

Sunday, Sept. 21, 2014

10:00 A.M. PT

Gillette Stadium

RAIDERS

OAKLAND RAIDERS WEEKLY RELEASE

Week 3

1220 Harbor Bay Parkway | Alameda, CA 94502 | raiders.com

Sunday, Sept. 21, 2014 | 10:00 A.M. PT | Gillette Stadium

OAKLAND RAIDERS (0-2)

vs.

NEW ENGLAND PATRIOTS (1-1)

GAME PREVIEW

The Oakland Raiders will head out on the road the next two weeks, embarking on an 11-day road trip this Friday that will take them to New England for their Week 3 match-up with the Patriots on Sunday, Sept. 21 at 10:00 a.m. PT, and then an International Series contest in Week 4 against the Miami Dolphins in London. Oakland is making its first trip to Gillette Stadium since the 2005 season opener, which was a Thursday night contest after New England won the Super Bowl the year before. The game will also mark the first meeting between the two squads since Oct. 2, 2011 in Oakland. Last week, the Raiders fell to the Houston Texans, 14-30, in their home opener. The Patriots will be hosting their home opener this week, having started the 2014 campaign with two road games, including a Week 2 win over the Vikings in Minnesota.

The Raiders fell at home last week to the Houston Texans, 14-30. The offense was led by **WR James Jones**, who caught nine passes for 112 yards and one TD. The game marked Jones' first 100-yard receiving performance as a Raider. **QB Derek Carr** threw for 263 yards on 27-of-42 passing with one TD and two interceptions. **RB Darren McFadden** had 68 yards of total offense and one rushing TD.

New England turned in a stout defensive performance last week on the road against the Vikings, intercepting Matt Cassel four times and limiting Minnesota to just 217 yards of offense. **RB Stevan Ridley** led the New England rushing attack, gaining 101 yards on 15 carries with one TD. **QB Tom Brady** was an efficient 15-of-22 for 149 yards and one TD in the 30-7 victory.

Oakland will head directly to London following Sunday's contest and spend the week in England, before playing the Miami Dolphins on Sept. 28. The Patriots will travel to Kansas City to play on Monday Night Football against the Chiefs.

THE SETTING

Date: Sunday, September 21

Kickoff: 10:00 a.m. PT

Site: Gillette Stadium (2002)

Capacity/surface: 68,756/FieldTurf Revolution

Regular Season: Patriots lead, 15-14-1

Postseason: Patriots lead, 2-1

QUOTING D.A.

"It's time for us to do it. Talk's cheap. We need to make improvement and we need to make improvement fast. ... Still not up to the standard that we've got to play at. Like I said, we've got a lot of getting better to do. We need to do that quickly. It starts this week." - **Raiders Head Coach Dennis Allen**

2014 SCHEDULE/RESULTS

REGULAR SEASON (0-2)

Sun., Sept. 7	at New York Jets.....	L, 14-19
Sun., Sept. 14	HOUSTON TEXANS.....	L, 14-30
Sun., Sept. 21	at New England Patriots	10:00 a.m. PT
Sun., Sept. 28	MIAMI DOLPHINS (LONDON)	10:00 a.m. PT
	Open Date	
Sun., Oct. 12	SAN DIEGO CHARGERS.....	1:05 p.m. PT
Sun., Oct. 19	ARIZONA CARDINALS.....	1:25 p.m. PT
Sun., Oct. 26	at Cleveland Browns	1:25 p.m. PT
Sun., Nov. 2	at Seattle Seahawks	1:25 p.m. PT
Sun., Nov. 9	DENVER BRONCOS.....	1:05 p.m. PT
Sun., Nov. 16	at San Diego Chargers	1:05 p.m. PT
Thu., Nov. 20	KANSAS CITY CHIEFS	5:25 p.m. PT
Sun., Nov. 30	at St. Louis Rams.....	10:00 a.m. PT
Sun., Dec. 7	SAN FRANCISCO 49ERS	1:25 p.m. PT
Sun., Dec. 14	at Kansas City Chiefs	10:00 a.m. PT
Sun., Dec. 21	BUFFALO BILLS.....	1:25 p.m. PT
Sun., Dec. 28	at Denver Broncos	1:25 p.m. PT

