach. He has 23 years of NFL coaching experience, including 2012 with the Jacksonville Jaguars as the running backs coach.
- Prior to his time in Jacksonville, he spent three seasons (2009-11) with the St. Louis Rams and guided Steven Jackson to 3,802 rushing yards and two Pro Bowl selections during their three years together.
- Croom was the head coach at Mississippi State from 2004-2008 becoming the first African-American head football coach in SEC history. The high point of his tenure with the Bulldogs was the 2007 season, as the Bulldogs posted an 8-5 record and a Liberty Bowl victory.
- He was the offensive coordinator for the Detroit Lions from 1997-2000. While guiding the Lions offense, Barry Sanders posted 2,053 rushing yards in 1997.
- He also had stints as the running back coach at Green Bay (2001-03), San Diego (1992-96), Indianapolis (1991) and Tampa Bay (1987-90).
- A native of Tuscaloosa, Ala., Croom was an offensive lineman at the University of Alabama and played one season for the New Orleans Saints.

NICK EASON ASSISTANT DEFENSIVE LINE

[Click For Complete Online Bio](#)

- Eason enters his second season as the Titans assistant defensive line coach.
- In 2013, he was an intern coach and assisted the defensive staff for the Cleveland Browns.
- Eason had a 10-year NFL career as a defensive lineman for the Browns, Pittsburgh Steelers and Arizona Cardinals. He played in 117 games during his career and registered seven sacks.
- He finished his NFL career playing two seasons (2011-12) for the Cardinals. He appeared in 32 games for the Cardinals and registered two sacks. He also played four seasons (2007-10) with the Pittsburgh Steelers and played in 55 games, including two Super Bowls - winning Super Bowl XLIII and losing Super Bowl XLV.
- Eason originally was a fourth-round selection by the Denver Broncos in the 2003 NFL Draft. He played college football at Clemson and appeared in 47 games with 35 starts for the Tigers, recording 15 sacks and 30 tackles for loss.

STEVE HOFFMAN ASSISTANT SPECIAL TEAMS

[Click For Complete Online Bio](#)

- Hoffman enters his third season with the Titans as assistant special teams coach. He has 25 years of NFL coaching experience, including stops at Oakland (2012), Kansas City (2009-2011), Miami (2007-08), Atlanta (2006) and Dallas (1989-04).
- In 2012, with Hoffman serving as the special teams coach for the Oakland Raiders, kicker Sebastian Janikowski posted the best field goal percentage of his career (91.2%, 31/34) and was a perfect 25/25 for kicks inside of 50 yards.
- The three previous years (2009-11), Hoffman was the special teams coach for the Kansas City Chiefs.
- Hoffman entered the NFL as a kicking coach for the Dallas Cowboys in 1989, a position he would hold for 16 seasons while contributing to three Super Bowl titles. He also doubled as a quality control assistant for the offensive and defensive staffs during his tenure with the Cowboys.
- He spent two seasons as an assistant special teams coach for the Miami Dolphins and a season in the same role for the Atlanta Falcons.
- Hoffman started in the coaching ranks with the University of Miami as the Kicking Coach from 1985-88.
- He played quarterback, running back, wide receiver and handled kicking and punting duties during his collegiate career at Dickinson College.

SHAWN JEFFERSON WIDE RECEIVERS

[Click For Complete Online Bio](#)

- Jefferson enters his third season with the Titans as wide receivers coach.
- Prior to arriving in Tennessee, he spent eight seasons with the Detroit Lions, the last five as the wide receivers coach. In his five years with Calvin Johnson, no player in the NFL had more receiving yards (7,080) or receiving touchdowns (50) than Johnson. In 2012, Johnson set the NFL mark for receiving yards in a season with 1,964 and earned his third Pro Bowl selection.
- He originally joined the Lions in 2005 as a coaching assistant. He was promoted to offensive assistant in 2006 and assistant wide receivers coach in 2007.
- A 13-year NFL veteran, Jefferson played for four teams (San Diego, New England, Atlanta, Detroit), totaled 7,023 receiving yards, and played in two Super Bowls. Jefferson was originally a ninth-round selection of the Houston Oilers in 1991 after playing his college football at Central Florida.

NATE KACZOR SPECIAL TEAMS

[Click For Complete Online Bio](#)

- Kaczor enters his fourth season with the Titans and his third campaign as the club's special teams coach. He joined the Titans staff in 2012 as the assistant offensive line coach.
- He spent four seasons (2008-11) with the Jacksonville Jaguars as the assistant special teams coach. While in Jacksonville, the Jaguars fielded some of the most consistent special teams units in the NFL. Montell Owens was selected as the AFC special teams player for the Pro Bowl in both 2010 and 2011 and the units ranked in the top 10 in a number of categories.
- Prior to joining the NFL coaching ranks, Kaczor spent 17 years coaching in college. He spent two years at Louisiana-Monroe as co-offensive coordinator (2007) and tight ends coach (2006).
- He served two seasons (2004-05) as co-offensive coordinator/tight ends coach at Idaho and the offensive coordinator/quarterbacks coach at Nebraska-Kearney from 2000-03.
- Kaczor began his coaching career at his alma mater, Utah State, in 1991. He would spend nine seasons as an assistant coach for the Aggies as the team won three conference championships and played in two bowl games. As a player at Utah State, Kaczor was a center who was a team captain and earned all-conference honors in 1989.

CANNON MATTHEWS DEFENSIVE QUALITY CONTROL

[Click For Complete Online Bio](#)

- Matthews joined the Titans in 2014 after spending one season with the Cleveland Browns as a defensive coaching intern.
- In 2012, Matthews was the running backs coach at Kentucky Christian University.
- He also has four years of experience with the Buffalo Bills as a coaching assistant - defense and special teams from 2008-09 and offense from 2010-11.
- He started in the pro ranks as a personnel intern for the Arena League's Arizona Rattlers.

WHISENHUNT'S 2015 COACHING STAFF

JOHN McNULTY QUARTERBACKS

[Click For Complete Online Bio](#)

- McNulty has 24 years of coaching experience, including 12 years in the NFL. He joined the Titans in 2014 after one season as the quarterbacks coach for the Tampa Bay Buccaneers.
- In 2013, he guided Buccaneers rookie quarterback Mike Glennon to the top passer rating (82.0) among rookies and was named to the Pro Football Writers of America All-Rookie team.
- He spent four seasons on Ken Whisenhunt's staff in Arizona, three years (2009-11) as wide receivers coach and one year (2012) as quarterbacks coach.
- Before entering the NFL ranks, McNulty spent five seasons (2004-08) with Rutgers in a variety of capacities. He joined the staff as the wide receivers coach for two seasons, was elevated to assistant offensive coordinator/quarterbacks for one season and offensive coordinator/quarterbacks coach for his final two campaigns.
- His first NFL coaching position came in 1998 with the Jacksonville Jaguars as their quality control coach until 2002. He then spent one season as the wide receivers coach for the Dallas Cowboys in 2003.
- He entered coaching in 1991 as a graduate assistant for the University of Michigan. He spent three seasons with the Wolverines and then coached wide receivers for three seasons at the University of Connecticut.
- Raised in Pennsylvania, he played safety for Penn State (1988-90).

LOU SPANOS LINEBACKERS

[Click For Complete Online Bio](#)

- Spanos has 20 years of coaching experience, including 18 years in the NFL.
- From 2012-2013, he was the defensive coordinator for UCLA.
- Prior to his time with the Bruins, he spent two seasons as the linebackers coach for the Washington Redskins.
- Spanos entered the NFL coaching ranks in 1995 with the Pittsburgh Steelers as a defensive assistant. He stayed in that role for 15 seasons, earned two World Championships in Super Bowls XL and XLIII, and coached in a third Super Bowl (XXX). During his time on the Steelers staff as a defensive assistant, he assisted with the linebackers and secondary.
- Spanos was a four-year (1989-92) starter at center for Tulsa and spent one additional season as a student assistant working with the linebackers. The following season he joined the Steelers in the scouting department before being promoted to a defensive assistant after one season.

ARTHUR SMITH TIGHT ENDS

[Click For Complete Online Bio](#)

- Smith enters his fifth season on the Titans staff. His first year was as a defensive assistant/quality control coach, and from 2012-2013 he served as the offensive assistant/quality control coach. He was promoted from offensive assistant/tight ends to tight ends coach seven games into the 2015 campaign.
- In 2010, he worked at Ole Miss as an administrative assistant/defensive intern and worked primarily with the linebackers.
- He spent two years (2007-08) working for the Washington Redskins. He worked two years as defensive quality control coach after joining the organization as a college scouting assistant.
- The Memphis, Tenn., native graduated from North Carolina and played offensive line before joining the coaching staff for one season (2006) as a graduate assistant.

LUKE STECKEL OFFENSIVE ASSISTANT

[Click For Complete Online Bio](#)

- Steckel enters his third season with the Titans and his second campaign as an offensive assistant.
- He joined the Titans in 2013 after spending four seasons with the Cleveland Browns as the assistant to the head coach.
- He was a three-year letterman as a linebacker at Princeton (2004-06), where he helped lead the Tigers to an Ivy League Championship.
- He is the son of former Titans offensive coordinator Les Steckel.

MIKE SULLIVAN ASSISTANT OFFENSIVE LINE

[Click For Complete Online Bio](#)

- Sullivan has 12 seasons of NFL coaching experience, including seven as offensive line coach.
- He joined the Titans in 2014 after one season as offensive line coach for the Cleveland Browns in 2013.
- Sullivan spent four seasons (2009-12) as the offensive line coach for the San Diego Chargers. He had two other stints with the Browns: 2007-08 as offensive line coach and 2001-04 as assistant offensive line coach.
- He has three seasons of college experience, as offensive line coach for Western Michigan from 2005-06 and as a graduate assistant for the University of Miami (Fla.) in 2000. Sullivan began his coaching career in 1997, spending five seasons coaching in Europe.
- A sixth-round selection of the Cowboys in 1991, he went on to play a total of 48 NFL games, all for the Tampa Bay Buccaneers from 1992-95.
- At the University of Miami (Fla.) from 1987-90, he was a member of two National Title teams for the Hurricanes and was later inducted into the University of Miami Sports Hall of Fame.

GIFF SMITH DEFENSIVE LINE

[Click For Complete Online Bio](#)

- Smith enters his second season with the Titans in 2015. He has 23 years of coaching experience, including three seasons (2010-12) as the defensive line coach for the Buffalo Bills.
- Smith spent 19 years in the college ranks, including six seasons (2004-09) at Georgia Tech as the defensive line coach. Highlights from his time with the Yellow Jackets included the Georgia Tech defense leading the nation in sacks (47) in 2007, and coaching current Titans defensive end Derrick Morgan to ACC Defensive Player of the Year honors in 2009.
- Smith spent five seasons (1999-03) as the defensive line coach at Tulane. The final three years he added the title of associate head coach as well.
- He started his coaching career as a graduate assistant at Arkansas (1991-93) and Georgia (1994-95). He then spent three seasons (1996-98) at his alma mater, Georgia Southern.
- Smith was a three-time All-America defensive end at Georgia Southern and was a part of three NCAA I-AA national title teams (1986, 1989, 1990). Smith was inducted into the Eagles Athletic Hall of Fame in 2000.

JASON TUCKER ASSISTANT WIDE RECEIVERS

[Click For Complete Online Bio](#)

- Tucker joins the Titans in 2015 after spending six seasons coaching wide receivers in the Canadian Football League, including the last four with Saskatchewan.
- As a player, Tucker spent two years (1999-2000) with the Dallas Cowboys. He enjoyed his greatest success as a player in the CFL, where he totaled 7,046 receiving yards during his seven-year career with Edmonton. He earned CFL All-Star honors four times and won two Grey Cups (2003, 2005) as a player.
- Tucker played his college football at TCU and was a sixth-round selection by the Cincinnati Bengals in the 1998 NFL Draft.

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

2015 TITANS DRAFT REVIEW

Ruston Webster, in his fourth season as Titans general manager, led the team's efforts to draft Oregon quarterback **Marcus Mariota** with the second overall pick in the 2015 NFL Draft (April 30–May 2). The selection of Mariota was followed by the drafting of former Oklahoma wide receiver **Dorial Green-Beckham** (second round), Utah offensive lineman **Jeremiah**

Poutasi (third round), Auburn defensive lineman **Angelo Blackson** (fourth round), Alabama fullback **Jalston Fowler** (fourth round), Minnesota running back **David Cobb** (fifth round), Louisville outside linebacker **Deiontrez Mount** (sixth round), Boston College center **Andy Gallik** (sixth round) and William & Mary wide receiver **Tre McBride** (seventh round).

In the second round, they traded back from the 33rd overall position to acquire the 40th overall pick (Green-Beckham), the 108th overall pick (fourth round, Fowler) and the 245th overall pick (seventh round, McBride) from the New York Giants. Previously, the Titans traded their seventh-round pick (219th overall) and linebacker **Akeem Ayers** for New England's sixth-round-er (208th overall, Gallik).

2015 Titans Draft Pick Capsules (Height, Weight, College, Draft Round, Overall Pick):

- **QB MARCUS MARIOTA** (6-4, 222, Oregon, 1st round, 2nd overall)
College: The 2014 Heisman Trophy winner received a number of other accolades as a redshirt junior, including winning the Maxwell Award and being named Player of the Year by the Associated Press and the Walter Camp Football Foundation. The Honolulu, Hawaii, native finished the season ranked third among FBS quarterbacks with 4,454 passing yards and amassed 42 passing touchdowns, while rushing for 770 yards and 15 scores. He started every game over his three collegiate seasons, earned a 36-5 record, completed at least one touchdown pass in every game, and is one of four players in FBS history to pass for 10,000 yards (10,796) and rush for 2,000 yards (2,237) in a career.
- **WR DORIAL GREEN BECKHAM** (6-5, 237, Oklahoma, 2nd round, 40th overall)
College: The Springfield, Mo., native spent his first two collegiate seasons at the University of Missouri and amassed 87 receptions for 1,278 yards with 17 touchdowns for the Tigers. He then spent the 2014 collegiate season practicing with the University of Oklahoma football team but wasn't eligible to play because of NCAA transfer rules.
- **OL JEREMIAH POUTASI** (6-5, 335, Utah, 3rd round, 66th overall)
College: The Las Vegas, Nev., native played in 36 games with 35 starts in his three seasons with the Utes. The 6-foot-5-inch, 335-pounder started at right tackle as a true freshman before lining up as the starter at left tackle during his final two collegiate campaigns.

The Titans' 2015 draft class (L to R): (front row) David Cobb, Deiontrez Mount, Tre McBride, Jalston Fowler; (back row) Dorial Green-Beckham, Andy Gallik, Marcus Mariota, Angelo Blackson, Jeremiah Poutasi

2015 TITANS DRAFT PICKS

Rd.	Pick	Player	Pos.	College
1	2	Marcus Mariota	QB	Oregon
2	40	Dorial Green-Beckham	WR	Oklahoma
3	66	Jeremiah Poutasi	OL	Utah
4a	100	Angelo Blackson	DE	Auburn
4b	108	Jalston Fowler	FB	Alabama
5	138	David Cobb	RB	Minnesota
6a	177	Deiontrez Mount	OLB	Louisville
6b	208	Andy Gallik	C	Boston College
7	245	Tre McBride	WR	William & Mary

- **DL ANGELO BLACKSON** (6-4, 318, Auburn, 4th round, 100th overall)
College: The Bear, Del., native played in 52 games with 18 starts on the defensive line and amassed 65 tackles, 4.5 sacks, 17 tackles for loss and three forced fumbles in four seasons with the Tigers. As a senior in 2014, he played in 13 games with four starts and recorded 17 tackles, three sacks, 5.5 tackles for loss and four quarterback hurries.
- **FB JALSTON FOWLER** (5-11, 254, Alabama, 4th round, 108th overall)
College: The Mobile, Ala., native saw action in 53 career games in a myriad of roles for the Crimson Tide, including fullback, running back, tight end and H-back. The 5-foot-11-inch, 254-pounder carried the ball 113 times for 738 yards (6.5 avg.) with five touchdowns during his collegiate career.
- **RB DAVID COBB** (5-11, 229, Minnesota, 5th round, 138th overall)
College: The Killeen, Texas, native appeared in 34 career games with the Golden Gophers and notched 2,893 rushing yards, which ranked seventh all-time in program history. As a senior in 2014, the 5-foot-11-inch, 229-pounder rushed 314 times for a single-season school record 1,626 yards with 13 touchdowns.
- **OLB DEIONTREZ MOUNT** (6-5, 249, Louisville, 6th round, 177th overall)
College: The Fort Walton Beach, Fla., native saw action in 44 career games as a defensive end and outside linebacker. He notched 82 tackles, 9.5 sacks and 18 tackles for loss during his four-year career with the Cardinals. In 2014, Mount played in 13 games with five starts and set career highs with 37 tackles, five sacks and 10.5 tackles for loss.
- **C ANDY GALLIK** (6-2, 306, Boston College, 6th round, 208th overall)
College: The Evergreen Park, Ill., native was a four-year starting center for the Eagles, a two-time All-Atlantic Coast Conference honoree and as a senior was named a Rimington Trophy finalist, an award given to the nation's top center. He started the final 38 games of his career.
- **WR TRE MCBRIDE** (6-0, 210, William & Mary, 7th round, 245th overall)
College: The McDonough, Ga., native appeared in 45 collegiate games and ranked second in school history with 196 career receptions for 2,653 yards and 19 touchdowns. As a senior in 2014, he was named All-CAA First Team for the second consecutive season and finished the campaign with 64 catches for 809 yards and four touchdowns.

RECENT TITANS DRAFTS

2015

Rd.	Pick	Player	Pos.	College
1	2	Marcus Mariota	QB	Oregon
2a	33	(traded to New York Giants)		
2b	40	Dorial Green-Beckham	WR	Oklahoma
3	66	Jeremiah Poutasi	OL	Utah
4a	100	Angelo Blackson	DE	Auburn
4b	108	Jalston Fowler	FB	Alabama
5	138	David Cobb	RB	Minnesota
6a	177	Deiontrez Mount	OLB	Louisville
6b	208	Andy Gallik	C	Boston College
7a	219	(traded to New England)		
7b	245	Tre McBride	WR	William & Mary

Draft Notes

- 2b, 4b, 7 – Picks acquired from New York Giants for 2a.
- 6b – Pick acquired in 2014 from New England for LB Akeem Ayers and 7a.

2014

Rd.	Pick	Player	Pos.	College
1	11	Taylor Lewan	T	Michigan
2a	42	(traded to Philadelphia)		
2b	54	Bishop Sankey	RB	Washington
3	77	(traded to San Francisco)		
4a	112	DaQuan Jones	DL	Penn State
4b	122	Marqueston Huff	DB	Wyoming
5	151	Avery Williamson	LB	Kentucky
6a	178	Zach Mettenberger	QB	Louisiana State
6b	186	(traded to Washington)		
7	228	(traded to Washington)		

Draft Notes

- 2b, 4b – Picks acquired in trade with Philadelphia for 2a.
- 3 – Pick traded to San Francisco during 2013 draft (see 2013, 2a).
- 6a – Pick acquired in trade with Washington for 6b and 7.

2013

Rd.	Pick	Player	Pos.	College
1	10	Chance Warmack	G	Alabama
2a	34	Justin Hunter	WR	Tennessee
2b	40	(traded to San Francisco)		
3a	70	Bledi Wreh-Wilson	CB	Connecticut
3b	97	Zaviar Gooden	LB	Missouri
4	107	Brian Schwenke	C	California
5	142	Lavar Edwards	DE	Louisiana State
6a	176	(traded to Minnesota)		
6b	202	Khalid Wooten	CB	Nevada
7a	216	(traded to San Francisco)		
7b	248	Daimion Stafford	S	Nebraska

Draft Notes

- 2a – Pick acquired in trade with San Francisco for 2b, 7a and a third-round pick in 2014.
- 6a – Pick traded to Minnesota in 2012 for a seventh-round pick in 2012.
- 3b, 6b, 7b – Awarded as compensatory selections

2012

Rd.	Pick	Player	Pos.	College
1	20	Kendall Wright	WR	Baylor
2	52	Zach Brown	LB	North Carolina
3	82	Mike Martin	DT	Michigan
4	115	Coty Sensabaugh	CB	Clemson
5a	145	Taylor Thompson	TE	Southern Methodist
5b	155	(traded to Miami)		
6	190	Markelle Martin	S	Oklahoma State
7a	211	Scott Solomon	DE	Rice
7b	227	(traded to Miami)		

Draft Notes

- 5a – Pick acquired in trade with Miami for 5b and 7b
- 7a – Pick acquired in trade with Minnesota for a sixth-round choice in 2013

RECENT FREE AGENT HISTORY

2015

Players Signed (7)

T Byron Bell (Carolina)
 CB Perrish Cox (San Francisco)
 WR Harry Douglas (Atlanta)
 TE Anthony Fasano (Kansas City)
 WR Hakeem Nicks (Indianapolis)
 OLB Brian Orakpo (Washington)
 S Da'Norris Searcy (Buffalo)

Players Lost (3)

CB Brandon Ghee (Cincinnati)
 FB Collin Mooney (Atlanta)
 WR Nate Washington (Houston)

2014

Players Signed (7)

RB Dexter McCluster (Kansas City)
 DL Al Woods (Pittsburgh)
 QB Charlie Whitehurst (San Diego)
 LB Wesley Woodyard (Denver)
 T Michael Oher (Baltimore)
 LB Shaun Phillips (Denver)
 G/C Eric Olsen (Pittsburgh)

Players Lost (4)

CB Alterraun Verner (Tampa Bay)
 WR Kenny Britt (St. Louis)
 QB Rusty Smith (N.Y. Giants)
 WR Damian Williams (Miami)

2013

Players Signed (17)

S George Wilson (Buffalo)
 G Andy Levitre (Buffalo)
 RB Shonn Greene (New York Jets)
 TE Delanie Walker (San Francisco)
 LB Moise Fokou (Indianapolis)
 DT Sammie Hill (Detroit)
 C/G Rob Turner (St. Louis)
 S Bernard Pollard (Baltimore)
 DE Ropati Pitoitua (Kansas City)
 QB Ryan Fitzpatrick (Buffalo)
 WR Kevin Walter (Houston)
 C/G Chris Spencer (Chicago)
 RB Jalen Parmele (Jacksonville)
 DT Antonio Johnson (Indianapolis)
 RB Alvester Alexander (Indianapolis)
 LB Greg Jones (Jacksonville)
 T Barry Richardson (St. Louis)

Players Lost (6)

TE Jared Cook (St. Louis)
 LB Zac Diles (Kansas City)
 G/C Leroy Harris (Detroit)
 DT Sen'Derrick Marks (Jacksonville)
 LB Will Witherspoon (St. Louis)
 DE Jarius Wynn (San Diego)

2012

Players Signed (7)

G Steve Hutchinson (Minnesota)
 DE Kamerion Wimbley (Oakland)
 DE Leger Douzable (Jacksonville)
 LB Zac Diles (Indianapolis)
 G Kyle DeVan (Philadelphia)
 C Jon Cooper (Minnesota)
 S Aaron Francisco (Detroit)

Players Lost (6)

WR Donnie Avery (Indianapolis)
 CB Cortland Finnegan (St. Louis)
 S Chris Hope (Atlanta)

DE William Hayes (St. Louis)
 DE Jason Jones (Seattle)
 LB Barrett Ruud (Seattle)

2011

Players Signed (11)

QB Matt Hasselbeck (Seattle)
 DT Shaun Smith (Kansas City)
 TE Daniel Graham (Denver)
 LB Barrett Ruud (Tampa Bay)
 CB Frank Walker (Minnesota)
 S Jordan Babineaux (Seattle)
 T Pat McQuistan (Miami)
 S Anthony Smith (Green Bay)
 T Adam Terry (Jacksonville)
 RB Kestahn Moore (Washington)
 WR Kevin Curtis (Kansas City)

Players Lost (4)

DE Jason Babin (Philadelphia)
 QB Kerry Collins (Indianapolis)
 LB Stephen Tulloch (Detroit)
 TE Bo Scaife (Cincinnati)

2010

Players Signed (6)

LB Will Witherspoon (Philadelphia)
 P/K Ricky Schmitt (San Francisco)
 DE Jason Babin (Philadelphia)
 CB Tye Hill (Atlanta)
 QB Chris Simms (Denver)
 TE Sean Ryan (Washington)

Players Lost (2)

DE Kyle Vanden Bosch (Detroit)
 TE Alge Crumpler (New England)

2009

Players Signed (5)

CB DeMarcus Faggins (Houston)
 DT Jovan Haye (Tampa Bay)
 WR Mark Jones (Carolina)
 QB Patrick Ramsey (Denver)
 WR Nate Washington (Pittsburgh)

Players Lost (6)

CB Chris Carr (Baltimore)
 DT Albert Haynesworth (Washington)
 WR Brandon Jones (San Francisco)
 CB Eric King (Detroit)
 T Daniel Loper (Detroit)
 QB Chris Simms (Denver)

2008

Players Signed (7)

TE Dwayne Blakley (Atlanta)
 CB Chris Carr (RFA-Oakland)
 TE Alge Crumpler (Atlanta)
 DE Jevon Kearse (Philadelphia)
 WR Justin McCareins (N.Y. Jets)
 OT Jake Scott (Indianapolis)
 LB Josh Stamer (Buffalo)

Players Lost (8)

G Jacob Bell (St. Louis)
 RB Chris Brown (Houston)
 LB Gilbert Gardner (Detroit)
 TE Ben Hartscock (Atlanta)
 DE Travis LaBoy (Arizona)
 DE Antwan Odom (Cincinnati)
 DT Randy Starks (Miami)
 TE Ben Troupe (Tampa Bay)

FREE AGENCY UPDATE

General manager **Ruston Webster** and his staff worked early in the 2015 offseason to re-sign a number of key contributors from 2014 and add several new free agents from other teams.

Within the first two weeks of the new league year, six free agents were re-signed: punter **Brett Kern**, kicker **Ryan Succop**, long snapper **Beau Brinkley**, defensive lineman **Karl Klug**, outside linebacker **Derrick Morgan** and tackle **Byron Stingily** (later released).

Additionally, Webster helped negotiate deals in March for the following free agents: Buffalo safety **Da’Norris Searcy**, Atlanta wide receiver **Harry Douglas**, Washington outside linebacker **Brian Orakpo**, San Francisco cornerback **Perrish Cox** and Kansas City tight end **Anthony Fasano**. In April and free agent tackle **Byron Bell** (Carolina) were signed.

BYRON BELL – TACKLE

Previous Team: Carolina Panthers

6-5 • 340 • New Mexico • 4 Previous NFL Seasons

Bell started 56 games during his four-year career for the Carolina Panthers—41 games at right tackle and 15 contests at left tackle. In 2014, he started 15 games at left tackle for the Panthers after starting his first three years at right tackle. The Panthers advanced to the playoffs in each of the last two seasons.

Bell entered the NFL as an undrafted free agent from the University of New Mexico, where he started 36 games at both left and right tackle.

PERRISH COX – CORNERBACK

Previous Team: San Francisco 49ers

6-0 • 190 • Oklahoma State • 4 Previous NFL Seasons

Cox arrived in Tennessee with four years of NFL experience, including stints with the Denver Broncos, San Francisco 49ers and Seattle Seahawks. He amassed 135 tackles, six interceptions, 34 passes defended, two forced fumbles and two fumble recoveries in 57 career regular season games prior to his arrival.

The best season of his career came in 2014, when he played in 15 games for the 49ers and posted career highs in several categories, including 14 starts, 59 tackles, five interceptions and 18 passes defended.

Cox was originally selected by the Broncos in the fifth round (137th overall) of the 2010 NFL Draft from Oklahoma State University, where he earned first-team All-Big 12 Conference honors on defense. He is a native of Waco, Texas.

HARRY DOUGLAS – WIDE RECEIVER

Previous Team: Atlanta Falcons

6-0 • 183 • Louisville • 7 Previous NFL Seasons

Douglas arrived in Tennessee with seven years of NFL experience, all with the Atlanta Falcons. He totaled 258 receptions for 3,130 yards, eight touchdowns and six 100-yard performances in 91 career games with the Falcons.

The top statistical season of Douglas’ career came in 2013, when he filled in for an injured Julio Jones and posted career highs in starts (11), receptions (85), receiving yards (1,067), touchdown catches (two) and 100-yard games (three). He followed that performance with a 51-catch season in 2014.

Douglas originally joined the Falcons as a third-round pick in the 2008 NFL Draft from the University of Louisville, where he finished as the school’s second leading receiver (2,924 receiving yards).

ANTHONY FASANO – TIGHT END

Previous Team: Kansas City Chiefs

6-4 • 255 • Notre Dame • 9 Previous NFL Seasons

Fasano came to the Titans as a nine-year NFL veteran with 132 games and 109 starts under this belt. He registered 253 receptions for 2,799 yards and 31 touchdowns during his time with the Dallas Cowboys (2006-07), Miami Dolphins (2008-12) and Kansas City Chiefs (2013-14).

Fasano’s career highs came with the Dolphins, when he posted 41 grabs in 2012 and 528 receiving yards in 2010.

A native of Glen Ridge, N.J., the Cowboys originally drafted Fasano out of Notre Dame in the second round of the 2006 NFL Draft. At the time he left Notre Dame, he ranked second among tight ends on the school’s all-time list for both receptions (92) and receiving yards (1,112).

2015 TITANS FREE AGENCY

The Titans re-signed the following free agents in 2015:

Pos	Name	Current NFL Season (2015)	2014 Games Played/Started
LS	Beau Brinkley	4	16/0
LB	Kaelin Burnett	4	5/0
CB	Brandon Harris	5	11/0
P	Brett Kern	8	16/0
DL	Karl Klug	5	16/0
OLB	Derrick Morgan	6	16/16
T	Byron Stingily	5	10/5
K	Ryan Succop	7	16/0

The Titans signed the following unrestricted from other clubs:

Pos	Name	Current NFL Season (2015)	Former Team
T	Byron Bell	5	Carolina
CB	Perrish Cox	5	San Francisco
WR	Harry Douglas	8	Atlanta
TE	Anthony Fasano	10	Kansas City
WR	Hakeem Nicks	7	Indianapolis
OLB	Brian Orakpo	7	Washington
S	Da’Norris Searcy	5	Buffalo

The Titans lost the following free agents in free agency:

Pos	Name	2014 Games Played/Started	New Team
CB	Brandon Ghee	6/1	Cincinnati
WR	Nate Washington	16/11	Houston

The following free agents retired following the 2014 season:

Pos	Name	2014 Games Played/Started
QB	Jake Locker	7/5
T	Michael Roos	5/5

BRIAN ORAKPO – OUTSIDE LINEBACKER

Previous Team: Washington Redskins

6-4 • 257 • Texas • 6 Previous NFL Seasons

Orakpo is a three-time Pro Bowl selection (2009, 2010, 2013) who played his entire six-year career with the Washington Redskins prior to coming to Tennessee. During his Redskins career, he totaled 40 sacks, 255 tackles, one interception, 17 passes defended, six forced fumbles and three fumble recoveries in 71 starts.

As a rookie in 2009, Orakpo earned Pro Bowl honors after recording 11 sacks, which set a Redskins rookie record and led all NFL rookies. For each of his first three seasons in Washington, Orakpo led or tied for the team lead in sacks.

In 2013, he earned his third Pro Bowl selection, as he registered 10 sacks, 60 tackles, one interception return for touchdown, 18 quarterback hits, 16 tackles for loss and two fumble recoveries.

Orakpo was a first-round pick (13th overall) by the Redskins in the 2009 NFL Draft from the University of Texas, where he totaled 22 sacks, 38 tackles for loss and 62 quarterback pressures. During his college career, he won the Nagurski Award (nation’s top defensive player), the Lombardi Award (nation’s top lineman) and the Hendricks Award (nation’s top defensive end). As a senior, he was named a first-team All-American and the Big 12 Defensive Player of the Year. The Houston, Texas, native also was a part of the Texas team that won the National Title during the 2005 season.

DA'NORRIS SEARCY – SAFETY

Previous Team: Buffalo Bills

5-11 • 207 • North Carolina • 4 Previous NFL Seasons

Searcy joined the Titans after spending four years with the Buffalo Bills. He played in 62 games with 23 starts for the Bills.

Searcy filled up a variety of categories on the stat sheet in his four years in Buffalo, totaling 195 tackles, four sacks, five interceptions, two touchdowns (one interception return and one fumble return), 13 passes defensed, 10 tackles for loss, three forced fumbles, three fumble recoveries and 18 special teams stops.

Searcy became a full-time starter in his final two seasons in Buffalo. In 2013, he totaled 69 tackles and 3.5 sacks, and in 2014, he registered three interceptions and 58 tackles.

Searcy joined the Bills as a fourth-round pick in the 2011 NFL Draft from the University of North Carolina, where he was a two-year starter at safety. He is a native of Decatur, Ga.

TICKETS NOW ON SALE

Season tickets and individual tickets for all 10 Tennessee Titans home games at Nissan Stadium are now on sale. For more information, fans can visit TitansOnline.com/tickets, email ticketsales@titans.nfl.com or call (615) 565-4200.

Additionally, tickets can be purchased by visiting the Ticket Office at **Nissan Stadium**, calling Ticketmaster at (800) 745-3000, visiting **any Ticketmaster outlet**, or logging on to the Ticketmaster web site at Ticketmaster.com.

The Titans open their regular season home schedule on Sept. 27 against the Indianapolis Colts. The seven remaining regular season home opponents are the **Buffalo Bills, Miami Dolphins, Atlanta Falcons, Carolina Panthers, Oakland Raiders, Jacksonville Jaguars** and **Houston Texans**. The **St. Louis Rams** and **Minnesota Vikings** visit during the preseason.

NISSAN STADIUM

On June 25, 2015, the Titans and Nissan North America announced the formation of a 20-year, exclusive naming-rights partnership that re-brands Nashville's downtown stadium as Nissan Stadium.

Nissan Stadium will host all Titans home football games, Tennessee State University football games, the Music City Bowl, the CMA Music Festival and numerous other events.

The procurement of naming rights to Nissan Stadium fits the automotive company's 'Fewer, Bigger, Better' marketing strategy, which has included ongoing sponsorships of NBC's 'The Voice,' the Heisman House college football program and a major advertising presence in this year's Super Bowl. Nissan is also now the official automotive partner of the Tennessee Titans.

Nissan's ever-growing footprint in Tennessee includes vehicle and powertrain manufacturing facilities in Smyrna and Decherd respectively, along with its North American headquarters in Franklin.

The Nissan Smyrna Plant began operations in 1983 and employs more than 8,400 people. In 2014, the Smyrna plant assembled more than 648,000 vehicles, making it the highest volume automotive assembly plant in North America. Nissan also has a major manufacturing presence in Canton, Mississippi, along with research and development groups in California, Arizona and Michigan. In total, the company employs more than 22,000 employees in the U.S.

One component of the Titans-Nissan partnership will be assisting charitable organizations throughout Middle Tennessee in an array of community outreach programs. A centerpiece of this is the annual "Taste of Titans" charitable event, for which Nissan will serve as presenting sponsor and this year benefits the Wounded Warrior Project. During the course of a 20-year relationship, a total of more than \$1 million resulting from these annual events is anticipated to be distributed to local non-profit organizations.

Nissan Stadium is a city-owned venue that has housed the Titans since 1999. The naming rights agreement includes the opportunity for Nissan branding on the exterior of the stadium, as well as stadium signage and other unique displays inside the stadium. LP Building Products has held the naming rights to the stadium since 2006 and that exclusivity now shifts to Nissan.

Titans/Oilers all-time regular-season record by home venue:

Stadium	Seasons	W-L-T	Pct.
Jeppesen Stadium	1960-1964	25-11-0	.694
Rice Stadium	1965-1967	11-10-0	.524
Astrodome	1968-1996	113-103-2	.523
Liberty Bowl	1997	6-2-0	.750
Dudley Field (Vanderbilt Stadium)	1998	3-5-0	.375
Nissan Stadium	1999-2015	74-61-0	.548

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

NISSAN STADIUM RECORD WHEN ...

The Titans at Nissan Stadium (1999-present):

	Games	Record	Pct.
Regular Season	135	74-61	.548
Postseason	4	2-2	.500
Combined	139	76-63	.547

Record When ...	Reg. Season	Playoffs
September	16-11	
October	16-17	
November	16-16	
December	25-16	
January	1-1	2-2
Thursday	2-2	
Friday	0-1	
Saturday	1-1	2-1
Sunday	66-54	0-1
Monday	5-3	
Against own division	31-25	0-1
Against AFC	53-48	2-2
Against NFC	21-13	
Overtime games	5-6	1-0
In primetime	8-9	
Temperature 80+	4-4	
Temperature <40	7-9	1-0
Titans score 20 points	59-26	2-0
Titans score 30 points	25-5	1-0
Titans allow <20 points	54-10	1-1
Titans allow <10 points	12-0	
Titans net 300 yards	57-37	1-2
Opponents net <300 yards	41-9	1-2
Titans 0 turnovers	22-5	
Force 2 turnovers	55-19	

TITANS/OILERS ALL-TIME RECORD

	W	L	T
Regular Season:	404	439	6
Home	232	191	2
Road	172	248	4
As Titans (1999-present)	137	132	0
As Oilers (1960-1998)	267	307	6
Postseason:	14	19	0
Home	6	5	0
Road	8	13	0
Super Bowl (XXXIV)	0	1	0

All-time playoff appearances by the Oilers/Titans: 1960, 1961, 1962, 1967, 1969, 1978, 1979, 1980, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1999, 2000, 2002, 2003, 2007, 2008

All-time division titles by the Oilers/Titans: 1960, 1961, 1962, 1967, 1991, 1993, 2000, 2002, 2008

WHAT TO LOOK FOR IN 2015

- **Michael Griffin** (811 career tackles through 2014) needs 89 tackles in 2015 to become the fifth player in franchise history to reach 900 career tackles. He would join **Gregg Bingham** (1,970), **Robert Brazile** (1,281), **Keith Bulluck** (1,265) and **Ted Washington** (907).
- **Michael Griffin** (126 games through 2014) needs 13 games in 2015 to move into the top 20 in franchise history in games played. He would tie **Steve McNair** (139) for 19th on the list.
- With 25 career interceptions, including one interception in 2015, safety **Michael Griffin** has tied **Ken Houston** for eighth place on the franchise career interceptions list. A four-interception season in 2015 will put Griffin in sole possession of fourth place on the list, trailing only **Jim Norton** (45), **Cris Dishman** (31) and **Fred Glick** (30).
- Punter **Brett Kern** (451 career punts with the Titans through 2014) needs 72 punts in 2015 to pass **Jim Norton** (522) for second place on the franchise's career punting list.
- Punter **Brett Kern** reached 100 consecutive games played with the club.
- Quarterback **Marcus Mariota** became the first rookie quarterback in franchise history to record a start on Kickoff Weekend.
- Running back **Bishop Sankey** can become the sixth player in franchise history to lead the team in rushing in each of his first two NFL seasons, joining **Chris Johnson**, **Eddie George**, **Mike Rozier**, **Earl Campbell** and **Billy Cannon**.
- Tight end **Delanie Walker** became the fifth tight end in franchise history to reach 150 catches on his 27th reception of the season.
- Tight end **Delanie Walker** reached 300 receptions for his NFL career and 3,000 career receiving yards in 2015.
- Wide receiver **Kendall Wright** (213 career receptions through 2014) will pass **Drew Bennett** (273) for 10th place on the team's all-time receptions list with 61 catches in 2015.

THIS WEEK'S NFL SCHEDULE

All Times Local

Thursday, Dec. 17

Tampa Bay at St. Louis (NFLN) 7:25

Saturday, Dec. 19

New York Jets at Dallas (NFLN) 7:25

Sunday, Dec. 20

Kansas City at Baltimore (CBS) 1:00
 Houston at Indianapolis (CBS) 1:00
 Atlanta at Jacksonville (FOX) 1:00
 Chicago at Minnesota (FOX) 12:00
 Tennessee at New England (CBS) 1:00
 Carolina at New York Giants (FOX) 1:00
 Buffalo at Washington (CBS) 1:00
 Green Bay at Oakland (FOX) 1:05
 Cleveland at Seattle (FOX) 1:05
 Denver at Pittsburgh (CBS) 4:25
 Miami at San Diego (CBS) 1:25
 Cincinnati at San Francisco (CBS) 1:25
 Arizona at Philadelphia (NBC) 8:30

Monday, Dec. 21

Detroit at New Orleans (ESPN) 7:30

ROSTER TURNOVER

From their 2014 season finale on Dec. 29 to the 2015 season opener on Sept. 13, the Titans had 137 player personnel transactions (players signed, claimed off waivers, released, traded or placed on reserve lists). The final result of general manager **Ruston Webster's** maneuvering was 19 new players on the 53-man roster heading into the season opener, including seven draft picks, nine free agents, two waiver claims and one player acquired via trade.

The 35.8 percent roster turnover from 2014 to 2015 ranks second in the franchise's "Titans era" (1999–present). The 2013 squad had the highest turnover by keeping 20 new players who were added during the offseason (37.7 percent).

The list of new additions to the Titans include the following players (projected starters underlined; roster as of Sept. 13):

- Free agents (9): WR Harry Douglas, S Da'Norris Searcy, OLB Brian Orakpo, TE Anthony Fasano, CB Perrish Cox, G Byron Bell, CB Cody Riggs (rookie FA), G Quinton Spain (rookie FA) and TE Phillip Supernaw
- Waiver acquisitions (2): OLB David Bass and LB Steve Johnson
- Acquired via trade (1): RB Terrance West
- Draft picks (8): QB Marcus Mariota, WR Dorial Green-Beckham, T Jeremiah Poutasi, DL Angelo Blackson, FB Jalston Fowler, OLB Deiontrez Mount and C Andy Gallik.

Number of new players* in Week 1 on the Titans' 53-man roster:

Season	New Players on 53-Man Roster in Week 1
1999	15
2000	18
2001	12
2002	17
2003	13
2004	15
2005	16
2006	18
2007	13
2008	16
2009	12
2010	9
2011	15
2012	14
2013	20
2014	18
2015	19

* Includes players on the opening-day, 53-man roster who were drafted, signed as free agents or awarded via waivers since the previous season. The 2015 list does not include players on reserve lists or the practice squad. The 2015 count is as of Sept. 13.

ROSTER BREAKDOWN

On the current roster, there are 24 offensive players, 26 defensive players and three specialists.

Among the 53 players, all but six have been added to the roster since **Ruston Webster** took over as general manager in 2012.

The following is a closer breakdown of the 53-man roster (does not include players on the practice squad or reserve lists).

By Draft Round:

First Round	7
Second Round	4
Third Round	6
Fourth Round	11
Fifth Round	5
Sixth Round	3
Seventh Round	4
Undrafted	13

Years in NFL:

10th	2
9th	1
8th	4
7th	4
6th	4
5th	5
4th	7
3rd	5
2nd	9
1st	0
Rookie	12

By Age (age as of Week 1):

21-24	20
25-28	22
29-32	10
33+	1

By Position:

OL	8
DL	8
LB	9
RB/FB	5
TE	4
CB	5
WR	5
S	4
QB	2
Specialists	3

Drafted by the Titans: 27
New players in 2015: 22
Oldest player: TE Anthony Fasano (4/20/1984)
Youngest player: T Jeremiah Poutasi (8/7/94)
Tallest player: DE Ropati Pitoitua (6-8)
Shortest player: RB Dexter McCluster (5-8)
Most seasons with the Titans (including 2015): S Michael Griffin (9)
Most NFL seasons (including 2015): TE Anthony Fasano, TE Delanie Walker (10)

States that produced the most current Titans (high school location):
 Texas - 8 (David Cobb, Michael Griffin, Brian Orakpo, Perrish Cox, Byron Bell, Kendall Wright, Phillip Supernaw, Marqueston Huff)
 Georgia - 6 (Harry Douglas, Tre McBride, Wesley Woodyard, Da'Norris Searcy, Zach Mettenberger, Chance Warmack)

Colleges that produced the most current Titans (53-man roster):
 Ten schools with two players each – Alabama, Kentucky, Louisiana State, Michigan, North Carolina, Notre Dame, South Carolina, Southern California, Texas, William & Mary

TITANS QUARTERBACKS

No.	Name	Ht	Wt	Exp	College
8	Mariota, Marcus	6-4	222	R	Oregon
7	Mettenberger, Zach	6-5	224	2	Louisiana State

#8 • QB MARCUS MARIOTA

[CLICK FOR COMPLETE BIO \(PDF\)](#)

The Titans selected quarterback **Marcus Mariota** (6-4, 222) with the second overall selection in the 2015 NFL Draft.

The rookie signal caller enters the NFL following a historic career at the University of Oregon. He concluded his three seasons as the school's starting quarterback by winning the Heisman Trophy and leading his team to the College Football Playoff Championship Game.

Mariota broke nearly every major passing record at Oregon, totaling 10,796 career passing yards and 105 touchdown passes. The three-time All-Pac-12 selection started every game over his three seasons, earning a 36-5 record, and he completed at least one touchdown pass in every contest. He is one of four players in FBS history to pass for 10,000 yards and rush for 2,000 yards (2,237) in a career, joining **Dan LeFevour**, **Robert Griffin III** and **Colin Kaepernick**.

During his Heisman season in 2014, Mariota directed the Ducks to a Rose Bowl victory over Florida State. His totals for the year included 4,454 passing yards, 42 touchdown passes and only four interceptions. He also rushed for 770 yards and 15 touchdowns and even caught a touchdown pass. His 58 total touchdowns in a season (passing, rushing and receiving) shattered **Matt Barkley's** (2011) previous Pac-12 record of 41 touchdowns.

The 6-foot-4-inch, 222-pound signal caller is the fifth Heisman Trophy winner to be drafted by the Oilers/Titans, joining **Billy Cannon**, **Earl Campbell**, **Mike Rozier** and **Eddie George**.

At the 2015 NFL Scouting Combine, he finished among the top three quarterbacks in the 40-yard dash, vertical jump, broad jump, three-cone drill

and 20-yard shuttle. His 4.52-second 40-yard dash gave him the fastest quarterback time at the Combine since **Robert Griffin III's** 4.41 in 2012.

Mariota is a native of Honolulu, Hawaii.

2015 Highlights:

➤ In four preseason starts, he completed 21 of his 30 attempts for 326 yards, one touchdown and one interception. He finished with a passer rating of 102.9, which ranked second among rookie quarterbacks (Brett Hundley, 129.6), and his 70.0 completion percentage led the rookie class. Additionally, he rushed five times for 17 yards. Mariota and most of the offensive starters were on the field for 11 drives during the preseason, and in those opportunities, they produced three touchdowns and two field goals (27 points). Mariota completed at least one pass for a first down in nine of the 11 series.

➤ **At Tampa Bay (9/13)**, became the first quarterback in franchise history to start the opening game of his rookie season and led the Titans to a 42-14 victory. He recorded a perfect passer rating by completing 13 of his 15 attempts for 209 yards and four touchdowns with no interceptions. His first NFL completion was to Delanie Walker for 22 yards, and on the next play, he completed his first touchdown pass to Kendall Wright (52 yards). He also had touchdown passes of 12 yards to Bishop Sankey, four yards to

Mariota's 2015/Career Statistics:

Date/Opp	W/L	G/S	Att	Cmp	Pct	Passing										Rushing					
						Yds	Yd/Att	TD	TD%	Int	Int%	Lg	Sack	Lost	Rate	Att	Yds	Avg	Lg	TD	
9/13 at TB	W	QB	15	13	86.7	209	13.93	4	26.7	0	0.0	52t	2	24	158.3	2	6	3.0	9	0	
9/20 at Cle	L	QB	37	21	56.8	257	6.95	2	5.4	0	0.0	33	7	38	96.3	3	19	6.3	12	0	
9/27 vs Ind	L	QB	44	27	61.4	367	8.34	2	4.5	2	4.5	35	3	22	84.2	0	0	-	-	0	
10/11 vs Buf	L	QB	32	21	65.6	187	5.84	0	0.0	1	3.1	23	2	8	68.1	5	47	9.4	22	0	
10/18 vs Mia	L	QB	33	21	63.6	219	6.64	1	3.0	2	6.1	32	5	37	67.6	0	0	-	-	0	
10/25 vs Atl	L																				
11/1 at Hou	L																				
11/8 at NO	W	QB	39	28	71.8	371	9.51	4	10.3	0	0.0	61t	0	0	135.7	1	5	5.0	5	0	
11/15 vs Car	L	QB	24	16	66.7	185	7.71	0	0.0	1	4.2	24	1	7	72.4	5	24	4.8	10	0	
11/19 at Jax	L	QB	35	22	62.9	231	6.60	0	0.0	0	0.0	29	4	19	82.0	5	29	5.8	23t	1	
11/29 vs Oak	L	QB	37	17	45.9	218	5.89	3	8.1	2	5.4	36	2	13	69.4	1	7	7.0	7	0	
12/6 vs Jax	W	QB	29	20	69.0	268	9.24	3	10.3	1	3.4	47t	4	11	118.2	9	112	12.4	87t	1	
12/13 at NYJ	L	QB	39	21	53.8	274	7.03	0	0.0	1	2.6	51	5	47	65.5	3	3	1.0	3	0	
Totals		3-8 11/11	364	227	62.4	2786	7.65	19	5.2	10	2.7	61t	35	226	91.9	34	252	7.4	87t	2	

Mariota's College Statistics (University of Oregon):

Year	GP	GS	Att	Cmp	Pct	Passing										Rushing						
						Yds	Yd/Att	TD	TD%	Int	Int%	Lg	Sack	Lost	Rate	Att	Yds	Avg	Lg	TD		
2011	0	0																				
Redshirt Season																						
2012	13	13	336	230	68.5	2,677	8.0	32	9.5	6	1.8	55	17	103	163.2	106	752	7.1	86	5		
2013	13	13	386	245	63.5	3,665	9.5	31	8.0	4	1.0	75	18	111	167.7	96	715	7.4	71	9		
2014	15	15	445	304	68.3	4,454	10.0	42	9.4	4	0.9	80	31	165	181.7	135	770	5.7	61	15		
Totals	41	41	1,167	779	66.8	10,796	9.3	105	9.0	14	1.2	80	66	379	171.8	337	2,237	6.6	86	29		

Harry Douglas and one yard to Walker. Mariota led five scoring drives out of seven possessions before he left the game at the end of the third quarter. He joined Fran Tarkenton as the only rookies in NFL history with four touchdown passes in a Week 1 game, and Mariota became the first NFL rookie with four touchdown passes in one half. He also became the first rookie in NFL history with two touchdown passes in the first quarter of Week 1. His 13.9 yards-per-attempt average were the most by a Titans player since 2003 (15.6 by Steve McNair against the Texans on Oct. 12, 2003). For his performance, Mariota was named AFC Offensive Player of the Week and the NFL Rookie of the Week.

➤ **At Cleveland (9/20)**, completed 21 of his 37 pass attempts for 257 yards and a pair of touchdowns with no interceptions (96.3 passer rating). In the second half, he threw a 19-yard touchdown pass to Anthony Fasano and a 13-yard touchdown pass to Dorial Green-Beckham. He became the first quarterback in NFL history to record six total touchdown passes within the first two games of his career. His 129.9 passer rating over two weeks was the highest rating by any Super Bowl-era quarterback (since 1966) in his first two career starts.