BROADCAST INFORMATION

TELEVISION

CBS

Play-by-play: Greg Gumbel

Color Analyst: Trent Green

Sideline: Evan Washburn

Producer: Bob Mansbach

Director: Suzanne Smith

RADIO

Raiders Radio Network (31 stations)

Flagship: 95.7 The Game/98.5 KFOX

(Sunday's game will be on KFOX 98.5/102.9 KBLX)

Play-by-play: Greg Papa

Color Analyst: Tom Flores

Sideline: Lincoln Kennedy

SPANISH RADIO

Flagship: Univision Radio 105.7 Latino Mix

Play-by-play: Fernando Arias

Color Analyst: Ambrosio Rico

RAIDERS VS. PATRIOTS

NOTABLE CONNECTIONS

Pro Connections

• Raiders assistant head coach/offensive line **Tony Sparano** was the head coach of the Miami Dolphins in 2011 when Patriots tight ends coach **Brian Daboll** was the offensive coordinator there. Patriots offensive line coach **Dave DeGuglielmo** also coached on the staff from 2009-2011. Patriots DE **Rob Ninkovich** played for Sparano with the Dolphins in 2008.

• Raiders assistant head coach/offensive line **Tony Sparano**, quarterbacks coach **John DeFilippo** and G/T **Austin Howard** all spent time with the New York Jets alongside Patriots CB **Darrelle Revis** (2007-12). Sparano was offensive coordinator in 2012, DeFilippo was the assistant quarterbacks coach in 2009 and Howard played with Revis from 2011-12. Howard also played on the New York Jets offensive line in 2012 that was coached by Patriots offensive line coach **Dave DeGuglielmo** when Sparano was offensive coordinator.

• Raiders linebackers coach **Bob Sanders** and Patriots LB **Chris White** were together as members of the Buffalo Bills from 2011-12 where Sanders coached outside linebackers (2011) and linebackers (2012).

• Raiders offensive coordinator **Greg Olson**, T **Donald Penn** and Patriots CB **Kyle Arrington** were all members of the Tampa Bay Buccaneers in 2009 where Olson was the quarterbacks coach/offensive coordinator.

• Raiders T **Khalif Barnes** and Patriots OL **Dan Connolly** were both on the Jacksonville Jaguars' offensive line as rookies in 2005.

• Raiders senior offensive assistant **Al Saunders** (2001-05) was the assistant head coach/offensive coordinator for the Kansas City Chiefs when Patriots wide receivers coach **Chad O'Shea** was a volunteer/assistant special teams (2003) and assistant special teams/linebackers (2004-05).

• Raiders defensive backs coach **Joe Woods** (2006-13) coached the defensive backs for the Minnesota Vikings when Patriots defensive assistant **Brendan Daly** (2012-13) coached the defensive line and while Patriots wide receivers coach **Chad O'Shea** (2006-08) was the offensive assistant there.

College Connections

• Raiders S **Charles Woodson** and Patriots QB **Tom Brady** were teammates at Michigan from 1996-97, a span in which Woodson won the Heisman Trophy (1997) and Brady played in six games for the Wolverines. The pair won the Rose Bowl together in 1997.

• Raiders S **Tyvon Branch** (2004-07) and LB **Sio Moore** (2009-12) both played at the University of Connecticut in Storrs, Conn., less than two hours southwest of Gillette Stadium.

• Patriots rookie OL **Cameron Fleming** attended Stanford in Palo Alto, Calif., playing for the Cardinal from 2011-13, and Raiders defensive coordinator **Jason Tarver** and offensive assistant **Nick Holz** were with him in 2011.

• Patriots RB **Shane Vereen** played at the University of California in Berkeley, Calif., from 2008-10.

• Raiders S **Usama Young** played at Kent State opposite Patriots WR **Julian Edelman** in 2006 where Edelman was the team's quarterback. Patriots cornerbacks coach **Josh Boyer** was a graduate assistant (2002-03) in Young's first year there (2003).