➤ **Against Indianapolis (9/27)**, completed 27 of his 44 passes for 367 yards, two touchdowns and two interceptions. His 367 yards set a new franchise single-game rookie record for passing yards (Zach Mettenberger, 345 yards at Philadelphia on Nov. 23, 2014). His 367 passing yards were the most by a Titans quarterback since Ryan Fitzpatrick's 402 passing yards on Dec. 15, 2013. In the second quarter, Mariota connected with Kendall Wright on a seven-yard score, and in the third quarter, he connected with Dorial Green Beckham on a three-yard touchdown pass. In doing so, he tied Mark Rypien (1988) for the most touchdown passes in NFL history through the first three games of a career. With a season passer rating of 109.2, Mariota recorded the eighth best passer rating in NFL history in a player's first three starts and the highest since Chad Pennington's first three starts in 2002.

➤ **Against Buffalo (10/11)**, completed 21 of his 32 passes for 187 yards with an interception. He recorded a 22-yard run in the fourth quarter and totaled a team-high 47 rushing yards on five attempts.

➤ **Against Miami (10/18)**, completed 21 of his 33 passes for 219 yards with a touchdown and two interceptions. He registered his ninth touchdown pass of the season on a three-yard pass to Dexter McCluster on the final play of the third quarter.

➤ **Against Atlanta (10/25)** and **at Houston (11/1)**, he was inactive due to a knee injury.

➤ **At New Orleans (11/08)**, returned to the lineup after missing two games with a knee injury. In his sixth career start, he was 28-of-39 passing for 371 yards, four touchdowns, no interceptions and a passer rating of 135.7. His five-yard touchdown pass to tight end Anthony Fasano on the first drive of overtime capped his first career game-winning drive. Late in the first quarter, he threw a 61-yard touchdown pass to tight end Delanie Walker, marking the longest completion of Mariota's rookie season. He found Walker again in the second quarter for a two-yard touchdown pass. In the fourth quarter, he completed an eight-yard touchdown pass to Justin Hunter and a subsequent two-point conversion to Walker to tie the score and help force overtime.

➤ **Against Carolina (11/15)**, completed 16 of 24 passes for 185 yards with an interception (72.4 passer rating). He added five carries for 24 yards.

➤ **At Jacksonville (11/19)**, completed 22 of 35 passes for 231 yards without throwing an interception (82.0 passer rating). In the third quarter, he recorded his first career rushing touchdown on a 23-yard run. The play also marked the longest rushing attempt of Mariota's rookie season, and it was the longest rushing touchdown by an NFL quarterback in 2015 (through Nov. 19). He finished the contest with 29 yards on five rushing attempts. He became the second rookie in franchise history (Vince Young) to reach 2,000 yards passing.

➤ **Against Oakland (11/29)**, completed 17 of 37 passes for 218 yards, three touchdowns and two interceptions (69.4 passer rating). During the fourth quarter, he broke Vince Young's franchise record (2,199) for the most passing yards during a rookie season. He recorded his third game with three or more touchdown passes, including a 20-yard touchdown to tight end Craig Stevens in the first quarter, a 13-yard touchdown in the third quarter to wide receiver Harry Douglas and a one-yard touchdown in

the fourth quarter to fullback Jalston Fowler. He became the first Titans quarterback to complete at least three touchdown passes three times in a season since Billy Volek in 2004.

➤ **Against Jacksonville (12/6)**, completed 20 of 29 passes for 268 yards with three touchdown passes and one interception, amounting to a passer rating of 118.2. He also rushed for 112 yards and a touchdown on nine attempts. In doing so, he became the first player in NFL history with at least 250 passing yards, 100 rushing yards and three touchdown passes in the same game. His touchdowns went for 10 yards to Craig Stevens, seven yards to Delanie Walker and 47 yards to Dorial Green-Beckham, as Mariota became the second player in NFL history (Peyton Manning) to record three touchdown passes four times during his rookie season. It was the fifth game in NFL history in which a player passed for at least 250 yards and rushed for at least 100 yards in a game (Russell Wilson, Mike Vick, twice by Cam Newton). Mariota's 87-yard touchdown run in the fourth quarter was the longest run in franchise history by a quarterback and the fifth-longest run overall for the team. In NFL history, only two quarterbacks recorded a run longer than Mariota's 87-yarder (Terrelle Pryor and Colin Kaepernick). Mariota's 112 rushing yards against the Jaguars were the most by a quarterback in franchise history in a single game.

➤ **At New York Jets (12/13)**, completed 21 of 39 passes for 274 yards with an interception. In the fourth quarter, he found wide receiver Harry Douglas for a 51-yard completion. His 39 attempts were his most since throwing a 44 passes against the Colts on Sept. 27. In the third quarter, he lined up wide and caught a 41-yard touchdown pass from running back Antonio Andrews. He became the first quarterback in franchise history to record a touchdown reception. He also became the first NFL player in 2015 to pass for a touchdown, rush for a touchdown and catch a touchdown pass. Prior to Mariota's feat, the last player to record touchdowns of at least 40 yards passing, rushing and receiving in the same season was Walter Payton in 1983.

ALL-TIME ROOKIE PASSING TD LEADERS

Titans quarterback **Marcus Mariota's** rookie total sits currently at 20 touchdown passes.

With one more touchdown toss, Mariota could become the 10th rookie in NFL history to record 20 touchdown passes as a rookie. Tampa Bay Buccaneers rookie **Jameis Winston** also is in range with 18 touchdown passes in 2015.

The all-time rookie record is shared by **Peyton Manning** and **Russell Wilson**. Manning reached 26 touchdown passes in 1998, and Wilson matched the feat during his rookie campaign of 2012.

The seven other rookie quarterbacks in history with 20 or more touchdown passes are **Andrew Luck** (23 in 2012), **Charlie Conerly** (22 in 1948), **Derek Carr** (21 in 2014), **Cam Newton** (21 in 2011), **Robert Griffin III** (20 in 2012), **Andy Dalton** (20 in 2011) and **Dan Marino** (20 in 1983).

Rookie quarterbacks in NFL history with 20 touchdown passes:

Player	Team	Season	TD Passes
1. Russell Wilson	Seattle	2012	26
Peyton Manning	Indianapolis	1998	26
3. Andrew Luck	Indianapolis	2012	23
4. Charlie Conerly	N.Y. Giants	1948	22
5. Derek Carr	Oakland	2014	21
Cam Newton	Carolina	2011	21
7. Robert Griffin III	Washington	2012	20
Andy Dalton	Cincinnati	2011	20
Dan Marino	Miami	1983	20
Marcus Mariota	Tennessee	2015	19*
Jameis Winston	Tampa Bay	2015	18*

* Games remaining in 2015

SINGLE-SEASON ROOKIE RECORDS

On Nov. 8, **Marcus Mariota** broke the franchise's single-season rookie record for touchdown passes, topping **Vince Young's** 12 touchdown passes in 2006.

Most passing touchdowns in a season by a rookie, franchise history:

Rookie QB	Season	Passing TDs
1. Marcus Mariota	2015	19
2. Vince Young	2006	12
3. Zach Mettenberger	2014	8
4. Dan Pastorini	1971	7
5. Jacky Lee	1960	5
6. Steve McNair	1995	3
Brent Pease*	1987	3

On Nov. 19 at Jacksonville, Mariota broke Young's franchise rookie record of 184 completions.

Most completions in a season by a rookie, franchise history:

Rookie QB	Season	Completions
1. Marcus Mariota	2015	227
2. Vince Young	2006	184
3. Dan Pastorini	1971	127
4. Zach Mettenberger	2014	107
5. Brent Pease*	1987	56
6. Jacky Lee	1960	41
Steve McNair	1995	41

On Nov. 29 against Oakland, Mariota broke Young's franchise rookie record of 2,199 passing yards.

Most passing yards in a season by a rookie, franchise history:

Rookie QB	Season	Passing Yards
1. Marcus Mariota	2015	2,786
2. Vince Young	2006	2,199
3. Dan Pastorini	1971	1,702
4. Zach Mettenberger	2014	1,412
5. Jacky Lee	1960	842
6. Brent Pease*	1987	728
7. Steve McNair	1995	569

On Dec. 13 at the New York Jets, Mariota broke Young's franchise rookie record of 357 passing attempts.

Most passing attempts in a season by a rookie, franchise history:

Rookie QB	Season	Pass Attempts
1. Marcus Mariota	2015	364
2. Vince Young	2006	357
3. Dan Pastorini	1971	270
4. Zach Mettenberger	2014	179
5. Brent Pease*	1987	113
6. Steve McNair	1995	80
7. Jacky Lee	1960	77

* Replacement player during strike

ROOKIE QBs WITH 3 TD PASSES 4 TIMES

Marcus Mariota has completed three or more touchdown passes on four different occasions during his rookie season. He joined **Peyton Manning** (four in 1998) as the only rookies to accomplish the feat.

Most games as a rookie with three or more touchdown passes, NFL history:

Player	Season	Games with 3+ TD Passes
Marcus Mariota	2015	4
Peyton Manning	1998	4

Marcus Mariota's three-touchdown-pass games:

Date	Opponent	TD Passes
Sept. 13, 2015	at Tampa Bay	4
Nov. 8, 2015	at New Orleans	4
Nov. 29, 2015	Oakland	3
Dec. 6, 2015	Jacksonville	3

FIRST-OF-ITS-KIND DAY vs. JACKSONVILLE

Against Jacksonville on Dec. 6, **Marcus Mariota** completed 20 of 29 passes for 268 yards with three touchdown passes and one interception, amounting to a passer rating of 118.2. He also rushed for 112 yards and a touchdown on nine attempts. **In doing so, he became the first player in NFL history with at least 250 passing yards, 100 rushing yards and three touchdown passes in the same game.**

Mariota became the first rookie in franchise history and the sixth quarterback (rookie or veteran) in franchise history to pass for at least three touchdowns and rush for at least one touchdown in the same game. He joins **George Blanda** (Oct. 23, 1960), **Billy Volek** (Dec. 19, 2004), **Steve McNair** (Sept. 12, 1999) and **Warren Moon** (twice—Oct. 30, 1988 and Nov. 20, 1988) as the only Titans/Oilers players to accomplish the feat.

Mariota also turned in the fifth game in NFL history in which a player passed for at least 250 yards and rushed for at least 100 yards in a game. He joined **Russell Wilson**, **Mike Vick** and **Cam Newton** (twice) as the only players to accomplish the feat.

Players with 250 passing yards and 100 rushing yards in a game, NFL history:

Player	Team	Date/Opp	Pass Yds	Rush Yds
Marcus Mariota	Tennessee	12/6/15 vs. Jax	268	112
Russell Wilson	Seattle	10/19/14 at StL	313	106
Cam Newton	Carolina	10/12/14 at Cin	284	107
Cam Newton	Carolina	12/9/12 vs. Atl	287	116
Mike Vick	Atlanta	10/31/04 at Den	252	115

RUSH TO THE RECORD BOOKS

On Dec. 6 against Jacksonville, Marcus Mariota rushed for an 87-yard touchdown against Jacksonville and finished the game with 112 rushing yards on nine attempts.

The 87-yard run was the longest run in franchise history by a quarterback and the fifth-longest run overall for the team, behind three rushes by running back **Chris Johnson** (94, 91 and 89 yards) and one rush by running back **Sid Blanks** (91).

Steve McNair previously recorded the longest run in franchise history by a quarterback with a 71-yard attempt in 1998 (Nov. 8 at Tampa Bay).

Longest rushing attempts in franchise history:

Player	Date	Opp	Rush
1. Chris Johnson	12/17/12	New York Jets	94t
2. Chris Johnson	9/20/09	Houston	91t
Sid Blanks	12/13/64	New York Jets	91t
4. Chris Johnson	11/1/09	Jacksonville	89t
5. Marcus Mariota (QB)	12/6/15	Jacksonville	87t
5. Chris Johnson	11/29/09	Arizona	85t
6. Chris Johnson	10/21/12	at Buffalo	83t
7. Earl Campbell	11/20/78	Miami	81t
8. Chris Johnson	11/4/12	Chicago	80t
LenDale White	10/19/08	at Kansas City	80t
Larry Moriarty	9/11/83	at L.A. Raiders	80

Since 1960, only two quarterbacks have recorded a run longer than Mariota's 87-yarder. Oakland's **Terrelle Pryor** set the NFL quarterback record with 93-yard touchdown run for the Oakland Raiders in 2013 (Oct. 27 against Pittsburgh), and most recently San Francisco's **Colin Kaepernick** had a 90-yard touchdown run in 2014 at the San Diego Chargers (Dec. 20).

Longest rushing attempts since 1960 history among NFL quarterbacks:

Player	Date	Date/Opp	Rush
1. Terrelle Pryor	Oak	10/27/13 vs. Pit	93
2. Colin Kaepernick	SF	12/20/14 at SD	90
3. Marcus Mariota	Ten	11/6/15 vs. Jax	87

Mariota's 112 rushing yards against the Jaguars set a new single-game record among Titans/Oilers quarterbacks, topping the record of 95 yards held by **Steve McNair** (Nov. 8, 1998 at Tampa Bay).

Most single-game rushing yards by a quarterback in franchise history:

Player	Date	Opp	Rush Yds
1. Marcus Mariota	12/6/15	Jacksonville	112
2. Steve McNair	11/8/98	at Tampa Bay	95
3. Steve McNair	12/21/97	Pittsburgh	90
4. Vince Young	12/10/06	at Houston	86
5. Steve McNair	12/13/98	at Jacksonville	81

RED ZONE PASSING LEADERS

Marcus Mariota's 116.1 passer rating in the red zone this season ranks second in the NFL behind Detroit's **Matthew Stafford** (118.6).

Since 1991, the highest single-season passer rating by a Titans quarterback in the red zone is 110.5, recorded by **Ryan Fitzpatrick** in 2013 (25-41, 177 yards, eight touchdowns, zero interceptions). Over the same time period, the NFL's top single-season passer rating in the red zone is 122.4 by Philadelphia's **Nick Foles** in 2013 (26-37, 197 yards, 16 touchdowns, zero interceptions).

Highest red zone passer rating in 2015 (from the opponents' 1-19 yard lines):

Player	Team	Att	Cmp	Yds	TD	Int	Rate
1. Matthew Stafford	Det	57	39	273	20	0	118.6
2. Marcus Mariota	Ten	40	26	195	15	0	116.1
3. Kirk Cousins	Was	58	39	249	14	0	115.6
4. Cam Newton	Car	58	35	262	20	0	110.8
5. Brian Hoyer	Hou	38	22	170	13	0	108.6
6. Ryan Fitzpatrick	NYJ	61	32	270	19	0	103.8
7. Tyrod Taylor	Buf	22	13	66	6	0	103.4
8. Andrew Luck	Ind	36	23	154	11	1	101.2
9. Ben Roethlisberger	Pit	48	26	153	10	0	100.1
10. Carson Palmer	Ari	66	36	292	21	1	99.2

2015 PASSING AVERAGE LEADERS

Marcus Mariota's 7.65 average yards per passing attempt in 2015 ranks in the top 10 of all NFL quarterbacks.

NFL leaders in yards per passing attempt in 2015:

Player	Team	Att	Yds	Yds/Att
1. Carson Palmer	Ari	453	4,003	8.84
2. Ben Roethlisberger	Pit	344	2,989	8.69
3. Russell Wilson	Sea	384	3,289	8.57
4. Andy Dalton	Cin	386	3,250	8.42
5. Tyrod Taylor	Buf	307	2,439	7.94
6. Cam Newton	Car	394	3,062	7.77
7. Tom Brady	NE	537	4,138	7.71
8. Marcus Mariota	Ten	364	2,786	7.65
9. Jay Cutler	Chi	396	3,027	7.64
10. Drew Brees	NO	497	3,794	7.63

ROOKIE ACCURACY

Thus far, Titans quarterback **Marcus Mariota** has posted one of the highest completion percentages in NFL history among rookie quarterbacks. With three games remaining in 2015, he currently ranks fifth all-time among rookies at 62.4 percent.

Mariota's current completion percentage would shatter the franchise's rookie record. **Vince Young's** completion percentage of 51.5 in 2006 is the best among rookie qualifiers in team annals.

Highest completion percentage among rookie quarterbacks in NFL history (minimum 14 passes per team game, or 224 attempts per 16 games):

Quarterback	Year	Team	Comp	Att	Pct
1. Ben Roethlisberger	2004	Pittsburgh	196	295	66.4
2. Robert Griffin III	2012	Washington	258	393	65.7
3. Teddy Bridgewater	2014	Minnesota	259	402	64.4
4. Russell Wilson	2012	Seattle	252	393	64.1
5. Marcus Mariota*	2015	Tennessee	227	364	62.4
6. Matt Ryan	2008	Atlanta	265	434	61.1
7. Carson Palmer	2004	Cincinnati	263	432	60.9
8. Nick Foles	2012	Philadelphia	161	265	60.8
9. Joe Flacco	2008	Baltimore	257	428	60.1
10. Sam Bradford	2010	St. Louis	354	590	60.0

* With games remaining in 2015

SIGNATURE PERFORMANCE VS. SAINTS

On Nov. 8 at New Orleans, quarterback **Marcus Mariota** recorded his sixth start and completed 28 of 39 passes for 371 yards, four touchdowns, no interceptions and a passer rating of 135.7.

More from Mariota's Week 9 performance at New Orleans:

- Mariota became the first quarterback in franchise history to throw a game-winning touchdown pass in overtime when he found tight end Anthony Fasano for a five-yard score on the first possession of overtime.
- Mariota improved his season total to 13 touchdown passes to break the franchise's single-season rookie record for touchdown passes, topping Vince Young's 12 touchdown passes in 2006.
- Mariota's passer rating of 135.7 at New Orleans was at the time the ninth-highest passer rating by any NFL quarterback in 2015 and ranked 10th in franchise history for a single game (minimum 20 attempts).
- Mariota broke his own franchise rookie record with 371 passing yards at New Orleans, topping the 367 yards he recorded against the Indianapolis Colts on Sept. 27. The performance ranks 24th in franchise history among all passers and the most since Ryan Fitzpatrick's 402 passing yards against the Arizona Cardinals on Dec. 15, 2013. Mariota became the first rookie in franchise history to record multiple 300-yard passing games.
- In the fourth quarter and overtime, Mariota completed a combined 15 passes on 17 attempts for 160 yards, two touchdowns, no interceptions and a passer rating of 145.1.
- Prior to Marcus Mariota's performance at New Orleans, no rookie in NFL history had ever produced two games with four touchdown passes and no interceptions. Mariota previously passed for four touchdowns without an interception in the season opener at Tampa Bay (Sept. 13) and matched the feat against the Saints. Mariota and Tom Brady became the only NFL quarterbacks through nine weeks of the 2015 season to have multiple games (two each) with four touchdowns and no interceptions.
- Mariota became the first rookie in NFL history to throw a touchdown pass in overtime after sending the game to overtime with a fourth-quarter touchdown pass and a subsequent pass for the game-tying two-point conversion. The last NFL player to accomplish the feat was Josh Freeman on Nov. 18, 2012.
- Mariota became the second quarterback in NFL history to pass for at least 350 yards and four touchdowns with no interceptions and the game-winning touchdown pass in overtime. Daunte Culpepper is the only other signal caller to accomplish the feat, having done so on Oct. 10, 2004 against the Houston Texans.

MARIOTA THROUGH EIGHT GAMES

Through the first half of his rookie season, Marcus Mariota started six of the team's eight contests and was 131-of-200 passing for 1,610 yards, 13 touchdowns and five interceptions.

Despite missing two starts due to a knee injury, Mariota's 13 touchdown passes were the most in NFL history by a rookie through his team's first eight games. **Andy Dalton** (2011) and **Charlie Conerly** (1948) previously shared the record with 12 touchdown passes.

Most touchdown passes in NFL history by a rookie through his team's first eight games:

Rookie QB	Team	Season	TD Passes
1. Marcus Mariota	Tennessee	2015	13
2. Andy Dalton	Cincinnati	2011	12
Charlie Conerly	N.Y. Giants	1948	12

Also, Mariota's 101.5 passer rating through his team's first eight games ranked third in NFL history among rookies in their team's first eight games. Mariota's numbers trailed only the eight-game rookie figures of **Dan Marino** (107.1 in 1983) and **Ben Roethlisberger** (105.2 in 2004).

Highest passer rating in NFL history by a rookie through his team's first eight games (minimum 14 attempts per team game):

Rookie QB	Team	Season	Rating
1. Dan Marino	Miami	1983	107.1
2. Ben Roethlisberger	Pittsburgh	2004	105.2
3. Marcus Mariota	Tennessee	2015	101.5

A DEBUT FOR THE AGES

Marcus Mariota played in his first regular season game at Tampa Bay on Sept. 13. In the contest, he was 13-of-15 passing for 209 yards with four touchdowns and no interceptions.

More from Mariota's debut:

- With a **maximum attainable passer rating of 158.3**, he became the first player since at least 1933 with a perfect passer rating in his first game (minimum 10 attempts) and the first player in the Super Bowl era (since 1966) with a perfect rating in his first start (minimum 10 attempts).
- In total, he led the offense for seven series, and the offense scored a **touchdown on five of those possessions**.
- Mariota became the second rookie in NFL history to throw **four touchdown passes in a season opener**. He joined former Vikings quarterback Fran Tarkenton, who passed for four touchdowns on Sept. 17, 1961. All four of Mariota's touchdown passes came in the first half, and he became the only rookie in NFL history to throw four touchdown passes in one half.
- Prior to Mariota, the only other quarterback in franchise history to **complete three touchdown passes** in his first start was Jacky Lee. In the 10th game of the 1960 season, Lee threw for three touchdowns against the Denver Broncos.
- He tied Tom Brady for the **most touchdown passes (four) in the first week of the 2015 season**. Including those two performances, there were 11 occasions in the last 10 Kickoff Weekends (2006-2015) in which a quarterback completed four or more touchdown passes.
- Mariota became the first rookie in NFL history with **two touchdown passes in the first quarter** of a Kickoff Weekend game.
- Mariota **averaged 13.93 yards per attempt**, the most by any NFL quarterback during Kickoff Weekend 2015. In the last 15 seasons (2001-15), the only quarterback with a higher yards-per-attempt average in a Week 1 game is Tony Romo. Romo averaged 14.38 yards per attempt in Week 1 of 2007.

MARCUS MARIOTA'S STARTING RECORD WHEN ...

Record When Mariota	2015	Career
Starts at quarterback	3-8	3-8
Starts vs. division opponents	1-2	1-2
Passes for 300 or more yards	1-1	1-1
Completes 1 or more TD passes	3-4	3-4
Completes 2 or more TD passes	3-3	3-3
Completes 3 or more TD passes	3-1	3-1
Starts and passes for no INTs	2-2	2-2
Completes 70.0% of his passes	2-0	2-0
Has a passer rating of 80.0+	3-3	3-3
Has a passer rating of 90.0+	3-1	3-1
Has a passer rating of 100.0+	3-0	3-0
Sacked 0 times	1-0	1-0
Rushes for 1 or more TDs	1-1	1-1
Rushes for 2 or more TDs	0-0	0-0
Rushes and Passes for 1 TD	1-0	1-0

MOST TD PASSES IN FIRST THREE GAMES

In Week 3 against the Indianapolis Colts, Titans quarterback **Marcus Mariota** completed two touchdown passes, connecting with **Kendall Wright** on a seven-yard touchdown and with **Dorial Green Beckham** on a three-yard touchdown score.

With his total against the Colts added to his six touchdown passes in the first two games, Mariota tied **Mark Rypien** for the most touchdown passes through the first three games of a career. As a member of the Washington Redskins in 1988, Rypien passed for eight touchdowns in his first three games. Buffalo's **Johnny Green** (1960) and Houston's **Case Keenum** (2013) each had seven touchdown passes in their first three games.

Most touchdown passes through the first three games of a quarterback's career:

Player	Year	Team	TD Passes
1. Marcus Mariota	2015	Tennessee	8
Mark Rypien	1988	Washington	8
2. Johnny Green	1960	Buffalo	7
Case Keenum	2013	Houston	7
4. (several tied)			6

Earlier in the season, Mariota became the first quarterback in NFL history to record six total touchdown passes within the first two games of his career.

Most touchdown passes through the first two games of a quarterback's career:

Player	Year	Team	TD Passes
1. Marcus Mariota	2015	Tennessee	6
2. Gus Frerotte	1994	Washington	5
Mark Rypien	1988	Washington	5
Greg Cook	1969	Cincinnati	5
Johnny Green	1960	Buffalo	5

TITANS TIDBITS: MARCUS MARIOTA

➤ Mariota was awarded the Heisman Trophy on Dec. 13, 2014. He became the first winner from the University of Oregon and the first player born in Hawaii to receive the honor. In the balloting, he received 2,534 total points, or 90.9 percent of the total points possible. Only one player in Heisman history—Ohio State quarterback Troy Smith in 2006—garnered a higher percentage. Mariota received 788 first-place votes, while the runner-up, Wisconsin running back Melvin Gordon, received 1,250 total points and 37 first-place votes. Alabama wide receiver Amari Cooper finished third with 1,023 points and 49 first-place votes. The point total is reached by a system of three points for a first place vote, two for a second and one for a third.

➤ Mariota typically limits his touchdown “celebration” to a simple series of gestures: three taps on his chest and pointing to the sky as a way to show appreciation for his mother, father and younger brother.

➤ His father, Toa, works in homeland security, while his mother, Alana, works for Follett School Solutions. His brother, Matthew, is a freshman linebacker at Oregon.

➤ Mariota credits much of his athletic success to playing soccer in his youth. By the time he was eight years old, he was wearing a soccer jersey with the number 8, and he has kept the jersey number ever since then.

➤ During his time in Eugene, Ore., Mariota became a fixture at the Boys and Girls Club of Emerald Valley, spending time on a weekly basis with kids at the center. For his efforts in the community, he was awarded with the inaugural Play It Forward Award at the 63rd Annual Oregon Sports Awards in June 2015.

SINGLE-GAME ROOKIE PASSING YARDS

On Nov. 8, **Marcus Mariota** broke his own franchise rookie record with 371 passing yards at the New Orleans Saints.

Mariota initially set the record on Sept. 27 against Indianapolis with 367 passing yards. He broke **Zach Mettenberger's** record of 345 passing yards at the Philadelphia Eagles on Nov. 23, 2014.

As a rookie in 2014, Mettenberger broke **Jacky Lee's** longstanding record of 331 yards at the Boston Patriots on Nov. 25, 1960.

Most single-game passing yards by a rookie, franchise history:

Player	Date/Opponent	Passing Yards
1. Marcus Mariota	11/8/15 at New Orleans	371
2. Marcus Mariota	9/27/15 vs. Indianapolis	367
3. Zach Mettenberger	11/23/14 at Philadelphia	345
4. Jacky Lee	11/25/60 at Boston	331
5. Zach Mettenberger	10/26/14 vs. Houston	299
6. Jake Locker	12/11/11 vs. New Orleans	282
7. Jacky Lee	11/20/60 vs. Denver	281
8. Marcus Mariota	12/13/15 at N.Y. Jets	274
9. Marcus Mariota	12/6/15 vs. Jacksonville	268
10. Brent Pease	10/4/87 at Denver	260
Dan Pastorini	11/7/71 at New England	260

#7 • QB ZACH METTENBERGER

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Quarterback **Zach Mettenberger** (6-5, 224) is in his second NFL season after being selected by the Titans in the sixth round (178th overall) of the 2014 NFL Draft.

In his first NFL campaign, he spent the first seven games as a reserve. Then, in Week 8 against the Houston Texans, he recorded his first of six consecutive starts.

Mettenberger became the third quarterback in franchise history to start at least six games as a rookie, joining **Dan Pastorini** (eight in 1971) and **Vince Young** (13 in 2006). But against the Giants on Dec. 7, he aggravated a right shoulder injury, which caused him to be inactive for the final three contests.

Mettenberger's rookie totals included 107 completions and 1,412 yards on 179 attempts. He completed eight touchdown passes with seven interceptions. Of the six NFL rookies who started at least one game in 2014, Mettenberger ranked second with a passer rating of 83.4, trailing only Minnesota's **Teddy Bridgewater** (85.2). Mettenberger's season passer rating also was the best in franchise history among rookie quarterbacks with a minimum of one start, topping the previous rookie record holder, **Steve McNair** (81.7 in 1995).

Prior to joining the Titans, Mettenberger spent three years at Louisiana State University, where he appeared in 30 games and posted a 19-6 mark as a starting quarterback. His career numbers for the Tigers included 5,783 passing yards (sixth in LSU history), 35 touchdowns (fifth), 407 completions (sixth) and 659 attempts (seventh). He became the third player in LSU history to pass for 3,000 yards in a season in 2013 (3,082) and became the only player in LSU history to have back-to-back seasons of 2,500 yards or more (2,609 yards in 2012).

As a senior in 2013, Mettenberger completed 192 of 296 passes for 3,082 yards and 22 touchdowns and just eight interceptions, ranking second in the SEC in pass efficiency (171.4).

2015 Highlights:

- **At Tampa Bay (9/13)**, played in the fourth quarter but did not attempt a pass.
- **Against Miami (10/18)**, played in the final drive of the fourth quarter and completed five passes for 63 yards on eight attempts.
- **Against Atlanta (10/25)**, with Marcus Mariota inactive due to a knee injury, recorded his seventh career start and was 22-of-35 passing for 187 yards with a touchdown and two interceptions. In the second quarter, he completed a 19-yard touchdown pass to wide receiver Kendall Wright.
- **At Houston (11/1)**, started for the second consecutive week and recorded 22 completions for 171 yards and an interception on 31 attempts.

Mettenberger's Career Regular Season Passing Statistics:

Year	G	GS	Att	Cmp	Pct	Yds	TD	Int	Lg	Sack	Rate
2014	7	6	179	107	59.8	1,412	8	7	80t	18	83.4
2015	4	2	74	49	66.2	421	1	3	23	9	68.6
Totals	11	8	253	156	61.7	1833	9	10	80t	27	79.0

PASSER RATING AMONG 2014 ROOKIES

Zach Mettenberger ranked second in passer rating among rookies in 2014 who started at least one game.

Highest rookie passer rating in 2014 (minimum one start):

Player	Team	Cmp	Att	Pct	Yds	TD	Int	Rate
1. Teddy Bridgewater	MIN	259	402	64.4	2,919	14	12	85.2
2. Zach Mettenberger	TEN	107	179	59.8	1,412	8	7	83.4
3. Derek Carr	OAK	348	599	58.1	3,270	21	12	76.6
4. Blake Bortles	JAC	280	475	58.9	2,908	11	17	69.5
5. Connor Shaw	CLE	14	28	50.0	177	0	1	55.2
6. Johnny Manziel	CLE	18	35	51.4	175	0	2	42.0

FRANCHISE ROOKIE PASSERS, 1960–2014

Titans quarterback **Zach Mettenberger** played in seven games with six starts as a rookie. He became the ninth rookie for the franchise from 1960–2014 to start at least one contest at quarterback. Among the group, he is the rookie leader with a passer rating of 83.4.

Top season passer ratings by Titans/Oilers rookie passers from 1960–2014 (minimum one start):

Name	Year (Round)	G/S	Att	Cmp	Yds	TD	INT	Rtg
1. Zach Mettenberger	2014 (6th)	7/6	179	107	1,412	8	7	83.4
2. Steve McNair	1995 (1st)	4/2	80	41	569	3	1	81.7
3. Jacky Lee	1960 (Undr.)	14/3	77	41	842	5	6	81.2
4. Vince Young	2006 (1st)	15/13	357	184	2,199	12	13	66.7
5. Brent Pease	1987 (11th-Min)	7/3	113	56	728	3	5	60.6
6. Dan Pastorini	1971 (1st)	14/8	270	127	1,702	7	21	43.8
7. Rusty Smith	2010 (6th)	2/1	40	20	200	0	4	25.0
8. Bob Davis	1967 (2nd)	2/2	19	9	71	0	2	17.5
9. Lynn Dickey	1971 (3rd)	7/2	57	19	315	0	9	13.3

RUNNING BACKS & FULLBACKS

No.	Name	Ht	Wt	Exp	College
26	Andrews, Antonio	5-10	225	2	Western Kentucky
23	Cobb, David	5-11	229	R	Minnesota
45	Fowler, Jalston (FB)	5-11	254	R	Alabama
22	McCluster, Dexter	5-8	170	6	Mississippi
20	Sankey, Bishop	5-10	209	2	Washington

#26 • RB ANTONIO ANDREWS

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Running back **Antonio Andrews** (5-10, 225) is in his second NFL season after being signed by the Titans as an undrafted free agent in 2014.

In his rookie campaign, Andrews spent the first seven weeks on the team's practice squad before being elevated to the 53-man roster on Oct. 21, 2014. In four appearances as a reserve running back and kickoff returner, he caught two passes for 11 yards and returned five kickoffs for 110 yards.

During his four-year career at Western Kentucky, Andrews appeared in 42 games, including 24 consecutive starts to end his career. He notched 3,674 yards with 29 touchdowns on 618 carries (5.9 avg.), and he scored 198 points on 33 total touchdowns. His 6,799 all-purpose yards gave him an average of 161.9 yards per game.

As a senior (2013), Andrews rushed for 1,730 yards to break his own school record by two yards. He rushed for a career-high 16 touchdowns on

267 carries and was named Sun Belt Conference Most Valuable Player and Offensive Player of the Year by The NFL Draft Report.

Andrews attended Fort Campbell (Ky.) High School, which is approximately 60 miles northwest of Nashville. As a high school senior, he was named the state of Kentucky's "Mr. Football" as a dual-threat quarterback.

2015 Highlights:

- In four preseason games, he rushed 20 times for 77 yards and two touchdowns and added two receptions for 25 yards.
- **At Tampa Bay (9/13)** and **at Cleveland (9/20)**, he was inactive due to a hamstring injury.
- **Against Indianapolis (9/27)**, led the team with 49 rushing yards on 12 carries and added one reception for 12 yards. In the third quarter, he gave the Titans their first lead of the game with an eight-yard touchdown run, his first career touchdown.
- **Against Buffalo (10/11)**, rushed seven times for nine yards and a touchdown and added three receptions for a team-high 45 yards. He scored for the second consecutive week on a one-yard touchdown run in the third quarter. He recorded 23 yards on a screen pass in the second quarter.
- **Against Miami (10/18)**, recorded the first start of his career and carried nine times for 23 yards.
- **Against Atlanta (10/25)**, led the Titans with a career-high 57 yards on 10 carries, including a career-long rush of 17 yards in the first quarter.
- **At Houston (11/1)**, recorded a start at running back. He led the team and set a new career high in rushing yards for the second consecutive week. He totaled 16 carries for 64 yards, including a career-long run of 28 yards in the third quarter, and he added three receptions for 18 yards.
- **At New Orleans (11/8)**, set a career high in rushing yards for the third consecutive week, totaling 19 carries for 88 yards. In the second quarter, he turned a pass from Marcus Mariota into a 23-yard gain, tying the running back's career-long reception. On the next play, he set a career benchmark with a 38-yard run, which led to a Titans touchdown three plays later.
- **Against Carolina (11/15)**, rushed for eight yards on 11 attempts.
- **At Jacksonville (11/19)**, finished with 15 carries for 78 yards (5.2 average). He picked up 26 yards on a run in the third quarter to record the third-longest rushing attempt of his career and his third run of 26 yards or longer in three out of four contests.

- **Against Oakland (11/29)**, rushed for 32 yards on 11 attempts and added a 14-yard reception.
- **Against Jacksonville (12/6)**, rushed for 58 yards on 13 carries (4.5 average), including a 22-yard run and a one-yard touchdown run in the final five seconds of the first half.
- **At New York Jets (12/13)**, rushed four times for eight yards and added a six-yard reception. In the third quarter, he received a shotgun snap, rolled right and lofted a pass down the sideline to quarterback Marcus Mariota, who finished the play for a 41-yard touchdown. Andrews became the first non-quarterback to complete a touchdown pass for the Titans since wide receiver Drew Bennett did so at Green Bay on Oct. 11, 2004. Andrews' touchdown pass was the longest in the NFL by a non-quarterback since wide receiver Mohamed Sanu's 73-yard touchdown throw for the Bengals against the Redskins on Sept. 23, 2012.

Andrews' Career Regular Season Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2014	4	0	0	0	-	-	0	2	11	5.5	6	0
2015	11	8	127	474	3.7	38	3	14	146	10.4	23	0
Totals	15	8	127	474	3.7	38	3	16	157	9.8	23	0

#23 • RB DAVID COBB

[CLICK FOR COMPLETE BIO \(PDF\)](#)

David Cobb is in his rookie season after being drafted by the Titans in the fifth round of the 2015 NFL Draft.

The 5-foot-11-inch, 229-pound running back spent four seasons at the University of Minnesota, where he totaled 2,893 rushing yards to finish seventh in school history. He also rushed for 20 touchdowns on 562 carries. The Gophers were 9-4 in games in which Cobb rushed for 100 yards.

As a senior, Cobb became the school's all-time single-season rushing leader. He carried the ball 314 times for 1,626 yards and 13 touchdowns. The Titans coaches saw him firsthand at the 2015 Senior Bowl, when he rushed for 69 yards on 11 attempts.

Cobb is a native of Killeen, Texas.

2015 Highlights:

- In two preseason games, he rushed for 79 yards on 19 attempts and added nine yards on two receptions.
- On Sept. 6, placed on injured reserve/designated for return.
- On Nov. 11, activated to the 53-man roster.
- **At Jacksonville (11/19)**, made his NFL regular season debut. He gained two yards on his first NFL carry in the second quarter.
- **Against Jacksonville (12/6)**, rushed for 40 yards on 13 carries.
- **At New York Jets (12/13)**, totaled one yard on two carries.

Cobb's 2015/Career Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2015	4	0	22	46	2.1	10	0	0	0	0	0	0

Cobb's College Statistics (University of Minnesota):

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2011	3	0	10	57	5.7	29	0	0	0	-	-	0
2012	5	0	1	8	8.0	8	0	1	3	3.0	3	0
2013	13	6	237	1,202	5.1	60	7	17	174	10.2	27	0
2014	13	13	314	1,626	5.2	67	13	16	162	10.1	33	0
Totals	34	19	562	2,893	5.1	67	20	34	339	10.0	33	0

#45 • FB JALSTON FOWLER

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Fullback **Jalston “Nudie” Fowler** is in his rookie season after being drafted by the Titans in the fourth round of the 2015 NFL Draft.

The 5-foot-11-inch, 254-pound rookie served as a fullback, running back, H-back, tight end and on special teams during his time with the Crimson Tide. He played in 53 career games from 2010–2014 and was a member of national championship teams in 2011 and 2012.

Fowler’s career totals at Alabama included 113 carries for 738 yards and five touchdowns. He also caught 19 passes for 150 yards with seven touchdown receptions.

In 2014, he played in 14 games and set a career high with five starts. He rushed for 69 yards on 12 attempts and caught 11 passes for 119 yards and a pair of scores.

A native of Mobile, Ala., Fowler is called “Nudie” by family, friends and teammates. His father gave the nickname to him as a baby.

2015 Highlights:

- **At Tampa Bay (9/13)**, made his NFL regular season debut.
- **At Cleveland (9/20)**, recorded his first career rushing attempt in the third quarter. On third-and-one, he took a handoff and plunged three yards for a first down. Later in the same drive, he caught his first pass for a 19-yard gain on a screen play.
- **Against Indianapolis (9/27)**, rushed four times for nine yards and a touchdown. He scored his first career touchdown late in the fourth quarter on a one-yard run. In the third quarter, he picked up a first down with a three-yard run on fourth-and-one to give the Titans a first-and-goal.
- **Against Buffalo (10/11)**, as a member of the punt coverage unit, forced returner Denarius Moore to fumble, leading to a Titans recovery and subsequent touchdown drive.
- **Against Carolina (11/15)**, caught one pass for 14 yards.
- **At Jacksonville (11/19)**, caught one pass for two yards.
- **Against Oakland (11/29)**, converted a third-and-one with a one-yard run and caught a one-yard pass from Marcus Mariota to score his first career receiving touchdown.

Fowler’s 2015/Career Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2015	13	0	6	13	2.2	3	1	4	36	9.0	19	1

Fowler’s College Statistics (University of Alabama):

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2010	11	0	14	111	7.9	36	1	0	0	-	-	0
2011	13	0	56	385	6.9	69	4	0	0	-	-	0
2012	2	0	11	85	7.7	18	0	1	6	6.0	6	0
2013	13	1	20	88	4.4	15	0	7	15	2.1	5	5
2014	14	5	12	69	5.8	20	0	11	119	11.7	35	2
Totals	53	6	113	738	6.5	69	5	19	150	7.9	35	7

#22 • RB DEXTER McCLUSTER

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Running back **Dexter McCluster** (5-8, 170) is in his sixth NFL season and his second campaign with the Titans. He was signed as an unrestricted free agent on March 13, 2014.

A knee injury brought McCluster’s 2014 campaign came to an early end. He was placed on injured reserve on Dec. 18. Prior to that, he played in 14 games (two starts) and totaled 131 yards on 40 carries and 197 yards and a touchdown on 26 receptions. He also led the team with 22 punt returns for a 7.0-yard average.

Prior to his arrival in Tennessee, McCluster played four seasons with the Kansas City Chiefs (2010-13), spending time as a returner, running back and receiver in 58 total games (23 starts). He logged 172 receptions for 1,500 yards (8.7 avg.) and four touchdowns while also recording 152 carries for 662 yards and one rushing score. On special teams, he returned 79 punts for 959 yards (12.1 avg.) with three touchdowns and 52 kickoffs for 1,087 yards.

In 2013, he was named to his first Pro Bowl, earning the honor as a punt returner. Additionally, he earned second-team All-Pro as a punt returner by the *Associated Press*. He recorded a league-best 686 yards on 58 punt returns with a pair of touchdowns. As a wide receiver, McCluster caught 53 passes for 511 yards and two touchdowns in 15 games (six starts).

The Largo, Fla., native was originally selected by the Kansas City Chiefs in the second round (36th overall) of the 2010 NFL Draft following a four-year career at Mississippi.

At Ole Miss, McCluster saw action in 40 contests, starting 22 games at wide receiver and six games at running back. He finished his career ranked eighth in school annals with 130 receptions and tied for ninth in school annals with 15 rushing touchdowns, to go along with 304 total carries for 1,955 yards. McCluster ranked second in school history with 4,089 all-purpose yards.

2015 Highlights:

- **At Cleveland (9/20)**, set single-game career highs for rushing yards and scrimmage yards. He led the team in rushing with 98 yards on 10 carries, beating his previous high of 61 yards (twice, last at Denver on Jan. 1, 2012). He added 26 yards on four receptions to give him 124 yards from scrimmage and top his previous mark of 107 scrimmage yards (at Chicago on Dec. 4, 2011). In the first quarter, he recorded the longest run of his career, gaining 44 yards. He also returned four punts for a total of 41 yards to give him a combined net total of 165 yards.
- **Against Indianapolis (9/27)**, recorded a 35-yard reception and added five rushes for seven yards. His 35-yard catch was the fourth-longest reception of his career.
- **Against Buffalo (10/11)**, in the second quarter, gave the Titans field position in Buffalo territory with a 26-yard punt return, his longest since a 48-yard punt return against Houston on Oct. 26, 2014. He totaled eight carries for 20 yards, one reception for minus-two yards, five punt returns for 66 yards and one kickoff return for 20 yards.
- **Against Miami (10/18)**, scored his first touchdown of the season in the third quarter on a three-yard pass from Marcus Mariota. He totaled 23 yards on five carries, 19 yards on three receptions and 14 yards on a punt return.
- **Against Atlanta (10/25)**, rushed five times for 20 yards and added 48 yards on six receptions.
- **At Houston (11/1)**, recorded 162 combined net yards, including 63 yards on five punt returns (12.6 average), 61 yards on two kickoff returns (30.5 average), 23 yards on four receptions (5.8 average) and 15 yards on three rushing attempts (5.0 average). In the second quarter, he returned a Shane Lechler punt 37 yards, marking his longest return of the season and his longest since a 48-yarder against the Texans on Oct. 26, 2014.
- **At New Orleans (11/8)**, with 19 rushing yards on eight carries, surpassed the 1,000-yard rushing mark for his career. He added two receptions for 28 yards (long of 21 yards), two punt returns for 12 yards and four kickoff returns for 96 yards.
- **Against Carolina (11/15)**, scored his second career rushing touchdown on a 25-yard run. It was the third-longest rushing attempt of his six-year career. He totaled three rushes for 25 yards, four receptions for 27 yards and five kickoff returns for 86 yards.
- **At Jacksonville (11/19)**, caught two passes for 18 yards and rushed

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

#20 • RB BISHOP SANKEY

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Running back **Bishop Sankey** (5-10, 209) is in his second NFL season. He was the first running back selected in the 2014 NFL Draft, chosen with the 54th overall pick in the second round.

As a rookie, Sankey led the Titans with 569 rushing yards on 152 carries and scored a pair of touchdowns. He added 18 receptions for 133 yards as well as seven kickoff returns for 198 yards.

During his three-year career at the University of Washington, Sankey appeared in 38 games, starting his last 25 contests. He carried the ball 644 times for 3,496 yards and 37 touchdowns, adding 567 yards and one score on 67 receptions. His 3,496 career rushing yards were the third-most in Huskies' history.

As a junior, Sankey was a first-team All-Pac-12 selection, setting a school record with a career-best 1,870 rushing yards and 20 rushing scores. He was selected as a team captain and was named second-team *Associated Press* All-American. He earned first-team All-Pac-12 and also was named second-team Academic All-Pac-12. He was named one of three finalists for the Doak Walker Award.

At the NFL Scouting Combine in February 2014, he ran a 4.49-second 40-yard dash. His 26 reps of 225 pounds on the bench press ranked second among all running backs, and he finished first in the group at the three-cone drill (6.75 seconds) and the 20-yard shuttle (4.00). He tied for fourth in the broad jump (10 feet 6 inches).

A native of Wadsworth, Ohio, he spent three years at Gonzaga Preparatory School in Spokane, Wash., prior to his time at the University of Washington.

2015 Highlights:

- **At Tampa Bay (9/13)**, led the team and set a career high with 74 rushing yards on 12 attempts. In the third quarter, he scored his third career rushing touchdown on a one-yard run. In the first quarter, he recorded his first career touchdown reception on a 12-yard pass from Marcus Mariota. Sankey became the first Titans player to record a rushing and receiving touchdown in the same game since Nate Washington against the Indianapolis Colts on Oct. 30, 2011.
- **At Cleveland (9/20)**, rushed for 42 yards on 12 attempts.
- **Against Indianapolis (9/27)**, rushed five times for 10 yards. He added two receptions for 31 yards, including a career-long 20-yard catch.
- **Against Buffalo (10/11)**, rushed seven times for 20 yards and added three receptions for 23 yards and two kickoff returns for 33 yards.
- **Against Miami (10/18)**, recorded three carries for 13 yards, one reception for seven yards and three kickoff returns for 79 yards (long of 34 yards).
- **At Houston (11/1)**, returned a pair of kickoffs 36 total yards.
- **Against Carolina (11/15)**, gained seven yards on two carries.

Sankey's Career Statistics:

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2014	16	9	152	569	3.7	22	2	18	133	7.4	18	0
2015	10	3	41	166	4.0	16	1	8	73	9.1	20	1
Totals	26	12	193	735	3.8	22	3	26	206	7.9	20	1

twice for zero yards. He added a six-yard punt return and a 22-yard kickoff return prior to leaving the contest in the third quarter with a knee injury.

➤ **Against Oakland (11/29)** and **against Jacksonville (12/6)**, he was inactive with a knee injury.

➤ **At New York Jets (12/13)**, rushed four times for 12 yards and caught four passes for 38 yards. In the third quarter, he scored his first career two-point conversion on a pass from Marcus Mariota. He added a two-yard punt return.

McCluster's Career Regular Season Rushing and Receiving Statistics (2010-13 with Kansas City Chiefs):

Year	GP	GS	Att	Yds	Avg	Lg	TD	Rec	Yds	Avg	Lg	TD
2010	11	7	18	71	3.9	20	0	21	209	10.0	31t	1
2011	16	4	114	516	4.5	32	1	46	328	7.1	49	1
2012	16	6	12	70	5.8	19	0	52	452	8.7	31	1
2013	15	6	8	5	0.6	5	0	53	511	9.6	43	2
2014	14	2	40	131	3.3	16	0	26	197	7.6	25	1
2015	11	2	55	247	4.5	44	1	31	260	8.4	35	1
Totals	83	27	247	1,040	4.2	44	2	229	1,957	8.5	49	7

McCluster's Career Regular Season Return Statistics (2010-13 with Kansas City Chiefs):

Year	PR	FC	Yds	Avg	Lg	TD	KR	Yds	Avg	Lg	TD
2010	13	2	202	15.5	94t	1	26	527	20.3	36	0
2011	6	3	65	10.8	22	0	25	557	22.3	35	0
2012	2	2	6	3.0	6	0	0	0	-	-	0
2013	58	11	686	11.8	89t	2	1	3	3.0	3	0
2014	22	14	155	7.0	48	0	0	0	-	-	0
2015	24	15	217	9.0	37	0	13	285	21.9	32	0
Totals	125	47	1,331	10.6	94t	3	65	1,372	21.1	36	0

HIGHEST PR AVERAGE, 2010-15

Since entering the NFL in 2010, **Dexter McCluster** ranks among the NFL leaders in punt return average.

Highest punt return average, 2010–2015 (minimum 60 punt returns):

Player	Punt Ret.	Yards	Average
1. Devin Hester	141	1858	13.2
2. Travis Benjamin	66	829	12.6
3. Julian Edelman	136	1634	12.0
4. Jeremy Ross	73	858	11.8
5. Adam Jones	81	929	11.5
6. Ted Ginn Jr.	170	1939	11.4
7. Davone Bess	70	775	11.1
8. Dwayne Harris	114	1248	10.9
9. Eric Weems	70	766	10.9
10. Dexter McCluster	125	1331	10.6

TITANS TIGHT ENDS

No.	Name	Ht	Wt	Exp	College
42	Dickerson, Dorin (IR)	6-1	226	4	Pittsburgh
80	Fasano, Anthony	6-4	255	10	Notre Dame
88	Stevens, Craig	6-3	263	8	California
89	Supernaw, Phillip	6-5	248	2	Ouachita Baptist
82	Walker, Delanie	6-0	248	10	Central Missouri

#80 • TE ANTHONY FASANO

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Tight end **Anthony Fasano** (6-4, 255) is in his 10th NFL season and his first campaign with the Titans. He was signed by the Titans as an unrestricted free agent on March 24, 2015.

In 2014, Fasano appeared in 15 games (13 starts) for the Kansas City Chiefs. He tallied 25 receptions for 226 yards and four touchdowns.

Originally a second-round draft choice by the Dallas Cowboys in 2006, Fasano spent two seasons in Dallas before he was traded to the Miami Dolphins. In 2013, he left the Dolphins to join the Chiefs.

The veteran tight end has long been considered one of the NFL's top blockers at his position. But he also poses a threat to defenses as a receiver, as evidenced by his 253 career catches for 2,799 yards in his first nine seasons in the league, including 31 touchdown grabs.

Fasano has helped block for four different 1,000-yard rushers during his career: **Julius Jones** (Dallas, 2006), **Ricky Williams** (Miami, 2009), **Reggie Bush** (Miami, 2011) and **Jamaal Charles** (Kansas City, 2013-14).

After a five-year career with the Dolphins, Fasano ranked third among tight ends in team history in receptions (177) and receiving yards (2,104). He tied for second in franchise annals in touchdown receptions by a tight end (23).

Fasano played three seasons (2003–2005) at Notre Dame, where he registered 34 games played and 24 starts. He posted 92 career receptions

for 1,112 yards (12.9 avg.) and eight touchdowns, and at the time of his departure, he ranked second among tight ends on the school's all-time list for both receptions and receiving yards.

A native of Verona, N.J., Fasano speaks Italian and Spanish fluently.

2015 Highlights:

- **At Tampa Bay (9/13)**, made his Titans debut and caught one pass for 18 yards to the two-yard line to help set up a touchdown.
- **At Cleveland (9/20)**, led the team in receiving with five catches for 84 yards. In the third quarter, his 33-yard reception on a pass from Marcus Mariota was the second-longest of Fasano's career (35 at Kansas City on Nov. 6, 2011). Later in the third quarter against the Browns, he scored on a 19-yard pass from Mariota. It was his 32nd career touchdown and his first as a member of the Titans. Fasano's 84 receiving yards tied for the second-highest total of his career and the most since his 107-yard performance against the Titans on Nov. 14, 2010 as a member of the Miami Dolphins.
- **Against Indianapolis (9/27)**, posted a 26-yard reception.
- **Against Miami (10/18)**, recorded two receptions for a total of one yard.
- **Against Atlanta (10/25)**, registered three receptions for 21 yards.
- **At Houston (11/1)**, caught one pass for nine yards.
- **At New Orleans (11/8)**, caught the game-winning, five-yard touchdown pass from Marcus Mariota in overtime. The touchdown was Fasano's second of the season and the 33rd of his career. It was his first career touchdown catch in overtime, and it was the franchise's first-ever game-winning touchdown reception in an overtime game. He totaled three receptions for 33 yards on the day.
- **Against Carolina (11/15)**, registered one catch for 19 yards, leading to a Titans touchdown in the first quarter. On the catch, he moved past the 3,000-yard receiving mark for his career.
- **At Jacksonville (11/19)**, totaled 14 yards on two receptions.
- **Against Oakland (11/29)**, posted two catches for 22 yards.

Fasano's Career Regular Season Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2006	Dal	16	5	14	126	9.0	22	0
2007	Dal	16	6	14	143	10.2	26t	1
2008	Mia	16	16	34	454	13.4	24	7
2009	Mia	14	14	31	339	10.9	27	2
2010	Mia	15	15	39	528	13.5	31	4
2011	Mia	15	15	32	451	14.1	35t	5
2012	Mia	16	16	41	332	8.1	22	5
2013	KC	9	9	23	200	8.7	20	3
2014	KC	15	13	25	226	9.0	22	4
2015	Ten	13	8	21	247	11.8	33	2
Totals		145	117	274	3,046	11.1	35t	33

TD CATCHES BY TIGHT ENDS SINCE 2006

Since entering the NFL in 2006, **Anthony Fasano** has been among the league-leading tight ends in touchdown receptions.

Most touchdown reception by tight ends, 2006–present:

Player	TD Receptions
1. Antonio Gates	78
2. Rob Gronkowski	64
3. Vernon Davis	55
Tony Gonzalez	55
5. Jimmy Graham	53
6. Greg Olsen	48
7. Jason Witten	46
8. Dallas Clark	43
9. Heath Miller	38
10. Owen Daniels	36
11. Anthony Fasano	33

#88 • TE CRAIG STEVENS

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Craig Stevens (6-3, 263) is in his eighth NFL season, all of which have been with Tennessee. The tight end was selected by the Titans in the third round (85th overall) of the 2008 NFL Draft.

Stevens' seventh NFL season was cut short due to injury. In his fifth game of 2014, he suffered a thigh injury and was subsequently placed on injured reserve on Oct. 18.

Prior to his season-ending injury, Stevens caught two passes for 26 yards and continued his role as the team's primary blocking tight end.

In 2013, Stevens played in 15 games with 14 starts and caught two passes for five yards.

His 2012 statistics included a career-high 23 receptions for 275 yards and one touchdown, as he continued to assert himself as one of the NFL's most highly regarded blocking tight ends. He played and started in 15 games.

In his initial two campaigns, he was used as a reserve at tight end in addition to being a special teams contributor. Then, in 2010, he moved into a full-time offensive role, playing 15 games with 13 starts. He followed in 2011 with 15 games and 11 starts.

The San Pedro, Calif., native spent four college seasons at Cal, where appeared in 50 games (33 starts), one game shy of the school record. He earned honorable mention All-Pac 10 honors after his sophomore and senior seasons and second-team All-Pac 10 following his junior year. His career totals included 51 receptions for 669 yards and seven touchdowns.

2015 Highlights:

- In four preseason starts, caught one pass for 35 yards.
- **At Cleveland (9/20)**, caught a 13-yard pass on third-and-one during a scoring drive in the fourth quarter.
- **Against Indianapolis (9/27)**, posted two receptions for 29 yards, including a 27-yarder.
- **At Houston (11/1)**, played in his 100th career game and posted one reception for nine yards.
- **At New Orleans (11/8)**, posted two receptions for 25 yards, including a 24-yard reception in overtime to help set up the game-winning touchdown.
- **Against Oakland (11/29)**, caught a 20-yard pass from Marcus Mariota for a touchdown in the first quarter. It was Stevens' fifth career touchdown and his first since Sept. 30, 2012.
- **Against Jacksonville (12/6)**, posted two receptions for 11 yards and a touchdown. He caught a 10-yard touchdown pass from Marcus Mariota in the first quarter. Stevens tied his career high with his second touchdown reception of the season, and it marked the first time in his career in which he recorded a touchdown in back-to-back weeks.

Stevens' Career Regular Season Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2008	16	2	1	9	9.0	9	0
2009	12	2	0	0	-	-	0
2010	15	13	11	122	11.1	28	2
2011	15	11	9	166	18.4	58	1
2012	15	15	23	275	12.0	46	1
2013	15	14	2	5	2.5	6	0
2014	5	4	2	26	13.0	20	0
2015	13	10	10	108	10.8	27	2
Totals	106	71	58	711	12.3	58	6

#82 • TE DELANIE WALKER

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Tight end **Delanie Walker** (6-0, 248) is in his 10th NFL season and his third campaign with the Titans. He was signed as an unrestricted free agent on March 14, 2013 after spending the first seven years of his career with the San Francisco 49ers.

His brief time in Tennessee has resulted in one of the best two-year spans in franchise history by a player at his position. From 2013 through 2014, Walker totaled 123 receptions for 1,461 yards and 10 touchdowns. Among all Titans/Oilers tight ends, only **Frank Wycheck** (1,516 receiving yards from 1997-98) recorded more total receiving yards in back-to-back years.

In 2014, Walker's team-leading 890 receiving yards set a career high and marked the highest total in franchise history by a tight end, eclipsing Wycheck's 768 receiving yards in 1998. Walker's 63 receptions in 2014 also led the team, set a career high, and tied for fourth in team annals. His four receiving touchdowns qualified as his second-highest career total.

Appearing in 15 games with 11 starts in 2013, he totaled 60 receptions for 571 yards and six touchdowns. He set career highs in all three categories. Also, he became the only tight end in franchise history other than Titans Ring of Honor member Frank Wycheck to reach 60 receptions in a single season. Wycheck accomplished the feat five times from 1997 through 2001, including 70 receptions in both 1998 and 2000 to establish the record for Titans/Oilers tight ends. Walker's six touchdown receptions tied for fourth place in franchise history among tight ends and were the most since Wycheck's six in 1996.

Prior to his arrival in Tennessee, the former sixth-round pick appeared in 99 career regular-season games with the 49ers (40 starts) and totaled 123 receptions for 1,465 yards (11.9 avg.) and eight touchdowns. A regular contributor on special teams, Walker posted 61 special teams tackles as well as 31 kickoff returns for 528 yards during his time in San Francisco.

In 2012, Walker played an integral role in the 49ers' second consecutive playoff season, as he teamed with Vernon Davis to form one of the NFL's top tight-end duos. He saw action in all 16 regular-season games (four starts) and set a career high with 344 yards and three touchdowns (matched career high) on 21 receptions. His average of 16.4 yards per catch was the highest among all NFL tight ends with 20 or more catches.

During the 2012 playoffs, he appeared in all three games and started in Super Bowl XLVII. In the Super Bowl, he recorded three receptions for 48 yards.

Walker was a sixth-round pick in the 2006 NFL Draft. As a rookie, he appeared in only seven games with one start. Then, in 2007, he played in all 16 contests and set a career high with 10 starts. It began a string of six seasons (2007-12) during which he missed a total of four games. In 2010, he set his career high with 29 receptions.

A native of Pomona, Calif., Walker spent two seasons (2002-03) at Mt. San Antonio (Calif.) Community College before joining the University of Central Missouri Mules for his final two collegiate campaigns (2004-05). As a wide receiver at Central Missouri, he caught 113 passes for 1,347 yards in 20 games. The 49ers selected him with the 175th overall pick in the 2006 NFL Draft.

2015 Highlights:

- **At Tampa Bay (9/13)**, caught three passes for 43 yards, including a key 22-yard catch on third down in the first quarter and a one-yard touchdown grab in the second quarter. He exited the game in the third quarter with a hand injury.
- **At Cleveland (9/20)**, he was inactive with a hand injury.
- **Against Indianapolis (9/27)**, tied for first on the team with seven receptions for 68 yards. In the second quarter his first reception of the game (six yards) gave him his 250th career NFL reception. Later in the second quarter on a 19-yard grab, he passed the 3,000-yard receiving mark for his career.
- **Against Buffalo (10/11)**, tied for the team lead with four receptions for 36 yards.
- **Against Miami (10/18)**, led the team with eight receptions for 97 yards. His 97 yards made up the third-highest single-game total of his career and his biggest total since Nov. 23, 2014 at Philadelphia (155). His reception total tied for the third-highest figure of his career and his highest since a 10-catch day against Dallas on Sept. 14, 2014.
- **Against Atlanta (10/25)**, led the team with seven receptions and 55 receiving yards. With an eight-yard reception in the third quarter, he became the fifth tight end in franchise history to reach 150 catches with the club,

joining Frank Wycheck (482), Bo Scaife (251), Alvin Reed (199) and Erron Kinney (178).

➤ **At Houston (11/1)**, led the team with six receptions for 62 yards. It was the third consecutive week in which Walker led in both receptions and receiving yards.

➤ **At New Orleans (11/8)**, recorded the fourth-highest receiving yardage total of his career, leading the team with seven receptions for 95 yards and a pair of touchdowns. Late in the first quarter, Marcus Mariota lofted a pass deep down the left sideline in his direction. After the ball was tipped by a pair of colliding Saints defenders, Walker grabbed it and raced to the end zone for a 61-yard touchdown. It tied for the second-longest reception of Walker's 10-year career. In the second quarter, Walker snagged a two-yard touchdown pass from Mariota, giving him his first career game with multiple touchdown catches. Midway through the fourth quarter, he tied the game at 28-28 with a reception for a two-point conversion.

➤ **Against Carolina (11/15)**, posted a team-high 52 receiving yards on three catches, including a long reception of 21 yards.

➤ **At Jacksonville (11/19)**, posted his third career 100-yard receiving game, leading the team with eight receptions for 109 yards, including a long reception of 29 yards. His yardage total was the third-highest of his career, and his reception total tied for the third-highest of his career. For the third time over a six-game span, he recorded at least seven receptions and 95 receiving yards. He became the ninth player in franchise history with three or more consecutive seasons of at least 50 receptions.

➤ **Against Oakland (11/29)**, led the Titans with six receptions and 91 receiving yards, marking the sixth time in 2015 he led the team in both categories. In the first quarter, he gained 36 yards on his first catch of the game, which also was the 300th reception of his 10-year career. On his third reception of the day, he moved past Erron Kinney (178 receptions) for fourth place among tight ends on the franchise's career receptions list.

➤ **Against Jacksonville (12/6)**, he led the team with eight receptions for 92 yards and a touchdown. He scored on a seven-yard pass from Marcus Mariota in the second quarter. On his fifth reception of the game, which set up a touchdown at the end of the first half, he set a new career high for receptions in a season, surpassing his 2014 total of 63 receptions. His reception total tied his single-game season high (twice—Oct. 18 against Miami; Nov. 19 at Jacksonville) and tied for the third-highest total of his career.

➤ **At New York Jets (12/13)**, led the Titans with seven receptions and 71 yards. It marked the seventh time in 2015 Walker recorded team highs in both categories. In the fourth quarter, he recorded his fourth reception of the game. On the catch—his 71st of the season—he broke Frank Wycheck's franchise record (70 receptions in 1998 and 2000) for the most receptions in a season by a tight end.

Walker's Career Regular Season Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2006	SF	7	1	2	30	15.0	29	0
2007	SF	16	10	21	174	8.3	26	1
2008	SF	15	2	10	155	15.5	53	1
2009	SF	16	8	21	233	11.1	39	0
2010	SF	14	8	29	331	11.4	38	0
2011	SF	15	7	19	198	10.4	29t	3
2012	SF	16	4	21	344	16.4	45	3
2013	Ten	15	11	60	571	9.5	33	6
2014	Ten	15	14	63	890	14.1	68	4
2015	Ten	12	8	74	871	11.8	61t	4
Totals		141	73	320	3,797	11.9	68	22

MOST RECEPTIONS BY FRANCHISE TEs

In 2015, **Delanie Walker** has vaulted into fourth place on the team's all-time receptions list among tight ends.

Walker, who was signed as an unrestricted free agent in 2013, trails only former tight ends **Frank Wycheck** (482), **Bo Scaife** (251) and **Alvin Reed** (2,818) on the club's tight ends list.

Most career receptions by a tight end in franchise history:

Player	Seasons	Rec	Yds	Avg	Lg	TD
1. Frank Wycheck	1995-2003	482	4,958	10.3	42	27
2. Bo Scaife	2005-2010	251	2,383	9.5	44	12
3. Alvin Reed	1967-1972	199	2,818	14.2	60	11
4. Delanie Walker	2013-2015	197	2,332	11.8	68	14
5. Erron Kinney	2000-2005	178	1,750	9.8	31	10
6. Willard Dewveall	1961-1964	141	2,080	14.8	98t	19
7. Mike Barber	1976-1981	140	1,886	13.5	79t	13
8. Jared Cook	2009-2012	131	1,717	13.1	80t	8
9. Bob McLeod	1961-1966	126	1,926	15.3	55	19
10. Jamie Williams	1984-1988	121	1,420	11.7	33	8

SEASON REC YARDS BY FRANCHISE TEs

In 2014, **Delanie Walker** set a new single-season franchise record for receiving yards by a tight end, topping **Frank Wycheck's** mark of 768 receiving yards in 1998. Walker totaled 890 yards on 63 catches.

Most single-season receiving yards by Titans/Oilers tight ends:

Player	Season	Rec	Yards	Avg	Lg	TD
1. Delanie Walker	2014	63	890	14.1	68	4
2. Delanie Walker	2015	74	871	11.8	61t	4
3. Frank Wycheck	1998	70	768	11.0	38	2
4. Jared Cook	2011	49	759	15.5	80t	3
5. Willard Dewveall	1963	58	752	13.0	35	7
6. Frank Wycheck	1997	63	748	11.9	42	4
7. Alvin Reed	1968	46	747	16.2	60	5
8. Mike Barber	1980	59	712	12.1	79t	5
9. Frank Wycheck	2001	60	672	11.2	30	4
10. Alvin Reed	1969	51	664	13.0	43t	2

RECEPTIONS BY NFL TIGHT ENDS IN 2015

In 2015, **Delanie Walker** ranks first in receptions among all NFL tight ends.

Most receptions among tight ends, 2015:

Tight End	Team	Receptions
1. Delanie Walker	Ten	74
2. Jordan Reed	Was	67
3. Gary Barnidge	Cle	65
Greg Olsen	Car	65
5. Jason Witten	Dal	65
6. Rob Gronkowski	NE	61
Benjamin Watson	NO	61
8. Travis Kelce	KC	59
9. Martellus Bennett	Chi	53
10. Charles Clay	Buf	51
Jacob Tamme	Atl	51

SEASON RECEPTIONS BY FRANCHISE TEs

At the New York Jets on Dec. 13, 2015, Titans tight end **Delanie Walker** set a new standard for franchise tight ends. On his 71st reception of the season, he broke **Frank Wycheck's** franchise record for the most receptions in a season by a tight end. Wycheck set the record by hauling in 70 passes in 1998, and he matched the mark in 2000.

Walker owns three of the top eight seasons in team annals in terms of receptions by a tight end.

Most single-season receptions by Titans/Oilers tight ends:

Player	Season	Rec	Yards	Avg	Lg	TD
1. Delanie Walker	2015	74	871	11.8	61t	4
2. Frank Wycheck	1998	70	768	11.0	38	2
Frank Wycheck	2000	70	636	9.1	26	4
4. Frank Wycheck	1999	69	641	9.3	35	2
5. Delanie Walker	2014	63	890	14.1	68	4
Frank Wycheck	1997	63	748	11.9	42	4
7. Frank Wycheck	2001	60	672	11.2	30	4
Delanie Walker	2013	60	571	9.5	33	6
9. Mike Barber	1980	59	712	12.1	79t	5
10. Willard Dewveall	1963	58	752	13.0	35	7
Bo Scaife	2008	58	561	9.7	44	2

TIGHT END RECEIVING YARDS, 2014-15

Delanie Walker ranks among the NFL's top receiving tight ends since the beginning of the 2014 season. In that time period, **Rob Gronkowski** and **Greg Olsen** are the only tight ends with more receiving yards than Walker.

Most receiving yards among tight ends, 2014–2015:

Tight End	Receptions	Rec Yards
1. Rob Gronkowski	143	2,142
2. Greg Olsen	149	1,977
3. Delanie Walker	137	1,761
4. Travis Kelce	126	1,611
5. Jimmy Graham	133	1,494
6. Martellus Bennett	143	1,355
7. Antonio Gates	114	1,318
8. Jason Witten	129	1,297
9. Heath Miller	115	1,217
10. Zach Ertz	103	1,203

TWO-YEAR RECEIVING TOTALS BY TEs

Delanie Walker's receiving yardage total from 2014–2015 is the highest two-year total in franchise history by a tight end. Walker topped **Frank Wycheck's** stretch from 1997–1998, when he accumulated 1,516 receiving yards.

Walker's total of 1,461 yards from 2013–2014 ranks as the third-best two-year total in team annals at his position.

Most receiving yards in a two-year span by Titans/Oilers tight ends:

Tight End	Seasons	Two-Year Rec Yards Total
1. Delanie Walker	2014-15	1,761
2. Frank Wycheck	1997-98	1,516
3. Delanie Walker	2013-14	1,461
4. Alvin Reed	1968-69	1,411
5. Frank Wycheck	1998-99	1,409
6. Willard Dewveall	1962-63	1,328
7. Frank Wycheck	2000-01	1,308
8. Willard Dewveall	1963-64	1,304
9. Jared Cook	2011-12	1,282
10. Frank Wycheck	1999-00	1,277

WALKER'S CAREER 100-YARD RECEIVING GAMES

Delanie Walker's career 100-yard games:

Date	Opp	No.	Yds.	Avg.	Lg	TD
11/23/14	at Philadelphia	5	155	31.0	68	0
9/14/14	Dallas	10	142	14.2	61t	1
11/19/15	at Jacksonville	8	109	13.6	29	0

RECEIVING YARDS BY TIGHT ENDS IN 2014

Titans tight end **Delanie Walker** ranked fourth among all NFL tight ends in 2014 in receiving yards. His receiving average (14.1) was the second-highest among all qualifying tight ends, trailing only **Coby Fleener** (15.2).

Most receiving yards among NFL tight ends in 2014:

Player	Team	Rec	Yards	Avg	Lg	TD
1. Rob Gronkowski	NE	82	1,124	13.7	46t	12
2. Greg Olsen	Car	84	1,008	12.0	38	6
3. Martellus Bennett	Chi	90	916	10.2	37	6
4. Delanie Walker	Ten	63	890	14.1	68	4
5. Jimmy Graham	NO	85	889	10.5	29	10
6. Travis Kelce	KC	67	862	12.9	34	5
7. Antonio Gates	SD	69	821	11.9	34	12
8. Coby Fleener	Ind	51	774	15.2	73t	8
9. Heath Miller	Pit	66	761	11.5	49	3
10. Jason Witten	Dal	64	703	11.0	34	5

SINGLE-GAME RECEIVING YARDS BY TEs

At Philadelphia on Nov. 23, 2014, **Delanie Walker** caught five passes for 155 yards. His yardage total set a new single-game career high, and the total also qualified as the second-highest in franchise history by a tight end. The only tight end with more receiving yards in a game for the franchise was **Jared Cook**, who had 169 yards against Jacksonville on Dec. 24, 2011.

Earlier in the 2014 season, Walker posted 142 receiving yards against the Dallas Cowboys (Sept. 14), a total that ranks fourth in team annals.

Most receiving yards in a game by a tight end, franchise history:

Player	Date	Opp	Rec	Yds	Avg	TD
1. Jared Cook	12/24/11	Jax	8	169	21.1	1
2. Delanie Walker	11/23/14	Phi	5	155	31.0	0
3. Dave Casper	11/30/80	Cle	7	150	21.4	1
4. Delanie Walker	09/14/14	Dal	10	142	14.2	1
5. Dave Casper	12/20/81	Pit	6	139	23.2	3
6. Willard Dewveall	11/25/62	SD	3	139	46.3	2
7. Willard Dewveall	12/22/63	Oak	7	137	19.6	2
8. Alvin Reed	10/27/68	Buf	4	132	33.0	2
9. Alvin Reed	09/29/68	Oak	8	122	15.3	0
10. Dave Casper	12/21/80	Min	7	120	17.1	1

TD RECEPTIONS BY FRANCHISE TIGHT ENDS

Titans tight end **Delanie Walker** recorded six touchdown receptions in 2013. It set his single-season career high and put him in elite company in franchise history.

Walker's six touchdown receptions were the most by a Titans tight end since **Frank Wycheck's** career-high six touchdown catches in 1996 and put him in a tie for fourth in franchise history for tight ends in a single season.

Most single-season touchdown receptions by a tight end in franchise history (1960–present):

Tight End	Year	Touchdown Receptions
1. Dave Casper	1981	8
Willie Frazier	1965	8
3. Willard Dewveall	1963	7
4. Delanie Walker	2013	6
Frank Wycheck	1996	6
Dave Casper	1982	6
Bob McLeod	1962	6
8. Mike Barber	1980	5
Rich Caster	1978	5
Alvin Reed	1968	5
Bob McLeod	1963	5
Willard Dewveall	1962	5

RECEPTIONS BY TIGHT ENDS IN 2013

Titans tight end **Delanie Walker** ranked fifth in the AFC and 10th in the NFL among tight ends with 60 receptions in 2013.

Most receptions by NFL tight ends in 2013:

Tight End	Team	Receptions
1. Jimmy Graham	New Orleans	86
2. Tony Gonzalez	Atlanta	83
3. Jordan Cameron	Cleveland	80
4. Antonio Gates	San Diego	77
5. Greg Olsen	Carolina	73
Jason Witten	Dallas	73
7. Charles Clay	Miami	69
8. Martellus Bennett	Chicago	65
Julius Thomas	Denver	65
10. Delanie Walker	Tennessee	60

MORE TITANS TIGHT ENDS

89 - TE PHILLIP SUPERNAW

➤ **Phillip Supernaw** (6-5, 248), was signed by the Titans as a free agent on June 2, 2015.

➤ Supernaw was originally signed as a rookie free agent by the Houston Texans following the 2012 NFL Draft. He spent parts of his first two seasons with the Texans before splitting time with the Baltimore Ravens and Kansas City Chiefs during the 2014 campaign. He totaled three receptions for 30 yards in 2014.

➤ Born in Nashville and raised in Katy, Texas, his father is country music singer Doug Supernaw.

➤ Supernaw was a four-year starter at Ouachita Baptist and saw action in 40 career games with 36 starts. He tallied 64 career receptions for 710 yards and 10 touchdowns for the Tigers.

2015 Highlights:

➤ During the 2015 preseason, won a roster spot after totaling nine receptions for 96 yards and a touchdown.

➤ **At Jacksonville (11/19)**, caught two passes for 16 yards.

➤ **At New York Jets (12/13)**, posted a 16-yard reception.

TITANS WIDE RECEIVERS

No.	Name	Ht	Wt	Exp	College
83	Douglas, Harry	6-0	183	8	Louisville
17	Green-Beckham, Dorial	6-5	237	R	Oklahoma
15	Hunter, Justin (IR)	6-4	203	3	Tennessee
16	McBride, Tre	6-0	210	R	William & Mary
81	Richardson, Rico	6-1	185	1	Jackson State
86	Turzilli, Andrew	6-4	195	R	Rutgers
13	Wright, Kendall	5-10	191	4	Baylor

#83 • WR HARRY DOUGLAS

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Harry Douglas (6-0, 183) is in his eighth NFL season and his first campaign with the Titans. The veteran wide receiver was signed as an unrestricted free agent on March 12, 2015.

Douglas spent the first seven seasons (2008–2014) of his career as a member of the Atlanta Falcons after being selected in the third round of the 2008 NFL Draft. During his time in Atlanta, he amassed 258 receptions for 3,130 yards with eight touchdowns as a key member of a passing attack that also featured wide receivers Julio Jones and Roddy White.

In 2014, Douglas appeared in 12 games (six starts) and notched 51 catches for 556 yards and a pair of touchdowns.

Douglas enjoyed his greatest statistical success in 2013 while starting in place of an injured Jones. In 16 games, he posted career highs with 85 receptions for 1,067 yards and two touchdowns.

A native of Jonesboro, Ga., Douglas graduated from the University of Louisville. At the time of his departure, he ranked second in team annals with 2,924 receiving yards, while his 173 receptions ranked fifth on the school's all-time record list.

2015 Highlights:

➤ In four preseason games, totaled 105 yards on four catches, including a 59-yard touchdown.

➤ **At Tampa Bay (9/13)**, notched a four-yard touchdown reception on a pass from Marcus Mariota in the second quarter. It was his ninth career touchdown reception and his first with the Titans after signing with the club as an unrestricted free agent during the offseason.

➤ **At Cleveland (9/20)**, posted one reception for nine yards.

➤ **Against Indianapolis (9/27)**, caught three passes for 20 yards.

#17 • WR DORIAL GREEN-BECKHAM

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Wide receiver **Dorial Green-Beckham** (6-5, 237) is in his rookie season after being selected with the 40th overall pick in the second round of the 2015 NFL Draft.

Green-Beckham spent his first two collegiate seasons at Missouri before transferring to Oklahoma and sitting out the 2014 campaign per NCAA transfer rules.

At Missouri, he amassed two-year totals of 87 receptions, 1,278 receiving yards and 17 touchdown catches. As a sophomore, he registered 59 catches for 883 yards and 12 touchdowns and was named second-team All-SEC by the Associated Press.

Green-Beckham is a native of Springfield, Mo.

2015 Highlights:

- In three preseason games, he caught seven passes for 93 yards (long of 32).
- **At Tampa Bay (9/13)**, he made his NFL debut but did not record a reception.
- **At Cleveland (9/20)**, posted the first reception of his career, a 13-yard touchdown catch in the fourth quarter on fourth-and-six. He became the first Titans player to record a touchdown on his first career reception since Justin Hunter in 2013.
- **Against Indianapolis (9/27)**, totaled two receptions for 22 yards and a touchdown. On his second career reception, he scored his second career touchdown on a three-yard touchdown pass from Marcus Mariota. The previous six players to score touchdowns on their first two NFL receptions were Ryan Denney (2009), Todd Herremans (2010), Torrey Smith (2011), the Titans' Justin Hunter (2013), Allen Hurns (2014) and J.J. Watt (2014).
- **Against Miami (10/18)**, finished the game with three receptions for 57 yards, including a season-long 32-yard catch in the third quarter.
- **Against Atlanta (10/25)**, registered the first start of his career but did not catch a pass.
- **At Houston (11/1)**, caught one pass for 12 yards.
- **At New Orleans (11/8)**, caught five passes for 77 yards, setting career highs in both categories. His day included two receptions for first downs (14 and nine yards) during the game-winning drive in overtime.
- **At Jacksonville (11/19)**, totaled 40 yards on three receptions.
- **Against Oakland (11/29)**, scored his first career two-point conversion on a pass from Marcus Mariota in the third quarter. He added a 22-yard catch.
- **Against Jacksonville (12/6)**, led the Titans with 119 receiving yards on five receptions. He went over the 100-yard mark on a 47-yard touchdown reception in the fourth quarter, which also marked his longest reception of the season. His 119 receiving yards accounted for the 15th highest total by a Titans/Oilers rookie receiver in a regular season game and the most by a Titans rookie since Kenny Britt's 128 receiving yards against the Arizona Cardinals on Nov. 29, 2009.
- **At New York Jets (12/13)**, caught three passes for 53 yards, including a long reception of 27 yards.

Green-Beckham's 2015/Career Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2015	13	3	24	415	17.3	47t	3

Green-Beckham's College Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2012	Missouri	11	1	28	395	14.1	80t	5
2013	Missouri	14	14	59	883	15.0	68t	12
2014	Oklahoma	0	0	Redshirt Season				
Totals		25	15	87	1,278	14.7	80t	17

- **Against Buffalo (10/11)**, totaled a pair of receptions for 17 yards.
- **Against Atlanta (10/25)** and **at Houston (11/1)**, he was inactive with a rib injury.
- **At New Orleans (11/8)**, returned to action after missing two games with a rib injury and totaled five receptions for 73 yards. In the second quarter, he recorded a 30-yard catch, marking his longest reception as a member of the Titans and his longest since a 41-yard catch for the Atlanta Falcons on Dec. 14, 2014 against Pittsburgh.
- **Against Carolina (11/15)**, recorded three catches for 26 yards.
- **At Jacksonville (11/19)**, caught two passes for 16 yards and added two punt returns for nine yards. He also forced a pair of pass interference penalties on back-to-back plays in the third quarter to help set up a touchdown.
- **Against Oakland (11/29)**, in his 100th career NFL game, caught a 13-yard touchdown pass in the third quarter, giving him two touchdown receptions in 2015 to match his career high (2013 and 2014). He also drew a key pass interference penalty on the same drive as his touchdown catch.
- **Against Jacksonville (12/6)**, posted one reception for eight yards.
- **At New York Jets (12/13)**, in the fourth quarter, turned a quick pass into a 51-yard gain. The reception was his longest of the season through 13 games and the fourth-longest of his eight-year career. He finished the contest with 65 yards on three total receptions.

Douglas' Career Regular Season Statistics:

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2008	Atl	16	0	23	320	13.9	69	1
2009	Atl	0	0	Injured Reserve				
2010	Atl	16	4	22	294	13.4	46	1
2011	Atl	16	4	39	498	12.8	49	1
2012	Atl	15	1	38	395	10.4	37	1
2013	Atl	16	11	85	1,067	12.6	80t	2
2014	Atl	12	6	51	556	10.9	41	2
2015	Ten	11	10	26	298	11.5	51	2
Totals		102	36	284	3,428	12.1	80t	10

#15 • WR JUSTIN HUNTER

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Wide receiver **Justin Hunter** (6-4, 203) is in his third NFL season. He was the 34th overall pick in the 2013 NFL Draft after the Titans traded up in the second round to select the former University of Tennessee standout.

Hunter totaled 46 receptions for 852 yards during his first two NFL seasons. His 18.5-yard receiving average led all NFL players with at least 40 receptions during that time period.

Hunter's 2014 campaign ended prematurely due to injury. After recording 28 catches for 498 yards and three touchdowns in 12 games, he suffered a spleen injury on Nov. 30 at Houston and was subsequently placed on injured reserve on Dec. 2. At the time of his injury, he ranked third in the NFL in receiving average (17.8 yards).

As a rookie, Hunter played in 14 games. He totaled 18 receptions for 354 yards and four touchdowns. His four touchdown receptions tied (**Kendall Wright** in 2012, **Tyrone Calico** in 2003) for the most by a franchise rookie since **Chris Sanders'** nine in 1995.

The Titans were drawn to Hunter's production on the field and his rare physical traits. He averaged 17.1 yards per reception and scored 18 touchdowns during his three seasons with the Volunteers. His speed (4.40-second 40-yard dash), leaping ability (39½-inch vertical jump, 10-foot-7-inch broad jump) and receiving radius (6-foot 4-inches tall, 78-inch wingspan) provide quarterbacks an inviting target that is difficult for defenders to cover.

Hunter's college statistics included 106 receptions for 1,812 yards in 28 games (17 starts). His receiving yardage total ranked 11th on the school's career list, and his eight 100-yard receiving performances tied Tim McGee and Peerless Price for third all-time by a Volunteer and were topped only by Joey Kent (15) and Marcus Nash (11). His 18 touchdown catches ranked fifth on the school's career charts.

As a junior in 2012, the Virginia Beach, Va., native returned from an ACL injury he suffered the previous season and led the Volunteers with 73 receptions for 1,083 yards and nine touchdowns.

2015 Highlights:

- In four preseason games, recorded three catches for 24 yards.
- **At Tampa Bay (9/13)**, caught one pass for 11 yards.
- **At Cleveland (9/20)**, posted a pair of catches for 34 yards, including a 20-yard reception in the fourth quarter.
- **Against Indianapolis (9/27)**, recorded a 29-yard reception.
- **Against Buffalo (10/11)**, tied for the team high with four receptions for 38 yards.
- **Against Miami (10/18)**, recorded 54 yards on three receptions to go over the 1,000-yard receiving mark for his career (1,018).
- **Against Atlanta (10/25)**, totaled 17 yards on two receptions.
- **At Houston (11/1)**, caught two passes for 17 yards.
- **At New Orleans (11/8)**, totaled 17 yards on three receptions and scored his first touchdown of the season and his eighth career touchdown on an eight-yard reception in the fourth quarter.
- **Against Carolina (11/15)**, tied for the team lead with four receptions for 47 yards. Late in the fourth quarter, he suffered a season-ending ankle injury.
- He was placed on injured reserve (ankle) on Nov. 17.

Hunter's Career Regular Season Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2013	14	0	18	354	19.7	57	4
2014	12	8	28	498	17.8	75t	3
2015	9	5	22	264	12.0	29	1
Totals	35	13	68	1,116	16.4	75t	8

RECEIVING AVERAGE LEADERS, 2013–2015

Since entering the NFL in 2013, **Justin Hunter** ranks near the top of the NFL with an average of 16.4 yards per reception.

Highest receiving average, 2013–2015 (minimum 40 receptions):

Player	Receptions	Yards	Average
1. Martavis Bryant	64	1,221	19.1
2. DeSean Jackson	158	2,836	17.9
3. Malcom Floyd	84	1,497	17.8
4. Torrey Smith	138	2,441	17.7
5. Josh Gordon	111	1,949	17.6
6. Michael Floyd	152	2,534	16.7
Kenny Stills	115	1,915	16.7
8. Chris Givens	62	1,019	16.4
Justin Hunter	68	1,116	16.4
Terrance Williams	119	1,949	16.4

#13 • WR KENDALL WRIGHT

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Wide receiver **Kendall Wright** (5-10, 191) is in his fourth NFL season. He was selected by the Titans with the 20th overall pick in the first round of the 2012 NFL Draft.

Wright's 57 receptions and 715 receiving yards ranked second on the team in 2014, and his six touchdown catches led the squad and set a new career high.

For his first three seasons, Wright's reception totals are unprecedented in franchise history. His 215 receptions from 2012–2014 are more than any other player in his first three seasons with the team, and the next closest total is **Webster Slaughter's** 184 catches from 1992 through 1994.

In 2013, Wright had 94 catches and 1,079 receiving yards and scored a pair of touchdowns. He ranked fifth in the AFC and seventh in the NFL in receptions, and he became the first player in franchise history to lead the team in receptions in each of his first two NFL campaigns.

His 2013 reception total also ranked fifth in franchise history for a single season, behind only **Charlie Hennigan's** 101 receptions in 1964, **Haywood Jeffires'** 100 receptions in 1991, **Derrick Mason's** 96 receptions in 2004 and Mason's 95 catches in 2003. Wright's 1,079 receiving yards were the most by a Titans player since 2004, when **Drew Bennett** (1,247) and Mason (1,168) each finished with more than 1,100

In his first NFL season, he saw action in 15 games (five starts) and made a significant impact. His 64 receptions led the Titans and tied Jacksonville receiver **Justin Blackmon's** total for the high among NFL rookies. Wright's 626 receiving yards ranked second on the team and fifth among all rookies, and his four receiving touchdowns tied for first on the team. He posted at least one reception in every game he played and recorded two or more receptions 13 times.

Wright became the first Titans/Oilers rookie to lead the team in receptions since **Bill Groman** during the franchise's inaugural season of 1960. Only Groman, who posted 72 receptions in his first pro season, has recorded more receptions as a rookie in club annals.

Wright concluded his career at Baylor University as the most decorated and accomplished receiver in school history. He owns virtually every significant receiving record for the program, totaling 302 receptions for 4,004 yards and 30 touchdowns. He never missed a game in his four years with the Bears and recorded at least one reception in every contest.

As a senior in 2011, Wright set Baylor single-season records in receptions (108), receiving yards (1,663), receiving touchdowns (14), 100-yard games (nine), all-purpose yards (1,772) and consecutive games with a reception (tied own record with 13). He landed on numerous All-American lists and was a Biletnikoff Award semi-finalist. Additionally, he was the primary target for Robert Griffin III, who won the Heisman Trophy.

Wright is a native of Mount Pleasant, Texas.

2015 Highlights:

- In four preseason starts, totaled 84 yards on six receptions (long of 30).
- **At Tampa Bay (9/13)**, led the Titans with 101 yards on four receptions, including the longest catch of his career. His 52-yard touchdown reception

on a pass from Marcus Mariota in the first quarter topped his previous long reception of 48 yards (Nov. 30, 2014 against Houston). On a 17-yard reception in the third quarter, he went over the 100-yard receiving mark for the fourth time in his four-year career. On a 22-yard reception in the second quarter, he went over 2,500 receiving yards for his career. He became the 16th player in franchise history to reach the mark.

- **At Cleveland (9/20)**, caught two passes for 17 yards.
- **Against Indianapolis (9/27)**, led the team with 95 receiving yards on seven catches (tied for team lead). Late in the second quarter, he scored on a seven-yard pass from Marcus Mariota.
- **Against Buffalo (10/11)**, posted three catches for 29 yards.
- **Against Miami (10/18)**, appeared in his 50th career game and posted four receptions for 34 yards. His 235 receptions in his first 50 games with the team were more than any other player in franchise history, topping previous record holder Charlie Hennigan's 228 catches in his first 50 games with the Oilers from 1960–1963.
- **Against Atlanta (10/25)**, notched his third touchdown reception of 2015 and the 15th touchdown catch of his four-year career on a 19-yard pass from Zach Mettenberger. Wright totaled four receptions for 46 yards in the game.
- **At Houston (11/1)**, caught four passes for 21 yards and rushed once for seven yards before leaving the game in the third quarter with a knee injury.
- **At New Orleans (11/8)**, **against Carolina (11/15)** and **at Jacksonville (11/19)**, he was inactive with a knee injury.
- **Against Oakland (11/29)**, posted two receptions for 19 yards.
- **Against Jacksonville (12/6)**, recorded three catches for 28 yards. He also provided a key downfield block on Marcus Mariota's 87-yard touchdown run.
- **At New York Jets (12/13)**, he was inactive with a rib injury.

Wright's Career Regular Season Statistics:

Year	GP	GS	Rec	Yds	Avg	Lg	TD
2012	15	5	64	626	9.8	38	4
2013	16	12	94	1,079	11.5	45	2
2014	14	11	57	715	12.5	48	6
2015	9	8	33	390	11.8	52t	3
Totals	54	36	248	2,810	11.3	52t	15

RECEPTIONS IN FIRST THREE SEASONS

Kendall Wright's total of 215 receptions from 2012–2014 ranks first in franchise history for a player's first three seasons with the team. The next closest total is **Webster Slaughter's** 184 catches from 1992 through 1994.

Most receptions in a player's first three seasons with the Titans/Oilers:

Player	Seasons	Receptions
1. Kendall Wright	2012–2014	215
2. Webster Slaughter	1992–1994	184
3. Charlie Hennigan	1960–1962	180
4. Drew Hill	1985–1987	178
5. Ernest Givins	1986–1988	174

FASTEST TO 200 RECEPTIONS

Kendall Wright reached the 200-reception mark for his career against the Pittsburgh Steelers on Nov. 17, 2014, his 41st career game.

In doing so, he broke **Charlie Hennigan's** franchise mark for the fewest games needed to 200 receptions. Hennigan accomplished the feat in his 42nd game in 1962.

Fewest games needed to reach 200 receptions, franchise history:

Receiver	Seasons	Games
1. Kendall Wright	2012–2014	41
2. Charlie Hennigan	1960–1962	42

2013 NFL RECEIVING LEADERS

Kendall Wright ranked fifth in the AFC and seventh in the NFL with 94 receptions in 2013.

NFL receptions leaders in 2013:

Player	Team	Rec	Yds	Avg	Lg	TD
1. Pierre Garcon	Was	113	1,346	11.9	53t	5
2. Antonio Brown	Pit	110	1,499	13.6	56	8
3. Andre Johnson	Hou	109	1,407	12.9	62t	5
4. Julian Edelman	NE	105	1,056	10.1	44	6
5. Brandon Marshall	Chi	100	1,295	13.0	44	12
6. A.J. Green	Cin	98	1,426	14.6	82t	11
7. Kendall Wright	Ten	94	1,079	11.5	45	2
8. Dez Bryant	Dal	93	1,233	13.3	79	13
9. Demaryius Thomas	Den	92	1,430	15.5	78t	14
10. Alshon Jeffery	Chi	89	1,421	16.0	80t	7

FRANCHISE SINGLE-SEASON RECEPTIONS

Kendall Wright's 94 receptions in 2013 ranked fifth in franchise history for a single season.

Most receptions in a single season, franchise history (1960–present):

Player	Year	Rec	Yds	Avg	Lg	TD
1. Charlie Hennigan	1964	101	1,546	15.3	53	8
2. Haywood Jeffires	1991	100	1,181	11.8	44	7
3. Derrick Mason	2004	96	1,168	12.2	37t	7
4. Derrick Mason	2003	95	1,303	13.7	50t	8
5. Kendall Wright	2013	94	1,079	11.5	45	2
6. Drew Hill	1991	90	1,109	12.3	61t	4
Haywood Jeffires	1992	90	913	10.1	47	9
8. Tim Smith	1983	83	1,176	14.2	47t	6
9. Curtis Duncan	1992	82	954	11.6	72	1
Charlie Hennigan	1961	82	1,746	21.3	80	12

RECEPTIONS IN FIRST TWO SEASONS

Kendall Wright totaled 158 receptions from 2012 through 2013, his first two seasons in the NFL. In Titans/Oilers history, no player has ever produced more receptions than Wright in the first two seasons of his career.

Most receptions in a players first two seasons with the Titans/Oilers:

Player	Receptions
1. Kendall Wright	158
2. Charlie Hennigan	126
3. Bill Groman	122
4. Ernest Givins	114

Furthermore, only four players in NFL history—and only three wide receivers—have produced more catches than Wright in their initial two NFL seasons. **Marques Colston** holds the record with 168 receptions from 2006-07, followed by **A.J. Green** (162 from 2011-12), running back **Reggie Bush** (161 from 2006-07) and **Larry Fitzgerald** (161 from 2004-05).

Most receptions through first two NFL seasons, NFL history:

Player	Team	Seasons	Rec as Rookie	Rec 2nd Year	Total
1. Marques Colston	NO	2006-07	70	98	168
2. A.J. Green	Cin	2011-12	65	97	162
3. Reggie Bush (RB)	NO	2006-07	88	73	161
4. Larry Fitzgerald	Ari	2004-05	58	103	161
5. Kendall Wright	Ten	2012-13	64	94	158

TEAM'S YOUNGEST 1,000-YARD RECEIVERS

On Dec. 15, 2013, **Kendall Wright** went over the 1,000-yard receiving mark for the season. Wright's first career 1,000-yard campaign is the 24th in the 54-year history of the franchise.

Wright is the second-youngest player in team annals to hit the 1,000-yard receiving mark in a season. His age was 24 years, one month and three days on Dec. 15. The only player to accomplish the feat at a younger age was **Ernest Givins**, who did so at the age of 22 years, three months and 11 days.

Youngest players in franchise history with a 1,000-yard receiving season:

Player	Season	Yards	Age When Reaching 1,000 Yards
1. Ernest Givins	1986	1,062	22 years, 3 months, 11 days
2. Kendall Wright	2013	1,029	24 years, 1 month, 3 days
3. Bill Groman	1960	1,473	24 years, 4 months, 8 days
4. Bill Groman	1961	1,175	25 years, 4 months, 23 days
5. Haywood Jeffires	1990	1,048	26 years, 0 months, 18 days

YARDS AFTER CATCH

According to STATS, **Kendall Wright** ranked eighth in the NFL in 2013 with a total of 596 yards after the catch. It also was the second-highest total by a Titans or Oilers player since 1992.

Most yards after catch by Titans/Oilers players since 1992:

Player	Year	Rec	Yards	Yards After Catch
1. Lorenzo White	1992	57	641	749
2. Kendall Wright	2013	94	1,079	596
3. Chris Johnson	2009	50	503	570
4. Eddie George	1999	47	458	485
5. Frank Wycheck	1998	70	768	455

THIRD-DOWN RECEIVING IN 2013

Kendall Wright tied for fifth place in the NFL in 2013 with 30 catches on third down.

Most receptions on third down in 2013:

Player	Team	Third-Down Receptions
1. Anquan Boldin	SF	33
2. Antonio Brown	Pit	32
Pierre Garcon	Was	32
4. Andre Johnson	Hou	31
5. Kendall Wright	Ten	30
Julian Edelman	NE	30
7. Jordy Nelson	GB	29
8. Vincent Jackson	TB	28
9. Keenan Allen	SD	27
10. Josh Gordon	Cle	26

2012 ROOKIE RECEIVING LEADERS

Kendall Wright, the 20th overall selection in the 2012 NFL Draft, tied for first among NFL rookies with 64 receptions and ranked fifth among rookies with 626 receiving yards.

Most receptions in 2012 among all rookies:

Player, Team	Rec	Yds	Avg	Lg	TD
1. Justin Blackmon, Jax.	64	865	13.5	81t	5
Kendall Wright, Ten.	64	626	9.8	38	4
3. Trent Richardson, Cle. (RB)	51	367	7.2	27	1
4. T.Y. Hilton, Ind	50	861	17.2	70t	7
Josh Gordon, Cle.	50	805	16.1	71t	5
6. Doug Martin, T.B. (RB)	49	472	9.6	64t	1
7. Malcom Floyd, Ari.	45	562	12.5	53	2
Dwayne Allen, Ind. (TE)	45	521	11.6	40	3

Most receiving yards in 2012 among all rookies:

Player, Team	Yards	Rec	Avg	Lg	TD
1. Justin Blackmon, Jax.	865	64	13.5	81t	5
2. T.Y. Hilton, Ind	861	50	17.2	70t	7
3. Josh Gordon, Cle.	805	50	16.1	71t	5
4. Chris Givens, StL.	698	42	16.6	65	3
5. Kendall Wright, Ten.	626	64	9.8	38	4
6. Rod Streater, Oak.	584	39	15.0	64t	3
7. Malcom Floyd, Ari.	562	45	12.5	53	2
8. Dwayne Allen, Ind. (TE)	521	45	11.6	40	3

WRIGHT'S CAREER 100-YARD RECEIVING GAMES

Kendall Wright's career 100-yard games:

Date	Opp	No.	Yds.	Avg.	Lg	TD
12/15/13	Arizona	12	150	12.5	26	0
11/30/14	at Houston	7	132	18.9	36t	1
11/24/13	at Oakland	6	103	17.2	31	1
09/13/15	at Tampa Bay	4	101	25.3	52t	1

FRANCHISE ROOKIE RECEIVING LEADERS

Kendall Wright finished his rookie season with 64 receptions. In franchise history, only Bill Groman (72 in 1960) has had more receptions as a rookie.

Most receptions by a rookie in franchise history:

Player (Pos)	Year	Receptions
1. Bill Groman (WR)	1960	72
2. Kendall Wright (WR)	2012	64
3. Ernest Givins (WR)	1986	61
4. Sid Blanks (RB)	1964	56
5. Charlie Hennigan (WR)	1960	44
6. Chris Johnson (RB)	2008	43
7. Kenny Britt (WR)	2009	42
Jerry LeVias (WR)	1969	42

MORE TITANS WIDE RECEIVERS

81 - WR RICO RICHARDSON

Rico Richardson (6-1, 185) is in his second season with the Titans. In 2014, he was promoted to the active roster on Dec. 18 and played in one game after spending the first 14 games of the season on the team's practice squad. He was initially signed by the team as a free agent on June 13, 2014.

Richardson originally signed as a rookie free agent by the Kansas City Chiefs following the 2013 NFL Draft. He spent seven weeks on the Houston Texans' practice squad in 2013.

At Jackson State, he played in 43 games with 20 starts, recording 146 catches for 2,722 yards (18.6 avg.) and 26 touchdowns. As a senior (2012), he started 12 games and caught 60 passes for 1,153 yards and 11 touchdowns.

2015 Highlights:

- Spent the first five games of the 2015 season on the practice squad before being promoted to the 53-man roster on Oct. 24.
- Played in five games before being released on Nov. 28.

16 - WR TRE McBRIDE

Tre McBride (6-0, 210) was selected by the Titans in the seventh round (245th overall) of the 2015 NFL Draft.

He spent the first nine games of the 2015 season on the Titans practice squad before being promoted to the 53-man roster on Nov. 17.

At William and Mary, McBride was a three-time All-CAA selection at wide receiver. He was also the CAA Special Teams Player of the Year and earned all-conference accolades as a kick returner.

After 45 career games (33 starts), he finished his career ranked second in team history in career receptions (196), fifth in receiving yards (2,653), fifth in all-purpose yards (4,281), tied for sixth in touchdown catches (19), fifth in kickoff return yards (1,294) and third in 100-yard receiving games (eight).

As a senior (2014), he was selected to the All-CAA First Team as a wide receiver for the second consecutive season. He ranked second in the CAA in all-purpose yards per game (131.2), fourth in receptions per game (5.8), fourth in receiving yards per game (73.5) and sixth in kick return average (20.7). He finished the season with 64 catches for 809 yards with four touchdowns.

He is a native of McDonough, Ga.

2015 Highlights:

- At Jacksonville (11/19), made his NFL debut on special teams.
- Against Oakland (11/29), returned his first career kickoff 31 yards. Also, in the third quarter, he forced a Jeremy Ross fumble on a kickoff return, and Daimion Stafford recovered the fumble for the Titans.
- Against Jacksonville (12/6), he totaled 80 yards on four kickoff returns.

86 - WR ANDREW TURZILLI

Andrew Turzilli (6-4, 195) was signed to the 53-man roster off the practice squad of the San Francisco 49ers on Nov. 17, 2015.

He was originally signed by the Titans as a rookie free agent on May 11, 2015. He was injured during training camp and placed on injured reserve at final cuts. He agreed to an injury settlement with the team and joined the 49ers practice squad in October 2015.

He played his final collegiate season at Rutgers in 2014 and notched 10 catches for 347 yards and four touchdowns.

He spent three seasons at Kansas, where he played in 24 games and totaled 27 receptions for 491 yards with two touchdowns.