• Raiders CB **Chimdi Chekwa** and Patriots DB **Nate Ebner** were teammates at Ohio State from 2009-10, winning a Rose Bowl and a Sugar Bowl together.

Raiders from New England and Patriots from Northern California/Hometown Connections

• Raiders assistant head coach/offensive line **Tony Sparano** is originally from West Haven, Conn., and began his coaching career in the New England area. Sparano played for New Haven as a center (1978-81) and later served as the offensive line coach (1984-87). He moved on to Boston University where he was offensive line coach (1988) and offensive coordinator (1988-93) before returning to New Haven as head coach (1994-98).

• Patriots QB **Tom Brady** is originally from San Mateo, Calif., where he attended Junípero Serra High School. Patriots WR **Julian Edelman**, a native of Redwood City, Calif., attended Woodside High School in Woodside, Calif., not far from Brady's alma mater.

• Raiders DT **Pat Sims** and Patriots WR **Brian Tyms** both attended Dillard High School in Fort Lauderdale, Fla. Raiders G **Kevin Boothe** (Pine Crest High School) and Patriots RB **James White** (St. Thomas Aquinas High School) are also Fort Lauderdale natives.

2014 RANKINGS

OFFENSE

Category	RAIDERS		PATRIOTS	
	Stats	Rank	Stats	Rank
Total Offense	261.0	31	303.5	27
Rush Offense	63.0	31	119.5	16t
Pass Offense	198.0	23	184.0	27
Points Per Game	14.0	28t	25.0	8
Third-Down Off. %	23.8	31	32.3	28
Fourth-Down Off. %	100.0	1t	40.0	16
Red Zone Off. (TD%)	100.0	1t	66.7	8t

DEFENSE

Category	RAIDERS		PATRIOTS	
	Stats	Rank	Stats	Rank
Total Defense	364.5	23	288.5	4
Rush Defense	200.0	32	122.5	21t
Pass Defense	164.5	2t	166.0	4
Points Per Game	24.5	21t	20.0	14
Third-Down Def. %	51.9	29t	45.8	25
Fourth-Down Def. %	---	---	0.0	8t
Red Zone Def. (TD%)	44.4	7t	42.9	6

TEAM

Category	RAIDERS		PATRIOTS	
	Stats	Rank	Stats	Rank
Turnover Ratio	-2	20t	+5	2t
Penalties	9	5	24	31
Penalty Yards	44	1	263	31

WEEKLY SCHEDULE

Wednesday, Sept. 17

11:00 a.m. (approx.) Patriots Conference Call
Head Coach Bill Belichick
11:50 a.m. - 12:20 p.m. (approx.) Practice, open to media;
Videography/photography limited
1:15 p.m. (approx.) Patriots Conference Call
QB Tom Brady
1:45 p.m. (approx.) Head Coach Dennis Allen followed
by QB Derek Carr available in
media room
2:00 - 2:45 p.m. (approx.) Locker room open to media

Thursday, Sept. 18

11:50 a.m. - 12:20 p.m. (approx.) Practice, open to media;
Videography/photography limited
1:45 p.m. (approx.) Head Coach Dennis Allen, offensive
coordinator Greg Olson and
defensive coordinator Jason Tarver
available in media room
2:00 - 2:45 p.m. (approx.) Locker room open to media

Friday, Sept. 19

11:25 - 11:55 a.m. (approx.) Practice, open to media;
Videography/photography limited
12:50 p.m. (approx.) Head Coach Dennis Allen available in
media room
1:05 - 1:50 p.m. (approx.) Locker room open to media

Saturday, Sept. 20 No availability

Sunday, Sept. 21

10:00 a.m. Oakland Raiders vs. New England Patriots

Monday, Sept. 22 (In London) TBA

Tuesday, Sept. 23 (In London) No availability

All times are Pacific, unless otherwise noted, and subject to change.

RAIDERS VS. PATRIOTS

2014 STATISTICAL LEADERS

RAIDERS

Passing Yards

Derek Carr 414

Completion Percentage

Derek Carr 63.5

Passing Touchdowns

Derek Carr 3

Carries

Darren McFadden 16

M. Jones-Drew 9

Rushing Yards

Derek Carr 57

Darren McFadden 52

Rushing Touchdowns

Darren McFadden 1

Receptions

James Jones 12

Mychal Rivera 8

Rod Streater 6

Receiving Yards

James Jones 146

Mychal Rivera 62

Rod Streater 52

Receiving Touchdowns

James Jones 2

Rod Streater 1

Sacks

Tyvon Branch 1.0

Sio Moore 1.0

Interceptions

Charles Woodson 1

PATRIOTS

Tom Brady 398

Tom Brady 56.4

Tom Brady 2

Stevan Ridley 33

Shane Vereen 13

Stevan Ridley 122

Shane Vereen 76

Stevan Ridley 1

Shane Vereen 1

Julian Edelman 12

Rob Gronkowski 8

Shane Vereen 6

Julian Edelman 176

Rob Gronkowski 72

Kenbrell Thompson 37

Julian Edelman 1

Rob Gronkowski 1

Dont'a Hightower 2.0

Chandler Jones 2.0

Three tied 1.0

Five tied 1.0

PATRIOTS SNAPSHOT

Overview: The New England Patriots host the Raiders in the team's home opener following a Week 2 victory on the road over the Minnesota Vikings, 30-7. The Pats rebounded after a divisional loss in Week 1 to the Miami Dolphins, 33-20, with a strong defensive performance, forcing five turnovers and six sacks. **Head Coach Bill Belichick**, now in his 15th season at the helm of the Patriots, earned his 200th career regular-season win in the game, bringing his overall record to 219-115 (19-9 in the postseason). With three Super Bowl championships as head coach, Belichick hopes to return New England to the playoffs for the sixth straight season and the 12th time under his guidance.

Offense: The Patriots offense has had historic success under the leadership of 15th-year **QB Tom Brady**, who holds the franchise records in passing touchdowns, yards, completions and career wins. Brady debuted for New England in 2000 and has since earned two Super Bowl MVP awards, two AP NFL MVP awards and nine Pro Bowl berths (five straight). Through the first two weeks of 2014, Brady has posted 398 yards on 44-of-78 passing (56.4 percent) with two TDs and a passer rating of 78.9. Sixth-year **WR Julian Edelman** has been his favorite target thus far, hauling in 12 passes for 176 yards (14.7 avg.) and one TD. **RB Stevan Ridley**, now in his fourth NFL season, leads the team in rushing with 33 attempts for 122 yards (3.7 avg.) and one TD.

Defense: New England boasts a talented defensive lineup, led by eight-year Patriot **LB Jerod Mayo**, who currently leads the squad in tackles with 19 (15 solo) through two games. Mayo's lone sack on the season has contributed to a pass rush currently led by **DE Chandler Jones** and **LB Dont'a Hightower**, who each have two thus far. **CB Darrelle Revis** is off to a fast start with his new team, posting one INT and three passes defended in 2014.

LAST GAME VS. PATRIOTS

October 2, 2011 – Patriots 31, Raiders 19

O.co Coliseum, Oakland, California

Team Statistics	PATRIOTS	RAIDERS
Total Net Yards.....	409	504
Total Offensive Plays.....	61	66
Net Yards Rushing.....	183	160
Total Rushing Plays.....	30	27
Net Yards Passing.....	226	344
Attempts-Completions-INTs.....	30-16-0	39-25-2
Total First Downs.....	25	24
Touchdowns.....	4	2
Field Goals Made-Attempted.....	1-1	2-2
Third Down Efficiency.....	4-9-44%	8-13-62%
Fourth Down Efficiency.....	0-1-0%	0-1-0%
Red Zone Efficiency.....	3-4-75%	2-5-40%
Penalties-Yards.....	5-45	9-85
Time of Possession.....	26:40	33:20