As a senior at Rutgers (2014), he saw action in 11 games with four starts and finished second on the team with 347 receiving yards, an averaged 34.7 yards per reception. He ranked second on the team with four receiving touchdowns, with two of at least 80 yards.

Turzilli is a native of Butler, N.J.

2015 Highlights:

- At New York Jets (12/13), made his NFL debut and recorded two catches for 25 yards. He made his first NFL catch in the second quarter for 18 yards and added a seven-yard catch in the third quarter.

OFFENSIVE LINEMEN

TACKLES

No.	Name	Ht	Wt	Exp	College
77	Lewan, Taylor	6-7	309	2	Michigan
79	Meredith, Jamon	6-5	312	7	South Carolina
72	Poutasi, Jeremiah	6-5	335	R	Utah

GUARDS

No.	Name	Ht	Wt	Exp	College
76	Bell, Byron	6-5	340	5	New Mexico
60	Spain, Quinton	6-4	330	R	West Virginia
70	Warmack, Chance	6-2	323	3	Alabama

CENTERS

No.	Name	Ht	Wt	Exp	College
69	Gallik, Andy	6-2	306	R	Boston College
78	Looney, Joe	6-3	315	4	Wake Forest
62	Schwenke, Brian (IR)	6-3	318	3	California

#76 • T BYRON BELL

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Tackle **Byron Bell** (6-5, 340) is in his fifth NFL season and his first campaign with the Titans. He was signed as an unrestricted free agent on April 22, 2015.

Bell joined the Titans after spending his first four NFL seasons with the Carolina Panthers, who originally signed him as an undrafted free agent in 2011.

During his Carolina career, he missed only two games—one in 2012 and one in 2014—and totaled 56 starts. He spent most of his time as the starter at right tackle from 2011 through 2013 and then moved to the left side in 2014.

He started at left tackle for 15 games during the 2014 regular season and both contests during the playoffs.

The Greenville, Texas, native attended the University of New Mexico, where he played in 37 career games and notched 36 starts. He started 24 games at left tackle over his final two seasons after making 12 starts at right tackle as a sophomore. As a senior in 2010, he earned honorable mention All-Mountain West Conference honors.

Bell's Career Games Played/Games Started:

Year	Team	GP	GS
2011	Car	16	12
2012	Car	15	15
2013	Car	16	14
2014	Car	15	15
2015	Ten	13	13
NFL Totals		75	69

#77 • T TAYLOR LEWAN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Tackle **Taylor Lewan** (6-7, 309) is in his second season after being selected by the Titans with the 11th overall pick of the 2014 NFL Draft.

As a rookie in 2014, Lewan played in 11 games with six starts before suffering an ankle injury. He played as a reserve for the first five games and then started in six consecutive contests before the injury caused him to be inactive the final five weeks.

For his efforts, Lewan was named to the Pro Football Writers of America All-Rookie Team.

In four seasons at Michigan, Lewan appeared in 50 games with 48 starts at left tackle. He started the final 41 games of his career and was named the Big Ten Conference Offensive Lineman of the Year in 2012 and 2013.

As a senior in 2013, he started all 13 games at left tackle for the third consecutive season and was named second-team *Associated Press* All-American.

At the 2014 NFL Scouting Combine, he ran the 40-yard dash in 4.87 seconds, beating all other offensive linemen in his class and clocking the fourth-fastest time among offensive linemen in the last five years (2010-14). He also ranked among the top offensive linemen at the 2014 combine in the broad jump (first at nine feet, nine inches), vertical jump (tied for third at 30.5 inches) and three-cone drill (fourth at 7.39 seconds).

A native of Cave Creek, Ariz., Lewan became the first offensive tackle selected by the Titans/Oilers in the first round since tackle Brad Hopkins (13th overall) in 1993.

Lewan's Career Games Played/Games Started:

Year	Team	GP	GS
2014	Ten	11	6
2015	Ten	13	13
NFL Totals		24	19

#73 • T JEREMIAH POUTASI

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Tackle **Jeremiah Poutasi** (6-5, 335) is in his rookie season after being selected by the Titans in the third round (66th overall) of the 2015 NFL Draft.

The University of Utah product entered the NFL draft following his junior campaign after seeing action at both tackle spots in college.

A three-year starter, Poutasi (pronounced poo-TAH-see) played in 36 of 37 games in his career with 35 starts for the Utes. He was the line's left tackle during his sophomore and junior seasons after starting at right tackle as a true freshman.

As a junior in 2014, he was named second-team All-Pac-12 while starting all 13 games at left tackle. In 12 regular season games, he played in 846 snaps and allowed only three sacks.

The Las Vegas, Nev., native was named honorable mention Academic All-Pac-12 as a sophomore and honorable mention All-Pac-12 as a freshman.

Poutasi's 2015/Career Games Played/Games Started:

Year	GP	GS
2015	9	7

Poutasi's College Games Played/Games Started:

Year	Team	GP	GS
2012	Utah	11	10
2013	Utah	12	12
2014	Utah	13	13
NFL Totals		36	35

#62 • C BRIAN SCHWENKE

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Center **Brian Schwenke** (6-3, 318) is in his third NFL season. He was drafted by the Titans in the fourth round (107th overall) of the 2013 NFL Draft.

Schwenke's 2015 season came to a premature end following a leg injury against the Miami Dolphins on Oct. 18. He was placed on injured reserve on Oct. 20.

Schwenke started the first 11 games of the 2014 campaign until his season was cut short due to injury. After spraining a knee in a game at Philadelphia on Nov. 23, he was placed on injured reserve on Nov. 25.

As a rookie in 2013, Schwenke started nine of the team's final 10 games at center.

In four seasons with the California Golden Bears (2009-12), Schwenke played in 48 of 50 possible games and started games at three different positions—16 starts at left guard, 12 at center and eight at right guard. As a senior, he played center for the first time and was named first-team All-Pac-12 by the league's coaches.

At the 2013 NFL Combine, Schwenke ranked among the event's top offensive linemen in several categories, including the three-cone drill (tied for second place at 7.31 seconds), 40-yard dash (sixth at 4.99 seconds), broad jump (tied for 10th at 108 inches) and bench press (tied for eighth with 31 reps of 225 pounds).

Schwenke is a native of Oceanside, Calif.

Schwenke's Career Games Played/Games Started:

Year	Team	GP	GS
2013	Ten	9	9
2014	Ten	11	11
2015	Ten	5	5
Totals		25	25

#70 • G CHANCE WARMACK

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Right guard **Chance Warmack** (6-2, 323) is in his third NFL season. He was selected with the 10th overall selection in the 2013 NFL Draft from the University of Alabama.

Warmack, who started every game in 2014 at right guard, became the fourth rookie in the "Titans era" (1999–present) to start all 32 games for the team in his first two NFL seasons, joining **Jevon Kearse** (1999–00), **Tank Williams** (2002–03) and **Michael Roos** (2005–06).

With starts in all 16 games at right guard in 2013, he became the first Titans rookie since Roos in 2005 to start every game as a rookie offensive lineman.

Warmack became the first offensive lineman selected by the Titans/Oilers in the first round since tackle **Brad Hopkins** (13th overall) in 1993 and the first guard selected by the club in the first round since **Bruce Matthews** (ninth overall) in 1983.

During Warmack's four-year career at Alabama, the Crimson Tide won three BCS National Championships, taking the title during his freshman (2009), junior (2011) and senior (2012) seasons. He started the final 40 games of his college career at left guard, including all 14 contests as a senior in 2012. That season, he was a unanimous first-team All-American selection.

Warmack is a native of Atlanta, Ga.

Warmack's Career Games Played/Games Started:

Year	Team	GP	GS
2013	Ten	16	16
2014	Ten	16	16
2015	Ten	11	11
Totals		43	43

WARMACK, KEARSE, WILLIAMS & ROOS

Titans guard **Chance Warmack** started all 32 games during the first two seasons of his career. In doing so, he joined three other former and current Titans in a rare feat.

Since the team became the Titans in 1999, Warmack is the fourth player to start all 32 games from the time they were drafted through their second seasons. The first three were defensive end **Jevon Kearse** (1999–2000), safety **Tank Williams** (2002–2003) and offensive tackle **Michael Roos** (2005–2006).

Players who have started all 32 games in their first two NFL seasons during the "Titans era" (1999–present):

Player	Position	Seasons
Jevon Kearse	Defensive End	1999–2000
Tank Williams	Safety	2002–2003
Michael Roos	Right Tackle/Left Tackle	2005–2006
Chance Warmack	Right Guard	2013–2014

MORE TITANS OFFENSIVE LINEMEN

69 - C ANDY GALLIK

- **Andy Gallik** (6-2, 306) was selected by the Titans in the sixth round (108th overall) of the 2015 NFL Draft.
- In four seasons at Boston College, Gallik played in 47 games and recorded 41 starts at center, including starts in every game over his final three campaigns. He was a two-time All-Atlantic Coast Conference honoree (2013, 2014) and a team captain.
- He helped Boston College to consecutive bowl appearances at the conclusion of his junior (AdvoCare V100 Bowl) and senior (New Era Pinstripe Bowl) seasons.
- In 2013, his blocking contributed to Boston College running back Andre Williams rushing for 2,177 rushing yards and winning the Doak Walker Award.
- Gallik was raised in Chicago, Ill.

78 - G/C JOE LOONEY

- **Joe Looney** (6-3, 315) was signed by the Titans as a free agent on Oct. 20, 2015, simultaneous to starting center Brian Schwenke being placed on injured reserve (leg).
- Looney was selected by the San Francisco 49ers in the fourth round of the 2012 NFL Draft. He spent three seasons with the 49ers, appearing in 19 games with four starts during the regular season.
- In 2014, he played in 15 games and registered the first four starts (two at right guard, one at left guard and one at center) of his career.
- The Lake Worth, Fla., native was a four-year starter on the offensive line at Wake Forest. As a senior in 2011, he started all 13 games at left guard and was named second-team All-ACC.

79 - G JAMON MEREDITH

- **Jamon Meredith** is in his seventh NFL season and his first full campaign with the Titans. He was signed as a free agent on Dec. 9, 2014.
- In 2014, Meredith started all three games (once at right tackle and twice at left tackle) after being signed by the Titans.
- Meredith arrived in Tennessee with five seasons and 51 games of NFL experience, including 24 starts split between tackle and guard.
- Prior to joining the Titans in 2014, he played four games for the Indianapolis Colts. He spent the previous two seasons (2012-13) at Tampa Bay, where he started 20 games at guard.
- Over his career, he has played for Buffalo, Pittsburgh, Tampa Bay and Indianapolis. He was originally a fifth-round selection by the Green Bay Packers in the 2009 NFL Draft.
- The Simpsonville, S.C., native played his college football at the University of South Carolina, where he registered 34 starts during his career at tackle and guard.

60 - G QUINTON SPAIN

- **Quinton Spain** (6-4, 330) was signed by the Titans as an undrafted free agent on May 11, 2015.
- Spain played in 50 career games with 38 starts at West Virginia and was a two-time All-Big 12 team honoree.
- As a senior (2014), he started 12 games at left guard and was named All-Big 12 first team by ESPN.com, All-Big 12 second team by Associated Press and All-Big 12 honorable mention by the coaches. He helped pave the way for the offense to average 499.8 yards per game of total offense, 33.5 points per game, 182.8 rushing yards and 317.0 passing yards.
- As a junior (2013), he was named All-Big 12 Conference third team by Phil Steele and All-Big 12 Conference honorable mention by the coaches.
- He is a native of Petersburg, Va.

DEFENSIVE LINEMEN

No.	Name	Ht	Wt	Exp	College
95	Blackson, Angelo	6-4	318	R	Auburn
99	Casey, Jurrell	6-1	305	5	Southern California
94	Hill, Sammie	6-4	328	7	Stillman
90	Jones, DaQuan	6-4	322	2	Penn State
97	Klug, Karl	6-3	278	5	Iowa
93	Martin, Mike	6-1	298	4	Michigan
92	Pitoitua, Ropati	6-8	298	6	Washington State
96	Woods, Al	6-4	307	6	Louisiana State

#99 • DT JURRELL CASEY

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive lineman **Jurrell Casey** (6-1, 305) is in his fifth NFL season. He was selected by the Titans in the third round (77th overall) of the 2011 NFL Draft, and in 2014, he was rewarded for his play with a multi-year contract extension.

Casey was named one of five permanent team captains by his teammates in 2014 for the first time in his career. While remaining a key cog in the defense's switch from a 4-3 to a 3-4 scheme, he started all 16 games and led the team's defensive linemen (fourth on the team) with 86 tackles. His 27 quarterback pressures and 13 tackles for loss tied for the team lead and set new career highs. With five sacks, he ranked second on the squad.

In 2013, Casey was named *Associated Press* second-team All-Pro after putting together one of the best seasons by a defensive tackle in franchise history. His 10.5 sacks set a career high and made up the second-highest total by a franchise defensive tackle since sacks became an official statistic in 1982, finishing behind only **Ray Childress'** 13 sacks in 1992. In 2013, only **Jason Hatcher** of the Dallas Cowboys (11) finished with more sacks than Casey among defensive tackles.

Casey's 2013 season totals also included a career-high 90 tackles, a career- and team-high 10 quarterback pressures, three tackles for loss, three passes defended, one forced fumble and one fumble recovery. He played in 15 games with 14 starts, missing only the season finale due to a knee injury.

Casey started 31 out of 32 games in his first two seasons, and in each campaign he led the team's defensive linemen in tackles. As a rookie, he notched 74 tackles and 2.5 sacks, and he followed with 80 tackles and three sacks in 2012.

A native of Long Beach, Calif., Casey played in 38 games (26 starts) on the defensive line (24 at right defensive tackle and two at nose tackle) at the University of Southern California. He recorded 138 tackles, nine sacks, 22 tackles for loss, three quarterback pressures, four fumble recoveries, three forced fumbles, an interception and three passes defended.

In his final season with the Trojans (2010), he started all 13 games for the second consecutive season and had 67 tackles, a team-best 11 tackles for loss, a team-leading 4.5 sacks, one interception, one fumble recovery and two passes defended. He was named first-team All-Pac 10.

2015 Highlights:

- **At Tampa Bay (9/13)**, led the team with three tackles for loss to go with a sack, six total tackles and a pair of quarterback pressures. On the first series of the third quarter, he recorded his 22nd career sack, taking down Jameis Winston for a loss of eight yards.
- **At Cleveland (9/20)**, posted five tackles, a tackle for loss and a quarterback pressure.
- **Against Indianapolis (9/27)**, recorded three tackles, a sack, a tackle for loss and a team-high four quarterback pressures. His four quarterback pressures tied his career high.
- **Against Buffalo (10/11)**, led the defensive line with eight tackles and added 1.5 sacks, a tackle for loss and a quarterback pressure. In the second quarter, he sacked Tyrod Taylor for a three-yard loss on third down, and

he added a half sack later in the second quarter, combining with Derrick Morgan on the sack.

- **Against Miami (10/18)**, totaled six tackles, a quarterback pressure and a pass defended.
- **Against Atlanta (10/25)**, posted four tackles, three quarterback pressures and a career-high three passes defended.
- **At Houston (11/1)**, totaled six tackles, a half sack and three quarterback pressures. He split a six-yard sack with Zach Brown in the fourth quarter.
- **At New Orleans (11/8)**, recorded a tackle, a quarterback pressure and a pass defended.
- **Against Carolina (11/15)**, registered six tackles, a tackle for loss and a quarterback pressure.
- **At Jacksonville (11/19)**, totaled five tackles, a sack, a tackle for loss and two quarterback pressures. In the fourth quarter, he recorded a four-yard sack, giving him at least five sacks in three consecutive seasons (10.5 in 2013 and five in 2014).
- **Against Oakland (11/29)**, notched six tackles and a quarterback pressure.
- **Against Jacksonville (12/6)**, registered four tackles, a sack and two quarterback pressures. In the second quarter, he ended a Jacksonville drive with a nine-yard sack of Blake Bortles. It gave him six sacks in 2015, amounting to the second-highest single-season total of his career.
- **At New York Jets (12/13)**, tied for the team lead with eight tackles and also registered a tackle for loss and two quarterback pressures.

Casey's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2011	16	15	74	2.5	5	9	0	1	1	1
2012	16	16	80	3.0	6	3	0	0	2	0
2013	15	14	90	10.5	3	10	0	3	1	1
2014	16	16	86	5.0	13	27	0	1	0	0
2015	13	13	68	6.0	9	24	0	5	0	0
Totals	76	74	398	27.0	36	73	0	10	4	2

SACKS BY TITANS/OILERS DTs

Since individual sacks became an official NFL statistic in 1982, **Jurrell Casey** and **Ray Childress** are the only Titans/Oilers defensive tackles to produce double-digit sacks in a single season.

Most sacks in a season by Oilers/Titans defensive tackles, 1982–present:

Defensive Tackle	Season	Sacks
1. Ray Childress	1992	13.0
2. Jurrell Casey	2013	10.5
3. Ray Childress	1993	9.0
4. Albert Haynesworth	2008	8.5
Ray Childress	1989	8.5
Ray Childress	1988	8.5
Ray Childress	1990	8.0
8. Karl Klug	2011	7.0
Gary Walker	1997	7.0
Ray Childress	1991	7.0

Note: In 1992, Lee Williams recorded 11 total sacks while playing both defensive end and defensive tackle for the Oilers. He is excluded from this list.

2013 SACKS BY DEFENSIVE TACKLES

Titans defensive tackle **Jurrell Casey** recorded a career-high 10.5 sacks in 2013. The third-year defensive tackle tied for second in the NFL in sacks among defensive tackles behind only Jason Hatcher of the Dallas Cowboys, who had 11 sacks.

Most sacks among defensive tackles in 2013:

Player	Team	Sacks
1. Jason Hatcher	Dal	11.0
2. Jurrell Casey	Ten	10.5
Kyle Williams	Buf	10.5
4. Gerald McCoy	TB	9.0
5. Marcell Dareus	Buf	7.5
6. Geno Atkins	Cin	6.0
Nick Fairley	Det	6.0
Chris Jones	NE	6.0
9. Michael Brockers	StL	5.5
Clinton McDonald	Sea	5.5
Ndamukong Suh	Det	5.5

SACKS BY 4-3 DTs & 3-4 NTs, 2004–2013

With 10.5 sacks in 2013, **Jurrell Casey** tied for fifth place among defensive tackles in a 4-3 defense or 3-4 nose tackles in the last 10 years (2004–present) in sacks. In that time period, Cincinnati's **Geno Atkins** recorded the high in the group with 12.5 sacks in 2012.

Most sacks by 4-3 defensive tackles or 3-4 nose tackles in the last 10 seasons (2004-13):

Player	Season	Team	Sacks
1. Geno Atkins	2012	Cincinnati	12.5
2. Rod Coleman *	2004	Atlanta	11.5
Kevin Williams	2004	Minnesota	11.5
4. Jason Hatcher	2013	Dallas	11.0
5. Jurrell Casey	2013	Tennessee	10.5
Kyle Williams	2013	Buffalo	10.5
Rod Coleman *	2005	Atlanta	10.5
8. Warren Sapp	2006	Oakland	10.0
Ndamukong Suh	2010	Detroit	10.0
10. Darnell Dockett	2007	Arizona	9.0
Gerald McCoy	2013	Tampa Bay	9.0

* Coleman was a 3-4 nose tackle; all others 4-3 defensive tackles

Note: The table does not include 3-4 defensive ends. Also not included are defensive tackles on 3-4 lines which list two defensive tackles, a nose tackle and no ends (i.e. a line with a left defensive tackle, nose tackle and right defensive tackle).

#94 • NT SAMMIE HILL

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive lineman **Sammie Hill** (6-4, 328) is in his seventh NFL season and his third campaign with the Titans. He was signed by the Titans as an unrestricted free agent on March 14, 2013.

In 2014, he set career highs in starts (15), tackles (47), sacks (three), quarterback pressures (eight) and tackles for loss (seven). He also blocked a field goal against Jacksonville (Oct. 12) to help preserve a victory.

In his first season with the Titans, he played in 13 games with 10 starts, missing three contests due to an ankle injury. His totals included a career-high 40 tackles, one quarterback pressure, seven passes defended and one fumble recovery.

The massive run stuffer joined the Titans after spending the first four years of his career with the Detroit Lions. While there, he appeared in 59 career games with 18 starts and collected 95 tackles, four sacks, four fumble recoveries, a forced fumble and three passes defended.

A native of West Blocton, Ala., Hill was a four-year starter at Stillman College, where he set the school record with 44.5 tackles for loss. He was drafted by the Lions in the fourth round (115th overall) of the 2009 NFL Draft.

2015 Highlights:

- Inactive for the first six games of the season due to a knee injury.
- **At Houston (11/1)**, returned from a knee injury that kept him out of the first six games of the season and posted three tackles.
- **At Jacksonville (11/19)**, tied a career high with six tackles.
- **Against Oakland (11/29)**, recorded four tackles, including a tackle for loss.
- **Against Jacksonville (12/6)**, recorded two tackles.
- **At New York Jets (12/13)**, posted a quarterback pressure.

Hill's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2009	Det	13	12	26	0.0	NA	NA	0	0	0	2
2010	Det	15	0	30	2.5	NA	NA	0	0	0	1
2011	Det	16	3	24	1.5	NA	NA	0	0	1	1
2012	Det	15	3	15	0.0	NA	NA	0	3	0	0
2013	Ten	13	10	40	0.0	0	1	0	7	0	1
2014	Ten	15	15	47	3.0	7	8	0	6	0	0
2015	Ten	7	4	17	0.0	1	1	0	0	0	0
Totals		94	47	199	7.0	-	-	0	16	1	5

#90 • DL DaQUAN JONES

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive lineman **DaQuan Jones** (6-4, 322) is in his second NFL season. He was selected by the Titans in the fourth round (112th overall) of the 2014 NFL Draft.

As a rookie, Jones appeared in seven games with one start. He registered 13 tackles, a sack, three quarterback pressures, two tackles for loss and a forced fumble.

A leader at Penn State during a time of turmoil, Jones started 23 of 46 college games, with all of his starting assignments coming during the last two seasons. Jones finished his career with 92 tackles, adding 4.5 sacks for minus 28 yards, 15.5 stops for losses totaling 55 yards, two fumble recoveries and a pass deflection.

As a senior in 2013, he started all 12 games at defensive tackle, finishing fifth on the team with a career-high 56 tackles (33 solos). His tackle total was the most for any interior defensive lineman in the Big Ten during the 2013 campaign. Jones was named first-team All-Big Ten by the league's coaches and second-team All-Conference by the media. He was named Penn State's Outstanding Senior Player and the recipient of the team's Reid-Robinson Award.

Jones is a native of Johnson City, N.Y.

2015 Highlights:

- **At Tampa Bay (9/13)**, registered a career-high seven tackles, including a tackle for loss.
- **At Cleveland (9/20)**, posted a pair of tackles and a quarterback pressure.
- **Against Buffalo (10/11)**, notched three tackles and a pair of quarterback pressures.
- **Against Miami (10/18)**, recorded six tackles.
- **At Houston (11/1)**, registered six tackles and a quarterback pressure.
- **At New Orleans (11/8)**, posted five tackles and two quarterback pressures.

- **Against Carolina (11/15)**, tallied four tackles, a tackle for loss and a quarterback pressure.
- **At Jacksonville (11/19)**, posted three tackles and two quarterback pressures.
- **Against Oakland (11/29)**, totaled a pair of tackles, a quarterback pressure and his first career fumble recovery. In the fourth quarter, he recovered a Derek Carr fumble to help set up a go-ahead touchdown on the ensuing series.
- **Against Jacksonville (12/6)**, recorded three tackles and a quarterback pressure.
- **At New York Jets (12/13)**, totaled three tackles and a pair of quarterback pressures.

Jones' Career Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2014	Ten	7	1	13	1.0	2	3	0	0	1	0
2015	Ten	13	13	52	0.0	2	13	0	0	0	1
Totals		20	14	65	1.0	4	16	0	0	1	1

#97 • DL KARL KLUG

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Karl Klug (6-3, 278) is in his fifth NFL season. He was selected by the Titans in the fifth round (142nd overall) of the 2011 NFL Draft and was re-signed as an unrestricted free agent in March 2015.

Through his first four seasons, Klug (pronounced KLOOG) never missed a game. In 2014, he appeared in all 16 contests for the fourth consecutive season and posted 31 tackles, two sacks, five quarterback pressures and five tackles for loss.

Prior to 2014, Klug saw time at defensive end and defensive tackle in the defense's previous 4-3 scheme.

Klug's 2013 totals included 26 tackles, two sacks, four quarterback pressures, two passes defended, two forced fumbles and a fumble recovery in 16 games (three starts).

As a rookie in 2011, Klug emerged as one of the top young pass-rushing defensive tackles in the NFL, compiling a team-high seven sacks. The total tied for sixth place in sacks among all NFL rookies, tied for fourth among all NFL defensive tackles, and led all rookie defensive tackles. Playing in all 16 games (one start), Klug also totaled 32 tackles, 10 quarterback pressures, two tackles for loss, four passes defended and two forced fumbles.

During a four-year career at Iowa, Klug appeared in 40 games with 26 consecutive starts to end his career. He tallied 140 tackles, 31 tackles for loss, 9.5 sacks, eight quarterback pressures, eight passes defended, four forced fumbles and a fumble recovery.

As a senior in 2010, the Caledonia, Minn., native led the Hawkeyes with 13 tackles for loss and 5.5 sacks. He totaled 57 tackles en route to earning second-team All-Big Ten honors from the league's coaches and media. His honors also included the Roy J. Carver Most Valuable Player Award on defense, the Iron Hawk Award and the Hayden Fry "Extra Heart-beat" Award.

2015 Highlights:

- **At Tampa Bay (9/13)**, tallied four tackles and two quarterback pressures.
- **Against Indianapolis (9/27)**, recorded three tackles, a sack, a quarterback pressure and a forced fumble. In the third quarter, he notched his first sack of 2015, forcing a four-yard loss and causing a fumble on the play (recovered by the Colts).
- **Against Atlanta (10/25)**, recorded a tackle and a quarterback pressure.
- **At Houston (11/1)**, notched his second sack of the season, dropping Brian Hoyer for an eight-yard loss on third down.
- **At New Orleans (11/8)**, registered two tackles and a quarterback pressure.
- **At Jacksonville (11/19)**, posted a tackle and two quarterback pressures.
- **Against Oakland (11/29)**, recorded a tackle, two quarterback pressures and a pass defended.
- **Against Jacksonville (12/6)**, registered a pair of tackles and a half sack. Late in the fourth quarter on fourth down, he combined with Da'Norris Searcy to sack Blake Bortles for an 11-yard loss on what would be Jacksonville's last scrimmage play.
- **At New York Jets (12/13)**, notched three tackles, a sack and two quarterback pressures. On the final play of the third quarter, he recorded a seven-yard sack of Ryan Fitzpatrick, giving him 18 career sacks. With 3.5 sacks in 2015, he posted his highest total since recording 3.5 sacks in 2012.

Klug's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2011	16	1	32	7.0	2	10	0	4	2	0
2012	16	1	12	3.5	1	5	0	1	0	0
2013	16	3	26	2.0	0	4	0	2	2	1
2014	16	0	31	2.0	5	5	0	0	0	0
2015	13	0	18	3.5	0	13	0	1	1	0
Totals	77	5	119	18.0	8	37	0	8	5	1

#93 • DL MIKE MARTIN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive tackle **Mike Martin** (6-1, 298) completed is in his fourth NFL season. He was selected by the Titans in the third round (82nd overall) of the 2012 NFL Draft.

In 12 games (three starts) in 2014, Martin registered 28 tackles and a career-high 10 quarterback pressures.

In 2013, Martin played in 13 games with one start. He registered 22 tackles, one sack, two quarterback pressures, two tackles for loss and a pass defended.

As a rookie in 2012, the 6-foot-1-inch, 298-pound defender played in all 16 games with one start and produced 40 tackles, three sacks, five tackles for loss and three quarterback pressures.

At the University of Michigan, the Detroit native was a three-time recipient of the school's Richard Katcher Award, given to the top defensive lineman. He recorded 37 consecutive starts at nose tackle to conclude his career, and in a total of 49 career games, he tallied 172 tackles, 10 sacks and 25 tackles for loss.

As a senior captain of the Wolverines in 2011, he posted a career-high 64 tackles, 3.5 sacks, six tackles for loss and a safety en route to earning second-team All-Big Ten honors.

Martin's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2012	16	1	40	3.0	5	3	0	0	0	0
2013	13	1	22	1.0	2	2	0	1	0	0
2014	12	3	28	0.0	0	10	0	0	0	0
2015	5	0	3	0.0	0	1	0	0	0	0
Totals	46	5	93	4.0	7	16	0	1	0	0

#92 • DE ROPATI PITOITUA

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive end **Ropati Pitoitua** (pronounced roe-POT-ee pee-TOE-uh-too-ah) is in his sixth NFL season and his third campaign with the Titans. Pitoitua (6-8, 298) was signed as an unrestricted free agent from the Kansas City Chiefs on March 25, 2013.

Pitoitua's totals in 2014 included 45 tackles, two sacks, five tackles for loss, two quarterback pressures, two passes defended and one fumble recovery in 12 games (11 starts).

In his first season in Tennessee, Pitoitua played in all 16 games for the first time in his career with a career-high 13 starts. He led the team's defensive linemen with 91 tackles and added four sacks, two quarterback pressures, two tackles for loss and four passes defended. His tackle, sack and passes defended numbers were all career highs. He had the most tackles by a Titans defensive end since **Jason Babin** had 93 total stops in 2010.

Pitoitua accumulated 37 games of NFL experience with the Chiefs and New York Jets prior to joining the Titans. In 2012, his only season with Kansas City, he started 10 games (15 games played) and led all Chiefs defensive linemen with 32 tackles. He also added two sacks, five tackles for loss and one forced fumble.

Pitoitua originally joined the Jets as an undrafted free agent in 2008 and was with the club until May 2011. He spent the majority of his rookie season on the practice squad and was on injured reserve for the entire 2010 season due to an Achilles injury. He totaled 22 tackles in 22 total games with the club.

The Samoa native played in 36 games (25 starts) during a four-year career at Washington State. His career totals there included 116 tackles, 19.0 tackles for loss, 8.5 sacks, two forced fumbles, one fumble recovery and two passes defended.

2015 Highlights:

- **Against Buffalo (10/11)**, notched a tackle and forced a fumble (recovered by the Bills).
- **At Jacksonville (11/19)**, posted a pair of tackles.

Pitoitua's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2008	NYJ										
				Practice Squad							
2009	NYJ	8	0	3	0.0	0	0	0	0	0	0
2010	NYJ										
				Injured Reserve							
2011	NYJ	14	0	19	1.0	3	0	0	0	0	0
2012	KC	15	10	51	2.0	5	4	0	0	1	0
2013	Ten	16	13	91	4.0	2	2	0	4	0	0
2014	Ten	12	11	45	2.0	5	2	0	2	0	1
2015	Ten	5	0	4	0.0	0	0	0	0	1	0
Totals		70	34	213	9.0	15	8	0	6	2	1

#96 • DL AL WOODS

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Defensive lineman **Al Woods** (6-4, 307) is in his sixth NFL season and his second campaign with the Titans. He was signed as an unrestricted free agent on March 13, 2014.

Woods' 2014 totals included 31 tackles, a sack, two tackles for loss and a quarterback pressure in 16 games (one start).

The veteran lineman arrived in Tennessee after spending two-plus seasons with the Pittsburgh Steelers. His career totals prior to landing in Tennessee included 39 games, two starts at nose tackle and 2.5 career sacks.

In 2013, his final year with the Steelers, Woods saw action in all 16 games for the first time in his career and notched 20 tackles, two sacks and a pass defended.

Woods entered the NFL as a fourth-round selection by the New Orleans Saints in 2010. He played nine games in his rookie campaign with Tampa Bay and two games for Seattle in his second season. He was claimed off waivers by the Steelers in November of 2011.

A native of Jennings, La., Woods played in 41 games in four seasons at Louisiana State University.

2015 Highlights:

- **At Cleveland (9/20)**, tied his career high with five tackles, including two tackles for loss, and added a quarterback pressure.
- **Against Miami (10/18)**, tied his career high with five tackles, including a tackle for loss.
- **Against Atlanta (10/25)**, recorded two tackles.
- **At Houston (11/1)**, notched one tackle.
- **At New Orleans (11/8)**, posted three tackles and two quarterback pressures.
- **Against Carolina (11/15)**, tied his career high with five tackles.
- **At Jacksonville (11/19)** and **against Oakland (11/29)**, he was inactive with an ankle injury.
- **Against Jacksonville (12/6)**, came back from an injury to notch three tackles as a reserve.

Woods' Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2010	TB	9	0	17	0.5	NA	NA	0	0	0	0
2011	Sea/Pit	2	0	2	0.0	NA	NA	0	0	0	0
2012	Pit	12	0	2	0.0	NA	NA	0	0	0	0
2013	Pit	16	2	20	2.0	NA	NA	0	1	0	0
2014	Ten	16	1	31	1.0	2	1	0	0	0	0
2015	Ten	11	8	28	0.0	3	3	0	0	0	0
Totals		66	11	100	3.5	-	-	0	1	0	0

MORE TITANS DEFENSIVE LINEMEN

95 - DE ANGELO BLACKSON

- **Angelo Blackson** (6-4, 318) was selected by the Titans in the fourth round (100th overall) the 2015 NFL Draft.
- Blackson was a four-year letterman at Auburn. He played in 52 career games with 18 starts and totaled 65 tackles, 4.5 sacks, 17 tackles for loss, 13 quarterback hurries, three forced fumbles, a fumble recovery and two passes defensed.
- Blackson also excelled on special teams during his time at Auburn and posted four blocked kicks.
- As a senior (2014), he played in 13 games with four starts and recorded 17 tackles, three sacks, 5.5 tackles for loss and four quarterback hurries.
- He is a native of Wilmington, Del.

2015 Highlights:

- **At Tampa Bay (9/13)**, recorded a sack in his first career regular season game. He dropped Jameis Winston for a loss of five yards in the fourth quarter.
- **At New Orleans (11/8)**, contributed his second sack of the season with a nine-yard takedown of Drew Brees in the fourth quarter.

**TITANS
LINEBACKERS**

No.	Name	Ht	Wt	Exp	College
51	Bass, David	6-4	256	3	Missouri Western St.
55	Brown, Zach	6-1	248	4	North Carolina
40	Cudjoe-Virgil, Yannik (IR)	6-2	248	R	Maryland
52	Johnson, Steve	6-1	237	4	Kansas
91	Morgan, Derrick	6-3	261	6	Georgia Tech
53	Mount, Deiontrez (IR)	6-5	249	R	Louisville
98	Orakpo, Brian	6-4	257	7	Texas
57	Staples, Justin	6-4	245	2	Illinois
41	Tavai, J.R.	6-2	249	R	Southern California
54	Williamson, Avery	6-1	246	2	Kentucky
59	Woodyard, Wesley	6-0	233	8	Kentucky

#55 • ILB ZACH BROWN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Linebacker **Zach Brown** (6-1, 248) is in his fourth NFL season. He was selected by the Titans in the second round (52nd overall) of the 2012 NFL Draft.

Brown's third NFL season was cut short due to a pectoral injury. He was placed on injured reserve on Sept. 16, 2014 after suffering a pectoral injury early in the season opener.

In each of his first two campaigns, Brown played in all 16 games and notched 13 starts. His 210 tackles from 2012 through 2013 were the most on the team.

His 2013 season totals included a career-high 117 tackles, which led the team's linebackers and ranked second overall on the team behind safety **Bernard Pollard**. He added four sacks, four quarterback pressures, four tackles for loss, one interception, five passes defensed, one forced fumble and one fumble recovery.

As a rookie, he tied for third on the squad with 93 tackles, a total that ranked second for a Titans rookie since 1999 (103 by **Alterraun Verner** in 2010). Brown also ranked fourth in sacks (5.5), tied for second in tackles for loss (6), finished third in interceptions (3), tied for fourth in passes defensed (6) and led the team in defensive fumble recoveries (2). He scored two touchdowns off interception returns.

Brown was the only NFL rookie in 2012 to finish among the top five rookies in both interceptions (tied for fourth) and sacks (tied for fifth).

In four seasons at North Carolina, Brown started 23 of 47 games, including 11 starts at weakside outside linebacker and 12 starts at the strong-side spot. He recorded 230 tackles, 5.5 sacks, seven interceptions, 19 tackles for loss, six quarterback pressures, three forced fumbles, a fumble recovery and four passes defensed.

As a senior, Brown was a Butkus Award semifinalist and earned All-Atlantic Coast Conference first-team honors, as he led the team with a career-high 105 tackles. He also ranked second on the squad with 5.5 sacks and 13.5 stops for loss.

The Columbia, Md., native was considered the fastest linebacker available in the 2012 NFL Draft. He was timed in the 40-yard dash at 4.44 seconds at the NFL Scouting Combine and in 4.37 seconds at his pro day.

2015 Highlights:

- **At Tampa Bay (9/13)**, led the team with eight tackles.
- **At Cleveland (9/20)**, led the team with eight tackles for the second consecutive week.
- **Against Indianapolis (9/27)**, ranked second on the team with eight tackles and added an interception. In the third quarter, he recorded his fifth career interception and his first since Nov. 24, 2013. He picked off a pass from Andrew Luck and raced 45 yards on the return to help set up a field goal.
- **Against Miami (10/18)**, led the team and set a new career high with 14 tackles.
- **Against Atlanta (10/25)**, recorded five tackles and a quarterback pressure.
- **At Houston (11/1)**, tied for the team lead with nine tackles. He also

registered a half sack, a tackle for loss, a quarterback pressure and a pass defended. He teamed with Jurrell Casey on a six-yard sack of Brian Hoyer in the fourth quarter.

- **At New Orleans (11/8)**, produced six tackles.
- **At Jacksonville (11/19)**, registered a pair of tackles, a quarterback pressure and an interception. He notched his second interception of the season and the sixth interception of his career in the fourth quarter, picking off a Blake Bortles pass at the Tennessee 12-yard line.
- **Against Oakland (11/29)**, recorded a tackle for loss.
- **Against Jacksonville (12/6)**, posted five tackles.
- **At New York Jets (12/13)**, totaled seven tackles, including a tackle for loss.

Brown's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QB	Int	PD	FF	FR
2012	16	13	93	5.5	6	2	3	6	1	2
2013	16	13	117	4.0	4	4	1	5	1	1
2014	1	1	1	0.0	0	1	0	0	0	0
2015	13	4	80	0.5	3	3	2	3	0	0
Totals	46	31	291	10.0	13	10	6	14	2	3

2012 ROOKIE SACK AND INT LEADERS

Titans linebacker **Zach Brown** was the only NFL rookie in 2012 to finish among the top five rookies in both interceptions (his three interceptions tied for fourth) and sacks (his 5.5 sacks tied for fifth).

NFL rookie sack leaders in 2012:

Rookie (Position)	Team	Sacks	Yds
1. Bruce Irvin (DE)	Sea	8.0	60
2. Chandler Jones (DE)	NE	6.0	33
Whitney Mercilus (LB)	Hou	6.0	17
Derek Wolfe (DE)	Den	6.0	41
5. Zach Brown (LB)	Ten	5.5	28.5
Quinton Coples (DE)	NYJ	5.5	40.5
Fletcher Cox (DT)	Phi	5.5	29.5
Kendall Reyes (DE)	SD	5.5	33.5

NFL rookie interception leaders in 2012:

Rookie (Position)	Team	Int	Yds	Avg	Long	TD
1. Casey Hayward (CB)	GB	6	81	13.5	24	0
2. Janoris Jenkins (CB)	StL	4	150	37.5	41t	3
Tavon Wilson (S)	NE	4	87	21.8	45	0
4. Zach Brown (LB)	Ten	3	156	52.0	79t	2
Alfonzo Dennard (CB)	NE	3	95	31.7	87t	1
Leonard Johnson (CB)	TB	3	86	28.7	83t	1
Michael Boley (LB)	NYG	3	74	24.7	51	0
Bobby Wagner (LB)	Sea	3	55	18.3	45	0

#91 • OLB DERRICK MORGAN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Derrick Morgan (6-3, 261) is in his sixth NFL season. He was selected by the Titans with the 16th overall draft choice in the 2010 NFL Draft, and in March 2015, he was re-signed as an unrestricted free agent.

In 2014, Morgan produced the biggest numbers of his career after switching from a 4-3 defensive end to a 3-4 outside linebacker. He started all 16 games for the second time in his career and led the squad with 6.5 sacks. His 27 quarterback pressures and 13 tackles for loss tied for the team lead and set career highs. Also, his nine passes defended and two forced fumbles set career highs.

In 2013, Morgan played in 15 games with 14 starts at defensive end and ranked second on the team with six sacks, eight quarterback pressures and three tackles for loss (tied). His totals also included 54 tackles, one pass defended, one forced fumble and one fumble recovery.

In 2012, Morgan started all 16 games for the first time in his career and led the Titans with 6.5 sacks and 19 quarterback pressures. He also set a career high with 68 tackles and added five tackles for loss, five passes defended, a forced fumble and a fumble recovery.

Morgan played in 15 games in 2011 and led the Titans with 20 quarter-

back pressures. He added 47 tackles, 2.5 sacks, three tackles for loss and two passes defended.

As a rookie, an ACL tear ended his rookie campaign after only four games.

In three seasons at Georgia Tech, the Coatesville, Pa., native totaled 115 tackles, 19.5 sacks, 29.5 tackles for loss, five passes defended, six fumble recoveries and two forced fumbles in 39 games. He started the final 27 consecutive games of his college career at left defensive end. Prior to entering the NFL after his junior season, he was named the ACC Defensive Player of the Year with an ACC-high 12.5 sacks.

2015 Highlights:

- **At Tampa Bay (9/13)**, sacked Jameis Winston two times (14 yards and two yards) to become the third player in the Titans era (1999–present) to reach 25 sacks with the club, joining Jevon Kearse (52) and Kyle Vanden Bosch (38.5). His totals also included seven tackles, two tackles for loss and two quarterback pressures.
- **At Cleveland (9/20)**, recorded seven tackles, a sack, a tackle for loss and a forced fumble. He sacked Johnny Manziel for a four-yard loss on the final play of the third quarter and also forced a fumble on the play (recovered by the Browns). The sack gave Morgan a team-high three sacks in 2015 and 26 sacks in his six-year career.
- **Against Indianapolis (9/27)**, posted a tackle, a quarterback pressure and a pass defended.
- **Against Buffalo (10/11)**, totaled three tackles, 1.5 sacks, a tackle for loss and two quarterback pressures. On a third down in the second quarter, he and Jurrell Casey combined on a five-yard sack of Tyrod Taylor, and in the fourth quarter, he dropped Taylor for an 11-yard loss.
- **Against Miami (10/18)**, registered five tackles.
- **Against Atlanta (10/25)**, recorded three tackles, a tackle for loss and two quarterback pressures.
- **At Houston (11/1)**, posted three tackles, three quarterback pressures and a pass defended.
- **At New Orleans (11/8)**, recorded a quarterback pressure.
- **Against Carolina (11/15)**, totaled four tackles, a tackle for loss and a quarterback pressure.
- **At Jacksonville (11/19)**, played as a reserve and posted a tackle and a quarterback pressure.
- **Against Oakland (11/29)**, he was inactive with a shoulder injury. He missed his first game since Oct. 20, 2013.
- **Against Jacksonville (12/6)** and **at New York Jets (12/13)**, he was inactive with a shoulder injury.

Morgan's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QB	Int	PD	FF	FR
2010	4	0	10	1.5	0	1	0	1	0	0
2011	15	10	47	2.5	3	20	0	2	0	0
2012	16	16	68	6.5	5	19	0	5	1	1
2013	15	14	54	6.0	3	8	0	1	1	1
2014	16	16	82	6.5	13	27	0	9	2	0
2015	10	10	34	4.5	6	13	0	2	1	0
Totals	76	66	293	27.5	30	88	0	20	5	2

SACKS BY TITANS/OILERS LINEBACKERS

Prior to the 2014 season, **Derrick Morgan** switched from a 4-3 defensive end to a 3-4 outside linebacker.

In his first season in his new position, Morgan led the team with 6.5 sacks, becoming the 11th Titans/Oilers linebacker to record five or more sacks from the time individual sacks became an official statistic in 1982 through 2014. Morgan's 6.5 sacks are tied for third among franchise linebackers in that interval.

Franchise linebackers with 5.0 sacks in a season since 1982:

Linebacker	Season	Sacks
1. Lamar Lathon	1994	8.5
2. Johnny Meads	1988	8.0
3. Brian Orakpo	2015	7.0
4. Derrick Morgan	2014	6.5
Robert Brazile	1982	6.5
6. Akeem Ayers	2012	6.0
Mike Barrow	1996	6.0
Eddie Robinson	1999	6.0
9. Zach Brown	2012	5.5
Greg Favors	2000	5.5

#98 • OLB BRIAN ORAKPO

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Outside linebacker **Brian Orakpo** (6-4, 257) is in his seventh NFL season and his first campaign with the Titans. He was signed as an unrestricted free agent on March 13, 2015.

Orakpo spent the previous six years as a member of the Washington Redskins, who selected him in the first round (13th overall) of the 2009 NFL Draft.

During his time in Washington, Orakpo was named to the Pro Bowl three times (2009, 2010 and 2013). His career totals in Washington included 40 sacks, 255 tackles, one interception, 17 passes defended, six forced fumbles and three fumble recoveries in 71 starts. He recorded eight multi-sack games.

As a rookie in 2009, he earned Pro Bowl honors and set a Redskins rookie record with 11 sacks, which also led all NFL rookies.

For each of his first three seasons in Washington, Orakpo led or tied for the team lead in sacks, but he missed most of the 2012 and 2014 seasons with pectoral injuries.

In 2013, he earned his third Pro Bowl selection, as he registered 10 sacks, 60 tackles, one interception return for touchdown, 18 quarterback hits, 16 tackles for loss and two fumble recoveries.

A native of Houston, Texas, Orakpo was drafted by the Redskins out of the University of Texas, where he finished his college career with 22 sacks. He was as a multiple award winner in college, including the Nagurski (nation's top defensive player), Lombardi (nation's top lineman) and the Hendricks (nation's top defensive end). He was a part of the Texas team that won the National Title at the conclusion of the 2005 season.

2015 Highlights:

- **At Tampa Bay (9/13)** led the team with four quarterback pressures and

tallied a tackle in his Titans debut.

- **At Cleveland (9/20)** posted five tackles, a tackle for loss and two quarterback pressures.

- **Against Indianapolis (9/27)**, totaled a tackle, a sack, a quarterback pressure and a tackle for loss. In the second quarter, he recorded his first sack as a member of the Titans, dropping Andrew Luck for a six-yard loss on third down.

- **Against Buffalo (10/11)**, posted a tackle.

- **Against Miami (10/18)**, produced five tackles, a sack, a tackle for loss and a quarterback pressure. In the third quarter, he recorded his second sack of the season, dropping Ryan Tannehill for a two-yard loss.

- **Against Atlanta (10/25)**, recorded five tackles and three quarterback pressures.

- **At Houston (11/1)**, totaled three tackles, two tackles for loss, one sack, three quarterback pressures and one pass defended. Late in the first half, he recorded his third sack of the season, taking down Brian Hoyer for a seven-yard loss.

- **At New Orleans (11/8)**, led the team with two sacks and five quarterback pressures. He totaled five tackles and added a pass defended. In the first quarter, he dropped Drew Brees for a four-yard loss. Late in the fourth quarter, he delivered a key eight-yard sack to help slow a potential game-winning drive by the Saints and then blocked the subsequent field goal. It was his ninth career game with at least two sacks.

- **Against Carolina (11/15)**, totaled six tackles, a sack, a tackle for loss and a quarterback pressure. He sacked Cam Newton in the third quarter for a six-yard loss, giving him his third consecutive game with at least one sack. It marked the third streak of his career of at least three games with a sack (2010 and 2013).

- **At Jacksonville (11/19)**, registered four tackles, a sack, a tackle for loss, a team-high four quarterback pressures, a pass defended and a forced fumble. Late in the second quarter, he recorded a nine-yard sack against Blake Bortles. He tied a career high with his fourth consecutive game with at least one sack and became the Titans' only player other than Jevon Kearse since the beginning of the 1999 season to record a four-game sack streak. In the second quarter, he knocked the ball out of the hands of Bortles on a quarterback sneak, and David Bass recovered the fumble for the Titans. It was Orakpo's seventh career forced fumble and his first since 2012.

- **Against Oakland (11/29)**, posted six tackles, including a tackle for loss.

- **Against Jacksonville (12/6)**, registered five tackles, two quarterback pressures and a pass defended.

- **At New York Jets (12/13)**, tallied three tackles.

Orakpo's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2009	Was	16	16	61	11.0	13	20	0	1	1	0
2010	Was	15	15	78	8.5	9	47	0	2	1	0
2011	Was	16	16	66	9.0	7	35	0	5	3	1
2012	Was	2	2	8	1.0	1	3	0	3	1	0
2013	Was	15	15	70	10.0	15	42	1	5	0	2
2014	Was	7	7	28	0.5	1	9	0	1	0	0
2015	Ten	13	13	50	7.0	10	26	0	4	1	0
Totals		84	84	361	47.0	56	182	1	21	7	3

AFC SACK LEADERS

Titans outside linebacker **Brian Orakpo** is tied for 10th in the AFC and ranked fourth among AFC linebackers with seven sacks in 2015.

2015 AFC sack leaders:

Player	Team	Sacks
1. Khalil Mack	Oak	14.0
2. J.J. Watt	Hou	13.5
3. Muhammad Wilkerson	NYJ	12.0
4. Carlos Dunlap	Cin	10.5
Chandler Jones	NE	10.5
6. Von Miller	Den	10.0
7. Geno Atkins	Cin	8.0
8. Justin Houston	KC	7.5
Whitney Mercilus	Hou	7.5
10. Brian Orakpo	Ten	7.0
Cameron Wake	Mia	7.0

SACK STREAK

At Jacksonville on Nov. 19, **Brian Orakpo** tied a career high with his fourth consecutive game with at least one sack.

Orakpo became the Titans' only player other than **Jevon Kearse** since the beginning of the 1999 season to record a four-game sack streak. Kearse had three such runs, including an eight-game stretch as a rookie in 1999 with at least one sack, which tied **Curley Culp's** franchise record (1974–1975).

Most consecutive games with one or more sacks in the "Titans era" (1999–present):

Player	Season(s)	Consec. Games With One or More Sacks
1. Jevon Kearse	1999	8
2. Jevon Kearse	2003	6
3. Brian Orakpo	2015	4
Jevon Kearse	2000	4
5. Jurrell Casey	2013	3
Ropati Pitoitua	2013	3
Will Witherspoon	2010	3
Dave Ball	2010	3
Jacob Ford	2008	3
Dave Ball	2008	3
Kyle Vanden Bosch	2007	3
Jevon Kearse	2001	3

#54 • ILB AVERY WILLIAMSON

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Linebacker **Avery Williamson** (6-1, 246) is in his second NFL season. He was selected by the Titans in the fifth round (151st overall) of the 2014 NFL Draft.

Williamson had one of the most productive seasons of any Titans defensive rookie in recent memory. Even though he did not record his first start until Week 5, he produced 107 tackles to rank third on the team in 2014 and record the highest tackle total by a rookie in the "Titans era" (1999–present). He added three sacks, eight quarterback pressures, eight tackles for loss, four passes defended, two fumble recoveries and seven stops on special teams.