	1	2	3	4	Total
New England Patriots	7	10	7	7	31
Oakland Raiders	3	7	3	6	19

Individual Leaders

RAIDERS

Passing Yards

Jason Campbell 344

PATRIOTS

Rushing Yards

Darren McFadden 75

Stevan Ridley 97

Receiving Yards

D. Heyward-Bey 115

Wes Welker 158

AFC WEST STANDINGS

Team	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Denver	2	0	2-0	0-0	1-0	2-0	55	41	W2	2-0
San Diego	1	1	1-0	0-1	0-0	0-0	47	39	W1	1-1
Oakland	0	2	0-1	0-1	0-0	0-2	28	49	L2	0-2
Kansas City	0	2	0-1	0-1	0-1	0-2	27	50	L2	0-2

AFC EAST STANDINGS

Team	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Buffalo	2	0	1-0	1-0	1-0	1-0	52	30	W2	2-0
Miami	1	1	1-0	0-1	1-1	1-1	43	49	L1	1-1
NY Jets	1	1	1-0	0-1	0-0	1-0	43	45	L1	1-1
New England	1	1	0-0	1-1	0-1	0-1	50	40	W1	1-1

RAIDERS VS. PATRIOTS

RAIDERS SUPERLATIVES

VS. NEW ENGLAND PATRIOTS

Team Single-Game Highs/Lows:

Total Yards: 504; Oct. 2, 2011
Rushing Yards: 225; Oct. 16, 1960
Passing Yards: 344; Oct. 2, 2011
Fewest Total Yards Allowed: 83; Oct. 22, 1967
Fewest Rushing Yards Allowed: 43; Oct. 22, 1967
Fewest Passing Yards Allowed: 40; Oct. 22, 1967
Points Scored: 48; Oct. 22, 1967
Fewest Points Allowed: 0; Dec. 16, 1962
Touchdowns: 6; Oct. 22, 1967

Individual Single-Game Highs:

Pass Attempts: 39, three times; last: Jason Campbell; Oct. 2, 2011
Pass Completions: 26, Rich Gannon; Nov. 17, 2002
Passing Yards: 344, Jason Campbell; Oct. 2, 2011
Passing Touchdowns: 4, four times; last: Ken Stabler; Dec. 1, 1974
Carries: 26, Clem Daniels; Dec. 16, 1962
Rushing Yards: 113, Clem Daniels; Oct. 8, 1965
Rushing Touchdowns: 3, Tony Teresa; Nov. 4, 1960
Receptions: 12, Dave Casper; Oct. 3, 1976
Receiving Yards: 206, Art Powell; Oct. 8, 1965
Receiving Touchdowns: 2, seven times; last: Courtney Anderson; Sept. 8, 2005
Longest Field Goal: 51, Chris Bahr; Nov. 1, 1981

RAIDERS STANDOUTS

INDIVIDUAL STATS VS. PATRIOTS

Maurice Jones-Drew

Career Totals: 37 carries for 194 yards and two TDs, and nine receptions for 76 yards.

- Totaled 19 rushes for 131 yards (6.9 avg.) and two TDs, plus 41 receiving yards on six receptions on Dec. 24, 2006 while with the Jacksonville Jaguars.

Carlos Rogers

Career Totals: Six tackles (three solo), one interception and one pass defended.

- Recorded a 63-yard INT return in the team's victory against the Patriots on Dec. 16, 2012 while with the San Francisco 49ers.

Justin Tuck

Postseason Totals: Nine tackles (eight solo), four sacks and one forced fumble.

- Tuck recorded two sacks of Tom Brady in each of the New York Giants' two Super Bowl victories over the New England Patriots.
- Also forced a fumble in Super Bowl XLII.

LaMarr Woodley

Career Totals: 18 tackles (nine solo), three sacks and two fumble recoveries.

- Posted two sacks in the team's victory on Oct. 30, 2011 while with the Pittsburgh Steelers.

ALL-TIME SERIES

Oakland Raiders vs. New England Patriots

Regular Season: Patriots lead, 15-14-1

Postseason: Patriots lead, 2-1

Raiders At Home: 9-6

Raiders on Road: 5-9-1

Current Streak: Patriots have won three straight games.