In a four-year career at Kentucky, he played in 49 games with 21 starts. He finished his career with 296 total tackles, including double-digit tackles in 12 career contests. After primarily serving on special teams in his first two years, he went over the 100-tackle mark as a junior and senior.

As a senior in 2013, he was a team captain and led the squad in tackles for the second consecutive season. His 102 tackles tied for fourth place in the SEC, and he was named All-SEC second team by Associated Press.

The Milan, Tenn., native grew up as a Titans fan.

2015 Highlights:

- **At Tampa Bay (9/13)**, registered five tackles and a quarterback pressure.
- **At Cleveland (9/20)**, posted six tackles.
- **Against Indianapolis (9/27)**, led the team and tied his career high with 12 tackles.
- **Against Buffalo (10/11)**, finished second on the team with nine tackles and added a sack, a quarterback pressure and a tackle for loss. In the third quarter, he was credited with his first sack of the season (fourth career), taking down Tyrod Taylor for a loss of 12 yards.
- **Against Miami (10/18)**, he was inactive with a hamstring injury.
- **Against Atlanta (10/25)**, recorded five tackles and his first career interception. On a fourth-and-goal inside the one-yard line in the fourth quarter, he intercepted a Matt Ryan pass in the end zone that was intended for tight end Jacob Tamme. The ball was deflected first by defensive back Marqueston Huff and then by Tamme before Williamson secured the interception.
- **At Houston (11/1)**, registered seven tackles and two quarterback pressures.
- **At New Orleans (11/8)**, tied for the team lead with 10 tackles and added a pair of quarterback pressures.
- **Against Carolina (11/15)**, led the team and was credited with a career-high 16 tackles in addition to a team-high three tackles for loss (tied career high), a half sack and two quarterback pressures. He topped his previous career high of 12 tackles. In the third quarter, he split a nine-yard sack of Cam Newton with David Bass.
- **At Jacksonville (11/19)**, recorded five tackles, a team-high three tackles for loss (tied career high), a sack and a quarterback pressure. In the fourth quarter, he helped end a Jaguars drive with a five-yard sack on third down.
- **Against Oakland (11/29)**, led the team with 13 tackles and also registered a sack, a tackle for loss and a quarterback pressure. In the first quarter, he sacked Derek Carr for a seven-yard loss. The play gave Williamson 3.5 sacks in 2015, topping the three sacks he produced as a rookie in 2014.
- **Against Jacksonville (12/6)**, finished second on the team with eight tackles and added a quarterback pressure.
- **At New York Jets (12/13)**, registered seven tackles and a quarterback pressure. He became the first player for the team in the "Titans era" (1999–present) to begin his career with consecutive 100-tackle seasons.

Williamson's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2014	Ten	16	12	107	3.0	8	8	0	4	0	2
2015	Ten	12	12	103	3.5	8	12	1	1	0	0
Totals		28	24	210	6.5	16	20	1	5	0	2

16 TACKLES IN A GAME

Against the Carolina Panthers on Nov. 15, **Avery Williamson** was credited with 16 tackles, as determined by the defensive coaching staff's film review*. He had nine solo stops and seven assists.

In the "Titans era" (since 1999), Williamson is only the ninth player to record 16 tackles in a game, and he was the first to accomplish the feat since **Michael Griffin** had 18 total stops at San Diego on Sept. 16, 2012.

Most total tackles in a game by a Titans defender, 1999–present (all totals from coaches' film review):

Player	Date	Opponent	Total Tackles*
1. Brad Kassell	Jan. 2, 2005	Detroit	19
Keith Bulluck	Sept. 28, 2003	at Pittsburgh	19
3. Michael Griffin	Sept. 16, 2012	at San Diego	18
Jordan Babineaux	Oct. 23, 2011	Houston	18
5. Stephen Tulloch	Dec. 5, 2010	Jacksonville	17
Peter Sirmon	Dec. 7, 2003	Indianapolis	17
7. Avery Williamson	Nov. 15, 2015	Carolina	16
Keith Bulluck	Oct. 5, 2003	at New England	16
Keith Bulluck	Oct. 27, 2002	at Cincinnati	16

* Tackle statistics compiled by coaches often differ from press box tallies from the same game.

WILLIAMSON AND THE 2014 ROOKIE CLASS

Avery Williamson played in all 16 games as a rookie, including starts in each of the final 12 games of the season. His statistics included 107 tackles, three sacks and two fumble recoveries.

Among rookies, Williamson's tackle tally ranked fourth in the NFL, according to tackle statistics published by NFL teams, which sometimes differ from "press box statistics." Williamson ranked behind only Baltimore's **C.J. Mosley** (129 tackles), San Francisco's **Chris Borland** (128) and Buffalo's **Preston Brown** (108).

Among rookie inside linebackers, Williamson and Mosley tied for the sack lead, and Williamson led the group in defensive fumble recoveries.

Most tackles among ALL ROOKIES in 2014 (using team-published tackle statistics):

Player	Team	Position	Total Tackles
1. C.J. Mosley	Baltimore	ILB	129
2. Chris Borland	San Francisco	ILB	128
3. Preston Brown	Buffalo	OLB	108
4. Avery Williamson	Tennessee	ILB	107
5. E.J. Gaines	St. Louis	CB	105
6. Anthony Hitchens	Dallas	OLB	100
7. Telvin Smith	Jacksonville	OLB	99
8. Christian Jones	Chicago	ILB	98
9. Ha Ha Clinton-Dix	Green Bay	FS	95
10. Khalil Mack	Oakland	OLB	84

Most sacks by rookie INSIDE LINEBACKERS in 2014:

Player	Team	Sacks
1. C.J. Mosley	Baltimore	3
2. Avery Williamson	Tennessee	3
3. Christian Jones	Chicago	2
4. Chris Kirksey	Cleveland	2

Most defensive fumble recoveries by rookie INSIDE LINEBACKERS in 2014:

Player	Team	Fumble Recoveries
1. Avery Williamson	Tennessee	2
2. Chris Borland	San Francisco	1
Christian Jones	Chicago	1
C.J. Mosley	Baltimore	1

TACKLES BY TITANS ROOKIES SINCE 1999

Titans rookie inside linebacker **Avery Williamson** began the 2014 season as a reserve. In Week 5 against Cleveland, he recorded his first career start and started every contest for the rest of the year.

Williamson finished the 2014 campaign with 107 tackles—more than any other rookie for the team since 1999. In the franchise's 16 years as the Titans, the previous defensive rookie with the most tackles was cornerback **Alterraun Verner** with 103 stops in 2010.

Most tackles by a Titans rookie, 1999–2014:

Player	Position	Season	Total	Solo	Assist
1. Avery Williamson	LB	2014	107	55	52
2. Alterraun Verner	CB	2010	103	76	27
3. Zach Brown	LB	2012	93	70	23
4. Akeem Ayers	LB	2011	88	66	22
5. Jevon Kearse	DE	1999	85	59	26
6. Colin McCarthy	LB	2011	76	61	15
7. Jurrell Casey	DT	2011	74	41	33
8. Carlos Hall	DE	2002	70	43	27
9. Tank Williams	S	2002	69	55	14
10. Andre Dyson	CB	2001	58	52	6

Note: Tackle statistics for the Titans are compiled from coaches' film study after each game. They sometimes differ from the "press box statistics" tallied at each game.

#59 • ILB WESLEY WOODYARD

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Linebacker **Wesley Woodyard** (6-0, 233) is in his eighth NFL season and his second campaign with the Titans in 2014. He was signed as an unrestricted free agent on March 14, 2014.

Woodyard was named one of five permanent team captains by his teammates in 2014 for the first time as a member of the Titans and for the seventh time in his career.

His totals in his first season with the Titans included 16 starts and a career-high 134 tackles, which led the team. He added 2.5 sacks, nine quarterback pressures, eight tackles for loss, two interceptions and four passes defensed.

Woodyard joined the Titans after spending the first six years of his career with the Denver Broncos. He appeared in 87 regular-season games with 40 starts. For his Broncos career, he totaled 396 tackles, eight sacks, five interceptions, six forced fumbles and one fumble recovery.

As the middle linebacker from 2012-13, Woodyard started 24 total games and registered 197 tackles, seven sacks, four interceptions and three forced fumbles.

In 2012, Woodyard led the Broncos with a career-high 114 tackles. He ranked second on the squad in both 2013 (83) and 2011 (87).

Also in 2012, he was the only NFL player to record at least 100 tackles, five sacks and three interceptions. He was only the 12th NFL player to accomplish the feat over a 30-year span.

The LaGrange, Ga., native entered the NFL as an undrafted free agent out of the University of Kentucky. He earned first-team All-SEC honors during each of his final two seasons with the Wildcats.

2015 Highlights:

- **At Tampa Bay (9/13)**, posted three tackles.
- **At Cleveland (9/20)**, recorded his first sack of the season (11.5 career). In the third quarter, he sacked Johnny Manziel for a 10-yard loss and forced a fumble on the play (recovered by the Browns).
- **Against Indianapolis (9/27)**, posted a tackle.
- **Against Buffalo (10/11)**, recorded his first start of the season at inside linebacker and led the team with 10 tackles.
- **Against Miami (10/18)**, registered 11 tackles, a sack, two tackles for loss and a quarterback pressure. In the fourth quarter, he recorded his second sack of the season, taking down Ryan Tannehill for a loss of 10 yards on third down.
- **Against Atlanta (10/25)**, led the team with 11 tackles. On third-and-goal from the one-yard line in the fourth quarter, he stopped fullback Patrick DiMarco for no gain, leading to an interception on fourth down.

- **At Houston (11/1)**, registered eight tackles, a tackle for loss and a quarterback pressure.
- **At New Orleans (11/8)**, tied for the team lead with 10 tackles and added a sack and a quarterback pressure. In the third quarter, he notched his third sack of the season, delivering an 11-yard takedown of Drew Brees.
- **Against Carolina (11/15)**, finished second on the squad with 10 tackles and also registered a sack, a tackle for loss and two quarterback pressures. In the third quarter, he posted a one-yard sack of Cam Newton.
- **At Jacksonville (11/19)**, tied for the team lead with six tackles and also totaled two tackles for loss, a sack and a quarterback pressure. In the second quarter, he sacked Blake Bortles for a six-yard loss, recording his fifth sack of the season (15.5 career). He reached 600 career tackles in the game.
- **Against Oakland (11/29)**, posted seven tackles.
- **Against Jacksonville (12/6)**, totaled five tackles, a quarterback pressure, a pass defended and a fumble recovery for a touchdown. In the fourth quarter, he scooped up a fumble on a botched shotgun snap to Blake Bortles and returned the ball three yards for a touchdown. The play marked Woodyard's first career touchdown, his second career fumble recovery and the team's first fumble return for a touchdown since Jason McCourty's 62-yard fumble return for a score at Houston on Nov. 30, 2014.
- **At New York Jets (12/13)**, tied for the team lead with eight tackles.

Woodyard's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2008	Den	16	6	54	0.0	NA	NA	0	1	1	0
2009	Den	16	0	35	0.0	NA	NA	1	2	1	0
2010	Den	11	3	23	1.0	NA	NA	0	0	0	0
2011	Den	15	7	87	0.0	NA	NA	0	2	2	0
2012	Den	15	14	114	5.5	NA	NA	3	6	1	1
2013	Den	14	10	83	1.5	NA	NA	1	4	1	0
2014	Ten	16	16	134	2.5	8	9	2	4	0	0
2015	Ten	13	10	91	5.0	7	7	0	1	1	1
Totals		116	66	621	15.5	NA	NA	7	20	7	2

2014 TITANS TACKLE LEADERS

Linebacker **Wesley Woodyard** finished first among Titans defenders with a career-high 134 tackles in 2014.

Titans tackle leaders in 2014 (by total tackles):

Player	Pos	Total	Solo	Assist
1. Wesley Woodyard	ILB	134	66	68
2. Michael Griffin	S	115	83	32
3. Avery Williamson	ILB	107	55	52
4. Jurrell Casey	DT	86	58	28
5. Jason McCourty	CB	85	77	8
6. Derrick Morgan	OLB	82	52	30
7. George Wilson	S	65	49	16
8. Blidi Wreh-Wilson	S	57	47	10
9. Sammie Hill	NT	47	30	17
10. Ropati Pitoitua	DE	45	21	24

MORE TITANS LINEBACKERS

40 - YANNIK CUDJOE-VIRGIL

- **Yannik Cudjoe-Virgil** (6-2, 248; name pronounced YAH-nik KOO-joe-VER-jil) was originally signed by the Titans as an undrafted free agent on May 11, 2015.
- He was waived by the Titans from reserve/injured with an injury settlement on Sept. 3, 2015 and then re-signed to the practice squad on Nov. 17. He spent one game on the practice squad before being signed to the 53-man roster on Nov. 28.
- Cudjoe-Virgil played two seasons at the University of Maryland after spending two seasons at Seton Hill University in Greensburg, Pa.
- At Maryland, he played in 16 total games and notched 39 tackles, six tackles for loss, five sacks and an interception.
- As a senior (2014), he appeared in nine games with three starts at outside linebacker and recorded two sacks and 2.5 tackles for loss.
- He was born in Trinidad but attended high school in Towson, Md.
- 2015 Highlights:**
- **Against Oakland (11/29)**, made his NFL regular season debut on special teams and as a reserve outside linebacker.
- He was placed on injured reserve on Dec. 11 after suffering a knee injury during the practice week.

51 - OLB DAVID BASS

- **David Bass** (6-4, 256) was claimed off waivers from the Chicago Bears on Sept. 6, 2015.
- Bass joined the Titans after two seasons with the Bears. While with the Bears, he totaled 20 games played (two starts), 29 tackles, four sacks, one forced fumble and an interception return for touchdown.
- He was a seventh-round selection by the Oakland Raiders in the 2013 NFL Draft. He was waived by the Raiders following training camp that year and claimed by the Bears.
- A native of St. Louis, Mo., Bass played four years of college football for Missouri Western State, where he tallied a school-record 40.5 sacks and earned Division II All-America honors.
- 2015 Highlights:**
- **Against Atlanta (10/25)**, in the second quarter, recorded his second career interception. He batted a screen pass by Matt Ryan and then caught the ball for an interception. His eight-yard return helped set up a Titans touchdown on the ensuing play.
- **Against Carolina (11/15)**, split a nine-yard sack of Cam Newton with Avery Williamson in the third quarter. He tallied two tackles and added a quarterback pressure.
- **At Jacksonville (11/19)**, recorded his third career start and his first start as a member of the Titans. He tied for the team lead with a career-high six tackles and added a quarterback pressure and his first career fumble recovery. In the second quarter, he recovered a Blake Bortles fumble.
- **Against Oakland (11/29)**, started and recorded four tackles, two quarterback pressures and a pass defended.
- **Against Jacksonville (12/6)**, started and totaled three tackles, a quarterback pressure and two passes defended.
- **At New York Jets (12/13)**, started and contributed six tackles, a quarterback pressure and a pass defended.

52 - ILB STEVE JOHNSON

- **Steve Johnson** (6-1, 237) was claimed off waivers from the Denver Broncos on Sept. 6, 2015.
- Johnson (6-1, 237) arrived in Tennessee with three years of NFL experience – 41 games played and seven starts – all with the Denver Broncos. In 2014 with the Broncos, he started a career-high seven games and totaled 22 tackles, half of a sack and 10 special teams stops.
- During his three year career with the Broncos, he posted 27 special teams tackles, two forced fumbles and a blocked punt returned for a touchdown.
- A native of Media, Pa., Johnson originally signed with the Broncos as an undrafted college free agent from the University of Kansas. As a senior captain for the Jayhawks, he led the Big 12 in tackles with 124.
- 2015 Highlights:**
- **Against Buffalo (10/11)**, recovered a Denarius Moore fumble on punt coverage, which led to a Titans touchdown on the ensuing drive.
- **At New Orleans (11/8)**, registered his second special teams fumble recovery of the season. In the first quarter, punt returner Marcus Murphy fumbled, and Johnson recovered the ball, leading to a Titans field goal.

53 - OLB DEIONTREZ MOUNT

- **Deiontrez Mount** (6-5, 249) was selected by the Titans in the sixth round (177th overall) of the 2015 NFL Draft.
- In a four-year career at Louisville, Mount appeared in 45 games and recorded 13 total starts, seeing time as a defensive end and outside linebacker. His career totals included 82 tackles, 9.5 sacks and 18 tackles for loss.
- As a senior, he set his career highs with 37 tackles, six sacks and 10.5 tackles for loss.
- The Fort Walton Beach, Fla., native grew up as a Titans fan because his favorite player was Titans running back Eddie George.
- 2015 Highlights:**
- **At Tampa Bay (9/13)**, in the first half of his NFL debut, he notched his first career interception by picking off a short Jameis Winston pass to running back Charles Sims in the second quarter. He returned the ball eight yards to help set up a touchdown.
- Placed on injured reserve on Oct. 17 after suffering a knee injury during practice on Oct. 14.

57 - LB JUSTIN STAPLES

- **Justin Staples** (6-4, 245) is in his first full season with the Titans. He spent nine weeks on the practice squad in 2014 before being promoted to the active roster on Nov. 20, 2014. He began the 2014 campaign on the practice squad in Cleveland.
- Originally signed as a rookie free agent with the Browns in 2013, Staples spent a total of five weeks during his rookie campaign on Cleveland's

practice squad.

- At the University of Illinois, he played in 48 career games at defensive end and recorded 62 tackles, 2.5 sacks and three forced fumbles.
- As a senior in 2012, Staples posted 20 tackles, a half sack, 2.5 tackles for loss, a pass defended and a forced fumble in 11 games.
- He is a native of Cleveland, Ohio.

2015 Highlights:

- He was signed to the 53-man roster on Oct. 17 after spending the first four games of the season on the practice squad.

41 - OLB J.R. TAVAI

- **J.R. Tavai** (6-2, 249) was originally signed by the Titans as an undrafted free agent on May 11, 2015.
- He was placed on injured reserve on Sept. 5, waived/injured on Sept. 10 and re-signed to the practice squad on Nov. 11. He was signed to the 53-man roster on Dec. 11.
- In four seasons at the University of Southern California, he appeared in 40 total games with 20 starts. His totals included 130 tackles, 24 tackles for loss, 10.5 sacks, three passes defended, three forced fumbles and one fumble recovery.
- As a senior (2014), Tavai appeared in 11 games with nine starts and had 53 tackles, 13.5 tackles for loss, a team-best seven sacks, two passes defended, a fumble recovery and a team-best three forced fumbles. He earned 2014 All-Pac-12 honorable mention and won USC's Chris Carlisle Courage Award.
- As a junior (2013), Tavai spent most of the season at outside linebacker but also saw time at defensive end and tackle. He appeared in 12 games with eight starts at outside linebacker and posted 56 tackles, 3.5 sacks and eight tackles for loss, earning All-Pac-12 honorable mention.
- He is a native of Redondo Beach, Calif.

2015 Highlights:

- **At New York Jets (12/13)**, made his NFL debut and posted a tackle.

TITANS

CORNERBACKS

No.	Name	Ht	Wt	Exp	College
29	Cox, Perrish	6-0	190	5	Oklahoma State
32	Harris, Brandon (IR)	5-10	189	5	Miami (Fla.)
30	McCourty, Jason (IR)	6-0	193	7	Rutgers
37	Riggs, Cody	5-9	187	R	Notre Dame
46	Riley, Curtis (IR)	6-0	190	R	Fresno State
24	Sensabaugh, Coty	5-11	187	4	Clemson
38	Webb, B.W.	5-11	190	3	William & Mary
25	Wreh-Wilson, Bliidi	6-1	198	3	Connecticut

#29 • CB PERRISH COX

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Cornerback **Perrish Cox** (6-0, 190) is in his fifth NFL season and his first campaign with the Titans. He was signed by the Titans as an unrestricted free agent on March 18, 2015.

Before arriving in Tennessee, Cox gained four years of NFL experience with the Denver Broncos, San Francisco 49ers and Seattle Seahawks. During that time he amassed 135 tackles, six interceptions, 34 passes defended, two forced fumbles and two fumble recoveries in 57 career regular season games.

The top statistical season of his career came in 2014, when he played in 15 games for the 49ers and posted career highs in several categories, including starts (14), tackles (59), interceptions (5) and passes defended (18).

A native of Waco, Texas, Cox was originally selected by the Broncos in the fifth round (137th overall) of the 2010 NFL Draft from Oklahoma State University, where he recorded 36 starts in four years and earned first-team All-Big 12 Conference honors. He also garnered All-America recognition as a returner, capping a career in which he scored six touchdowns (four kickoff returns, two punt returns).

2015 Highlights:

- **At Tampa Bay (9/13)**, started and recorded two tackles in his debut with the Titans.
- **At Cleveland (9/20)**, broke up a pass and added three tackles.
- **Against Indianapolis (9/27)**, registered four tackles and an interception. In the third quarter, he recorded his seventh career interception and his first as a member of the Titans. He picked off an Andrew Luck pass and went 27 yards on the return (career long) to help set up a touchdown.
- **Against Miami (10/18)**, left the game in the first quarter with a hamstring injury.
- **Against Atlanta (10/25) and at Houston (11/1)**, he was inactive due to a hamstring injury.
- **At New Orleans (11/8)**, posted two tackles before leaving the game in the second quarter with a hamstring injury.
- **Against Carolina (11/15)**, he was inactive with a hamstring injury.
- **Against Oakland (11/29)**, led the team with three passes defended and added five tackles.
- **Against Jacksonville (12/6)**, posted two tackles and a pass defended.
- **At New York Jets (12/13)**, registered four tackles and a pass defended.

Cox's Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2010	Den	15	9	55	0.0	NA	NA	1	14	2	0
2012	SF	16	0	14	0.0	NA	NA	0	2	0	0
2013	SF/Sea	11	0	7	0.0	NA	NA	0	0	0	0
2014	SF	15	14	59	0.0	NA	NA	5	18	0	2
2015	Ten	10	10	27	0.0	0	0	1	7	0	0
Totals		67	33	162	0.0	-	-	7	41	2	2

#30 • CB JASON MCCOURTY

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Cornerback **Jason McCourty** (6-0, 193) is in his seventh NFL season. He was selected by the Titans in the sixth round (203rd overall) of the 2009 NFL Draft, and in 2012, he was rewarded for his play with a multi-year contract extension that keeps him under contract through 2017.

In 2014, McCourty marked his third consecutive season to start all 16 games. He led the team with three interceptions and 13 passes defended and added 85 tackles, a tackle for loss, two forced fumbles and a fumble recovery for a touchdown.

From the time he became a full-time starter in 2011 through 2014, McCourty led the Titans in passes defended (59) and tied for first in interceptions (nine).

In 2012, the cornerback was named by his peers as a team captain for the first time. He responded by starting all 16 games for the first time in his career and tying for the team lead with four interceptions. He also led the squad and set a career high with 17 passes defended. His 93 tackles finished tied for third on the defense, and he added four tackles for loss, a forced fumble and a fumble recovery.

In 2011, McCourty recorded 15 starts and a career-high 107 tackles. His tackle total ranked second on the team. He also led the squad with 13 passes defended and tied for the lead with two interceptions. He also recovered a blocked punt for a touchdown.

In 2010, he grabbed a starting spot out of training camp before suffering an injury early in the season and missing four games. McCourty returned to the lineup and started three of the team's final four games and finished his second pro campaign with two interceptions and 13 passes defended.

As a rookie in 2009, McCourty gained three games of starting experience in the first half of the season due to multiple injuries in the secondary. He also finished third on the team with 12 special teams tackles during his rookie campaign.

In a four-year career at Rutgers, McCourty totaled 150 tackles, 7.5 tackles for loss, two interceptions, 20 passes defended and two fumble recoveries in 47 games. He also had a 25.8-yard average on 17 kickoff returns.

The Nyack, N.Y., native has an identical twin brother, Devin, who plays cornerback for the New England Patriots.

2015 Highlights:

- **At Tampa Bay (9/13), at Cleveland (9/20) and against Indianapolis (9/27)**, did not play due to a groin injury.

- **Against Buffalo (10/11)**, returned to the starting lineup from a groin injury he suffered during training camp and notched two tackles.
- **Against Miami (10/18)**, notched two tackles.
- **Against Atlanta (10/25)**, posted five tackles and a pass defended but had to leave the game early due to a hamstring injury.
- **At Houston (11/1)**, recorded seven tackles.
- **At New Orleans (11/8)** and **against Carolina (11/15)**, he was inactive with a groin injury.
- Placed on injured reserve on Nov. 17 due to a groin injury.

McCorty's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2009	15	3	30	0.0	1	0	0	0	1	0
2010	12	6	45	0.0	1	0	2	13	0	0
2011	15	15	107	1.0	0	0	2	13	1	1
2012	16	16	93	0.0	4	0	4	17	1	1
2013	16	16	77	0.0	2	0	0	16	1	1
2014	16	16	85	0.0	1	0	3	13	2	1
2015	4	4	16	0.0	0	0	0	1	0	0
Totals	94	76	453	1.0	9	0	11	73	6	4

#24 • CB COTY SENSABAUGH

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Cornerback **Coty Sensabaugh** (5-11, 187) is in his fourth NFL season. He was selected by the Titans in the fourth round (115th overall) of the 2012 NFL Draft.

Sensabaugh began the 2014 campaign as the team's nickel defensive back, but after an injury to Bliidi Wreh-Wilson, he finished the year as a starting cornerback. His season totals included career highs in starts (six), tackles (44), sacks (one), and passes defended (seven).

As the team's nickel defensive back in 2013, Sensabaugh played in the first 14 games of the season and earned three starts before landing on injured reserve with a foot injury. He totaled 37 tackles, one tackle for loss, six passes defended, two fumble recoveries and six stops on special teams.

The Titans selected Sensabaugh with a fourth-round pick in the 2012 NFL Draft, and as a rookie, he played in all 16 games with three starts. He began the season playing primarily on special teams but became the club's nickel cornerback at midseason. His statistical totals included 27 tackles, three passes defended and four special teams stops.

At Clemson University, he played in 52 college games, and as a senior, the team's co-captain led the Tigers with 13 passes defended.

Sensabaugh is a native of Kingsport, Tenn.

2015 Highlights:

- In four preseason starts, totaled 10 tackles and an interception.
- **At Tampa Bay (9/13)**, recorded his first career interception, picking off a

pass by Jameis Winston to wide receiver Adam Humphries. He raced 26 yards for a touchdown to help give the Titans a 14-0 lead in the first quarter.

- **At Cleveland (9/20)**, notched four tackles.
- **Against Indianapolis (9/27)**, posted four tackles.
- **Against Miami (10/18)**, in the final minute of the first half, recorded his second interception of the season. He picked off a Ryan Tannehill pass in Tennessee territory to end a Miami threat. He added two tackles.
- **Against Atlanta (10/25)**, recorded six tackles and two passes defended.
- **At Houston (11/1)**, registered five tackles and a pass defended.
- **At New Orleans (11/8)**, posted four tackles and a pass defended.
- **At Jacksonville (11/19)**, tied for the team lead with six tackles and added a pass defended.
- **Against Oakland (11/29)**, registered a tackle and a pass defended.
- **Against Jacksonville (12/6)**, posted three tackles and a pass defended.
- **At New York Jets (12/13)**, tied a career high with seven tackles.

Sensabaugh's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2012	16	3	27	0.0	0	0	0	3	0	0
2013	14	3	37	0.0	1	0	0	6	0	2
2014	13	6	44	1.0	0	1	0	7	0	0
2015	13	12	45	0.0	0	0	2	9	0	0
Totals	56	24	153	1.0	1	1	2	25	0	2

#25 • CB BLIDI WREH-WILSON

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Cornerback **Bliidi Wreh-Wilson** (6-1, 198; pronounced blee-dee ray WILL-son) is in his third NFL season. He was selected by the Titans in the third round (70th overall) of the 2013 NFL Draft.

Wreh-Wilson's second NFL season was cut short due to injury. He played and started in a total of 11 games in 2014 and registered 57 tackles, an interception and 10 passes defended. However, on Dec. 7 against the New York Giants, he suffered a shoulder injury and was subsequently placed on injured reserve on Dec. 9.

As a rookie in 2013, he played in 13 games in a reserve role and contributed nine tackles, one tackle for loss, one pass defended and one forced fumble. On special teams, he added five tackles and one forced fumble.

In four seasons at the University of Connecticut, Wreh-Wilson played in 46 games with 39 starts. He posted 181 total tackles, a half sack, three tackles for loss, eight interceptions, 27 passes defended and a fumble recovery. Two of his interceptions were returned for touchdowns.

As a senior in 2012, the Edinboro, Pa., native started 11 games and was named Connecticut's Most Valuable Player after contributing 47 tackles and an interception.

2015 Highlights:

- **At Tampa Bay (9/13)**, recorded a tackle and a pass defended.
- **At Cleveland (9/20)**, recorded a pass defended.
- **Against Indianapolis (9/27)**, notched a tackle and a pass defended.
- **Against Miami (10/18)**, posted three tackles.
- **Against Atlanta (10/25)**, recorded three tackles.
- **At Houston (11/1)**, registered two tackles and a pass defended.
- **At New Orleans (11/8)**, he was inactive with a hamstring injury.
- **Against Carolina (11/15)**, recorded a pair of tackles before leaving the game at the end of the first half with a hamstring injury.
- **At Jacksonville (11/19)**, he was inactive with a hamstring injury.
- **Against Oakland (11/29)**, registered four tackles.
- **Against Jacksonville (12/6)**, posted a tackle.

Wreh-Wilson's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2013	13	0	9	0.0	1	0	0	1	1	0
2014	11	11	57	0.0	1	1	1	10	0	0
2015	10	4	17	0.0	0	0	0	4	0	0
Totals	34	15	83	0.0	1	1	1	15	1	0

MORE TITANS CORNERBACKS

37 - CB CODY RIGGS

- **Cody Riggs** (5-9, 187) was signed by the Titans as an undrafted free agent on May 11, 2015.
- Riggs played his final collegiate season at Notre Dame and totaled 36 tackles and four passes defended in 11 starts at cornerback.
- He spent his first four college seasons at the University of Florida, playing in 41 games with 26 starts. With the Gators, he amassed 107 tackles, nine passes defended and nine tackles for loss.
- In 2013, he returned from injury to start all 12 games at safety at Florida after converting from cornerback. He finished fourth on the team with 51 tackles and added 10 tackles for loss and a sack.
- He earned a bachelor's degree at Florida and a Master's at Notre Dame.
- Riggs is a native of Fort Lauderdale, Fla.
- His father, Gerald Riggs, was a three-time Pro Bowl running back during his 10-year NFL career with the Atlanta Falcons and Washington Redskins. His older brother, Gerald Riggs, Jr., was a running back at the University of Tennessee, who played briefly with the Miami Dolphins and Chicago Bears.

2015 Highlights:

- **At Tampa Bay (9/13)**, recorded a tackle as a reserve cornerback in his NFL debut.
- **At Cleveland (9/20)** and **against Indianapolis (9/27)**, he was inactive with a knee injury.
- **Against Atlanta (10/25)**, broke up a third-down pass intended for Julio Jones in the fourth quarter.

38 - CB B.W. WEBB

- **B.W. Webb** (5-11, 190) was promoted from the practice squad to the 53-man roster on Nov. 7, 2015. He spent the first seven games of the season with the team on the practice squad.
- Webb appeared in 26 games in his first two NFL seasons with the Dallas Cowboys (2013) and Pittsburgh Steelers (2014), totaling 12 tackles, a pass defended and six special teams stops.
- The Newport News, Va., native was originally selected by the Cowboys in the fourth round (114th overall) of the 2013 NFL Draft.
- In 2014, he played in 11 games with the Steelers and collected two special teams tackles. He also appeared in the AFC Wild Card game.
- As a rookie in 2013, he registered 12 tackles and a pass defended in 15 games with the Cowboys.
- At William & Mary, he started a school-record 48 games and recorded 151 tackles, 11 interceptions and four career touchdowns.

2015 Highlights:

- **At New Orleans (11/8)**, registered five tackles and an interception in his Titans debut. In the third quarter, he recorded his first career interception a day after being promoted to the active roster, picking off a Drew Brees pass in the end zone that was intended for Mark Ingram.
- **At New York Jets (12/13)**, started and tied for the team lead with eight tackles. He added a pass defended.

TITANS SAFETIES

No.	Name	Ht	Wt	Exp	College
33	Griffin, Michael	6-0	215	9	Texas
28	Huff, Marqueston	5-11	196	2	Wyoming
21	Searcy, Da'Norris	5-11	207	5	North Carolina
39	Stafford, Daimion	6-1	218	3	Nebraska

#33 • S MICHAEL GRIFFIN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Free safety **Michael Griffin** (6-0, 215) is in his ninth NFL season. He was selected by the Titans in the first round (19th overall) of the 2007 NFL Draft.

Entering the 2015 season, Griffin ranks in the top 10 in franchise history in a pair of major statistical categories. He is tied for ninth in team annals (fifth among safeties) with 24 career interceptions, and his 811 career tackles rank seventh overall and first among safeties.

In 2014, Griffin reached the 100-tackle mark for the third consecutive season and the fifth time in his career. He ranked second on the squad with 115 tackles to go along with a career-high three sacks, two interceptions, five passes defended, seven tackles for loss and three quarterback pressures.

Griffin has been one of the most durable safeties in the NFL during his career. He never missed a game until the eighth game of his seventh year, a streak of 103 consecutive contests, and his 126 games played from 2007–2014 rank second in the NFL among safeties.

During the 2012 offseason, Griffin was rewarded with a new multi-year contract. He responded by starting all 16 games and ranking second on the team with 103 tackles. It marked the third time in his career he reached the 100-tackle mark.

By tying **Jason McCourty** for the team lead in 2012 with four interceptions, Griffin recorded his fourth career season to lead the squad or tie for the team lead. He joined **Darryl Lewis** (five times) and **Samari Rolle** (four) as the only players in franchise history to accomplish the feat at least four times. Griffin moved into a tie with **Gregg Bingham** for 13th place in franchise history with 21 career interceptions.

En route to earning his second career Pro Bowl berth in 2010, Griffin led the team with four interceptions and finished second on the squad with a career-high 153 tackles.

In 2008, he was named to the Pro Bowl after starting all 16 games for the first time. He led the team with seven interceptions, a total that tied for the 11th-best figure in team history and ranked second in the NFL in 2008 behind only Baltimore's **Ed Reed** (nine).

A product of the University of Texas, he was selected with the 19th overall pick in 2007 and stepped into the starting lineup midway through his rookie season.

With the Longhorns, he played in 50 career games and totaled 364 tackles, four sacks and eight interceptions. Griffin also set a Big 12 Conference record and ranked second in NCAA Division I-A history with eight career blocked punts.

2015 Highlights:

- **At Tampa Bay (9/13)**, recorded five tackles.
- **At Cleveland (9/20)**, posted five tackles.
- **Against Indianapolis (9/27)**, recorded six tackles and a pass defended.
- **Against Buffalo (10/11)**, recorded eight tackles.
- **Against Miami (10/18)**, registered four tackles and an interception. In the second quarter, he picked off a Ryan Tannehill pass and went 29 yards on the return. With 25 career interceptions, he tied Ken Houston for eighth place on the franchise's all-time interception list. Griffin's four tackles moved him past **John Grimsley** (836 career tackles) for sixth place on the franchise's all-time tackles list.
- **Against Atlanta (10/25)**, he was inactive with a knee injury.

- **At Houston (11/1)**, tied for the team lead with nine tackles.
- **At New Orleans (11/8)**, totaled eight tackles.
- **Against Carolina (11/15)**, recorded six tackles, a tackle for loss, a sack and a quarterback pressure. In the third quarter, he sacked Cam Newton for a seven-yard loss, notching his first sack of the season and the seventh sack of his career.
- **At Jacksonville (11/19)**, posted five tackles.
- **Against Oakland (11/29)**, finished second on the team with eight tackles, including a tackle for loss.
- **Against Jacksonville (12/6)**, led the team with nine tackles. In doing so, he moved past former Oilers linebacker Al Smith (877 career tackles) for fifth place on the club's all-time tackles list.
- **At New York Jets (12/13)**, recorded seven tackles, including a tackle for loss.

Griffin's Career Regular Season Statistics:

Year	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2007	16	10	49	0.0	1	0	3	8	1	0
2008	16	16	81	1.0	2	2	7	12	1	0
2009	16	15	108	1.0	2	1	1	7	2	2
2010	16	16	153	0.0	1	2	4	14	2	2
2011	16	16	96	0.0	2	1	2	6	1	0
2012	16	16	103	1.0	2	0	4	5	2	0
2013	14	14	106	0.0	1	0	1	5	2	1
2014	16	16	115	3.0	7	3	2	5	0	0
2015	12	11	80	1.0	3	1	1	2	0	0
Totals	138	130	891	7.0	21	10	25	64	11	5

FRANCHISE TACKLE LEADERS

On Dec. 6, 2015, **Michael Griffin** moved ahead of former linebacker **Al Smith** (877 career tackles) for fifth place on the team's all-time tackles list. The only players ahead of him are **Gregg Bingham** (1,970 tackles), **Robert Brazile** (1,281), **Keith Bulluck** (1,265) and **Ted Washington** (907).

Griffin is now the top-tackling safety in franchise history and also the leader among all non-linebackers.

Most career tackles, franchise history (tracked since 1974):

Player (Position)	Seasons	Career Tackles
1. Gregg Bingham (LB)	1973–1984	1,970
2. Robert Brazile (LB)	1975–1984	1,281
3. Keith Bulluck (LB)	2000–2009	1,265
4. Ted Washington (LB)	1973–1982	907
5. Michael Griffin (S)	2007–2015	891
6. Al Smith (LB)	1987–1996	877
7. John Grimsley (LB)	1984–1990	836
8. Blaine Bishop (S)	1993–2001	788
9. Ray Childress (DL)	1985–1995	784
10. Steve Kiner (LB)	1974–1978	738
11. Marcus Robertson (S)	1991–2000	700

TACKLES BY TITANS SAFETIES, 1990–2014

Since the start of the 1990 campaign, Michael Griffin has two of the team's top single-season tackle totals among safeties. His 153 stops in 2010 top the list, and his 115 tackles in 2014 tied for seventh place.

Most total tackles in a single season by Titans safeties, 1990–2014 (from coaches' statistics):

Safety	Season	Total	Solo	Assist
1. Michael Griffin	2010	153	99	54
2. Bernard Pollard	2013	142	93	49
3. Chris Hope	2010	133	85	48
4. Chris Hope	2006	128	99	29
5. Jordan Babineaux	2011	117	81	36
6. Blaine Bishop	1998	116	74	42
7. Michael Griffin	2014	115	83	32
Blaine Bishop	1999	115	85	30
9. Blaine Bishop	1994	112	75	37
10. Marcus Robertson	1994	111	80	31

GAMES PLAYED BY SAFETIES, 2007–2015

Since entering the NFL in 2007, **Michael Griffin** is among the NFL leaders for games played by safeties.

Most games played by NFL safeties from 2007–2015:

Player	Games
1. Michael Griffin	138
Corey Graham	138
3. Reggie Nelson	135
Eric Weddle	135
5. Mike Adams	134
Antrel Rolle	134
7. Antoine Bethea	132
Roman Harper	132
9. Charles Woodson	129
10. Will Allen	128
Donte Whitner	128

MOST INTERCEPTIONS IN TEAM HISTORY

On Oct. 18, 2015 against the Miami Dolphins, Titans safety **Michael Griffin** registered the 25th interception of his nine-year career.

In doing so, Griffin moved into a tie with **Ken Houston** for eighth place on the team's all-time interceptions list.

Among only safeties, Griffin's 25 interceptions are tied for fourth in club annals.

Most career interceptions, franchise history:

Player (Pos)	Years	No	Yds	Avg	Lg	TD
1. Jim Norton (S)	1960-68	45	592	13.2	56	1
2. Cris Dishman (CB)	1988-96	31	348	11.2	43	1
3. Fred Glick (S)	1961-66	30	390	13.0	45	1
4. Tony Banfield (CB)	1960-65	27	224	8.3	58	0
W.K. Hicks (CB)	1964-69	27	457	16.9	62	0
Darryll Lewis (CB)	1991-98	27	540	20.0	98t	5
7. Mike Reinfeldt (S)	1976-83	26	375	14.4	39	0
8. Michael Griffin (S)	2007-15	25	323	12.9	83t	1
Ken Houston (S)	1967-72	25	650	26.0	78	9
10. Zeke Moore (CB)	1967-77	24	444	18.5	74	2

#21 • S DA’NORRIS SEARCY

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Safety **Da’Norris Searcy** (5-11, 207) is in his fifth NFL season and his first season with the Titans. He was signed as an unrestricted free agent on March 12, 2015.

Searcy arrived in Tennessee after spending four years with the Buffalo Bills, who selected him in the fourth round (100th overall) of the 2011 NFL Draft. His career totals in Buffalo included 23 starts and 62 total games played, and he amassed 195 tackles, four sacks, five interceptions, two touchdowns (one interception return/one fumble return), 13 passes defended, 10 tackles for loss, three forced fumbles, three fumble recoveries and 18 special teams stops.

He became a full-time starter in his final two seasons in Buffalo, totaling 3.5 sacks and 69 tackles in 2013 and a career-high three interceptions and 58 stops the following year.

At the University of North Carolina, the Decatur, Ga., native notched 23 starts in 48 games as a two-year starter at strong safety and the team’s leading return man. He finished his Tar Heel career with 106 tackles, two sacks and five interceptions, and he returned 35 punts for 440 yards and 20 kickoffs for 484 yards.

2015 Highlights:

- **At Tampa Bay (9/13)**, recorded four tackles in his Titans debut.
- **At Cleveland (9/20)**, posted three tackles.
- **Against Indianapolis (9/27)**, posted four tackles.
- **Against Miami (10/18)**, registered eight tackles and added three passes defended.
- **Against Atlanta (10/25)**, totaled five tackles.
- **At Houston (11/1)**, posted three tackles.
- **At New Orleans (11/8)**, registered a pair of tackles.
- **Against Carolina (11/15)**, notched four tackles.
- **At Jacksonville (11/19)**, posted three tackles.
- **Against Oakland (11/29)**, registered five tackles.
- **Against Jacksonville (12/6)**, posted four tackles, a quarterback pressure and a half sack. Late in the fourth quarter on fourth down, he combined with Karl Klug to sack Blake Bortles for an 11-yard loss on what would be Jacksonville’s last scrimmage play.
- **At New York Jets (12/13)**, recorded a tackle before leaving the game with a hamstring injury.

Searcy’s Career Regular Season Statistics:

Year	Team	GP	GS	Tackle	Sack	TFL	QBP	Int	PD	FF	FR
2011	Buf	16	3	29	0.0	0	0	1	1	0	0
2012	Buf	15	0	35	0.0	4	0	0	1	2	0
2013	Buf	16	7	69	3.5	5	3	1	7	0	1
2014	Buf	15	13	58	0.5	1	2	3	5	1	1
2015	Ten	13	11	47	0.5	0	1	0	3	0	0
Totals		75	34	238	4.5	10	6	5	17	3	2

MORE TITANS SAFETIES

28 - DB MARQUESTON HUFF

- **Marqueston Huff** (5-11, 196) was selected by the Titans in the fourth round (122nd overall) of the 2014 NFL Draft.
- In 2014, he played in 14 contests with one start at safety. He ranked second on the team with 11 special teams tackles, and on defense, he added 14 tackles, a sack, two tackles for loss, a quarterback pressure and an interception for a touchdown.
- During his career at Wyoming, Huff played cornerback for his first three seasons before moving to free safety for his senior campaign. He started 35 total games and ended his career with six interceptions, tying him for 11th in school history. His career totals also included 249 total tackles, seven tackles for loss, three forced fumbles, six fumble recoveries and 16 passes defended.
- As a senior in 2013, he was named second-team All-Conference after posting two interceptions and leading Mountain West defensive backs with 127 tackles.
- At the 2014 NFL Scouting Combine, he ran a 4.49-second 40-yard dash.

S DAIMION STAFFORD

- **Daimion Stafford** (6-1, 218) was selected by the Titans in the seventh round (248th overall) of the 2013 NFL Draft.

- His 25 special teams tackles from 2013–2014 led the Titans.
- In 2014, he played in 15 games and led the team with 13 special teams tackles. He also tallied 33 tackles, a sack, two quarterback pressures, two tackles for loss, three passes defended and an interception as a reserve on defense.

- As a rookie in 2013, Stafford played in all 16 games, primarily in a special teams role. He finished fourth on the team with 12 special teams tackles and added a forced fumble on special teams and a tackle on defense.

- The Riverside, Calif., native played two seasons at Nebraska (2011-12) after spending a pair of seasons (2009-10) at Chaffey College in Rancho Cucamonga, Calif. At Nebraska, he started 26 of 27 games and totaled 176 tackles, 1.5 sacks, a quarterback pressure, seven tackles for loss, four interceptions, 17 passes defended, three forced fumbles and two fumble recoveries. As a senior, he earned first-team All-Big Ten honors after leading the team with four interceptions and ranking second on the squad with 96 tackles.

2015 Highlights:

- **Against Atlanta (10/25)**, recorded his first career start in place of Michael Griffin (knee) and notched a pair of tackles and a pass defended.
- **Against Carolina (11/15)**, helped end a Carolina series with a 10-yard sack of Cam Newton on third down.
- **Against Oakland (11/29)**, he posted three tackles and a pass defended on defense. Additionally, in the third quarter, he recorded his first career fumble recovery on special teams, jumping on the ball after it fumbled by kickoff returner Jeremy Ross.

TITANS SPECIALISTS

KICKERS					
No.	Name	Ht	Wt	Exp	College
4	Succop, Ryan	6-2	218	7	South Carolina

PUNTERS					
No.	Name	Ht	Wt	Exp	College
6	Kern, Brett	6-2	214	8	Toledo

RETURNERS					
No.	Name	Ht	Wt	Exp	College
26	Andrews, Antonio	5-10	225	2	Western Kentucky
22	McCluster, Dexter	5-8	170	5	Mississippi
20	Sankey, Bishop	5-10	209	2	Washington

LONG SNAPPERS					
No.	Name	Ht	Wt	Exp	College
48	Brinkley, Beau	6-4	248	4	Missouri

#6 • P BRETT KERN

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Punter **Brett Kern** (6-2, 214) is in his eighth NFL season and his sixth full campaign with the Titans. He was claimed off waivers by the Titans in 2009.

Kern continued his assault on the team’s all-time punting records in 2014. He launched a career-high 88 total punts for a gross average of 46.8 yards and a net average of 40.8 yards, which broke his own single-season team record (40.4-yard net average in 2012). He owns the top four net punting seasons in franchise history and five of the team’s top seven net punting seasons.

At the end of the 2014 campaign, Kern ranked as the franchise’s all-time career leader in both gross punting average (44.9 yards) and net punting average (40.0).

In 2013, Kern averaged 43.4 yards on 78 punts, and his 39.7-yard net average was the second best of his career and the second best net average in team annals. He placed 41.0 percent of his punts inside the 20 (32 of 78), a rate that ranked third in the NFL.

Kern produced one of the best punting seasons in team history in

2012. He set franchise records with a gross punting average of 47.6 yards and a net punting average of 40.4 yards (he broke the mark in 2014). Thirty of his 81 punts were placed inside the opponent's 20-yard line (37.0 percent).

Kern's 2011 statistics included 86 punts for a gross average of 43.6 yards. His net average of 39.4 yards set a then-career high and then-franchise record, narrowly beating out **Craig Hentrich's** previous franchise record of 39.2 net yards per punt in 1998.

Kern was claimed by the Titans off waivers from the Denver Broncos on Oct. 27, 2009. He spent the entire 2008 season and the first six games of 2009 campaign in Denver, totaling 73 punts and a 46.5-yard average in 22 games with the Broncos.

In 2008, Kern ranked fifth in the league with a 46.7-yard punting average that marked the third-best season total by a Bronco in club history. At the time, his punting average was the best in NFL history by a rookie. He was named to the All-Rookie team by Pro Football Weekly/PFWA and The *Sporting News*.

The Grand Island, N.Y., native was originally signed by the Broncos as a rookie free agent on April 28, 2008, following four seasons at the University of Toledo.

2015 Highlights:

- In four preseason games, averaged 48.2 yards on 16 punts.
- **At Tampa Bay (9/13)**, averaged 47.3 yards (43.0 net) on four punts with one punt placed inside the 20. He pinned the Buccaneers on the two-yard line with a 38-yard punt in the third quarter.
- **Against Indianapolis (9/27)**, averaged 42.4 yards on five punts (42.4 net) with two punts placed inside the 20. He did not allow a return on five punts.
- **Against Buffalo (10/11)**, averaged 41.8 yards on six punts (31.8 net) with three punts placed inside the 20. His punts forced the Bills to start drives at their own 11-yard line twice and once at their eight-yard line.
- **Against Atlanta (10/25)**, averaged 43.6 yards (41.9 net) on seven punts with five punts placed inside the 20.
- **At Houston (11/1)**, punted seven times for 349 yards, recording a gross average of 49.9 yards per punt and a net average of 45.9 yards per punt. He also placed three punts inside the 20. Six of his seven punts went at least 50 yards or pinned the Texans inside the 20. His 45.9 net average was the 13th best single-game performance on record for the team (since 1976, minimum four punts).
- **At New Orleans (11/8)**, for the second consecutive week, turned in one of the top 15 net punting performances in team history. With five punts for 253 yards (50.6 gross average) and two punts inside the 20, his 46.4 net average ranked 11th in team annals for a single game (since 1976, minimum four punts).
- **Against Carolina (11/15)**, set a season high with a 51.8-yard average on five punts against the Panthers (39.6 net average).
- **At Jacksonville (11/19)**, averaged 45.2 yards (30.0 net) on five punts with two placed inside the 20. He played in his 100th career game with the Titans. On his fifth punt of the evening, he became the third player to reach 500 punts with the franchise, joining Craig Hentrich and Jim Norton.
- **Against Oakland (11/29)**, averaged 47.8 yards (39.7 net) on six punts with one punt placed inside the 20.
- **Against Jacksonville (12/6)**, averaged 44.3 yards (38.3 net) on three punts with one punt placed inside the 20.
- **At New York Jets (12/13)**, averaged 48.2 yards (42.8 net) on six punts with one punt placed inside the 20.

Kern's Career Regular Season Statistics:

Year	Team	GP	No	Yds	Avg	Lg	TB	In20	Net
2008	Den	16	46	2,150	46.7	64	4	13	37.8
2009	Den/Ten	16	64	2,910	45.5	67	10	27	38.5
2010	Ten	16	77	3,302	42.9	68	4	24	39.1
2011	Ten	16	86	3,747	43.6	64	7	31	39.4
2012	Ten	16	81	3,855	47.6	71	5	30	40.4
2013	Ten	16	78	3,386	43.4	63	2	32	39.7
2014	Ten	16	88	4,118	46.8	79	7	28	40.8
2015	Ten	13	68	3,176	46.7	61	1	24	38.9
Totals		125	588	26,644	45.3	79	40	209	39.4

SINGLE-SEASON GROSS AVG., TEAM HISTORY

In 2012, **Brett Kern** set a new franchise record with a gross punting average of 47.59 yards. He topped **Craig Hentrich's** previous record of 47.22 yards, set in 1998.

Highest single-season gross punting average, franchise history:

Player	Year	Gross Average
1. Brett Kern	2012	47.59
2. Craig Hentrich	1998	47.22
3. Greg Montgomery	1992	46.92
4. Brett Kern	2014	46.80
5. Greg Montgomery	1993	45.59
6. Reggie Roby	1996	44.37

SINGLE-GAME NET AVERAGE, TEAM HISTORY

Brett Kern owns 11 of the franchise's top 15 net punting performances (since 1976).