ALL-TIME REGULAR SEASON GAMES

Date	Location	Winner	Score
10/16/60	Oakland	Raiders	27-14
11/4/60	Boston	Patriots	34-28
11/17/61	Boston	Patriots	20-17
12/9/61	Oakland	Patriots	35-21
10/26/62	Boston	Patriots	26-16
12/16/62	Oakland	Raiders	20-0
9/22/63	Oakland	Patriots	20-14
10/11/63	Boston	Patriots	20-14
9/13/64	Oakland	Patriots	17-14
10/16/64	Boston	Tie	43-43
10/8/65	Boston	Raiders	24-10
10/24/65	Oakland	Raiders	30-21
10/30/66	Boston	Patriots	24-21
9/17/67	Boston	Raiders	35-7
10/22/67	Boston	Raiders	48-14
10/6/68	Oakland	Raiders	41-10
9/28/69	Boston	Raiders	38-23
9/19/71	New England	Patriots	20-6
12/1/74	Oakland	Raiders	41-26
10/3/76	New England	Patriots	48-17
9/24/78	Oakland	Patriots	21-14
11/1/81	Oakland	Raiders	27-17
9/29/85	New England	Raiders	35-20
11/1/87	New England	Patriots	26-19
11/26/89	Los Angeles	Raiders	24-21
10/9/94	New England	Raiders	17-14
11/17/02	Oakland	Raiders	27-20
9/8/05	New England	Patriots	30-20
12/14/08	Oakland	Patriots	49-26
10/2/11	Oakland	Patriots	31-19

RAIDERS VS. PATRIOTS

LAST WEEK'S NOTES

HOUSTON TEXANS 30, OAKLAND RAIDERS 14

- The loss snaps a two-game winning streak for Oakland over the Houston Texans (10/9/11 and 11/17/13). The Texans improve their lead in the all-time series to 6-3 and the Raiders are now 1-4 in home games against Houston.
- **Head Coach Dennis Allen** is now even at 3-3 against AFC South opposition. The three wins are still tied for Allen's most against any division (three wins vs. AFC West).
- In games immediately following trips to the Eastern time zone since 2012, the Raiders are now 4-5 and 3-4 in home games.
- The Raiders remain perfect in the red zone this season, scoring a TD on both of the team's trips inside the 20 vs. Houston.
- In the fourth quarter, the Raiders converted on their first two fourth down attempts of the season as **QB Derek Carr** kept the ball and moved the sticks, and **WR James Jones** hauled in an 11-yard reception.
- The Raiders defense was held without a sack for the first time since Nov. 18, 2012 vs. New Orleans, a 23-game span.
- **QB Derek Carr** became just the second Raiders QB to start multiple games in his rookie season, the other being **QB Matt McGloin** (six games in 2013).
- **RB Darren McFadden** earned his first start of the season and finished the contest with 12 carries for 37 yards (3.1 avg.) and one TD. McFadden moves past Marv Hubbard (1,938 yards) and into fourth place on the all-time rushing list at O.co Coliseum with 1,951 career yards at home.
- **WR James Jones** scored the second Raiders touchdown of the game with a 9-yard catch in the fourth quarter. He also led the team in receiving and posted his 10th career 100-yard receiving game, his first with the Silver and Black. Jones finished with 9 receptions for 112 yards and one TD. The last Raider to have at least 100 yards receiving in a game was Rod Streater at the New York Jets on Dec. 8, 2013 (seven receptions for 130 yards).
- **TE Mychal Rivera** tied his single-game high with five receptions. His last five-reception game also came against Houston during the teams' last meeting on Nov. 17, 2013. Rivera finished with 31 yards (6.2 avg.).
- **DE Justin Tuck** blocked a Texans field goal by K Randy Bullock in the fourth quarter. The blocked kick marks the 20th blocked field goal by the Raiders since 1998.

A WIN WOULD...

...improve **Head Coach Dennis Allen's** record to 9-26 and end an eight-game losing streak for the franchise, which began following the win at Houston on Nov. 17, 2013.

...snap the Raiders' 14-game losing streak in the Eastern time zone. The team's last win in the East came on Dec. 6, 2009 over the Pittsburgh Steelers, 27-24.

...end a three-game losing streak against New England, with the last win coming at home on Nov. 17, 2002, 27-20, during the Raiders' most recent Super Bowl campaign.