Highest single-game net punting average, since 1976 (min. 4 punts):

Player	Date	Opp	Punt	Gross Avg	TB	In20	Net Avg
1. Greg Montgomery	09/19/93	SD	5	57.6	1	0	49.8
2. Greg Montgomery	12/27/92	Buf	5	59.2	1	2	49.4
3. Brett Kern	11/25/12	Jax	4	50.3	0	1	49.0
4. Brett Kern	11/09/14	Bal	8	51.8	0	0	48.8
5. Brett Kern	10/26/14	Hou	6	51.7	0	2	48.7
6. Brett Kern	09/16/12	SD	7	51.6	1	3	48.6
7. Craig Hentrich	11/04/01	Jac	4	57.5	0	2	48.5
8. Brett Kern	11/11/12	Mia	4	52.0	0	3	48.0
9. Brett Kern	09/15/13	Hou	8	47.8	0	1	46.6
10. Brett Kern	01/03/10	Sea	4	53.5	1	1	46.5
11. Brett Kern	11/08/15	NO	5	50.6	0	2	46.4
12. Craig Hentrich	09/20/09	Hou	4	49.8	0	1	46.3
13. Brett Kern	12/28/14	Ind	7	54.7	1	3	46.1
14. Brett Kern	11/01/15	Hou	7	49.9	0	3	45.9
15. Brett Kern	01/01/12	Hou	6	47.7	0	4	45.8
Brett Kern	12/04/11	Buf	5	47.8	0	4	45.8

FRANCHISE CAREER PUNTING LEADERS

Brett Kern is the all-time career leader in Titans/Oilers history in both gross punting average and net punting average. He ranks third in team annals in career punts, behind only **Craig Hentrich** (861) and **Jim Norton** (522).

Highest career gross punting average, franchise history (minimum 250 punts):

Player	Years	Gross Avg.
1. Brett Kern	2009-2015	45.1
2. Greg Montgomery	1988-1993	43.6
3. Craig Hentrich	1998-2009	42.9
4. Jim Norton	1960-1968	42.1
5. Cliff Parsley	1977-1982	39.8
6. Dan Pastorini	1971-1979	39.7

Highest career net punting average, franchise history (since 1976, minimum 250 punts):

Player	Years	Net Avg.
1. Brett Kern	2009-2015	39.8
2. Craig Hentrich	1998-2009	37.2
3. Greg Montgomery	1988-1993	36.6
4. Cliff Parsley	1977-1982	32.3

Most career punts, franchise history:

Player	Years	Punts
1. Craig Hentrich	1998-2009	861
2. Jim Norton	1960-1968	522
3. Brett Kern	2009-2015	515

SINGLE-SEASON NET AVG., TEAM HISTORY

Titans punter **Brett Kern** owns the top four net punting seasons in franchise history and five of the team's top seven net punting seasons.

In 2014, he broke the franchise record for net punting average for the third time, posting a mark of 40.76 yards. He originally set the club mark in 2011 with a 39.37-yard net average, eclipsing **Craig Hentrich's** 1998 net average of 39.22 yards. Then, in 2012, he produced a 40.36-yard net average.

Highest single-season net punting average, franchise history:

Player	Year	Net Average
1. Brett Kern	2014	40.76
2. Brett Kern	2012	40.36
3. Brett Kern	2013	39.70
4. Brett Kern	2011	39.37
5. Craig Hentrich	1998	39.22
6. Greg Montgomery	1993	39.13
7. Brett Kern	2010	39.06
8. Craig Hentrich	1999	38.10
9. Craig Hentrich	2004	37.99

#4 • K RYAN SUCCOP

[CLICK FOR COMPLETE BIO \(PDF\)](#)

Kicker **Ryan Succop** (6-2, 218) is in his seventh NFL season and his second campaign with the Titans. He was signed by the Titans as a free agent on Sept. 1, 2014.

In his first year in Tennessee, he set a career high by making 86.4 percent of his field goal attempts. He was 19-of-22 and also connected on all 27 of his extra point attempts.

Succop's previous five seasons were spent with the Kansas City Chiefs, who chose him with the last pick of the 2009 NFL Draft (256th overall).

In his career with the Chiefs, he posted four 100-point seasons and made 81.0 percent (119-147) of his field goal attempts. Over his final three years there (2011-13), 52 percent of his kickoffs resulted in touchbacks, a number that ranked 11th in the NFL during that span.

In 2013, he tallied career highs for points (118) and touchbacks (47). He also posted the second-best percentage of his career for field goals made inside of 50 yards, connecting on 87.5 percent (21-24) of those attempts. During his Chiefs career, he produced five game-winning kicks.

A native of Hickory, N.C., Succop played in 50 games for the University of South Carolina Gamecocks, hitting 49 of 69 field goals (71.0%) and converting 104 of 106 PATs. His 251 points made up the second-highest total in school history.

2015 Highlights:

- In four preseason games, he made all five field goal attempts and seven of his eight extra point attempts.
- **At Tampa Bay (9/13)**, tied his career high by making all six extra point attempts.
- **At Cleveland (9/20)**, made both of his extra point attempts.
- **Against Indianapolis (9/27)**, made both field goal attempts (38 and 21 yards) and all three extra point attempts. He also set a career high with six touchbacks on kickoffs.
- **Against Buffalo (10/11)**, played in the 100th game of his career. He made both of his field goals (21 and 41 yards) and his only extra point attempt.
- **Against Miami (10/18)**, made his only field goal attempt (37 yards) and his only extra point attempt to give him 200 consecutive successful PATs to begin his career.
- **Against Atlanta (10/25)**, made his only extra point attempt.
- **At Houston (11/1)**, was successful on both of his field goal attempts, connecting on kicks of 35 and 44 yards. It gave him a streak of 13 consecutive field goals, including all seven attempts in 2015.
- **At New Orleans (11/8)**, made his first two field goals from 51 and 29

yards before missing his final attempt off the crossbar. In the first quarter, his 51-yard field goal was his longest since he hit a 51-yarder on Dec. 14, 2014. In the third quarter, his 29-yarder gave him 15 consecutive field goals dating back to the 2014 season. It ranked as the seventh-longest such streak in franchise history. The streak, which tied for Succop's second-longest streak of his career (22 in 2011, 15 from 2009-2010), came to an end with a 55-yard miss off the crossbar late in the fourth quarter.

- **Against Carolina (11/15)**, made his only field goal attempt (45 yards) and his only extra point attempt.
- **At Jacksonville (11/19)**, made field goals of 47 and 49 yards (missed from 53 yards).
- **Against Oakland (11/29)**, made one of his two extra point attempts. In the first quarter, his streak of 205 successful extra point attempts to begin his career was snapped when his attempt was blocked.
- **Against Jacksonville (12/6)**, tied his career high with six PATs on six attempts.

Succop's Career Regular Season Statistics:

Year	Team	GP	FGM	FGA	Pct	Lg	XPM	XPA	Pts
2009	KC	16	25	29	86.2	53	29	29	104
2010	KC	16	20	26	76.9	53	42	42	102
2011	KC	16	24	30	80.0	54	20	20	92
2012	KC	16	28	34	82.4	52	17	17	101
2013	KC	16	22	28	78.6	51	52	52	118
2014	Ten	16	19	22	86.4	51	27	27	84
2015	Ten	13	12	14	85.7	51	25	26	61
Totals		109	150	183	82.0	54	212	213	662

RYAN SUCCOP'S CAREER GAME-WINNING FIELD GOALS

A game-winning field goal is defined as one that was the final score of the game and gave the kicker's team the lead at any time in the fourth quarter or overtime.

Date	Team	Opponent	Distance	Quarter
9/23/12	Kansas City	at New Orleans	31 yards	Overtime
10/31/11	Kansas City	vs. San Diego	30 yards	Overtime
9/19/10	Kansas City	at Cleveland	23 yards	4th Quarter
10/31/10	Kansas City	vs. Buffalo	35 yards	Overtime
11/22/09	Kansas City	vs. Pittsburgh	22 yards	Overtime

MORE TITANS SPECIALISTS

26 - RB/KR ANTONIO ANDREWS

- Running back/kickoff returner **Antonio Andrews** (5-10, 225) is in his second NFL season after being signed by the Titans as an undrafted free agent in 2014.
- In his rookie campaign, Andrews spent the first seven weeks on the team's practice squad before being elevated to the 53-man roster on Oct. 21, 2014. In four games, he caught two passes for 11 yards and returned five kickoffs for 110 yards.
- During his four-year career at Western Kentucky, he appeared in 42 games. He notched 3,674 yards with 29 touchdowns on 618 carries (5.9 avg.), and he scored 198 points on 33 total touchdowns. His 6,799 all-purpose yards gave him an average of 161.9 yards per game.
- Andrews attended Fort Campbell (Ky.) High School, which is approximately 60 miles northwest of Nashville. As a high school senior, he was named the state of Kentucky's "Mr. Football" as a dual-threat quarterback.

48 - LS BEAU BRINKLEY

- Long snapper **Beau Brinkley** (6-4, 248) is in his fourth NFL season in 2015. He was signed as an undrafted free agent in 2012 and re-signed to a multi-year contract in 2015.
- In 2014, he played in all 16 games for the third consecutive year and tied for third on the team with a career-high 10 special teams tackles. He helped Brett Kern set a new team record for single-season net punting average.

- In 2013, Brinkley saw action in all 16 games and posted six special teams stops.
- In 2012, his consistency helped Brett Kern set the franchise records for both gross and net punting average in 2012.
- The Kearney, Mo., native spent four seasons as Missouri's long snapper after joining the team as a preferred walk-on. Appeared in 50 career games during his time at Missouri.

22 - RB/KR/PR DEXTER McCLUSTER

- Running back/returner **Dexter McCluster** (5-8, 170) is in his sixth NFL season and his second campaign with the Titans. He was signed as an unrestricted free agent on March 13, 2014.
- In 2014, a knee injury brought his 2014 campaign to an early end. He was placed on injured reserve on Dec. 18. Prior to that, he played in 14

- games (two starts) and totaled 131 yards on 40 carries and 197 yards and a touchdown on 26 receptions. He also led the team with 22 punt returns for a 7.0-yard average.
- During his four seasons in Kansas City, McCluster returned 79 punts for 959 yards (12.1 avg.) and three touchdowns as well as 52 kickoffs for 1,087 yards.
- In 2013, he was named to his first Pro Bowl, earning the honor as a punt returner. Additionally, he earned second-team All-Pro as a punt returner by the *Associated Press*. He recorded a league-best 686 yards on 58 punt returns with a pair of touchdowns.
- Read more on McCluster earlier in this release among the team's running backs.

TITANS TIDBITS: THE BEST OF TITANS OFF-THE-FIELD HIGHLIGHTS

RB ANTONIO ANDREWS

- Andrews attended Fort Campbell (Ky.) High School, which is approximately 60 miles northwest of Nashville. As a high school senior, he was named the state of Kentucky's "Mr. Football" as a dual-threat quarterback.

LB DAVID BASS

- Bass became only the fifth player from Missouri Western State to reach the NFL.

T BYRON BELL

- Bell is proud to be a native of Greenville, Texas, and the city reciprocates the feelings. The town of 25,557 named the street he grew up on "Byron Bell Street" and the mayor gave him a key to the city as a rookie.
- Bell was recruited out of high school by current Titans offensive line coach Bob Bostad, who was a member of the New Mexico coaching staff. Bostad left for a position with Wisconsin before Bell arrived on the Lobos' campus.

DE ANGELO BLACKSON

- Blackson's legal guardian in his youth was his sister, Dalila Newman. She raised Angelo since he was six years old and he says he learned everything from her.
- Blackson was on the field for the famous "Kick 6" play during the Auburn and Alabama game in 2013. Blackson lined up on the defensive front to attempt to block the field goal and served as a blocker on the game-winning missed field goal return for a touchdown.

LS BEAU BRINKLEY

- Brinkley's father, Mike, was an All-American defensive end and long snapper at Missouri Valley College. Beau learned to long snap when he was just seven years old.
- Brinkley raced four-wheelers in the Extreme Dirt Track Racing Series while growing up in Missouri. He traveled the country competing in both motor cross and flat track competitions and won a flat track regional title in 2005.
- In June 2015, Brinkley participated in the Nashville Sports Council Golf Tournament at Gaylord Springs Golf Course. On the par-3 eighth hole, he sunk a hole-in-one to win a barrel of Jack Daniel's whiskey.

ILB ZACH BROWN

- As a sophomore at North Carolina, Brown set the Tar Heels school record in the indoor 60-meter dash with a time of 6.72 seconds.
- Since his childhood, Brown has always been interested in deep sea creatures. Eventually, he would liked to have a huge circular fish tank in his home with a few small sharks.
- Brown was a unique athlete in high school. He was a state champion wrestler and a two-time state champion sprinter in Maryland. As a senior, he posted a 29-0 record on the wrestling mat, recording 17 pins and five technical falls. He also captured the state class 3-A title in the 100-meter dash (10.67 seconds) and 200-meter dash (21.52), becoming the first player in school history to win a state title in track.

DT JURRELL CASEY

- Family members, friends and teammates call him "Tut-Tut," a nickname he earned from his aunt as a small child because she said he walked like a turtle.
- Casey has nine brothers and sisters.
- When he was in high school, his older brother, Jurray, was convicted of first-degree murder. Despite the turmoil it caused, Jurrell credits his brother

- for helping him re-focus on becoming a better football player and student.
- Casey calls his mother, Collette Burns, a cafeteria worker in the Long Beach Unified School District, "the inspiration in my life" for how hard she worked to provide for Jurrell and his siblings.

RB DAVID COBB

- During his youth, Cobb says he was a huge fan of Titans running back Eddie George. He even wore jersey number 27 through college because of George.
- Cobb is the cousin and former Minnesota roommate of linebacker Damien Wilson, who was drafted by the Dallas Cowboys 11 spots (127th overall) before Cobb in the 2015 NFL Draft.
- His father, Caesar Cobb, is a retired U.S. Army Lieutenant Colonel who served tours in Iraq and Kosovo. Caesar, who also played college football at Alcorn State, now works as a contractor.

CB PERRISH COX

- Cox began playing football in large part to his father Perrish Cox, Sr. His dad, who played baseball at Southern University, was his coach and mentor growing up and taught him the importance of hard work and setting goals.
- Cox enjoys bowling as a hobby. He has rolled a high score of 276 and as a member of the Denver Broncos, he competed in a bowling league during his free time.

WR HARRY DOUGLAS

- Douglas' brother, Toney, is a six-year NBA veteran who currently plays for the New Orleans Pelicans. Harry tries to attend as many of Toney's games as possible.

TE ANTHONY FASANO

- Fasano established the Anthony Fasano Foundation in 2007 to serve underprivileged youth in New Jersey.
- Fasano speaks Italian and Spanish fluently.

FB JALSTON FOWLER

- Fowler lists his mother, Dana, as the person that inspires him the most. When his brother, Joe, was accidentally shot and killed at a friend's house in 2007, she stayed strong and kept the family together.
- Fowler's nickname is "Nudie." His father gave it to him as a baby because he was always running around the house naked. Fowler has nicknamed his son, Jalston Jr., "Toodie."

C ANDY GALLIK

- Gallik's brother, Matt, is a professional volleyball player who currently plays for the Great Lakes Lightning.
- Gallik enjoys fishing and considers himself a movie buff. He is also an avid fan of the NHL's Chicago Blackhawks.
- His "bucket list" includes visiting the Egyptian pyramids and to "see his parents retire happy."

WR DORIAL GREEN-BECKHAM

- Green-Beckham never knew his biological father and lived in several foster homes before John Beckham, his high school coach, and his wife Tracy officially adopted him on Dec. 30, 2009. The Beckhams first brought Green and his younger brother Darnell into their home in 2006.
- Green-Beckham's brother, Darnell, received treatment for acute lymphoblastic leukemia but is in remission. Darnell was a three-star receiver in high school and signed a letter of intent to play for Missouri, but decided to pursue a career in modeling instead.

TITANS TIDBITS: THE BEST OF TITANS OFF-THE-FIELD HIGHLIGHTS

- Green-Beckham's brother, Darnell, wore 10 and Dorial wore 5 in high school. When Darnell got cancer, Dorial chose 15 when he arrived at Missouri to show Darnell the two were together in everything.
- Green-Beckham was a two-time USA Today High School All-American (2010 and 2011) at Hillcrest High School in Springfield, Mo. He posted a national prep record of 6,353 receiving yards and 75 receiving touchdowns and was the first wide receiver to be named USA Today Offensive Player of the Year since Andre Hastings in 1989. Recruiting analyst Tom Lemming called Green-Beckham the best wide receiver prospect since Randy Moss.

S MICHAEL GRIFFIN

- Griffin grew up playing football with his fraternal twin brother, Marcus, as a teammate. Both attended the University of Texas with Marcus redshirting his first season while Michael played immediately.
- Griffin returned to the University of Texas during the 2008 offseason to pursue his college degree in youth and community studies.
- Griffin is the product of two military parents. His father, Ronald, served more than 20 years with the U.S. Air Force, while his mother, Mae, was in the U.S. Navy for more than two decades. The couple met while serving in Korea and were later married and had twin sons, Michael and Marcus.

CB BRANDON HARRIS

- Harris' father, Tim, was named USA Today National Coach of the Year in 2007 at Miami's Booker T. Washington High School. He was also Texans wide receiver Andre Johnson's high school offensive coordinator at Miami Sr. High.

NT SAMMIE HILL

- At Stillman, Hill and two college teammates were heroic in their efforts to save a man from a burning house. The three Stillman players were driving by a house when they noticed a distressed woman who needed help. She told Hill and his teammates that her father was inside and they proceeded to rescue him from the burning building.
- In Nashville, he is a short three-hour ride from his hometown of West Blocton, Ala.
- Hill is a big collector of hats and shoes. His favorite hat is his St. Louis Cardinals hat, and his favorite shoe is the Nike Air Force One.

DB MARQUESTON HUFF

- Huff's wife, Sherelle, is in the Air Force Reserves.
- He overcame difficult circumstances as a child, thanks in large part to his aunt and uncle, Rhonda and Richard Carson, who took their nephew in when he was in the second grade.
- Huff is good friends with 49ers running back LaMichael James, who grew up in the same neighborhood in Texarkana.

WR JUSTIN HUNTER

- Hunter was one of the nation's top track-and-field athletes in high school. He finished as the top junior in the long jump at the 2010 USA Outdoor Championships with a leap of 25-feet-10¾-inches and qualified for IAAF World Junior Championships. Track & Field News rated him the country's No. 3 long jumper, No. 7 high jumper and No. 14 triple jumper. He won Virginia state titles in both the high jump and long jump and finished second in the triple jump.
- Hunter continued his track and field career as a freshman at Tennessee. He was named first-team USTFCCA Indoor All-American in the long jump after finishing eighth at the NCAA Indoor Championships with a leap of 25-feet 4½-inches. He was also named to the SEC Indoor All-Freshman Team as the highest finishing rookie in the long jump at the league championships. Earlier he set the Tennessee freshman indoor record with a long jump of 26-feet 1½-inches.

ILB STEVE JOHNSON

- Johnson was named a Denver Broncos Community Champion Award winner in 2014.
- He started his Faith Motivated Foundation during the 2015 offseason with the purpose of "encouraging youth and adults to set goals, work hard to achieve them, live a healthier lifestyle and most importantly lean on God during their darkest times."

DL DaQUAN JONES

- Jones majored in Criminology at Penn State and spent a portion of his 2013 summer as an intern observing the Spring Township Police Department near State College.

- Jones entered the Penn State program after being rated the second-best offensive lineman in the nation.
- He lists his father, Steve, as the most inspirational person in his life. Steve raised DaQuan as a single father and one of his father's greatest traits is that he works extremely hard in everything he does. Steve works as an executive chef at Cornell University.

P BRETT KERN

- Kern's father, Cal, owns a collegiate baseball team in Niagara Falls, N.Y., called the Niagara Power. The team plays in the New York Collegiate Baseball League and has had players from Lipscomb (Nashville) University in recent seasons. The summer of 2014 marks the club's eighth season.
- Kern is an avid golfer that sports a +1 handicap. He picked the game up late in his high school years and caddied for three summers at Inverness Golf Club while in college. The course is located in Toledo, Ohio, and has hosted PGA and NCAA Championships. In 2011, Kern competed in The Vinny, a local golf fundraising tournament hosted by singers Vince Gill and Amy Grant, and finished fourth in the event.

DL KARL KLUG

- Klug has an identical twin brother, Kevin, who played linebacker at Minnesota State University, Mankato. As high school teammates, Kevin played fullback, opening holes for Karl, the team's running back. They have an older sister, Kelsey.
- Klug's small hometown of Caledonia calls itself the "Wild Turkey Capital of Minnesota" and "The Heart of Quilt Country."
- Klug arrived on Iowa's campus as an undersized defender who weighed only 207 pounds at the time.

T TAYLOR LEWAN

- Lewan chose to wear jersey number 77 at Michigan and then at the pro level because of the legacy of Wolverine tackles who have donned the number, including Jake Long and Jon Jansen.
- His father, Dave, was a defensive lineman at the University of Minnesota.
- Lewan has a mustache tattooed on his right index finger and a stick figure tattooed on the outside edge of his right hand that he calls his "right-hand man."
- One of Lewan's close friends is Carolina Panthers defensive end Craig Roh. The two played together as high school seniors and then went to Michigan at the same time.

C JOE LOONEY

- His father, James, played football at Louisville. Looney's younger brother, James Jr., is currently a sophomore defensive tackle at the University of California.

QB MARCUS MARIOTA

- Not given to demonstrative expression, Mariota often limits his touchdown "celebration" to a simple series of gestures: three taps on his chest and pointing to the sky as a way to show appreciation for his mother, father and younger brother.
- His father, Toa, works in homeland security, while his mother, Alana, works for Follett School Solutions. His brother, Matthew, is a freshman linebacker at Oregon.
- Mariota credits much of his athletic success to playing soccer in his youth. By the time he was eight years old, he was wearing a soccer jersey with the number 8, and he has kept the jersey number ever since then.
- During his time in Eugene, Ore., Mariota became a fixture at the Boys and Girls Club of Emerald Valley, spending time on a weekly basis with kids at the center. For his efforts in the community, he was awarded with the inaugural Play It Forward Award at the 63rd Annual Oregon Sports Awards in June 2015.
- Mariota's "bucket list" includes boogie boarding in Bali and traveling to Europe and South America.

DL MIKE MARTIN

- In high school, Martin was a two-time state champion wrestler and an All-American as a senior. Martin was also a record-setting shot-putter and discus thrower in track and field. He broke former NFL star T.J. Duckett's Michigan prep shot put record on his way to a state championship as a senior.
- Martin is interested in film making and he has his own YouTube Channel — GoMikeMartin. He documented his senior year at Michigan and developed his own web series.

TITANS TIDBITS: THE BEST OF TITANS OFF-THE-FIELD HIGHLIGHTS

- Martin loves dogs and shows working class Rottweilers. He was named the National Junior Handler of the Year.
- Martin played the saxophone in the jazz band in high school and still dabbles with the instrument.

WR TRE McBRIDE

- Upon being drafted by the Titans in the seventh round, McBride changed his Twitter profile name to read "Pick 245" which signifies his overall selection number in the draft.
- McBride's father, Douglas, is a U.S. Army Colonel currently stationed at Fort Lee, Va., and has had two tours in Iraq and one tour in Afghanistan.
- McBride has played the trumpet since sixth grade and started playing the harmonica in college.
- McBride is in the process of developing a lifestyle website and hopes to launch it in spring 2016.

RB DEXTER McCLUSTER

- McCluster received the key to the city of his hometown of Largo, Fla., on May 4, 2010, a few days after being drafted by the Kansas City Chiefs.
- McCluster was a journalism major at Ole Miss and would like to get into the sports communications industry following his playing career.

CB JASON McCOURTY

- McCourty played his last three seasons at Rutgers with his identical twin brother, Devin. The duo held down the starting cornerback spots for Scarlet Knights together for two years. Devin, who redshirted his first season at Rutgers, was a first-round draft pick by the New England Patriots in 2010. They also have an older brother, Larry.
- During the 2013 offseason, Jason and Devin spearheaded "Tackle Sickle Cell," a campaign that aimed to educate the public, increase blood donations, and raise money and awareness for the fight against sickle cell disease. The duo partnered with the Embrace Kids Foundation to host a 5K Run/Walk in Liberty State Park in Jersey City, N.J. as the major fundraising component of the campaign. They each set up their own fundraising team for the 5K to see which brother could raise more money Team J-Mac vs Team D-Mac. The loser of the competition agreed to fly to the other's home football city and make a public appearance dressed up as the opposing team mascot. Jason came up just short in the contest and was forced to wear the Pat Patriot outfit.
- Jason and Devin held the first McCourty Brothers Football Camp at St. Joseph Regional High School in New Jersey in 2012.
- McCourty excelled off the field at Rutgers, as he was a semifinalist for the prestigious Vincent dePaul Draddy Trophy given to the college football player with the best combination of academics, community service and on-field performance. He was also named an ESPN The Magazine Academic All-District first-team member.

G/T JAMON MEREDITH

- In high school, Meredith shattered a basketball backboard with a two-hand tomahawk alley-oop slam dunk in gym class. He received 50 stitches from cuts from the glass and almost lost an eye.

QB ZACH METTENBERGER

- Mettenberger is a big fan of 1970s and 1980s sports and watches a lot of ESPN Classic shows. He lists basketball great Larry Bird as the person he would most like to meet.

OLB DERRICK MORGAN

- Morgan credits his mother, Pamela Wooden, as his primary role model in life. He also says that she should be credited with his football success, since, even as a single parent, she managed to take him to every practice and every game during his youth.
- Morgan experienced the 2010 NFL Draft as one of the players invited by the league to Radio City Music Hall. He was surrounded by his mother, father, grandparents and other loved ones when NFL Commissioner Roger Goodell announced his name with the 16th overall pick.

OLB DEIONTRES MOUNT

- Mount grew up as a Titans fan because his favorite player was Titans running back Eddie George.
- He is an avid fan of J.K. Rowling's "Harry Potter" books and lists Rowling as the person he most wants to meet.

OLB BRIAN ORAKPO

- Orakpo annually hosts The Brian Orakpo Leukemia Golf Classic to raise money for the National Capital Area Chapter of the Leukemia and Lymphoma Society.
- Orakpo is a good friend with Titans safety Michael Griffin. The two played together for three seasons at the University of Texas and Griffin was an integral part in helping recruit Orakpo to Nashville.

DE ROPATI PITOITUA

- Pitoitua was born in Samoa. He came to the United States in 1995.

T JEREMIAH POUTASI

- Poutasi's cousin is Kansas City Chiefs guard Paul Fanaika.
- Poutasi's mother, Oloka, is Tongan and his father, Samuelu, is Samoan.
- Prior to the draft, Poutasi trained with San Francisco 49ers tackle Joe Staley and Cleveland Browns offensive lineman Joel Bitonio.
- Poutasi lettered in bowling during high school and rolled a high score of 283.

WR RICO RICHARDSON

- Richardson ran an impressive time of 4.38 seconds in the 40-yard dash, recorded a 35½-inch vertical jump and 10-foot-1 broad jump at the Super Regionals in Dallas prior to the 2013 NFL Draft.

RB BISHOP SANKEY

- Sankey's grandfather, Albert, had been blind in his left eye for more than 30 years. When Bishop was younger, Albert used to make a trip at the end of each summer from his home in Montgomery, Ala., to stay with his family in northeast Ohio. Over the summer months, Albert would be a regular at his grandson's peeewee football games. By the time Bishop was in middle school, all his grandfather could see on the field were shadows. Finally after a cornea transplant restored sight in his right eye, Albert was able to see Bishop play for the first time at Stanford during his junior campaign.
- Sankey's father, Christopher, is in the Air Force and has been deployed three times to the Middle East.
- Sankey was featured on the ESPN documentary Draft Academy which followed him through the draft process.

C BRIAN SCHWENKE

- Schwenke was an avid surfer during the time he spent living in Hawaii as a result of his father's job in the Navy.
- His father, Brian Sr., was a SERE (Survival, Evasion, Resistance and Escape) trainer in the Navy from 1990–2002.
- Schwenke spent time training prior to the 2013 NFL Draft with the Titans' eventual first-round pick, guard Chance Warmack.

S DA'NORRIS SEARCY

- Searcy wore No. 21 at North Carolina because his grandmother was born in 1921.
- Searcy has tattoos of a cross and angel wings to represent his grandmother and great grandmother.

CB COTY SENSABAUGH

- Beginning in 2013, Sensabaugh has taken a day each offseason to run the Sensabaugh Camp Classic at Dobyns-Bennett High School in Kingsport, Tenn.
- During the 2013 offseason, Sensabaugh launched a 10-week campaign to become The Leukemia & Lymphoma Society Man of the Year in Nashville. He personally titled his campaign "A Fight for Jamaar" in honor of his brother. When Sensabaugh was 11, his older brother died from leukemia a week after being diagnosed. Unique events that highlighted Coty's personal campaign included a fashion show with his teammates, as well as a fellowship dinner in his hometown of Kingsport. Sensabaugh is determined to launch a non-profit organization in Jamaar's name to raise awareness and money to combat the disease, and he wants to continue to be an active spokesperson for the cause.
- He grew up on the same street in Kingsport, Tenn., as his second cousin, former NFL safety Gerald Sensabaugh.
- Sensabaugh is a self-described "shoe fanatic."

S DAIMION STAFFORD

- At Norco (Calif.) High School, his coach was Todd Gerhart, the father of Minnesota Vikings running back Toby Gerhart.
- Navigating through his youth was not always an easy process for Stafford and his two sisters. But thanks to the efforts of many, he persevered.

TITANS TIDBITS: THE BEST OF TITANS OFF-THE-FIELD HIGHLIGHTS

Those that inspired and helped him included his mother, LaTanya Henderson; Norco High School guidance counselor Kristine McCollough; Norco football coach Todd Gerhart; and Daniel Kelley, the head of his "second family." Stafford spent time living with the Gerhart and Kelley families during high school.

LB JUSTIN STAPLES

- Staples is related to Roebuck "Pops" Staples of the famed soul/R&B group The Staples Singers.
- He is the oldest of eight siblings and grew up in Berea, Ohio, down the street from the Cleveland Browns' practice facility.

TE CRAIG STEVENS

- Stevens enjoys designing and making furniture in his free time. He has a workshop in his garage and has made a variety of pieces, including end tables, shelving units, cabinets, chess sets and unique decorative fixtures.
- Stevens has picked up a new hobby in fly fishing. He has made several trips and even makes his own fly fishing nets.
- He has a younger brother, Eric, who signed as a rookie free agent with the St. Louis Rams in 2013 following a four-year career as a fullback at Cal. He has two other brothers, Jeff and Brett, who are firefighters with the L.A. City Fire Department.
- Stevens entered the NFL with one class remaining to obtain his degree in legal studies. He hopes to one day become involved in the law, following in the footsteps of his father, Mark, a deputy sheriff in L.A. County.

K RYAN SUCCOP

- Succop was given the title "Mr. Irrelevant" after being selected with the final pick (256th overall) of the 2009 NFL Draft.
- At Hickory (N.C.) High School, he was a three-time All-State selection in soccer with 104 career goals.

TE PHILLIP SUPERNAW

- Supernaw's father is country music singer Doug Supernaw.
- Supernaw was actually born in Nashville, but moved to the Houston area at an early age and attended high school in Katy, Texas.

OLB J.R. TAVAI

- His brother, Jordan, was a defensive lineman at Kansas (2012-13), and another brother, Jahlani, is a linebacker at Hawaii.

TE DELANIE WALKER

- Walker has teamed with Mother's Against Drunk Driving (MADD) to help raise awareness about their campaign after losing his aunt and uncle in a horrific accident near New Orleans just hours after Super Bowl XLVII. The morning after San Francisco's loss to Baltimore at the Superdome, an alleged drunk driver killed Alice and Bryan Young. A few hours earlier, Walker had hugged Alice and Bryan at the team's postgame party. He wants to start a foundation to keep memories of them alive and also help support his eight cousins left behind.
- Over the years, Walker has owned quite a selection of cars, ranging from classics to newer models. His collection has included a 1964 Chevy Impala, 1972 Buick Skylark, 1989 Camaro IROC-Z28, 2008 Mercedes-Benz CL63 AMG and 2010 F250 truck. Walker's passion for cars can be traced back to his childhood, where he would spend countless hours refurbishing old autos with the help of his friend's father, who was a mechanic. After his playing days are over, he envisions owning a car restoration shop.
- His speed on the field can be linked to his success on the track as a high school senior. Despite lettering only one year, he won the Division III 100m (10.6) and long jump (21-5) titles, while also serving as a member of the winning 4x100m relay team at the 2002 Miramonte League Meet. Delanie's younger brother, Anthony, competed in the 400m and 4x400m at the collegiate level, and has his hopes set on making the Olympic team one day.

G CHANCE WARMACK

- At Alabama, Warmack developed the custom of rolling up his jersey to just under the numbers as a way to stay cooler. Soon, the fad became known as "Warmacking," and fans began posting photos on social media of their exposed bellies. He highlights the best fan photos on social media with what he calls "Warmackin Wednesdays."
- Warmack attended Westlake High School in Atlanta, Ga., where he was a teammate during his freshman and sophomore years with current Carolina Panthers quarterback Cam Newton.

- Warmack's brother, Dallas, is a rising senior offensive line prospect in Atlanta and has already committed to follow in Chance's footsteps at Alabama.

ILB AVERY WILLIAMSON

- Williamson grew up in the West Tennessee town of Milan, which is approximately a two-hour drive from Nashville. He lists Eddie George, Steve McNair and Jevon Kearse as his favorite Titans as a child.
- One of Williamson's "bucket list" items is to see the pyramids in Egypt.
- In 2013, he was chosen to represent the Kentucky football program on a one-week educational/service trip in Ethiopia.

DL AL WOODS

- Woods likes to fish and hunt deer and owns a farm with about 300 head of cattle and 90 horses in Elton, La.

ILB WESLEY WOODYARD

- Woodyard joined Hall of Fame running back Floyd Little as the only players in Broncos franchise history to serve as a captain in each of their first five years with the club. In 2004, Woodyard also became the first-ever Kentucky freshman to serve as a team captain.
- Woodyard is the co-founder of The 16Ways Foundation which recognizes an emotional need for at-risk youth. The Foundation works on a national level to develop and implement workshops, seminars, camps, and other activities. These events are designed to build self-esteem, promote responsibility for one's own actions and overcoming obstacles, and demonstrate the importance of academics, knowledge of career options, professional development, community involvement, and mental and physical fitness among youth of all socio-economic backgrounds.
- Woodyard was a three-time nominee for the Walter Payton NFL Man of the Year while with the Broncos in 2010-11 and 2013.

CB BLIDI WREH-WILSON

- Wreh-Wilson did not play football until his senior year of high school. His focus was on soccer and basketball until he was convinced by friends and General McLane's head football coach to give football a try.
- Wreh-Wilson's parents are natives of Liberia. His father, D. Elliott Wreh-Wilson, came to the United States in 1980 to attend college. After he graduated from Boston College, he went back and got Bliidi's mother, Lucinda, and his brother, Elliott Jr., and brought them to the U.S. in 1984. Bliidi was born five years later, followed by his sister, Tsuwli Lucinda.
- The name Bliidi is literally translated as "trouble," but he explains why his father, a philosophy professor at Edinboro University, named him that: "In Liberia there was a war, and that was the trouble. But when I came along, he named me that with the belief I could bring peace."
- During his redshirt freshman season at Connecticut, Wreh-Wilson was forced to cope with a shocking tragedy: his teammate and close friend, cornerback Jasper "Jazz" Howard, was stabbed to death. Howard's locker was next to Wreh-Wilson's and remained untouched for the remainder of the 2009 season.

WR KENDALL WRIGHT

- During the 2013 offseason, Wright went back to Baylor to train for his second NFL campaign. He worked out with Dallas Cowboys receiver Terrence Williams and lost close to 15 pounds.
- As a freshman at Baylor, Wright played on the basketball team. He appeared in 13 games as a reserve guard and scored 10 points.
- Wright was a three-sport star at Pittsburg (Texas) High School, where he earned All-State honors in football, basketball and track. He captured the state 3A titles in the long jump (24-0 3/4) and triple jump (48-5 1/4).

TITANS ON SOCIAL MEDIA

Team Websitewww.TitansOnline.com
 Mobile Websitem.titansonline.com
 Twitter@Titans
 Facebookwww.facebook.com/Titans
 Instagram@Titans
 Google+www.google.com/+Titans
 Snapchatnfltitans

Follow individual Titans players at their personal accounts:

PLAYER	twitter	Instagram
RB Antonio Andrews	@Salute2Dat5ive	@aandrews26
OLB David Bass	@dbass91	@dbass91
T Byron Bell		@bigbell076
LS Beau Brinkley	@Brinkley86	
LB Zach Brown	@ZachBrown_55	@zbrown47
DT Jurrell Casey	@Jurrellc	@tattedmonster99
RB David Cobb	@DCobb27	@dcobb27
CB Perrish Cox	@pcox16	@perrishcox
OLB Yannik Cudjoe-Virgil	@Cujo_51	@iam_cujo
WR Harry Douglas	@HDouglas83	@hdouglas83
TE Anthony Fasano	@Anthony_Fasano	@fasanation
WR Jacoby Ford	@JacobyFord12	@therealjacobford
FB Jalston Fowler	@jalstonfowler	
WR Dorial Green-Beckham	@realdgb	@dgbeckham17
S Michael Griffin	@MikeGriff33	@mikegriff33
CB Brandon Harris	@HarrisNOFLYZONE	@harrisnoflyzone_cotm
NT Sammie Hill	@SamMoi91	@i_am_the_leader_94
DB Marqueston Huff	@MHuff28	
WR Justin Hunter	@justinhunter_11	@justinhunter_11
ILB Steve Johnson	@SMJ2852	@smj2852
DL DaQuan Jones	@RIDQulous_98	@dqj_90

PLAYER	twitter	Instagram
P Brett Kern	@brettkern6	@brettkern6
T Taylor Lewan	@TaylorLewan77	@taylorlewan
DL Mike Martin	@GoMikeMartin	@gomikemartin
WR Tre McBride	@Uno_Dos_Tre3	@uno_dos_tre3
RB Dexter McCluster	@dextermccluster	@dextermccluster
CB Jason McCourty	@McCourtyTwins	@mccourtytwins
OLB Derrick Morgan	@dmorg91	@dmorg91
OLB Deontrez Mount	@dee_mount	@deemount1
OLB Brian Orakpo	@rak98	
DE Ropati Pitoitua		@mrp79
T Will Poehls	@willpoehls	@willpoehls
T Jeremiah Poutasi		@poutasi73
WR Rico Richardson		@rrichardson83
RB Bishop Sankey	@BishopSankey	@bishopsankey
C Brian Schwenke	@BrianSchwenke	
S Da'Norris Searcy	@DSearcy_21	@dsearcy_21
CB Coty Sensabaugh	@CotySense	
G Quinton Spain	@quinton_spain	@mr.undrafted
S Daimion Stafford	@Daymo03	@hybrid_39
LB Justin Staples	@J_Staples57	@j_staples57
K Ryan Succop	@ryansuccop	@ryansuccop06
TE Phillip Supernaw	@PSupernaw11	@phillipsupernaw
TE Delanie Walker	@delaniewalker82	@delaniewalker82
G Chance Warmack	@chancewarmack	@warmackin
LB Avery Williamson	@AWilliamson54	@awilliamson54
DL Al Woods		@hulk337
LB Wesley Woodyard	@WoodDro52	@wooddro52
CB Bledi Wreh-Wilson	@wrehblidi	
WR Kendall Wright	@1kendallwright	@k_dub01

THIS WEEK'S MEDIA CALENDAR

15 Tuesday	16 Wednesday	17 Thursday	18 Friday	19 Saturday	20 Sunday	21 Monday
<p>No Access Players' day off</p>	<p>Practice 11:45 a.m.-1:35 p.m. Mike Mularkey, Marcus Mariota available; locker room open following practice</p> <p>Conference Calls 2:00 p.m. CT - Marcus Mariota with New England media; 2:15 p.m. CT - Mike Mularkey with New England media</p> <p>10:45 a.m. CT - Patriots player with Tennessee media; 8 a.m. CT - Bill Belichick with Tennessee media</p>	<p>Practice 11:45 a.m.-1:40 p.m. Mike Mularkey, Titans coordinators available; locker room open following practice</p>	<p>Practice 10:30 a.m.-11:55 p.m. Mike Mularkey available; locker room open following practice</p>	<p>No Access</p>	<p>Titans at Patriots Noon CT Gillette Stadium</p>	<p>Press Conference TBA</p> <p>Mike Mularkey in the Saint Thomas Sports Park Auditorium</p>

TITANS TV RATINGS

2015 preseason Titans television ratings in the Nashville market:

Date/Opponent	Day/Time	Network	Rating/Share	Rank
8/14 at Atl	Fri. 6 p.m.	WKRN	15.6/27	1
8/23 vs. StL	Sun. 7 p.m.	FOX	17.7/26	1
8/28 at KC	Fri. 7 p.m.	WKRN	12.1/21	1
9/3 vs. Min	Thu 7 p.m.	WKRN	14.5/22	1

2015 regular season Titans television ratings in the Nashville market:

Date/Opponent	Day/Time	Network	Rating/Share	Rank
9/13 at TB	Sun. 3:25 p.m.	CBS	26.6/44	1
9/20 at Cle	Sun. noon	CBS	22.9/40	1
9/27 vs. Ind	Sun. noon	CBS	25.8/43	1
10/11 vs. Buf	Sun. noon	CBS	22.9/41	1
10/18 vs. Mia	Sun. noon	CBS	22.3/57	1
10/25 vs. Atl	Sun. noon	FOX	20.6/36	2
11/1 at Hou	Sun. noon	CBS	17.6/31	1
11/8 at NO	Sun. noon	CBS	22.7/41	2
11/15 vs. Car	Sun. noon	FOX	21.3/38	1
11/19 at Jax	Thu. 7:25 p.m.	NFLN	20.2/31	1
11/29 vs. Oak	Sun. noon	CBS	24.0/40	1
12/6 vs. Jax	Sun. noon	CBS	22.1/40	1
12/13 at NYJ	Sun. noon	CBS	17.0/30	1
12/20 at NE	Sun. noon	CBS		
12/27 vs. Hou	Sun. noon	CBS		
1/3/16 at Ind	Sun. noon	CBS		

2015 Regular Season Average	22.0/39
2014 Regular Season Average	20.7/36
2013 Regular Season Average	25.0/41
2012 Regular Season Average	23.5/39
2011 Regular Season Average	27.7/46
2010 Regular Season Average	30.2/50
2009 Regular Season Average	30.9/50
2008 Regular Season Average	32.4/55
2007 Regular Season Average	28.6/49
2006 Regular Season Average	23.0/42
2005 Regular Season Average	21.8/42
2004 Regular Season Average	26.5/48
2003 Regular Season Average	33.4/57
2002 Regular Season Average	26.8/49
2001 Regular Season Average	24.5/42
2000 Regular Season Average	29.1/50
1999 Regular Season Average	19.8/35

MEDIA CONTACT INFORMATION

Titans Practice Facility/Training Camp Site:

Saint Thomas Sports Park
460 Great Circle Road
Nashville, TN 37228

Nissan Stadium:

One Titans Way
Nashville, TN 37213

Media-Only Website/Credential Application:

<http://media.titansonline.com> (username and password available through Titans media relations)

Phone:

(615) 565-4000 (main)
 (615) 565-4100 (media relations)
 (615) 565-4450 (Nissan Stadium press box - home PR)
 (615) 565-4190 (fan training camp hotline)
 (615) 565-4140 (community relations hotline)
 (615) 565-4105 (media relations fax)
 (615) 565-4200 (ticket office)

Media Relations Staff:

Vice President of Communications - Jimmy Stanton, (615) 565-4003
jstanton@titans.nfl.com
 Senior Director of Media Relations - Robbie Bohren, (615) 565-4101
rbohren@titans.nfl.com
 Assistant Director of Media Relations - Dwight Spradlin, (615) 565-4102
dspradlin@titans.nfl.com
 Media Relations Coordinator - Jared Puffer, (615) 565-4107
jpuffer@titans.nfl.com
 Social Media Coordinator - Amber Harding, (615) 565-4106
aharding@titans.nfl.com
 Media Relations Season Intern - Lauren Spencer, (615) 565-4103
lspencer@titans.nfl.com

TITANS RADIO AFFILIATES

Titans Radio brings football to fans across the Mid-South in one of the NFL's largest radio networks, including Nashville flagship 104.5 The Zone.

Play-by-play announcer **Mike Keith** connection with pro football across the Mid-South dates back to 1996, a year before the Oilers arrived in Tennessee, and he became the "Voice of the Titans" in 1999. Additionally, former three-time Pro Bowl tight end **Frank Wycheck** begins his 11th season as the Titans Radio's color analyst, while Titans Radio gameday host **Rhett Bryan's** involvement with the broadcast dates back to 1997. **Jonathan Hutton** has served as Titans Radio sideline reporter since 2014.

TITANS RADIO AFFILIATES:

Flagship

Nashville WGFY FM 104.5

Tennessee

Camden	WFVL	AM	1220
Camden	WRJB	FM	95.9
Centerville	WNKX	FM	96.7
Chattanooga	WGOW	AM	1150
Chattanooga	WGOW	FM	102.3
Clarksville	WKFN	AM	540
Cleveland	WCLE	FM	104.1
Columbia	WMCP	AM	1280
Cookeville	WBXE	FM	93.7
Dyersburg	WASL	FM	100.1
Fayetteville	WYTM	FM	105.5
Franklin	WAKM	AM	950
Jackson	WZDQ	FM	102.3
Knoxville	WOKI	FM	98.7

Lawrenceburg	WDXE	AM	1370
Lawrenceburg	WDXE	FM	106.7
Lebanon	WANT	FM	98.9
Lewisburg	WJJM	FM	94.3
Lewisburg	WJJM	FM	95.9
Manchester	WMSR	AM	1320
Manchester	WMSR	FM	107.9
Martin	WCMT	FM	101.3
McMinnville	WAKI	AM	1230
Memphis	WMFS	FM	92.9
Memphis	WMFS	AM	680
Memphis	WMC	AM	790
Morristown	WCRK	AM	1150
Nashville	WGFY	FM	104.5
Pulaski	WKSR	FM	106.7
Tri Cities	WXSM	AM	640
Union City	WQAK	FM	105.7
Waverly	WQMV	AM	1060
Winchester	WCDD	AM	1340

Alabama

Birmingham	WJOX	AM	690
Florence	WQLT	FM	107.3
Huntsville	WUMP	AM	730
Huntsville	WUMP	FM	103.9
Huntsville	WVNN	AM	770
Huntsville	WVNN	FM	92.5
Scottsboro	WWIC	AM	1050

Kentucky

Bowling Green	WTPQ	FM	103.7
Cadiz	WKDZ	FM	106.5
Calvert City	WCCK	FM	95.7
Elizabethtown	WTHX	FM	101.5
Henderson	WSON	AM	860
Henderson	WSON	FM	96.5
Madisonville	WWKY	FM	97.7
Mayfield	WNGO	AM	1320
Owensboro	WXCM	FM	97.1
Owensboro	WVJS	AM	1420
Paducah	WKYX	FM	99.5

TITANS ALL ACCESS

Titans All Access, the Titans' 30-minute, official magazine-style TV show returns for its 13th season in 2015.

Mike Keith and **Amie Wells** serve as co-hosts of the show, joined by general manager **Ruston Webster**.

Titans All Access features a variety of long-form stories every week. The show always reviews and previews Titans games, but also shares on- and off-field stories about the players, coaches and their families from Wells.

Other Titans All Access staples: Keith's thoughtful one-on-one chats with players and exclusive insights from Webster.

Titans All Access airs on Nashville's CW 58 Fridays at 9 p.m., on MyTV 30 Saturdays at 2:30 p.m., and on Fox 17 Sundays at 10:30 a.m.

Titans All Access also has affiliates in Memphis, Knoxville, Chattanooga, Jackson, Tri-Cities, Huntsville and Paducah. Please check local listings for times in those cities.

GAMEDAY MEDIA INFORMATION

MEDIA RELATIONS CONTACTS

Titans Media Relations (Press Box Seats 1-7): (615) 565-4450
 Robbie Bohren, Senior Director of Media Relations
 Dwight Spradlin, Assistant Director of Media Relations
 Jared Puffer, Media Relations Coordinator (Field Contact)
 Lauren Spencer, Media Relations Intern (Media Will Call)

Visiting Team Media Relations (Press Box Seats 29-32): (615) 565-4452

DIRECTIONS TO NISSAN STADIUM

FROM AIRPORT TO NISSAN STADIUM (APPROXIMATELY 15 MINUTES): Take I-40 West toward Nashville/Memphis to I-24 West (before downtown). Exit at James Robertson Parkway (Exit 48). Turn left at first light (Interstate Drive). Turn right on Woodland Street. Nissan Stadium will be on the left. Follow signs to parking lot ("M" lot on northwest corner/river side of stadium).

NISSAN STADIUM MEDIA WILL CALL/MEDIA ENTRANCE

The media will call window and media entrance are located in the northwest corner of Nissan Stadium near Gate 6. The media will call window opens three hours prior to kickoff.

FIELD MEDIA VESTS

All members of the media with field access during the game must wear a media vest. Still and video photographers will be issued tan vests, while team-affiliated video photographers (coaches' shows, etc.) will be issued green vests. All vests must be obtained prior to each game at the vest check-in table in the field level concourse. All vests must be returned at the conclusion of the game to Titans personnel or a designated vest receptacle.

NISSAN STADIUM PRESS BOX INTERNET ACCESS

Wireless internet access is available free of charge in the Nissan Stadium press box. The login information will be available upon arrival in the press box. A limited number of ethernet lines and pool phone lines also are available. Accessing the wireless network works the same in the Nissan Stadium press box as it does in most areas with free connectivity. Titans staff may be able to assist in a limited manner, but you should first contact your company's I.T. department with any questions.

FROM NISSAN STADIUM PRESS BOX TO LOCKER ROOMS

Take the press box elevator (Level 3) to field level (Level 1). The Titans interview room is immediately on the right, and the Titans locker room (blue line) is straight ahead. Turn left and continue straight along the concourse to reach the visiting team's locker room and interview room (white line).

POSTGAME POLICIES

Reporters with press box credentials will be allowed on the field during pre-game activities but not during the game itself. Press box credentials do NOT provide access to the field at the two-minute warning in the fourth quarter. Media will be allowed to gather in the Titans interview room to watch the end of the game or remain in the press box to make the short walk down to the field level at the conclusion of the game. All media members will have field access once all of the players and coaches have exited the field. Interviews with Titans players are not permitted on the field following the game. Ken Whisenhunt's press conference will begin approximately 10 minutes following the conclusion of the game and will be held in the interview room across from the Titans locker room. Key players also will be brought to the interview room. The press conference audio will be played live over the press box speakers.

POSTGAME QUOTES

Quotes from each team's head coach and key players will be transcribed and distributed throughout the Nissan Stadium press box following the game. The quotes also will be available at www.TitansOnline.com.

POOL REPORTS

Pool reporters are assigned by the Pro Football Writers of America. They are the only reporters allowed in the officials' locker room. Requests for pool reports must be made in advance. Pool reports will be recorded, transcribed and then distributed in the press box.

EXITING NISSAN STADIUM

FROM NISSAN STADIUM PRESS BOX TO STADIUM EXIT: Cross the press box catwalk to the third floor lobby. Take the stairs or elevator one floor down to Level 2. Exit through the doors and walk right to get to the "M" lot.

FROM NISSAN STADIUM TO AIRPORT (APPROXIMATELY 15 MINUTES): Take I-24 East toward Chattanooga to I-40 East toward Knoxville. The airport is at Exit 216A.

2015 NFL DIVISIONAL STANDINGS

AFC East Team	W	L	T	Pct
x- New England Patriots	11	2	0	.846
New York Jets	8	5	0	.615
Buffalo Bills	6	7	0	.462
Miami Dolphins	5	7	0	.417

AFC North Team	W	L	T	Pct
Cincinnati Bengals	10	3	0	.769
Pittsburgh Steelers	8	5	0	.615
Baltimore Ravens	4	9	0	.308
Cleveland Browns	3	10	0	.231

AFC South Team	W	L	T	Pct
Indianapolis Colts	6	7	0	.462
Houston Texans	6	7	0	.462
Jacksonville Jaguars	5	8	0	.385
Tennessee Titans	3	10	0	.231

AFC West Team	W	L	T	Pct
Denver Broncos	10	3	0	.769
Kansas City Chiefs	8	5	0	.615
Oakland Raiders	6	7	0	.462
San Diego Chargers	3	10	0	.231

NFC East Team	W	L	T	Pct
Washington Redskins	6	7	0	.462
Philadelphia Eagles	6	7	0	.462
New York Giants	5	7	0	.417
Dallas Cowboys	4	9	0	.308

NFC North Team	W	L	T	Pct
Green Bay Packers	9	4	0	.692
Minnesota Vikings	8	5	0	.615
Chicago Bears	5	8	0	.385
Detroit Lions	4	9	0	.308

NFC South Team	W	L	T	Pct
z- Carolina Panthers	13	0	0	1.000
Tampa Bay Buccaneers	6	7	0	.462
Atlanta Falcons	6	7	0	.462
New Orleans Saints	5	8	0	.385

NFC West Team	W	L	T	Pct
x- Arizona Cardinals	11	2	0	.846
Seattle Seahawks	8	5	0	.615
St. Louis Rams	5	8	0	.385
San Francisco 49ers	4	9	0	.308

x - Clinched playoff
 y - Clinched Wild Card
 z - Clinched Division
 * - Clinched Division and Homefield Advantage

TITANS OFFENSIVE AND DEFENSIVE RANKINGS BY THE WEEK AND BY THE SEASON

Offensive rankings in 2015 by the week based on yardage, followed by yearly rankings since 1999:

2015 Week	Opp.	NFL Offense			AFC Offense		
		Tot	Rush	Pass	Tot	Rush	Pass
1	at TB	18	8T	20	10	5	10
2	at Cle	13T	7	23	6T	4	11
3	Ind	9	10	15	6	3	9
4	Bye	9	10	15	5	4	10
5	Buf	16	13	22	9	4	13
6	Mia	21	16	22	12	6	14
7	Atl	28	20	25	15	8	14
8	at Hou	31	19	28	16	7	16
9	at NO	28	20	21	16	8	14
10	Car	30	24	24	16	10	14
11	at Jax	30	21	25	16	8	15
12	Oak	30	25	26	16	11	15
13	Jax	28	18	25	15	7	14
14	at NYJ	29	21	24	16	9	14
15	at NE						
16	Hou						
17	at Ind						

Final yearly team rankings:

Titans in 2014	29	26	22	14	14	11
Titans in 2013	22	14	21	11	7	11
Titans in 2012	26	21	22	12	10	11
Titans in 2011	17	31	12	8	16	5
Titans in 2010	27	17	25	15	10	13
Titans in 2009	12	2	23	6	2	10
Titans in 2008	21	7	27	10	3	12
Titans in 2007	21	5	27	10	3	14
Titans in 2006	27	5	30	12	3	15
Titans in 2005	17	23	9	10	12	5
Titans in 2004	11	14	10	6	10	5
Titans in 2003	8	26	5	4	14	3
Titans in 2002	17	11	20	9	7	11
Titans in 2001	8	12	8T	5	8	4
Titans in 2000	14	7	16	8	6	8
Titans in 1999	13	13	13T	6	9	5T

Defensive rankings in 2015 by the week based on yardage, followed by yearly rankings since 1999:

2015 Week	Opp.	NFL Defense			AFC Defense		
		Tot	Rush	Pass	Tot	Rush	Pass
1	at TB	7	11	6	5	7	5
2	at Cle	4	15T	3	2	7T	2
3	Ind	6	22	15	3	12	4
4	Bye	6	19	6	3	10	3
5	Buf	3	23	1	3	13	1
6	Mia	3	28	1	3	13	1
7	Atl	4	29	2	3	13	2
8	at Hou	5	21	3	3	11	2
9	at NO	6	17	4	3	11	2
10	Car	5	21	3	3	10	2
11	at Jax	6	17T	3	3	10	2
12	Oak	7	17	6	4	11	3
13	Jax	8	15	9	4	10	3
14	at NYJ	13	17	9	7	11	4
15	at NE						
16	Hou						
17	at Ind						

Final yearly team rankings:

Titans in 2014	27	31	15	16	15	9
Titans in 2013	14	20	11	8	8	6
Titans in 2012	27	24	26	15	11	14
Titans in 2011	18T	24	14	11	11	10
Titans in 2010	26	20	29	13	10	14
Titans in 2009	28	11T	31	14	5T	16
Titans in 2008	7	6	9	3	3	4
Titans in 2007	5	5	10	4	3	9
Titans in 2006	32	30	27	16	15	15
Titans in 2005	19	22	17	10	11	7
Titans in 2004	27	18	26	13	11	12
Titans in 2003	12	1	30	9	1	15
Titans in 2002	10	2	25	5	2	13
Titans in 2001	25	5	31	15	3	16
Titans in 2000	1	3	1	1	2	1
Titans in 1999	17	10	25	12	6	15

2015 TENNESSEE TITANS REGULAR SEASON STATISTICS

Won 3, Lost 10

Date	W-L	Score	OT	Opponent	Attendance
09/13	W	42-14		at Tampa Bay	63,945
09/20	L	14-28		at Cleveland	67,431
09/27	L	33-35		Indianapolis	65,920
10/11	L	13-14		Buffalo	65,670
10/18	L	10-38		Miami	62,342
10/25	L	7-10		Atlanta	63,329
11/01	L	6-20		at Houston	71,630
11/08	W	34-28	OT	at New Orleans	73,075
11/15	L	10-27		Carolina	63,591
11/19	L	13-19		at Jacksonville	60,121
11/29	L	21-24		Oakland	58,075
12/06	W	42-39		Jacksonville	57,355
12/13	L	8-30		at New York Jets	78,160
12/20				at New England	
12/27				Houston	
01/03				at Indianapolis	

Statistic	Tenn.	Opp.
Total First Downs	256	261
Rushing	58	84
Passing	164	156
Penalty	34	21
3rd Down: Made/Att	53/159	71/167
3rd Down Pct.	33.3	42.5
4th Down: Made/Att	5/11	4/12
4th Down Pct.	45.5	33.3
Possession Avg.	29:59	30:01
Total Net Yards	4218	4472
Avg. Per Game	324.5	344.0
Total Plays	795	800
Avg. Per Play	5.3	5.6
Net Yards Rushing	1259	1449
Avg. Per Game	96.8	111.5
Total Rushes	312	362
Net Yards Passing	2959	3023
Avg. Per Game	227.6	232.5
Sacked/Yards Lost	44/289	35/245
Gross Yards	3248	3268
Att./Completions	439/277	403/259
Completion Pct.	63.1	64.3
Had Intercepted	13	10
Punts/Average	68/46.7	59/48.4
Net Punting Avg.	68/38.9	59/42.9
Penalties/Yards	80/647	97/848
Fumbles/Ball Lost	19/12	14/6
Touchdowns	31	41
Rushing	8	10
Passing	21	28
Returns	2	3

Score By Periods	Q1	Q2	Q3	Q4	OT	PTS
Team	60	61	74	52	6	253
Opponents	69	93	48	116	0	326

Scoring	TD	Rush	Rec	Ret	K-PAT	FG	S	PTS
Succop	0	0	0	0	25/26	12/14	0	61
Walker	4	0	4	0			0	26
Green-Beckham	3	0	3	0			0	20
Andrews	3	3	0	0			0	18
Mariota	3	2	1	0			0	18
Wright	3	0	3	0			0	18
McCluster	2	1	1	0			0	14
Douglas	2	0	2	0			0	12
Fasano	2	0	2	0			0	12
Fowler	2	1	1	0			0	12
Sankey	2	1	1	0			0	12
Stevens	2	0	2	0			0	12
Hunter	1	0	1	0			0	6
Sensabaugh	1	0	0	1			0	6
Woodyard	1	0	0	1			0	6
Team	31	8	21	2	25/26	12/14	0	253
Opponents	41	10	28	3	38/40	14/17	0	326

2-Pt Conv: Green-Beckham, McCluster, Walker, **TM 3-4, OPP 0-1**

Rushing	No.	Yds	Avg	Long	TD
Andrews	127	474	3.7	38	3
Mariota	34	252	7.4	87t	2
McCluster	55	247	4.5	44	1
Sankey	41	166	4.0	16	1
West TM	16	51	3.2	12	0
Cobb	22	46	2.1	10	0
Wright	5	17	3.4	13	0
Fowler	6	13	2.2	3	1
Mettenberger	5	-1	-2	4	0
Douglas	1	-6	-6.0	-6	0
Team	312	1259	4.0	87t	8
Opponents	362	1449	4.0	32	10

Receiving	No.	Yds	Avg	Long	TD
Walker	74	871	11.8	61t	4
Wright	33	390	11.8	52t	3
McCluster	31	260	8.4	35	1
Douglas	26	298	11.5	51	2
Green-Beckham	24	415	17.3	47t	3
Hunter	22	264	12.0	29	1
Fasano	21	247	11.8	33	2
Andrews	14	146	10.4	23	0
Stevens	10	108	10.8	27	2
Sankey	8	73	9.1	20	1
Coffman TM	4	42	10.5	16	0
Fowler	4	36	9.0	19	1
Supernaw	3	32	10.7	16	0
Turzilli LG	2	25	12.5	18	0
Turzilli TM	2	25	12.5	18	0
Mariota	1	41	41.0	41t	1
Team	277	3248	11.7	61t	21
Opponents	259	3268	12.6	69t	28

Interceptions	No.	Yds	Avg	Long	TD
Brown	2	45	22.5	45	0
Sensabaugh	2	42	21.0	26t	1
Griffin	1	29	29.0	29	0
Cox	1	27	27.0	27	0
Bass	1	8	8.0	8	0
Mount	1	8	8.0	8	0
Webb	1	0	0.0	0	0
Williamson	1	0	0.0	0	0
Team	10	159	15.9	45	1
Opponents	13	189	14.5	69t	2

Punting	No.	Yds	Avg	Net	TB	In	Lg	B
Kern	68	3176	46.7	38.9	1	24	61	0
Team	68	3176	46.7	38.9	1	24	61	0
Opponents	59	2856	48.4	42.9	4	21	65	0

Punt Returns	Ret	FC	Yds	Avg	Long	TD
McCluster	24	15	217	9.0	37	0
Douglas	3	1	14	4.7	9	0
Cox	2	0	11	5.5	9	0
Team	29	16	242	8.3	37	0
Opponents	35	19	514	14.7	78t	1

Kickoff Returns	No.	Yds	Avg	Long	TD
McCluster	13	285	21.9	32	0
Sankey	9	192	21.3	34	0
McBride	8	158	19.8	31	0
Team	30	635	21.2	34	0
Opponents	20	489	24.5	35	0

Field Goals	1-19	20-29	30-39	40-49	50+
Succop	0/0	3/3	3/3	5/5	1/3
Team	0/0	3/3	3/3	5/5	1/3
Opponents	1/1	5/5	5/5	3/5	0/1

Succop:()() (38G,21G)(21G,41G)(37G)() (35G,44G)(51G,29G,55N)(45G)(47G,49G,53N) () ()
 OPP:() () () (30G) (27G,47N) (38G,24G) (46B) (48G, 19G) (31G,32G,20G,36G) (24G) () (53N,47G,27G,42G)

Sacks: Orakpo 7, Casey 6, Woodyard 5, Morgan 4.5, Klug 3.5, Williamson 3.5, Blackson 2, Griffin 1, Stafford 1, Bass 0.5, Brown 0.5, Searcy 0.5, **TM 35, OPP 44**
FUM/Lost: Mariota 9/5, McCluster 2/2, Mettenberger 2/1, Sankey 2/1, West(TM) 2/2, Gallik 1/0, Supernaw 1/1

Passing	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Mariota	364	227	2786	62.4	7.65	19	5.2	10	2.7	61t	35/226	91.9
Mettenberger	74	49	421	66.2	5.69	1	1.4	3	4.1	23	9/63	68.6
Andrews	1	1	41	100.0	41.00	1	100.0	0	0.0	41t	0/0	158.3
Team	439	277	3248	63.1	7.40	21	4.8	13	3.0	61t	44/289	89.1
Opponents	403	259	3268	64.3	8.11	28	6.9	10	2.5	69t	35/245	102.2

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

2015 TENNESSEE TITANS REGULAR SEASON DEFENSIVE STATISTICS

PLAYER	TACKLES			SACKS		QB		INTERCEPTIONS				FUMBLES			SpT	
	Tot	Solo	Asst	Sk	Yds	QBP	TFL	No	Yds	Lg	TD	PD	FF	FR		Yds
Williamson, Avery	103	57	46	3.5	28.5	12	8	1	0	0	0	1	0	0	0	0
Woodyard, Wesley	91	62	29	5.0	38.0	7	7	0	0	0	0	1	1	1	3	5
Brown, Zach	80	52	28	0.5	3.0	3	3	2	45	45	0	3	0	0	0	0
Griffin, Michael	80	51	29	1.0	7.0	1	3	1	29	29	0	2	0	0	0	3
Casey, Jurrell	68	36	32	6.0	34.5	24	9	0	0	0	0	5	0	0	0	0
Jones, DaQuan	52	34	18	0.0	0.0	13	2	0	0	0	0	0	0	1	0	0
Orakpo, Brian	50	35	15	7.0	42.0	26	10	0	0	0	0	4	1	0	0	0
Searcy, Da'Norris	47	37	10	0.5	5.5	1	0	0	0	0	0	3	0	0	0	0
Sensabaugh, Coty	45	33	12	0.0	0.0	0	0	2	42	26t	1	9	0	0	0	3
Morgan, Derrick	34	20	14	4.5	33.5	13	6	0	0	0	0	2	1	0	0	0
Woods, Al	28	13	15	0.0	0.0	3	3	0	0	0	0	0	0	0	0	0
Cox, Perrish	27	22	5	0.0	0.0	0	0	1	27	27	0	7	0	0	0	0
Bass, David	24	11	13	0.5	4.5	6	1	1	8	8	0	5	0	1	0	8
Webb, B.W.	18	16	2	0.0	0.0	0	0	1	0	0	0	3	0	0	0	0
Klug, Karl	18	9	9	3.5	24.5	13	0	0	0	0	0	1	1	0	0	0
Wreh-Wilson, Blidi	17	16	1	0.0	0.0	0	0	0	0	0	0	4	0	0	0	3
Hill, Sammie	17	6	11	0.0	0.0	1	1	0	0	0	0	0	0	0	0	0
McCourty, Jason	16	10	6	0.0	0.0	0	0	0	0	0	0	1	0	0	0	0
Blackson, Angelo	15	7	8	2.0	14.0	1	0	0	0	0	0	0	1	0	0	0
Stafford, Daimion	14	11	3	1.0	10.0	1	1	0	0	0	0	3	0	0	0	8
Riggs, Cody	6	6	0	0.0	0.0	0	1	0	0	0	0	2	0	0	0	3
Pitoitua, Ropati	4	2	2	0.0	0.0	0	0	0	0	0	0	0	1	0	0	0
Martin, Mike	3	1	2	0.0	0.0	1	0	0	0	0	0	0	0	0	0	0
Huff, Marqueston	2	2	0	0.0	0.0	0	0	0	0	0	0	1	0	0	0	15
Johnson, Steve	2	1	1	0.0	0.0	0	0	0	0	0	0	2	0	0	0	8
Tavai, J.R.	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0	0	0	0
Mount, Deiontrez	1	0	1	0.0	0.0	0	0	1	8	8	0	1	0	0	0	1
Staples, Justin	0	0	0	0.0	0.0	0	0	0	0	0	0	1	0	0	0	6
TEAM TOTALS:	861	550	311	35.0	245.0	126	55	9	151	45	1	59	6	3	3	56

TITANS REGULAR SEASON SPECIAL TEAMS STATISTICS

PLAYER	TACKLES			FUMBLES		BLOCKS		
	Tot	Solo	Asst	FF	FR	PAT	FG	PUNT
Huff, Marqueston	15	8	7	0	0	0	0	0
Supernaw, Phillip	13	7	6	0	0	0	0	0
Bass, David	8	4	4	0	0	0	0	0
Stafford, Daimion	8	4	4	0	1	0	0	0
Johnson, Steve	8	2	6	0	2	0	0	0
Brinkley, Beau	6	3	3	0	0	0	0	0
Staples, Justin	6	3	3	0	0	0	0	0
Fowler, Jalston	5	3	2	1	0	0	0	0
Woodyard, Wesley	5	3	2	0	0	0	0	0
Riggs, Cody	3	3	0	1	0	0	0	0
Sensabaugh, Coty	3	2	1	0	0	0	0	0
Griffin, Michael	3	1	2	0	0	0	0	0
Wreh-Wilson, Blidi	3	1	2	0	0	0	0	0
Green-Beckham, Dorial	1	0	1	0	0	0	0	0
Mount, Deiontrez	1	0	1	0	0	0	0	0
McBride, Tre	0	0	0	1	0	0	0	0
Orakpo, Brian	0	0	0	0	0	0	1	0
TEAM TOTALS:	88	44	44	3	3	0	1	0

MISCELLANEOUS STATISTICS

PLAYER	TACKLES			FUMBLES	
	Tot	Solo	Asst	FF	FR
Walker, Delanie	3	3	0	0	0
Lewan, Taylor	2	2	0	0	0
Warmack, Chance	2	2	0	0	0
Wright, Kendall	2	2	0	0	0
Bell, Byron	1	1	0	0	0
Cobb, David	1	1	0	0	0
Douglas, Harry	1	1	0	0	0
Fasano, Anthony	1	1	0	0	0
Gallik, Andy	1	1	0	0	0
Green-Beckham, Dorial	1	1	0	0	0
Hunter, Justin	1	1	0	0	0
McCluster, Dexter	1	1	0	0	2
Spain, Quinton	1	1	0	0	0
Supernaw, Phillip	1	1	0	0	0
West, Terrance	1	1	0	0	0
Fowler, Jalston	0	0	0	0	1
Mariota, Marcus	0	0	0	0	3
Mettenberger, Zach	0	0	0	0	1
TEAM TOTALS:	20	20	0	0	7

Legend:

- Tot Total Tackles
- Solo Unassisted Tackles
- Asst Assisted Tackles
- Sk Quarterback Sacks
- Yds Yards Lost on Sack
- QBP Quarterback Pressure
- TFL Tackle for Loss
- Int Interceptions
- Yds Interception Return Yards
- TD Interceptions Return Touchdowns
- PD Passes Defensed
- FF Forced Fumble
- FR Fumble Recoveries
- Yds Yards on Fumble Returns

2015 NEW ENGLAND PATRIOTS REGULAR SEASON STATISTICS

WON 11, LOST 2

09/10 W 28-21	Pittsburgh	66,829
09/20 W 40-32	at Buffalo	70,858
09/27 W 51-17	Jacksonville	66,829
10/11 W 30- 6	at Dallas	93,054
10/18 W 34-27	at Indianapolis	66,726
10/25 W 30-23	New York Jets	66,829
10/29 W 36- 7	Miami	66,829
11/08 W 27-10	Washington	66,829
11/15 W 27-26	at New York Giants	81,061
11/23 W 20-13	Buffalo	66,829
11/29 L 24-30 OT	at Denver	76,970
12/06 L 28-35	Philadelphia	66,829
12/13 W 27- 6	at Houston	71,908
12/20	Tennessee	
12/27	at New York Jets	
01/03	at Miami	

	N.E.	Opp.
TOTAL FIRST DOWNS	302	244
Rushing	77	64
Passing	201	160
Penalty	24	20
3rd Down: Made/Att	76/175	68/183
3rd Down Pct.	43.4	37.2
4th Down: Made/Att	6/11	8/16
4th Down Pct.	54.5	50.0
POSSESSION AVG.	30:29	29:31
TOTAL NET YARDS	5165	4283
Avg. Per Game	397.3	329.5
Total Plays	878	840
Avg. Per Play	5.9	5.1
NET YARDS RUSHING	1178	1282
Avg. Per Game	90.6	98.6
Total Rushes	308	315
NET YARDS PASSING	3987	3001
Avg. Per Game	306.7	230.8
Sacked/Yards Lost	32/187	42/288
Gross Yards	4174	3289
Att./Completions	538/346	483/287
Completion Pct.	64.3	59.4
Had Intercepted	6	10
PUNTS/AVERAGE	59/44.6	71/46.3
NET PUNTING AVG.	59/39.3	71/39.4
PENALTIES/YARDS	83/776	93/852
FUMBLES/BALL LOST	12/6	22/7
TOUCHDOWNS	46	29
Rushing	13	8
Passing	33	17
Returns	0	4

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	82	123	80	117	0	402
OPPONENTS	30	73	59	85	6	253
* SCORING	TD-Ru-Pa-Rt	K-PAT	FG	S	PTS	
Gostkowski	0	0	0	46/46	26/27	0 124
Gronkowski	10	0	10	0	0	60
Blount	7	6	1	0	0	42
Edelman	7	0	7	0	0	42
Chandler	4	0	4	0	0	24
Lewis	4	2	2	0	0	24
White	4	2	2	0	0	24
Amendola	3	0	3	0	0	18
Brady	3	3	0	0	0	18
Bolden	2	0	2	0	0	12
K. Martin LG	2	0	2	0	0	12
K. Martin TM	2	0	2	0	0	12
TEAM	46	13	33	0	46/46	26/27 1 402
OPPONENTS	29	8	17	4	23/25	18/23 0 253

2-Pt Conv: TM 0-0, OPP 1-3
SACKS: Cha. Jones 10.5, Ninkovich 6.5, Sheard 6, Collins 4.5, Hightower 3.5, M. Brown 3, Easley 2, Hicks LG 2, Hicks TM 2, Branch 1, Freeny 1, Mayo 1, McCourty 1, TM 42, OPP 32
FUM/LOST: Brady 5/2, Lewis 2/1, Blount 1/0, Edelman 1/1, Freeny 1/0, Harper 1/1, K. Martin(LG) 1/1, K. Martin(TM) 1/1

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Brady	537	345	4138	64.2	7.71	33	6.1	6	1.1	76t	32/ 187	103.6
Amendola	1	1	36	100.0	36.00	0	0.0	0	0.0	36	0/ 0	118.8
TEAM	538	346	4174	64.3	7.76	33	6.1	6	1.1	76t	32/ 187	103.8
OPPONENTS	483	287	3289	59.4	6.81	17	3.5	10	2.1	87t	42/ 288	83.1

* RUSHING	No.	Yds	Avg	Long	TD
Blount	165	703	4.3	38t	6
Lewis	49	234	4.8	13	2
Bolden	35	110	3.1	14	0
Brady	32	55	1.7	13	3
White	16	41	2.6	8	2
Edelman	3	23	7.7	12	0
Amendola	2	11	5.5	8	0
D. Johnson	1	6	6.0	6	0
Garoppolo	5	-5	-1.0	-1	0
TEAM	308	1178	3.8	38t	13
OPPONENTS	315	1282	4.1	48t	8

* RECEIVING	No.	Yds	Avg	Long	TD
Amendola	62	628	10.1	41	3
Gronkowski	61	1018	16.7	76t	10
Edelman	61	692	11.3	59t	7
Lewis	36	388	10.8	40	2
LaFell	30	401	13.4	54	0
White	26	248	9.5	27	2
Chandler	23	259	11.3	30	4
K. Martin LG	13	171	13.2	39	2
K. Martin TM	13	171	13.2	39	2
Dobson	13	141	10.8	24	0
Bolden	10	127	12.7	63t	2
Blount	6	43	7.2	14	1
M. Williams	2	19	9.5	15	0
Brady	1	36	36.0	36	0
Cadet TM	1	2	2.0	2	0
Cleveland	1	1	1.0	1	0
TEAM	346	4174	12.1	76t	33
OPPONENTS	287	3289	11.5	87t	17

* INTERCEPTIONS	No.	Yds	Avg	Long	TD			
Ryan	4	39	9.8	25	0			
Harmon	3	50	16.7	30	0			
McCourty	1	27	27.0	27	0			
Butler	1	9	9.0	9	0			
Cha. Jones	1	0	0.0	0	0			
TEAM	10	125	12.5	30	0			
OPPONENTS	6	163	27.2	99t	2			
* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Allen	58	2631	45.4	39.3	2	27	67	1
TEAM	59	2631	44.6	39.3	2	27	67	1
OPPONENTS	71	3289	46.3	39.4	5	15	70	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Amendola	19	11	240	12.6	82	0
Edelman	10	1	81	8.1	19	0
K. Martin LG	4	0	46	11.5	21	0
K. Martin TM	4	0	46	11.5	21	0
Harper	3	2	17	5.7	10	0
D. Johnson	2	0	3	1.5	3	0
Chung	1	0	4	4.0	4	0
TEAM	39	14	391	10.0	82	0
OPPONENTS	33	11	272	8.2	83t	1
* KICKOFF RETURNS	No.	Yds	Avg <td>Long<td>TD</td></td>	Long <td>TD</td>	TD	
Amendola	8	172	21.5	29	0	
K. Martin LG	7	135	19.3	23	0	
K. Martin TM	7	135	19.3	23	0	
M. Williams	3	18	6.0	10	0	
McCourty	2	0	0.0	0	0	
Chung	1	17	17.0	17	0	
Gronkowski	1	5	5.0	5	0	
TEAM	22	347	15.8	29	0	
OPPONENTS	26	483	18.6	50	0	

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Gostkowski	0/ 0	6/ 6	7/ 7	9/ 9	4/ 5
TEAM	0/ 0	6/ 6	7/ 7	9/ 9	4/ 5
OPPONENTS	0/ 0	6/ 6	5/ 5	3/ 7	4/ 5

Gostkowski: () (46G,21G,50G,25G)(46G,20G,46G) (49G,57G,34G)(40G,35G)(38G,46G,24G)(52G,36G) (21G,21G)(31G,54G)(35G,54N,35G)(47G)() (43G,49G)
 OPP: (44N,46N,44G,24G)() (40G)(51G,23G)() (20G,30G,55G)(63N)(23G)(37G,38G,53G,29G)(52G,48N,33G) (47N,21G)() (37G,45G)

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

THE LAST TIME THE TENNESSEE TITANS ...

KICKOFF RETURNED FOR TOUCHDOWN

Regular Season:

By Titans—Darius Reynaud vs. Detroit (105 yards), 9/23/12
 By Opponents—Josh Huff, at Philadelphia (107 yards), 11/23/14

Playoffs:

By Titans—Derrick Mason, at Jacksonville (80 yards), 1/23/00
 By Opponents—Never Happened

PUNT RETURNED FOR TOUCHDOWN

Regular Season:

By Titans—Darius Reynaud vs. Jacksonville (twice—69 yards and 81 yards), 12/30/12
 By Opponents—Travis Benjamin, at Cleveland (78 yards), 9/20/15

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

INTERCEPTION RETURNED FOR TOUCHDOWN

Regular Season:

By Titans—Coty Sensabaugh at Tampa Bay (26 yards), 9/13/15
 By Opponents—Reshad Jones, vs. Miami (30 yards), 10/18/15

Playoffs:

By Titans—Bubba McDowell, at Buffalo (58 yards), 1/3/93
 By Opponents—Will Demps at Baltimore (56 yards), 1/3/04

FUMBLE RETURNED FOR TOUCHDOWN

Regular Season:

By Titans—Wesley Woodyard (3 yards) vs. Jacksonville, 12/6/15
 By Opponents—Markus Kuhn (26 yards), vs. N.Y. Giants, 12/7/14

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

FIELD GOAL BLOCKED

Regular Season:

By Titans—Brian Orakpo at New Orleans (Kai Forbath), 11/8/15
 By Opponents—Muhammad Wilkerson, N.Y. Jets (Rob Bironas), 12/17/12

Playoffs:

By Titans—Never Happened
 By Opponents—Richard Seymour, at New England, 1/10/04

FIELD GOAL BLOCKED, RETURNED FOR TD

Regular Season:

By Titans—Donald Mitchell (69 yards) at Detroit (Jason Hanson's FG blocked by Henry Ford), 10/21/01
 By Opponents—Rob Morris (68 yards), at Indianapolis (Gary Anderson's FG blocked by Montae Reagor), 12/5/04

Playoffs:

By Titans—Never Happened
 By Opponents—Anthony Mitchell, vs. Baltimore (90 yards), 1/7/01

PUNT BLOCKED

Regular Season:

By Titans—Tim Shaw vs. Pittsburgh (Drew Butler), 10/11/12
 By Opponents—Tank Carder, vs. Cleveland (Brett Kern), 10/5/14

Playoffs:

By Titans—Chris Coleman, vs. Baltimore (Kyle Richardson, twice), 1/7/01
 By Opponents—Jerry Olsavsky, vs. Pittsburgh (Greg Montgomery), 12/31/89

PUNT BLOCKED AND RETURNED FOR TD

Regular Season:

By Titans—Jason McCourty vs. Indianapolis, 10/30/11 (Pat McAfee's punt blocked by Patrick Bailey and recovered in end zone by McCourty)
 By Opponents—Mike Harris (19 yards), vs. Jacksonville (Brett Kern's punt blocked by Mike Harris), 12/30/12

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

MISSED PAT

Regular Season:

By Titans—Ryan Succop (blocked by Denico Autry) vs. Oakland, 11/29/15
 By Opponents—Jason Myers (twice), vs. Jacksonville, 12/6/15

Playoffs:

By Titans—Never Happened
 By Opponents—David Treadwell (Wide Left), at Denver, 1/4/92

TWO-POINT CONVERSION MADE

Regular Season:

By Titans—Dexter McCluster (pass from Marcus Mariota) at N.Y. Jets, 12/13/15

By Opponents—Arian Foster run, at Houston, 9/15/13

Playoffs:

By Titans—Never Happened
 By Opponents—Plaxico Burress (pass from Hines Ward) vs. Pittsburgh, 1/11/03

TWO-POINT CONVERSION FAILED

Regular Season:

By Titans—vs. Indianapolis (run failed), 9/27/15
 By Opponents—vs. Jacksonville (pass incomplete), 12/6/15

Playoffs:

By Titans—vs. St. Louis (pass incomplete), 1/30/00
 By Opponents—Buffalo (pass incomplete), 1/8/00

SAFETY SCORED

Regular Season:

By Titans—Jets quarterback Geno Smith penalized for intentional grounding in the end zone, vs. N.Y. Jets, 12/14/14

By Opponents—Ball out of bounds in end zone after Brett Kern's punt blocked by Tank Carder, vs. Cleveland, 10/5/14

Playoffs:

By Titans—Josh Evans and Jason Fisk at Jacksonville (sacked Mark Brunell), 1/23/00
 By Opponents—Dan Pastorini ran out of the End Zone at Miami, 12/24/78

200 YARDS RUSHING

Regular Season:

By Titans—Chris Johnson vs. Jacksonville (228 yards), 11/1/09
 By Opponents—Le'Veon Bell, vs. Pittsburgh (204 yards), 11/17/14

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

150 YARDS RUSHING

Regular Season:

By Titans—Chris Johnson at St. Louis (150 yards), 11/3/13
 By Opponents—Le'Veon Bell, vs. Pittsburgh (204 yards), 11/17/14

Playoffs:

By Titans—Eddie George, at Indianapolis (162 yards), 1/16/00
 By Opponents—Paul Lowe, vs. Los Angeles Chargers (165 yards), 1/1/61

100 YARDS RUSHING

Regular Season:

By Titans—Marcus Mariota vs. Jacksonville (112 yards), 12/6/15
 By Opponents—Chris Ivory, at N.Y. Jets (101 yards), 12/13/15

Playoffs:

By Titans—Eddie George, at Indianapolis (162 yards), 1/16/00
 By Opponents—Fred Taylor, at Jacksonville (110 yards), 1/23/00

400 YARDS PASSING

Regular Season:

By Titans—Ryan Fitzpatrick, vs. Arizona (402 yards), 12/15/13
 By Opponents—Tony Romo, at Dallas (406 yards), 10/10/10

Playoffs:

By Titans—Never Happened
 By Opponents—Kurt Warner, vs. St. Louis (414), 1/30/00

300 YARDS PASSING

Regular Season:

By Titans—Marcus Mariota, at New Orleans (371 yards), 11/8/15
 By Opponents—Blake Bortles, vs. Jacksonville (322 yards), 12/6/15

Playoffs:

By Titans—Steve McNair vs. Pittsburgh (338 yards), 1/11/03
 By Opponents—Kurt Warner, St. Louis (414 yards), 1/30/00

200 YARDS RECEIVING

Regular Season:

By Titans—Kenny Britt vs. Philadelphia (225 yards), 10/24/10
 By Opponents—DeAndre Hopkins, at Houston (238 yards), 11/30/14

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

THE LAST TIME THE TENNESSEE TITANS ...

150 YARDS RECEIVING

Regular Season:

By Titans—Delanie Walker, at Philadelphia (155 yards), 11/23/14
 By Opponents—Allen Robinson, vs. Jacksonville (153 yards), 12/6/15

Playoffs:

By Titans—Never Happened
 By Opponents—Isaac Bruce, St. Louis (162 yards), 1/30/00

100 YARDS RECEIVING

Regular Season:

By Titans—Dorial Green-Beckham, vs. Jacksonville (119 yards), 12/6/15
 By Opponents—Brandon Marshall, at N.Y. Jets (125 yards), 12/13/15

Playoffs:

By Titans—Justin Gage vs. Baltimore (135 yards), 1/10/09
 By Opponents—Chris Chambers (121 yards) and Vincent Jackson (114), at San Diego, 1/6/08

FIVE TOUCHDOWN PASSES

Regular Season:

By Titans—Steve McNair vs. Jacksonville, 12/26/99
 By Opponents—Blake Bortles, vs. Jacksonville, 12/6/15

Playoffs:

By Titans—Never Happened
 By Opponents—Daryle Lamonica, at Oakland (6), 12/21/69

FOUR TOUCHDOWN PASSES

Regular Season:

By Titans—Marcus Mariota, at New Orleans, 11/8/15
 By Opponents—Blake Bortles, vs. Jacksonville (5), 12/6/15

Playoffs:

By Titans—Warren Moon at Buffalo, 1/3/93
 By Opponents—Frank Reich, at Buffalo, 1/3/93

THREE TOUCHDOWN RECEPTIONS

Regular Season:

By Titans—Kenny Britt vs. Philadelphia, 10/24/10
 By Opponents—Allen Robinson, vs. Jacksonville, 12/6/15

Playoffs:

By Titans—Never Happened
 By Opponents—Andre Reed, Buffalo, 1/3/93

TWO TOUCHDOWN RECEPTIONS

Regular Season:

By Titans—Delanie Walker, at New Orleans, 11/8/15
 By Opponents—Allen Robinson, vs. Jacksonville (3), 12/6/15

Playoffs:

By Titans—Haywood Jeffires at Buffalo, 1/3/93
 By Opponents—Hines Ward, Pittsburgh, 1/11/03

THREE TOUCHDOWNS RUSHING

Regular Season:

By Titans—LenDale White at Kansas City, 10/19/08
 By Opponents—Corey Dillon, Cincinnati (4), 12/4/97

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

TWO TOUCHDOWNS RUSHING

Regular Season:

By Titans—Shonn Greene, at Denver, 12/8/13
 By Opponents—Frank Gore, vs. Indianapolis, 9/27/15

Playoffs:

By Titans—Steve McNair at Oakland, 1/19/03
 By Opponents—Antwoin Smith, vs. Buffalo, 1/8/00

FOUR FIELD GOALS

Regular Season:

By Titans—Ryan Succop at Kansas City, 9/7/14
 By Opponents—Jason Myers, at Jacksonville, 11/19/15

Playoffs:

By Titans—Al Del Greco, at Indianapolis, 1/16/00
 By Opponents—Gary Anderson (OT) vs. Pittsburgh, 12/31/89

THREE FIELD GOALS

Regular Season:

By Titans—Ryan Succop vs. N.Y. Jets, 12/14/14
 By Opponents—Randy Bullock, at N.Y. Jets, 12/13/15

Playoffs:

By Titans—Al Del Greco, at Indianapolis (4), 1/16/00
 By Opponents—Jeff Reed, Pittsburgh, 1/11/03

THREE INTERCEPTIONS

Regular Season:

By Titans—Keith Bulluck at New Orleans (3), 9/24/07
 By Opponents—Glover Quin, at Houston (3), 11/28/10

Playoffs:

By Titans—Vernon Perry at San Diego (4*), 12/29/79
 By Opponents—Never Happened

TWO INTERCEPTIONS

Regular Season:

By Titans—Jason McCourty at Kansas City, 9/7/14
 By Opponents—Dwight Lowery, vs. Indianapolis, 9/27/15

Playoffs:

By Titans—Bubba McDowell vs. N.Y. Jets, 12/29/91
 By Opponents—Johnny Robinson, vs. Dallas Texans, 12/23/62

THREE SACKS

Regular Season:

By Titans—Jason Jones vs. Pittsburgh (3.5), 12/21/08
 By Opponents—Muhammad Wilkerson, at N.Y. Jets, 12/13/15

Playoffs:

By Titans—Andy Dorris vs. Denver, 12/23/79
 By Opponents—Willie McGinest, at New England, 1/10/04

SCORED 50 POINTS

Regular Season:

By Titans—Oilers 58, Cleveland 14, 12/9/90
 By Opponents—Titans 28, at Denver 51, 12/8/13

Playoffs:

By Titans—Never Happened
 By Opponents—at Oakland 56, Oilers 7, 12/21/69

SCORED 40 POINTS

Regular Season:

By Titans—Titans 42, Jacksonville 39, 12/6/15
 By Opponents—Titans 24, at Houston 45, 11/30/14

Playoffs:

By Titans—Never Happened
 By Opponents—at Oakland 41, Titans 24, 1/19/03

WON OVERTIME GAME

Regular Season:

By Titans—Titans 34 at Saints 28, 11/8/15
 By Opponents—Cardinals 37 at Titans 34, 12/15/13

Playoffs:

By Titans—Titans 34, Pittsburgh 31, 1/11/03
 By Opponents—at Buffalo 41, Oilers 38, 1/3/93

SHUTOUT

Regular Season:

By Titans—Titans 31, Dallas 0, 12/25/00
 By Opponents—Titans 0, at Houston 20, 11/28/10

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

500 TOTAL NET YARDS

Regular Season:

By Titans—vs. Arizona (532 yards), 11/29/09
 By Opponents—at Denver (551 yards), 12/8/13

Playoffs:

By Titans—Never Happened
 By Opponents—Never Happened

400 TOTAL NET YARDS

Regular Season:

By Titans—vs. Jacksonville (467 yards), 12/6/15
 By Opponents—at N.Y. Jets (439 yards), 12/13/15

Playoffs:

By Titans—vs. Pittsburgh (430 yards), 1/11/03
 By Opponents—St. Louis (436 yards), 1/30/00

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

LAST TIME IN A SEASON THE TITANS ...

TEAM OFFENSE

- Ranked 1st in Overall Offense — 1990
- Ranked 1st in Rushing Offense — 1967 (AFL)
- Ranked 1st in Passing Offense — 1992

TEAM DEFENSE

- Ranked 1st in Overall Defense — 2000
- Ranked 1st in Rushing Defense — 2003
- Ranked 1st in Passing Defense — 2000

GAMES WON

- 10 Wins — 2008 (13-3)
- 11 Wins — 2008 (13-3)
- 12 Wins — 2008 (13-3)
- 13 Wins — 2008 (13-3)

ADVANCED IN PLAYOFFS

- Wild Card Round — 2008 (Divisional Round)
- Divisional Round — 2008
- Conference Championship — 2002
- Super Bowl — 1999

RUSHING

- 1,000 Yards — Chris Johnson (1,077), 2013
- 1,500 Yards — Chris Johnson (2,006), 2009
- 2,000 Yards — Chris Johnson (2,006), 2009
- 300 Attempts — Chris Johnson (316), 2010
- 400 Attempts — Eddie George (403), 2000
- 10 Touchdowns — Chris Johnson (11), 2010
- 15 Touchdowns — Lendale White (15), 2008

PASSING

- 3,000 Yards — Matt Hasselbeck (3,571), 2011
- 3,500 Yards — Matt Hasselbeck (3,571), 2011
- 4,000 Yards — Warren Moon (4,690), 1991
- 400 Attempts — Matt Hasselbeck (518), 2011
- 500 Attempts — Matt Hasselbeck (518), 2011
- 600 Attempts — Warren Moon (655), 1991
- 20 Touchdowns — Steve McNair (24), 2003
- 30 Touchdowns — Warren Moon (33), 1990
- 90.0 Passer Rating — Steve McNair (100.4), 2003
- 100.0 Passer Rating — Steve McNair (100.4), 2003

RECEIVING

- 80 Receptions — Kendall Wright (94), 2013
- 90 Receptions — Kendall Wright (94), 2013
- 100 Receptions — Haywood Jeffires (100), 1991
- 1,000 Yards — Kendall Wright (1,079), 2013
- 1,500 Yards — Charlie Hennigan (1,546), 1964
- 10 Touchdowns — Drew Bennett (11), 2004
- 15 Touchdowns — Bill Groman (17), 1961

SCORING

- 100 Points — Rob Bironas (116), 2013
- 110 Points — Rob Bironas (116), 2013
- 120 Points — Rob Bironas (121), 2011
- 130 Points — Rob Bironas (133), 2007
- 30 Field Goals — Rob Bironas (35), 2007
- 35 Field Goals — Rob Bironas (35), 2007
- 10 Touchdowns — Chris Johnson (10), 2013
- 15 Touchdowns — Chris Johnson (16), 2009

DEFENSE

- 7 Interceptions — Michael Griffin (7), 2008
- 8 Interceptions — Richard Johnson (8), 1990
- 9 Interceptions — Mike Reinfeldt (12), 1979
- 10 Interceptions — Mike Reinfeldt (12), 1979
- 10 Sacks — Jurrell Casey (10.5), 2013
- 12 Sacks — Jason Babin (12.5), 2010
- 14 Sacks — Jevon Kearse (14.5), 1999
- 150 Tackles — Stephen Tulloch (169) & Michael Griffin (153), 2010
- 175 Tackles — Keith Bulluck (180), 2002
- 200 Tackles — Gregg Bingham (212), 1980

TITANS RECORDS AT A GLANCE

Team record holders in major statistical categories

SCORING

- Points (Game) — 30 by Billy Cannon (5 TDs) at N.Y. Titans, 12/10/61
- Points (Season) — 136 by Al Del Greco, 1998
- Points (Career) — 1,060 by Al Del Greco, 1991-00
- Touchdowns (Game) — 5 by Billy Cannon at N.Y. Titans, 12/10/61
- Touchdowns (Season) — 19 by Earl Campbell, 1979
- Touchdowns (Career) — 74 by Eddie George, 1996-03
- Field Goals (Game) — 8 by Rob Bironas at Hou., 10/21/07
- Field Goals (Season) — 36 by Al Del Greco, 1998
- Field Goals (Career) — 246 by Al Del Greco, 1991-00

RUSHING

- Rushing Yards (Game) — 228 by Chris Johnson vs. Jax, 11/1/09
- Rushing Yards (Season) — 2,006 by Chris Johnson, 2009
- Rushing Yards (Career) — 10,009 by Eddie George, 1996-03
- Rushing Touchdowns (Game) — 4 by Earl Campbell vs. Mia., 11/20/78; Lorenzo White vs. Cle., 12/9/90
- Rushing Touchdowns (Season) — 19 by Earl Campbell, 1979
- Rushing Touchdowns (Career) — 73 by Earl Campbell, 1978-84

PASSING

- Passing Yards (Game) — 527 by Warren Moon at K.C., 12/16/90
- Passing Yards (Season) — 4,690 by Warren Moon, 1991
- Passing Yards (Career) — 33,685 by Warren Moon, 1984-93
- Passing Touchdowns (Game) — 7 by George Blanda vs. N.Y. Titans, 11/19/61
- Passing Touchdowns (Season) — 36 by George Blanda, 1961
- Passing Touchdowns (Career) — 196 by Warren Moon, 1984-93
- Passer Rating (Game) — 158.3 by Chris Chandler at Cin., 9/24/95
- Passer Rating (Season) — 100.4 by Steve McNair, 2003
- Passer Rating (Career) — 83.3 by Steve McNair, 1995-05

RECEIVING

- Receptions (Game) — 13 (three times, last by Drew Bennett at Oak., (12/19/04)
- Receptions (Season) — 101 by Charlie Hennigan, 1964
- Receptions (Career) — 542 by Ernest Givins, 1986-94
- Receiving Yards (Game) — 272 by Charlie Hennigan at Bos., 10/13/61
- Receiving Yards (Season) — 1,746 by Charlie Hennigan, 1961
- Receiving Yards (Career) — 7,935 by Ernest Givins, 1986-94
- Receiving Touchdowns (Game) — 3 (17 times, last by Kenny Britt vs. Phi., 10/24/10)
- Receiving Touchdowns (Season) — 17 by Bill Groman, 1961
- Receiving Touchdowns (Career) — 51 by Charlie Hennigan, 1960-66

PUNTING

- Punts (Game) — 11 (twice by Rich Camarillo, last at Pit., 12/3/95)
- Punts (Season) — 96 by Rich Camarillo, 1994
- Punts (Career) — 861 by Craig Hentrich, 1998-09

PUNT RETURNS

- Punt Return Yards (Game) — 160 by Darius Reynaud vs. Jax., 12/30/12
- Punt Return Average (Season) — 15.4 by Billy Johnson, 1977
- Punt Return Average (Career) — 13.2 by Billy Johnson, 1974-80

KICKOFF RETURNS

- Kickoff Return Yards (Game) — 240 by Bobby Jancik at Oak., 12/22/63
- Kickoff Return Average (Season) — 31.3 by Ken Hull, 1960
- Kickoff Return Average (Career) — 26.5 by Bobby Jancik, 1962-67

INTERCEPTIONS

- Interceptions (Game) — 3 (eight times, last by Keith Bulluck at N.O., 9/24/07)
- Interceptions (Season) — 12 by Freddy Glick, 1963; by Mike Reinfeldt, 1979
- Interceptions (Career) — 45 by Jim Norton, 1960-68

SACKS

- Sacks (Game) — 4 (five times, last by William Fuller vs. Pit., 11/28/93)
- Sacks (Season) — 17 by Elvin Bethea, 1973
- Sacks (Career) — 105 by Elvin Bethea, 1968-83

TENNESSEE TITANS 2015 PARTICIPATION CHART

Player	9/13	9/20	9/27	10/11	10/18	10/25	11/1	11/8	11/15	11/19	11/29	12/6	12/13	12/20	12/27	1/3	Season Totals			
	@TB	@Cle	Ind	Buf	Mia	Atl	@Hou	@NO	Car	@Jax	Oak	Jax	@NYJ	@NE	Hou	@Ind	GP	GS	DNP	IA
Andrews, Antonio	IA	P	P	P	RB	P	RB	RB	RB	RB	RB	RB	RB				11	8	0	2
Ankrah, Jason	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
Aubrey, Josh	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
Bass, David	P	P	P	P	P	P	P	P	P	OLB	OLB	OLB	OLB				13	4	0	0
Bell, Byron	LG	LG	LG	LG	LG	LG	LG	RT	RT	RT	RT	RT	RT				13	13	0	0
Blackson, Angelo	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Brinkley, Beau	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Brown, Zach	ILB	ILB	ILB	P	ILB	P	P	P	P	P	P	P	P				13	4	0	0
Casey, Jurrell	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT	DT				13	13	0	0
Cobb, David	IRR	IRR	IRR	IRR	IRR	IRR	IRR	IRR	IA	P	P	P	P				4	0	0	1
Coffman, Chase	IA	P	IA	IA	IA	X	X	X	X	X	X	X	X				1	0	0	4
Cox, Perrish	CB	CB	CB	CB	CB	IA	IA	CB	IA	CB	CB	CB	CB				10	10	0	3
Cudjoe-Virgil, Yannik	X	X	X	X	X	X	X	X	X	PS	P	P	IR				2	0	0	0
Dickerson, Dorin	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR				0	0	0	0
Douglas, Harry	WR	WR	WR	WR	WR	IA	IA	WR	P	WR	WR	WR	WR				11	10	0	2
Fasano, Anthony	P	TE	P	P	TE	P	TE	TE	TE	TE	TE	TE	P				13	8	0	0
Farrell, Dillon	X	X	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
Fluellen, David	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
Fowler, Jalston	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Gallik, Andy	P	DNP	P	DNP	P	C	DNP	C	C	C	C	C	C				10	7	3	0
Green-Beckham, Dorial	P	P	P	P	P	WR	P	WR	P	P	P	P	WR				13	3	0	0
Greene, Kevin	X	X	X	X	X	X	X	X	PS	PS	PS	PS	PS				0	0	0	0
Griffin, Michael	FS	FS	FS	FS	FS	IA	P	FS	FS	FS	FS	FS	FS				12	11	0	1
Harris, Brandon	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR				0	0	0	0
Hill, Sammie	IA	IA	IA	IA	IA	IA	P	P	P	NT	NT	NT	NT				7	4	0	6
Huff, Marqueston	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Hunter, Justin	P	WR	P	WR	P	WR	WR	P	WR	IR	IR	IR	IR				9	5	0	0
Johnson, Steve	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Jones, DaQuan	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE				13	13	0	0
Kern, Brett	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Klug, Karl	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Lewan, Taylor	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT				13	13	0	0
Looney, Joe	X	X	X	X	X	P	C	LG	LG	LG	DNP	DNP	DNP				5	4	3	0
Mariota, Marcus	QB	QB	QB	QB	QB	IA	IA	QB	QB	QB	QB	QB	QB				11	11	0	2
Martin, Mike	P	P	P	IA	P	P	IA	IA	IA	IA	IA	IA	IA				5	0	0	8
Matias, Josue	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
McBride, Tre	PS	PS	PS	PS	PS	PS	PS	PS	PS	P	P	P	P				4	0	0	0
McCluster, Dexter	P	P	RB	P	P	RB	P	P	P	P	IA	IA	P				11	2	0	2
McCourty, Jason	IA	IA	IA	CB	CB	CB	CB	IA	IA	IR	IR	IR	IR				4	4	0	5
Meredith, Jamon	P	P	RG	RG	P	P	P	P	P	P	P	IA	IA				11	2	0	2
Mettenberger, Zach	P	DNP	DNP	DNP	P	QB	QB	DNP	DNP	DNP	DNP	DNP	DNP				4	2	9	0
Morgan, Derrick	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	P	IA	IA	IA				10	9	0	3
Mount, Deiontrez	P	P	P	P	IR	IR	IR	IR	IR	IR	IR	IR	IR				4	0	0	0
Neighbors, Connor	IR	IR	IR	IR	IR	X	X	X	X	X	X	X	X				0	0	0	0
Orakpo, Brian	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB	OLB				13	13	0	0
Pierce-Brewster, Markus	X	X	X	X	X	PS	PS	PS	PS	X	X	X	X				0	0	0	0
Pitoitua, Ropati	IA	P	DNP	P	IA	P	IA	IA	IA	P	P	IA	IA				5	0	1	7
Poehls, Will	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS				0	0	0	0
Poutasi, Jeremiah	RT	RT	RT	RT	RT	RT	RT	DNP	DNP	P	IA	P	DNP				9	7	3	1
Richardson, Rico	PS	PS	PS	PS	PS	P	P	P	P	P	X	PS	PS				5	0	0	0
Richardson, Shaquille	X	X	X	X	X	X	X	X	X	PS	PS	PS	PS				0	0	0	0
Riggs, Cody	P	IA	IA	IA	P	P	P	P	P	P	IA	IA	P				8	0	0	5
Riley, Curtis	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR				0	0	0	0
Sankey, Bishop	RB	RB	P	RB	P	P	P	DNP	P	IA	P	P	IA				10	3	1	2
Schwenke, Brian	C	C	C	C	C	IR	IR	IR	IR	IR	IR	IR	IR				5	5	0	0
Searcy, DaNorris	SS	SS	SS	SS	SS	SS	SS	SS	SS	SS	P	SS	P				13	11	0	0
Sensabaugh, Coty	CB	CB	CB	P	CB	CB	CB	CB	CB	CB	CB	CB	CB				13	12	0	0
Spain, Quinton	IA	IA	DNP	P	IA	IA	IA	IA	IA	IA	LG	LG	LG				4	3	1	8
Stafford, Daimion	P	P	P	P	P	FS	P	P	P	P	P	P	P				13	1	0	0
Staples, Justin	PS	PS	PS	PS	P	P	P	P	P	P	P	P	P				9	0	0	0
Stevens, Craig	TE	P	TE	P	TE	P	TE	TE	TE	TE	TE	TE	TE				13	10	0	0
Succop, Ryan	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Supernaw, Phillip	P	P	P	P	P	P	P	P	P	P	P	P	P				13	0	0	0
Tavai, J.R.	X	X	X	X	X	X	X	X	PS	PS	PS	PS	P				1	0	0	0
Turzilli, Andrew	X	X	X	X	X	X	X	X	X	IA	IA	IA	P				1	0	0	3
Walker, Delanie	TE	IA	TE	TE	P	TE	P	P	TE	TE	TE	P	TE				12	8	0	1
Warmack, Chance	RG	RG	IA	IA	RG	RG	RG	RG	RG	RG	RG	RG	RG				11	11	0	2
Webb, B.W.	X	X	X	X	X	PS	PS	P	P	P	P	P	CB				6	1	0	0
West, Terrance	P	P	IA	IA	IA	IA	IA	X	X	X	X	X	X				2	0	0	5
Westbrook, Tevin	PS	PS	X	X	X	X	X	X	X	X	X	X	X				0	0	0	0
Whitehurst, Charlie	IA	IA	IA	IA	IA	DNP	DNP	IA	X	X	X	X	X				0	0	2	6
Williamson, Avery	ILB	ILB	ILB	ILB	IA	ILB	ILB	ILB	ILB	ILB	ILB	ILB	ILB				12	12	0	1
Woods, Al	NT	NT	NT	NT	P	NT	NT	NT	NT	IA	IA	P	P				11	8	0	2
Woodyard, Wesley	P	P	P	ILB	ILB	ILB	ILB	ILB	ILB	ILB	ILB	ILB	ILB				13	10	0	0
Wreh-Wilson, Blidi	P	P	P	P	P	P	CB	IA	CB	IA	CB	P	IA				10	3	0	3
Wright, Kendall	WR	WR	WR	WR	WR	WR	WR	IA	IA	IA	P	WR	IA				9	8	0	4

Starters indicated by position (QB, RB, MLB, etc.); P = played but did not start; DNP = active but did not play; IA = inactive for game; PS = practice squad; PS-I = practice squad injured reserve; X = not on roster; IR = injured reserve; IRR = injured reserve-designated for return; SUS = reserve/suspended; NFI = non-football injury; PUP = physically unable to perform

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TENNESSEE TITANS 2015 TRANSACTIONS

January 5	Signed TE DORIN DICKERSON to a future contract		
January 15	Signed WR JACOBY FORD and WR CLYDE GATES to future contracts		
January 28	Assistant wide receivers coach KEVIN PATULLO leaves to become quarterbacks coach with the N.Y. Jets	September 1	Waived S JOSH AUBREY , DT TOBY JOHNSON and TE TEVIN WESTBROOK ; placed OLB YANNIK CUDJOE-VIRGIL and WR ANDREW TURZILLI on injured reserve
February 5	Terminated vested veteran T MICHAEL OHER failed physical; hired DICK LeBEAU as assistant head coach/defense and JASON TUCKER as assistant wide receivers coach; elevated MIKE MULARKEY to assistant head coach/tight ends	September 3	Waived OLB YANNIK CUDJOE-VIRGIL and WR ANDREW TURZILLI from reserve/injured with injury settlements
March 3	Claimed OLB JONATHAN MASSAQUOI off waivers from the Atlanta Falcons; terminated vested veteran S BERNARD POLLARD	September 4	Traded G ANDY LEVITRE to the Atlanta Falcons for their 2016 sixth-round selection and a future conditional pick
March 12	Signed unrestricted free agent S Da'NORRIS SEARCY ; signed free agent WR HARRY DOUGLAS	September 5	Terminated vested veterans WR JACOBY FORD , WR HAKEEM NICKS , T BYRON STINGILY and OLB ANDY STUDEBAKER ; waived NT ISAAKO AAITUI , CB Ri'SHARD ANDERSON , FB ZACH BOREN , LB KAELIN BURNETT , RB DAVID FLUELLEN , C GABE IKARD , G JOSUE MATIAS , WR TRE McBRIDE , T WILL POEHL , WR RICO RICHARDSON , WR JOSH STEWART , QB ALEX TANNEY , DB JEMEA THOMAS and DB KHALID WOOTEN ; placed LB ZAVIAR GOODEN , LB YAWIN SMALLWOOD and LB J.R. TAVAI on injured reserve
March 13	Signed unrestricted free agents DL KARL KLUG , OLB DERRICK MORGAN and OLB BRIAN ORAKPO	September 6	Claimed OLB DAVID BASS off waivers from the Chicago Bears and LB STEVE JOHNSON off waivers from the Denver Broncos; traded a 2016 conditional draft selection to the Cleveland Browns for RB TERRANCE WEST ; waived OLB JONATHAN MASSAQUOI and LB JUSTIN STAPLES ; terminated vested veteran TE CHASE COFFMAN ; signed S JOSH AUBREY , RB DAVID FLUELLEN , G JOSUE MATIAS , WR TRE McBRIDE , T WILL POEHL , WR RICO RICHARDSON and TE TEVIN WESTBROOK to the practice squad
March 18	Signed unrestricted free agent CB PERRISH COX	September 7	Placed RB DAVID COBB on injured reserve – designated for return; signed free agent TE CHASE COFFMAN
March 20	Signed unrestricted free agent T BYRON STINGILY	September 8	Signed LB JUSTIN STAPLES to the practice squad
March 24	Signed unrestricted free agent K RYAN SUCCOP ; signed free agent TE ANTHONY FASANO	September 9	Signed OLB JASON ANKRAH and CB B.W. WEBB to the practice squad
March 27	Signed unrestricted free agent CB BRANDON HARRIS	September 10	Waived OLB J.R. TAVAI from reserve/injured with an injury settlement
April 20	Signed free agent OLB KAELIN BURNETT	September 11	Waived LB ZAVIAR GOODEN and LB YAWIN SMALLWOOD from reserve/injured with injury settlements
April 22	Signed unrestricted free agent T BYRON BELL	September 22	Released TE TEVIN WESTBROOK from the practice squad
April 27	Signed unrestricted free agent WR HAKEEM NICKS	September 23	Signed C/G DILLON FARRELL to the practice squad
April 30	Drafted QB MARCUS MARIOTA (first round, 2nd overall)	October 17	Placed OLB DEIONTREZ MOUNT on injured reserve; signed LB JUSTIN STAPLES from the practice squad to the active roster
May 1	Traded a 2015 second-round selection (33rd overall) to N.Y. Giants for the Giants' 2015 second-round selection (40th overall), the Giants' 2015 fourth-round selection (108th overall) and the Giants' 2015 seventh-round selection (245th overall); drafted WR DORIAL GREEN-BECKHAM (second round, 40th overall) and OL JEREMIAH POUTASI (third round, 66th overall)	October 20	Placed C BRIAN SCHWENKE on injured reserve; signed free agent C JOE LOONEY ; Waived FB CONNOR NEIGHBORS from reserve/injured with an injury settlement
May 2	Drafted DE ANGELO BLACKSON (fourth round, 100th overall), FB JALSTON FOWLER (fourth round, 108th overall), RB DAVID COBB (fifth round, 138th overall), OLB DEIONTREZ MOUNT (sixth round, 177th overall), C ANDY GALLIK (sixth round, 208th overall) and WR TRE McBRIDE (seventh round, 245th overall)	October 21	Signed OLB MARKUS PIERCE-BREWSTER to the practice squad; RB DAVID COBB who is on the injured reserve – designated for return list returned to practice
May 8	Placed OLB KAMERION WIMBLEY on the reserve/retired list; waived TE BRETT BRACKETT with injury waiver	October 24	Terminated vested veteran TE CHASE COFFMAN ; signed WR RICO RICHARDSON from the practice squad to the active roster
May 11	Signed the following undrafted free agents: OLB YANNIK CUDJOE-VIRGIL , DT TOBY JOHNSON , WR DEON LONG , DE DERRICK LOTT , G JOSUE MATIAS , K MIKE MEYER , FB CONNOR NEIGHBORS , S CODY PREWITT , CB CODY RIGGS , CB CURTIS RILEY , G QUINTON SPAIN , LB J.R. TAVAI , WR ANDREW TURZILLI , DT LUCAS VINCENT	October 26	Waived WR RICO RICHARDSON
May 13	Signed fourth-round choice DE ANGELO BLACKSON , sixth-round choice OLB DEIONTREZ MOUNT , sixth-round choice C ANDY GALLIK and seventh-round choice WR TRE McBRIDE	October 27	Signed free agent TE CHASE COFFMAN
May 14	Signed fourth-round choice FB JALSTON FOWLER and fifth-round choice RB DAVID COBB	October 31	Terminated vested veteran TE CHASE COFFMAN ; signed WR RICO RICHARDSON from the practice squad to the active roster
May 18	Waived OLB DONTAY MOCH and RB LACHE SEASTRUNK ; signed free agent OLB DEZMOND JOHNSON and TE TEVIN WESTBROOK	November 3	Relieved head coach KEN WHISENHUNT of his duties; named assistant head coach/tight ends coach MIKE MULARKEY as interim head coach; promoted asst. tight ends coach ARTHUR SMITH to tight ends coach
June 1	Signed second-round choice WR DORIAL GREEN-BECKHAM	November 7	Waived RB TERRANCE WEST ; signed CB B.W. WEBB from the practice squad to the active roster
June 2	Waived DT LUCAS VINCENT ; signed free agent TE PHILLIP SUPERNAW	November 11	Terminated vested veteran QB CHARLIE WHITEHURST ; activated RB DAVID COBB from injured reserve – designated for return; signed TE KEVIN GREENE and LB J.R. TAVAI to the practice squad
June 9	Placed CB BRANDON HARRIS on injured reserve; signed free agent C/G FERNANDO VELASCO	November 17	Placed WR JUSTIN HUNTER and CB JASON McCOURTY on injured reserve; Signed WR TRE McBRIDE from the practice squad to the active roster; signed WR ANDREW TURZILLI from the San Francisco 49ers' practice squad; Released LB MARKUS PIERCE-BREWSTER from the practice squad; signed OLB YANNIK CUDJOE-VIRGIL and CB SHAQUILLE RICHARDSON to the practice squad
June 16	Terminated vested veteran RB SHONN GREENE	November 28	Waived WR RICO RICHARDSON ; signed OLB YANNIK CUDJOE-VIRGIL from the practice squad to the active roster
June 18	Waived TE TAYLOR THOMPSON	December 1	Signed WR RICO RICHARDSON to the practice squad
June 19	Signed third-round choice T JEREMIAH POUTASI	December 12	Placed OLB YANNIK CUDJOE-VIRGIL on injured reserve; signed OLB J.R. TAVAI from the practice squad to the active roster
July 22	Signed first-round choice QB MARCUS MARIOTA		
July 30	Signed free agents TE CHASE COFFMAN and RB DAVID FLUELLEN ; placed TE DORIN DICKERSON on injured reserve; placed NT SAMMIE HILL on reserve/physically unable to perform		
July 31	Signed free agents NT ISAAKO AAITUI and WR TEBUCKY JONES ; waived T TERREN JONES		
August 6	Waived injured S CODY PREWITT ; signed free agent S JOSH AUBREY		
August 8	Waived injured FB CONNOR NEIGHBORS ; signed free agent FB ZACH BOREN		
August 10	Moved NT SAMMIE HILL from Physically Unable to Perform list to active roster; waived injured CB CURTIS RILEY ; signed free agent CB WILL BROWN		
August 13	Waived S CODY PREWITT from reserve/injured with an injury settlement		
August 17	Waived WR CLYDE GATES ; signed free agent OLB ANDY STUDEBAKER		
August 31	Terminated vested veteran C/G FERNANDO VELASCO ; waived LB NATE ASKEW , CB WILL BROWN , LB DEZMOND		

TENNESSEE TITANS UNOFFICIAL DEPTH CHART

OFFENSE

WR	83	Harry Douglas	<u>17</u>	<u>Dorial Green-Beckham</u>	<u>86</u>	<u>Andrew Turzilli</u>
TE	82	Delanie Walker	88	Craig Stevens	89	Phillip Supernaw
LT	77	Taylor Lewan	79	Jamon Meredith		
LG	<u>60</u>	<u>Quinton Spain</u>	<u>73</u>	<u>Jeremiah Poutasi</u>		
C	<u>69</u>	<u>Andy Gallik</u>	78	Joe Looney		
RG	70	Chance Warmack	78	Joe Looney		
RT	76	Byron Bell	79	Jamon Meredith	<u>73</u>	<u>Jeremiah Poutasi</u>
TE	80	Anthony Fasano	<u>45</u>	<u>Jalston Fowler (FB)</u>		
WR	13	Kendall Wright	<u>16</u>	<u>Tre McBride</u>		
QB	<u>8</u>	<u>Marcus Mariota</u>	7	Zach Mettenberger		
RB	26	Antonio Andrews	20	Bishop Sankey	<u>23</u>	<u>David Cobb</u>
					(22)	Dexter McCluster)

DEFENSE

DE	90	DaQuan Jones	92	Ropati Pitoitua	<u>95</u>	<u>Angelo Blackson</u>
NT	96	Al Woods	94	Sammie Hill		
DT	99	Jurrell Casey	97	Karl Klug	93	Mike Martin
OLB	51	David Bass	57	Justin Staples	(91)	Derrick Morgan)
ILB	59	Wesley Woodyard	55	Zach Brown		
ILB	54	Avery Williamson	52	Steve Johnson		
OLB	98	Brian Orakpo	<u>41</u>	<u>J.R. Tavai</u>		
CB	29	Perrish Cox	25	Bliidi Wreh-Wilson	<u>37</u>	<u>Cody Riggs</u>
SS	21	Da'Norris Searcy	39	Daimion Stafford		
FS	33	Michael Griffin	28	Marqueston Huff		
CB	24	Coty Sensabaugh	38	B.W. Webb		

SPECIAL TEAMS

K	4	Ryan Succop	6	Brett Kern
KO	4	Ryan Succop	6	Brett Kern
P	6	Brett Kern	4	Ryan Succop
H	6	Brett Kern	33	Michael Griffin
PR	83	Harry Douglas	(22)	Dexter McCluster)
KOR	<u>16</u>	<u>Tre McBride</u>	(22)	Dexter McCluster)
LS	48	Beau Brinkley	26	Antonio Andrews

Rookie and first-year players are underlined

As of Dec. 13, 2015

TENNESSEE TITANS ROSTER BY EXPERIENCE

10TH YEAR		5TH YEAR		2ND YEAR		ROOKIE FREE AGENTS	
Anthony Fasano	TE	Byron Bell	T	Antonio Andrews	RB	Yannik Cudjoe-Virgil (IR)	OLB
Delanie Walker	TE	Jurrell Casey	DT	Marqueston Huff	DB	Cody Riggs	CB
9TH YEAR		Perrish Cox	CB	DaQuan Jones	DL	Curtis Riley (IR)	CB
Michael Griffin	S	Brandon Harris (IR)	CB	Taylor Lewan	T	Quinton Spain	G
8TH YEAR		Karl Klug	DE	Zach Mettenberger	QB	J.R. Tavai	OLB
Harry Douglas	WR	Da'Norris Searcy	S	Bishop Sankey	RB	Andrew Turzilli	WR
Brett Kern	P	4TH YEAR		Justin Staples	LB	As of Dec. 13, 2015	
Craig Stevens	TE	Beau Brinkley	LS	Phillip Supernaw	TE		
Wesley Woodyard	LB	Zach Brown	LB	Avery Williamson	LB		
7TH YEAR		Dorin Dickerson (IR)	TE	ROOKIE DRAFT PICKS			
Sammie Hill	NT	Steve Johnson	ILB	Angelo Blackson	DE		
Jason McCourty (IR)	CB	Joe Looney	C	David Cobb	RB		
Jamon Meredith	T	Mike Martin	DL	Jalston Fowler	FB		
Brian Orakpo	OLB	Coty Sensabaugh	CB	Andy Gallik	C		
Ryan Succop	K	Kendall Wright	WR	Dorial Green-Beckham	WR		
6TH YEAR		3RD YEAR		Marcus Mariota	QB		
Dexter McCluster	RB	David Bass	OLB	Tre McBride	WR		
Derrick Morgan	OLB	Justin Hunter (IR)	WR	Deiontrez Mount (IR)	OLB		
Ropati Pitoitua	DE	Brian Schwenke (IR)	C	Jeremiah Poutasi	T		
Al Woods	DL	Daimion Stafford	S				
		Chance Warmack	G				
		B.W. Webb	CB				
		Bledi Wreh-Wilson	CB				

TENNESSEE TITANS ROSTER BY DRAFT ROUND

ROUND 1			ROUND 4			UNRAFTED		
Player	Pos.	Year	Player	Pos.	Year	Player	Pos.	Year
Marcus Mariota	QB	2015	Angelo Blackson	DE	2015	Yannik Cudjoe-Virgil (IR)	OLB	2015
Taylor Lewan	T	2014	Jalston Fowler	FB	2015	Cody Riggs	CB	2015
Chance Warmack	G	2013	Marqueston Huff	DB	2014	Curtis Riley (IR)	CB	2015
Kendall Wright	WR	2012	DaQuan Jones	DL	2014	Quinton Spain	G	2015
Derrick Morgan	OLB	2010	Brian Schwenke (IR)	C	2013	J.R. Tavai	OLB	2015
Brian Orakpo	OLB	2009 (Was)	B.W. Webb	CB	2013 (Dal)	Andrew Turzilli	WR	2015
Michael Griffin	S	2007	Joe Looney	C	2012 (SF)	Antonio Andrews	RB	2014
ROUND 2			Coty Sensabaugh	CB	2012	Justin Staples	LB	2013 (Cle)
Player	Pos.	Year	Da'Norris Searcy	S	2011 (Buf)	Beau Brinkley	LS	2012
Dorial Green-Beckham	WR	2015	Dexter McCluster	RB	2010 (KC)	Steve Johnson	ILB	2012 (Den)
Bishop Sankey	RB	2014	Al Woods	DL	2010 (NO)	Phillip Supernaw	TE	2012 (Hou)
Justin Hunter (IR)	WR	2013	Sammie Hill	NT	2009 (Det)	Byron Bell	T	2011 (Car)
Zach Brown	LB	2012	ROUND 5			Ropati Pitoitua	DE	2009 (NYJ)
Brandon Harris (IR)	CB	2011 (Hou)	Player	Pos.	Year	Brett Kern	P	2008 (Den)
Anthony Fasano	TE	2006 (Dal)	David Cobb	RB	2015	Wesley Woodyard	LB	2008 (Den)
ROUND 3			Avery Williamson	LB	2014	As of Dec. 13, 2015		
Player	Pos.	Year	Karl Klug	DE	2011			
Jeremiah Poutasi	T	2015	Perrish Cox	CB	2010 (Den)			
Bledi Wreh-Wilson	CB	2013	Jamon Meredith	T	2009 (GB)			
Mike Martin	DL	2012	ROUND 6					
Jurrell Casey	DT	2011	Player	Pos.	Year			
Harry Douglas	WR	2008 (Atl)	Andy Gallik	C	2015			
Craig Stevens	TE	2008	Deiontrez Mount (IR)	OLB	2015			
			Zach Mettenberger	QB	2014			
			Jason McCourty (IR)	CB	2009			
			Delanie Walker	TE	2006 (SF)			
			ROUND 7					
			Player	Pos.	Year			
			Tre McBride	WR	2015			
			David Bass	OLB	2013 (Oak)			
			Daimion Stafford	S	2013			
			Dorin Dickerson (IR)	TE	2010 (Hou)			
			Ryan Succop	K	2009 (KC)			

HOW THE TENNESSEE TITANS WERE BUILT

YEAR	DRAFTEES (26)	FREE AGENTS (24)	TRADES/WAIVERS (3)
2015	QB Marcus Mariota (1) WR Dorial Green-Beckham (2) T Jeremiah Poutasi (3) DE Angelo Blackson (4a) FB Jalston Fowler (4b) RB David Cobb (5) C/G Andy Gallik (6b) WR Tre McBride (7)	WR Harry Douglas (FA) S Da'Norris Searcy (UFA-BUF) OLB Brian Orakpo (UFA-WAS) TE Anthony Fasano (FA) CB Perrish Cox (UFA-SF) G/T Byron Bell (UFA-CAR) CB Cody Riggs (FA) G Quinton Spain (FA) TE Phillip Supernaw (FA) LB Justin Staples (FA) C Joe Looney (FA) CB B.W. Webb (FA) WR Andrew Turzilli (FA) OLB J.R. Tavai (FA)	OLB David Bass (W-CHI) LB Steve Johnson (W-DEN)
2014	T Taylor Lewan (1) RB Bishop Sankey (2) DL DaQuan Jones (4a) DB Marqueston Huff (4b) LB Avery Williamson (5) QB Zach Mettenberger (6)	RB Dexter McCluster (UFA-KC) DL Al Woods (UFA-PIT) LB Wesley Woodyard (UFA-DEN) RB Antonio Andrews (FA) K Ryan Succop (FA) T/G Jamon Meredith (FA)	
2013	G Chance Warmack (1) CB Bliidi Wreh-Wilson (3a) S Daimion Stafford (7)	TE Delanie Walker (UFA-SF) NT Sammie Hill (UFA-DET) DE Ropati Pitoitua (UFA-KC)	
2012	WR Kendall Wright (1) LB Zach Brown (2) DL Mike Martin (3) CB Coty Sensabaugh (4)	LS Beau Brinkley (FA)	
2011	DT Jurrell Casey (3) DL Karl Klug (5)		
2010	OLB Derrick Morgan (1)		
2009			P Brett Kern (W-DEN)
2008	TE Craig Stevens (3)		
2007	S Michael Griffin (1)		

As of Dec. 13, 2015

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TENNESSEE TITANS POSITIONAL ROSTER - OFFENSE

QUARTERBACKS (2)

8	Mariota, Marcus	QB	6-4	222	10/30/93	R	Oregon	Honolulu, Hawaii	D1-'15
7	Mettenberger, Zach	QB	6-5	224	7/16/91	2	Louisiana State	Watkinsville, Ga.	D6-'14

RUNNING BACKS/FULLBACKS (5)

26	Andrews, Antonio	RB	5-10	225	8/17/92	2	Western Kentucky	Fort Campbell, Ky.	FA-'14
23	Cobb, David	RB	5-11	229	6/3/93	R	Minnesota	Killeen, Texas	D5-'15
45	Fowler, Jalston	FB	5-11	254	7/26/90	R	Alabama	Mobile, Ala.	D4b-'15
22	McCluster, Dexter	RB	5-8	170	8/25/88	6	Mississippi	Largo, Fla.	UFA (KC)-'14
20	Sankey, Bishop	RB	5-10	209	9/15/92	2	Washington	Wadsworth, Ohio	D2-'14

WIDE RECEIVERS (5)

83	Douglas, Harry	WR	6-0	183	9/16/84	8	Louisville	Jonesboro, Ga.	FA-'15
17	Green-Beckham, Dorial	WR	6-5	237	4/12/93	R	Oklahoma	Springfield, Mo.	D2-'15
16	McBride, Tre	WR	6-0	210	12/1/92	R	William & Mary	McDonough, Ga.	D7-'15
86	Turzilli, Andrew	WR	6-4	195	10/13/91	R	Rutgers	Butler, N.J.	FA-'15
13	Wright, Kendall	WR	5-10	191	11/12/89	4	Baylor	Pittsburg, Texas	D1-'12

TIGHT ENDS (4)

80	Fasano, Anthony	TE	6-4	255	4/20/84	10	Notre Dame	Verona N.J.	FA-'15
88	Stevens, Craig	TE	6-3	263	9/1/84	8	California	San Pedro, Calif.	D3-'08
89	Supernaw, Phillip	TE	6-5	248	1/30/90	2	Ouachita Baptist	Katy, Texas	FA-'15
82	Walker, Delanie	TE	6-0	248	8/12/84	10	Central Missouri	Pomona, Calif.	UFA (SF)-'13

CENTERS (2)

69	Gallik, Andy	C/G	6-2	306	9/24/91	R	Boston College	Evergreen Park, Ill.	D6b-'15
78	Looney, Joe	C	6-3	315	8/31/90	4	Wake Forest	Lake Worth, Fla.	FA-'15

GUARDS (3)

76	Bell, Byron	G/T	6-5	340	1/17/89	5	New Mexico	Greenville, Texas	UFA (CAR)-'15
60	Spain, Quinton	G	6-4	330	8/7/91	R	West Virginia	Petersburg, Va.	FA-'15
70	Warmack, Chance	G	6-2	323	9/14/91	3	Alabama	Atlanta, Ga.	D1-'13

TACKLES (3)

77	Lewan, Taylor	T	6-7	309	7/22/91	2	Michigan	Cave Creek, Ariz.	D1-'14
79	Meredith, Jamon	T/G	6-5	312	5/11/86	7	South Carolina	Simpsonville, S.C.	FA-'14
73	Poutasi, Jeremiah	T	6-5	335	8/7/94	R	Utah	Las Vegas, Nev.	D3-'15

LONG SNAPPER (1)

48	Brinkley, Beau	LS	6-4	248	1/25/90	4	Missouri	Kearney, Mo.	FA-'12
----	----------------	----	-----	-----	---------	---	----------	--------------	--------

PLACEKICKERS (1)

4	Succop, Ryan	K	6-2	218	9/19/86	7	South Carolina	Hickory, N.C.	FA-'14
---	--------------	---	-----	-----	---------	---	----------------	---------------	--------

As of Dec. 13, 2015

TENNESSEE TITANS POSITIONAL ROSTER - DEFENSE

DEFENSIVE LINEMEN (8)

95	Blackson, Angelo	DE	6-4	318	11/14/92	R	Auburn	Wilmington, Del.	D4a-'15
99	Casey, Jurrell	DT	6-1	305	12/5/89	5	Southern California	Long Beach, Calif.	D3-'11
94	Hill, Sammie	NT	6-4	328	11/8/86	7	Stillman	West Blocton, Ala.	UFA (DET)-'13
90	Jones, DaQuan	DL	6-4	322	12/27/91	2	Penn State	Johnson City, N.Y.	D4a-'14
97	Klug, Karl	DL	6-3	278	3/31/88	5	Iowa	Caledonia, Minn.	D5-'11
93	Martin, Mike	DL	6-1	298	9/1/90	4	Michigan	Detroit, Mich.	D3-'12
92	Pitoitua, Ropati	DE	6-8	298	4/6/85	6	Washington State	Lakewood, Wash.	UFA (KC)-'13
96	Woods, Al	DL	6-4	307	3/25/87	6	Louisiana State	Elton, La.	UFA (PIT)-'14

LINEBACKERS (9)

51	Bass, David	OLB	6-4	256	9/11/90	3	Missouri Western State	St. Louis, Mo.	W (CHI)-'15
55	Brown, Zach	LB	6-1	248	10/23/89	4	North Carolina	Estill, S.C.	D2-'12
52	Johnson, Steve	LB	6-1	237	3/28/88	4	Kansas	Wallingford, Pa.	W (DEN)-'15
91	Morgan, Derrick	OLB	6-3	261	1/6/89	6	Georgia Tech	Coatesville, Pa.	D1-'10
98	Orakpo, Brian	OLB	6-4	257	7/31/86	7	Texas	Houston, Texas	UFA (WAS)-'15
57	Staples, Justin	LB	6-4	245	12/10/89	2	Illinois	Cleveland, Ohio	FA-'14
41	Tavai, J.R.	LB	6-2	249	9/23/93	R	Southern California	Redondo Beach, Calif.	FA-'15
54	Williamson, Avery	LB	6-1	246	3/9/92	2	Kentucky	Milan, Tenn.	D5-'14
59	Woodyard, Wesley	LB	6-0	233	7/21/86	8	Kentucky	LaGrange, Ga.	UFA (DEN)-'14

CORNERBACKS (5)

29	Cox, Perrish	CB	6-0	190	1/7/87	5	Oklahoma State	Waco, Texas	UFA (SF)-'15
37	Riggs, Cody	CB	5-9	187	12/30/91	R	Notre Dame	Fort Lauderdale, Fla.	FA-'15
24	Sensabaugh, Coty	CB	5-11	187	11/15/88	4	Clemson	Kingsport, Tenn.	D4-'12
38	Webb, B.W.	CB	5-11	190	5/3/90	3	William & Mary	Newport News, Va.	FA-'15
25	Wreh-Wilson, Blidi	CB	6-1	198	12/5/89	3	Connecticut	Edinboro, Pa.	D3a-'13

SAFETIES (4)

33	Griffin, Michael	S	6-0	215	1/4/85	9	Texas	Austin, Texas	D1-'07
28	Huff, Marqueston	DB	5-11	196	4/6/92	2	Wyoming	Texarkana, Texas	D4b-'14
21	Searcy, Da'Norris	S	5-11	207	11/16/88	5	North Carolina	Decatur, Ga.	UFA (BUF)-'15
39	Stafford, Daimion	S	6-1	218	2/18/91	3	Nebraska	Riverside, Calif.	D7-'13

PUNTERS (1)

6	Kern, Brett	P	6-2	214	2/17/86	8	Toledo	Grand Island, N.Y.	W (DEN)-'09
---	-------------	---	-----	-----	---------	---	--------	--------------------	-------------

As of Dec. 13, 2015

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TENNESSEE TITANS ALPHABETICAL ROSTER

NO.	NAME	POS.	HT.	WT.	BIRTHDATE	EXP.	COLLEGE	HOMETOWN	ACQUIRED
26	Andrews, Antonio	RB	5-10	225	8/17/92	2	Western Kentucky	Fort Campbell, Ky.	FA-'14
51	Bass, David	OLB	6-4	256	9/11/90	3	Missouri Western State	St. Louis, Mo.	W (CHI)-'15
76	Bell, Byron	G/T	6-5	340	1/17/89	5	New Mexico	Greenville, Texas	UFA (CAR)-'15
95	Blackson, Angelo	DE	6-4	318	11/14/92	R	Auburn	Wilmington, Del.	D4a-'15
48	Brinkley, Beau	LS	6-4	248	1/25/90	4	Missouri	Kearney, Mo.	FA-'12
55	Brown, Zach	LB	6-1	248	10/23/89	4	North Carolina	Estill, S.C.	D2-'12
99	Casey, Jurrell	DT	6-1	305	12/5/89	5	Southern California	Long Beach, Calif.	D3-'11
23	Cobb, David	RB	5-11	229	6/3/93	R	Minnesota	Killeen, Texas	D5-'15
29	Cox, Perrish	CB	6-0	190	1/7/87	5	Oklahoma State	Waco, Texas	UFA (SF)-'15
83	Douglas, Harry	WR	6-0	183	9/16/84	8	Louisville	Jonesboro, Ga.	FA-'15
80	Fasano, Anthony	TE	6-4	255	4/20/84	10	Notre Dame	Verona, N.J.	FA-'15
45	Fowler, Jalston	FB	5-11	254	7/26/90	R	Alabama	Mobile, Ala.	D4b-'15
69	Gallik, Andy	C/G	6-2	306	9/24/91	R	Boston College	Evergreen Park, Ill.	D6b-'15
17	Green-Beckham, Dorial	WR	6-5	237	4/12/93	R	Oklahoma	Springfield, Mo.	D2-'15
33	Griffin, Michael	S	6-0	215	1/4/85	9	Texas	Austin, Texas	D1-'07
94	Hill, Sammie	NT	6-4	328	11/8/86	7	Stillman	West Blocton, Ala.	UFA (DET)-'13
28	Huff, Marqueston	DB	5-11	196	4/6/92	2	Wyoming	Texarkana, Texas	D4b-'14
52	Johnson, Steve	LB	6-1	237	3/28/88	4	Kansas	Wallingford, Pa.	W (DEN)-'15
90	Jones, DaQuan	DL	6-4	322	12/27/91	2	Penn State	Johnson City, N.Y.	D4a-'14
6	Kern, Brett	P	6-2	214	2/17/86	8	Toledo	Grand Island, N.Y.	W (DEN)-'09
97	Klug, Karl	DL	6-3	278	3/31/88	5	Iowa	Caledonia, Minn.	D5-'11
77	Lewan, Taylor	T	6-7	309	7/22/91	2	Michigan	Cave Creek, Ariz.	D1-'14
78	Looney, Joe	C	6-3	315	8/31/90	4	Wake Forest	Lake Worth, Fla.	FA-'15
8	Mariota, Marcus	QB	6-4	222	10/30/93	R	Oregon	Honolulu, Hawaii	D1-'15
93	Martin, Mike	DL	6-1	298	9/1/90	4	Michigan	Detroit, Mich.	D3-'12
16	McBride, Tre	WR	6-0	210	12/1/92	R	William & Mary	McDonough, Ga.	D7-'15
22	McCluster, Dexter	RB	5-8	170	8/25/88	6	Mississippi	Largo, Fla.	UFA (KC)-'14
79	Meredith, Jamon	T/G	6-5	312	5/11/86	7	South Carolina	Simpsonville, S.C.	FA-'14
7	Mettenberger, Zach	QB	6-5	224	7/16/91	2	Louisiana State	Watkinsville, Ga.	D6-'14
91	Morgan, Derrick	OLB	6-3	261	1/6/89	6	Georgia Tech	Coatesville, Pa.	D1-'10
98	Orakpo, Brian	OLB	6-4	257	7/31/86	7	Texas	Houston, Texas	UFA (WAS)-'15
92	Pitoitua, Ropati	DE	6-8	298	4/6/85	6	Washington State	Lakewood, Wash.	UFA (KC)-'13
73	Poutasi, Jeremiah	T	6-5	335	8/7/94	R	Utah	Las Vegas, Nev.	D3-'15
37	Riggs, Cody	CB	5-9	187	12/30/91	R	Notre Dame	Fort Lauderdale, Fla.	FA-'15
20	Sankey, Bishop	RB	5-10	209	9/15/92	2	Washington	Wadsworth, Ohio	D2-'14
21	Searcy, Da'Norris	S	5-11	207	11/16/88	5	North Carolina	Decatur, Ga.	UFA (BUF)-'15
24	Sensabaugh, Coty	CB	5-11	187	11/15/88	4	Clemson	Kingsport, Tenn.	D4-'12
60	Spain, Quinton	G	6-4	330	8/7/91	R	West Virginia	Petersburg, Va.	FA-'15
39	Stafford, Daimion	S	6-1	218	2/18/91	3	Nebraska	Riverside, Calif.	D7-'13
57	Staples, Justin	LB	6-4	245	12/10/89	2	Illinois	Cleveland, Ohio	FA-'14
88	Stevens, Craig	TE	6-3	263	9/1/84	8	California	San Pedro, Calif.	D3-'08
4	Succop, Ryan	K	6-2	218	9/19/86	7	South Carolina	Hickory, N.C.	FA-'14
89	Supernaw, Phillip	TE	6-5	248	1/30/90	2	Ouachita Baptist	Katy, Texas	FA-'15
41	Tavai, J.R.	OLB	6-2	249	9/23/93	R	Southern California	Redondo Beach, Calif.	FA-'15
86	Turzilli, Andrew	WR	6-4	195	10/13/91	R	Rutgers	Butler, N.J.	FA-'15
82	Walker, Delanie	TE	6-0	248	8/12/84	10	Central Missouri	Pomona, Calif.	UFA (SF)-'13
70	Warmack, Chance	G	6-2	323	9/14/91	3	Alabama	Atlanta, Ga.	D1-'13
38	Webb, B.W.	CB	5-11	190	5/3/90	3	William & Mary	Newport News, Va.	FA-'15
54	Williamson, Avery	LB	6-1	246	3/9/92	2	Kentucky	Milan, Tenn.	D5-'14
96	Woods, Al	DL	6-4	307	3/25/87	6	Louisiana State	Elton, La.	UFA (PIT)-'14
59	Woodyard, Wesley	LB	6-0	233	7/21/86	8	Kentucky	LaGrange, Ga.	UFA (DEN)-'14
25	Wreh-Wilson, Bledi	CB	6-1	198	12/5/89	3	Connecticut	Edinboro, Pa.	D3a-'13
13	Wright, Kendall	WR	5-10	191	11/12/89	4	Baylor	Pittsburg, Texas	D1-'12
PRACTICE SQUAD (9):									
56	Ankrah, Jason	OLB	6-3	262	2/26/91	1	Nebraska	Gaithersburg, Md.	FA-'15
31	Aubrey, Josh	S	5-10	207	4/9/91	3	Stephen F. Austin	Tyler, Texas	FA-'15
61	Farrell, Dillon	C/G	6-5	303	9/7/90	2	New Mexico	Baton Rouge, La.	FA-'15
32	Fluellen, David	RB	5-11	224	1/29/92	1	Toledo	Lockport, N.Y.	FA-'15
85	Greene, Kevin	TE	6-3	242	5/14/90	1	Southern California	Oakland, Calif.	FA-'15
66	Matias, Josue	G	6-5	309	1/6/93	R	Florida State	Union City, N.J.	FA-'15
75	Poehls, Will	T	6-8	334	11/27/91	1	Montana	Chandler, Ariz.	FA-'14
81	Richardson, Rico	WR	6-1	185	7/1/91	1	Jackson State	Natchez, Miss.	FA-'14
35	Richardson, Shaquille	CB	6-0	194	3/21/92	1	Arizona	Carson, Calif.	FA-'15
RESERVE/INJURED (8):									
40	Cudjoe-Virgil, Yannik	OLB	6-2	248	11/28/92	R	Maryland	Baltimore, Md.	FA-'15
42	Dickerson, Dorin	TE	6-1	226	3/31/88	4	Pittsburgh	Oakdale, Pa.	FA-'15
32	Harris, Brandon	CB	5-10	189	1/24/90	5	Miami (Fla.)	Miami, Fla.	W (HOU)-'14
15	Hunter, Justin	WR	6-4	203	5/20/91	3	Tennessee	Virginia Beach Va.	D2-'13
30	McCourty, Jason	CB	6-0	193	8/13/87	7	Rutgers	Nyack, N.Y.	D6a-'09
53	Mount, Deiontrez	OLB	6-5	249	2/26/93	R	Louisville	Ft. Walton Beach, Fla.	D6a-'15
46	Riley, Curtis	CB	6-0	190	7/18/92	R	Fresno State	Orlando, Fla.	FA-'15
62	Schwenke, Brian	C	6-3	318	3/22/91	3	California	Oceanside, Calif.	D4-'13

Active Roster Count: 53
As of Dec. 13, 2015

INTERIM HEAD COACH: MIKE MULARKEY

ASSISTANT COACHES: DICK LeBEAU (assistant head coach/defense), RAY HORTON (defensive coordinator), JASON MICHAEL (offensive coordinator), STEVE WATTERSON (strength and conditioning), BOB BOSTAD (offensive line), STEVE BROWN (asst. secondary), LOUIE CIOFFI (secondary), SYLVESTER CROOM (running backs), NICK EASON (asst. defensive line), STEVE HOFFMAN (special teams asst.), SHAWN JEFFERSON (wide receivers), NATE KACZOR (special teams), CANNON MATTHEWS (quality control coordinator - defense), JOHN McNULTY (quarterbacks), ARTHUR SMITH (tight ends), GIFF SMITH (defensive line), LOU SPANOS (linebackers), LUKE STECKEL (offensive asst.), MIKE SULLIVAN (asst. offensive line), JASON TUCKER (asst. wide receivers)

PRONUNCIATION GUIDE:

Andy GALLIK GAL-lick	Karl KLUG KLOOG	Ryan SUCCOP Suck-up
DORIAL Green-Beckham . . . DOOR-ree-AL	Taylor LEWAN leh-WAHN	Jeremiah POUTASI poe-TAH-see
MARQUESTON Huff mar-QUEST-un	Marcus MARIOTA MAR-ee-OH-tah	
DAQUAN Jones Day-QUAN	ROPATI PITOITUA roe-POT-ee Puh-TOE-uh-TWO-ah	

GAME PREVIEW

TEAM NOTES

PLAYER NOTES

MEDIA

STATISTICS

ROSTERS

TENNESSEE TITANS NUMERICAL ROSTER

NO.	NAME	POS.	HT.	WT.	AGE	EXP.	COLLEGE	HOMETOWN	ACQUIRED
4	Ryan Succop	K	6-2	218	29	7	South Carolina	Hickory, N.C.	FA-'14
6	Brett Kern	P	6-2	214	29	8	Toledo	Grand Island, N.Y.	W (DEN)-'09
7	Zach Mettenberger	QB	6-5	224	24	2	Louisiana State	Watkinsville, Ga.	D6-'14
8	Marcus Mariota	QB	6-4	222	22	R	Oregon	Honolulu, Hawaii	D1-'15
13	Kendall Wright	WR	5-10	191	26	4	Baylor	Pittsburg, Texas	D1-'12
16	Tre McBride	WR	6-0	210	23	R	William & Mary	McDonough, Ga.	D7-'15
17	Dorial Green-Beckham	WR	6-5	237	22	R	Oklahoma	Springfield, Mo.	D2-'15
20	Bishop Sankey	RB	5-10	209	23	2	Washington	Wadsworth, Ohio	D2-'14
21	Da'Norris Searcy	S	5-11	207	27	5	North Carolina	Decatur, Ga.	UFA (BUF)-'15
22	Dexter McCCluster	RB	5-8	170	27	6	Mississippi	Largo, Fla.	UFA (KC)-'14
23	David Cobb	RB	5-11	229	22	R	Minnesota	Killeen, Texas	D5-'15
24	Coty Sensabaugh	CB	5-11	187	27	4	Clemson	Kingsport, Tenn.	D4-'12
25	Blidi Wreh-Wilson	CB	6-1	198	26	3	Connecticut	Edinboro, Pa.	D3a-'13
26	Antonio Andrews	RB	5-10	225	23	2	Western Kentucky	Fort Campbell, Ky.	FA-'14
28	Marqueston Huff	DB	5-11	196	23	2	Wyoming	Texarkana, Texas	D4b-'14
29	Perrish Cox	CB	6-0	190	28	5	Oklahoma State	Waco, Texas	UFA (SF)-'15
33	Michael Griffin	S	6-0	215	30	9	Texas	Austin, Texas	D1-'07
37	Cody Riggs	CB	5-9	187	23	R	Notre Dame	Fort Lauderdale, Fla.	FA-'15
38	B.W. Webb	CB	5-11	190	25	3	William & Mary	Newport News, Va.	FA-'15
39	Daimion Stafford	S	6-1	218	24	3	Nebraska	Riverside, Calif.	D7-'13
41	J.R. Tavai	OLB	6-2	249	22	R	Southern California	Redondo Beach, Fla.	FA-'15
45	Jalston Fowler	FB	5-11	254	25	R	Alabama	Mobile, Ala.	D4b-'15
48	Beau Brinkley	LS	6-4	248	25	4	Missouri	Kearney, Mo.	FA-'12
51	David Bass	OLB	6-4	256	25	3	Missouri Western St.	St. Louis, Mo.	W (CHI)-'15
52	Steve Johnson	LB	6-1	237	27	4	Kansas	Wallingford, Pa.	W (DEN)-'15
54	Avery Williamson	LB	6-1	246	23	2	Kentucky	Milan, Tenn.	D5-'14
55	Zach Brown	LB	6-1	248	26	4	North Carolina	Estill, S.C.	D2-'12
57	Justin Staples	LB	6-4	245	26	2	Illinois	Cleveland, Ohio	FA-'14
59	Wesley Woodyard	LB	6-0	233	29	8	Kentucky	LaGrange, Ga.	UFA (DEN)-'14
60	Quinton Spain	G	6-4	330	24	R	West Virginia	Petersburg, Va.	FA-'15
69	Andy Gallik	C/G	6-2	306	24	R	Boston College	Evergreen Park, Ill.	D6b-'15
70	Chance Warmack	G	6-2	323	24	3	Alabama	Atlanta, Ga.	D1-'13
73	Jeremiah Poutasi	T	6-5	335	21	R	Utah	Las Vegas, Nev.	D3-'15
76	Byron Bell	G/T	6-5	340	26	5	New Mexico	Greenville, Texas	UFA (CAR)-'15
77	Taylor Lewan	T	6-7	309	24	2	Michigan	Cave Creek, Ariz.	D1-'14
78	Joe Looney	C	6-3	315	25	4	Wake Forest	Lake Worth, Fla.	FA-'15
79	Jamon Meredith	T/G	6-5	312	29	7	South Carolina	Simpsonville, S.C.	FA-'14
80	Anthony Fasano	TE	6-4	255	31	10	Notre Dame	Verona, N.J.	FA-'15
82	Delanie Walker	TE	6-0	248	31	10	Central Missouri	Pomona, Calif.	UFA (SF)-'13
83	Harry Douglas	WR	6-0	183	31	8	Louisville	Jonesboro, Ga.	FA-'15
86	Andrew Turzilli	WR	6-4	195	24	R	Rutgers	Butler, N.J.	FA-'15
88	Craig Stevens	TE	6-3	263	31	8	California	San Pedro, Calif.	D3-'08
89	Phillip Supernaw	TE	6-5	248	25	2	Ouachita Baptist	Katy, Texas	FA-'15
90	DaQuan Jones	DL	6-4	322	23	2	Penn State	Johnson City, N.Y.	D4a-'14
91	Derrick Morgan	OLB	6-3	261	26	6	Georgia Tech	Coatesville, Pa.	D1-'10
92	Ropati Pitoitua	DE	6-8	298	30	6	Washington State	Lakewood, Wash.	UFA (KC)-'13
93	Mike Martin	DL	6-1	298	25	4	Michigan	Detroit, Mich.	D3-'12
94	Sammie Hill	NT	6-4	328	29	7	Stillman	West Blocton, Ala.	UFA (DET)-'13
95	Angelo Blackson	DE	6-4	318	23	R	Auburn	Wilmington, Del.	D4a-'15
96	Al Woods	DL	6-4	307	28	6	Louisiana State	Elton, La.	UFA (PIT)-'14
97	Karl Klug	DL	6-3	278	27	5	Iowa	Caledonia, Minn.	D5-'11
98	Brian Orakpo	OLB	6-4	257	29	7	Texas	Houston, Texas	UFA (WAS)-'15
99	Jurrell Casey	DT	6-1	305	26	5	Southern California	Long Beach, Calif.	D3-'11

PRACTICE SQUAD (9):

31	Josh Aubrey	S	5-10	207	24	3	Stephen F. Austin	Tyler, Texas	FA-'15
32	David Fluellen	RB	5-11	224	23	1	Toledo	Lockport, N.Y.	FA-'15
35	Shaquille Richardson	CB	6-0	194	23	1	Arizona	Carson, Calif.	FA-'15
56	Jason Ankrah	OLB	6-3	262	24	1	Nebraska	Gaithersburg, Md.	FA-'15
61	Dillon Farrell	C/G	6-5	303	25	2	New Mexico	Baton Rouge, La.	FA-'15
66	Josue Matias	G	6-5	309	22	R	Florida State	Union City, N.J.	FA-'15
75	Will Poehls	T	6-8	334	24	1	Montana	Chandler, Ariz.	FA-'14
81	Rico Richardson	WR	6-1	185	24	1	Jackson State	Natchez, Miss.	FA-'14
85	Kevin Greene	TE	6-3	242	25	1	Southern California	Oakland, Calif.	FA-'15

RESERVE/INJURED (8):

15	Justin Hunter	WR	6-4	203	24	3	Tennessee	Virginia Beach, Va.	D2-'13
30	Jason McCourty	CB	6-0	193	28	7	Rutgers	Nyack, N.Y.	D6a-'09
32	Brandon Harris	CB	5-10	189	25	5	Miami (Fla.)	Miami, Fla.	W (HOU)-'14
40	Yannik Cudjoe-Virgil	OLB	6-2	248	23	R	Maryland	Baltimore, Md.	FA-'15
42	Dorin Dickerson	TE	6-1	226	27	4	Pittsburgh	Oakdale, Pa.	FA-'15
46	Curtis Riley	CB	6-0	190	23	R	Fresno State	Orlando, Fla.	FA-'15
53	Deiontrez Mount	OLB	6-5	249	22	R	Louisville	Ft. Walton Beach, Fla.	D6a-'15
62	Brian Schwenke	C	6-3	318	24	3	California	Oceanside, Calif.	D4-'13

Active Roster Count: 53
As of Dec. 13, 2015

INTERIM HEAD COACH: MIKE MULARKEY

ASSISTANT COACHES: DICK LeBEAU (assistant head coach/defense), RAY HORTON (defensive coordinator), JASON MICHAEL (offensive coordinator), STEVE WATTERSON (strength and conditioning), BOB BOSTAD (offensive line), STEVE BROWN (asst. secondary), LOUIE CIOFFI (secondary), SYLVESTER CROOM (running backs), NICK EASON (asst. defensive line), STEVE HOFFMAN (special teams asst.), SHAWN JEFFERSON (wide receivers), NATE KACZOR (special teams), CANNON MATTHEWS (quality control coordinator - defense), JOHN McNULTY (quarterbacks), ARTHUR SMITH (tight ends), GIFF SMITH (defensive line), LOU SPANOS (linebackers), LUKE STECKEL (offensive asst.), MIKE SULLIVAN (asst. offensive line), JASON TUCKER (asst. wide receivers)

HOW ACQUIRED KEY: FA (free agent), UFA (unrestricted free agent), RFA (restricted free agent), D (draft pick), W (waivers), T (trade)