...mark Allen's first career victory over the AFC East (0-3 entering the contest) in his first match-up with Patriots' Head Coach Bill Belichick.

WHAT TO WATCH FOR

- The offense remaining perfect in the red zone and surviving as the only team in the AFC and one of two teams in the NFL (Atlanta, 4-for-4) with a red zone percentage of 100 percent.
- The Raiders attempting a FG for the first time in 2014, the longest the franchise has gone without a FG attempt to open a season. Only three teams since the 1970 AFL-NFL merger have gone three games without an attempt (Dallas, 1989; San Diego, 1989; Houston Oilers, 1984). No team since 1960 has gone four games into a season without attempting a FG.
- **QB Derek Carr** throwing his fourth career TD pass to jump Todd Marinovich (3 in 1991) and David Humm (3 in 1975) and move into second place all-time among Raider rookies (Matt McGloin had eight in 2013).
- **Carr** rushing six times to tie McGloin (11) for the most rushing attempts by a rookie QB in franchise history. If Carr reaches the end zone, he will become just the second Raider rookie QB to score on the ground (Nick Papac, 1961).
- **RB Darren McFadden** rushing just one time to become the eighth player in franchise history to eclipse 900 rushing attempts. With 14 attempts, he will tie Marv Hubbard (913) for seventh in franchise history.
- **McFadden** gaining at least eight yards rushing to pass Pete Banaszak for sixth in franchise history. McFadden needs just 37 all-purpose yards to pass Chris Carr (5,395) and move into 10th on the Raiders' all-time list.
- **WR James Jones** reaching the end zone to join 21 other active players with at least 40 career receiving touchdowns. Jones is one of eight players to have caught a TD pass in each of the first two games this season.
- **Jones** amassing 37 receiving yards to pass Mike Siani (182 in 1972) for the most receiving yards through the first three games of the season in franchise history.
- **TE Mychal Rivera** totaling 31 yards receiving to become just the 15th Raider TE to eclipse 500 yards receiving in his career. With 43 yards, Rivera will pass Roland Williams (511) for 14th all-time among Raider TEs.
- **S Tyvon Branch** sacking the quarterback for the ninth time in his career, tying Stacey Toran for second on the Raiders' all-time sack list by defensive backs.
- **S Charles Woodson** intercepting his 58th career pass, tying him for 11th all-time with Emmitt Thomas.
- **Woodson** scoring his 14th career defensive TD to pass Rod Woodson and Darren Sharper for the most all-time. An INT-TD would be his 12th, tying him with R. Woodson for the most all-time.
- **K Sebastian Janikowski** passing Matt Stover (1,014) on the all-time list with his first kickoff, moving him into sixth place.
- **Janikowski** attempting FGs of 50 yards or more. One attempt of 50-plus yards would tie him with John Kasay (83) for third all-time, and two would tie him with Morten Anderson (84) for second in NFL history.
- **Janikowski** continuing his streak of 169 consecutive successful extra point attempts.
- **CB TJ Carrie** forcing a fumble to become the third player in franchise history with multiple forced fumbles in his rookie season (Charles Woodson, 2 in 1998; Tommy Kelly, 3 in 2004).

HEAD COACHING MATCH-UP

DENNIS ALLEN

Dennis Allen enters his third season as Head Coach of the Oakland Raiders, having been named to the post on Jan. 30, 2012. The 18th head coach in franchise history, Allen has employed a steady, consistent approach while laying a strong foundation for success during his first two years in Oakland.

Already regarded as one of football's brightest defensive minds at the age of 41, Allen is the NFL's youngest head coach, more than five months younger than the league's next-youngest coach, San Diego's Mike McCoy. Through two seasons, Allen has demonstrated a commitment to fielding a tough, smart and disciplined football team that exemplifies his coaching philosophy of competition and dedication to the game.

Allen's squad made marked improvements in all three phases of the game during his second season as head coach. On offense, the Raiders ranked 12th in the NFL in rushing with an average of 125 yards per game, moving up 16 spots in the NFL rankings from 2012. Oakland's defense replaced nine starters last season, yet still improved in several categories. The defensive unit recorded 38 sacks, 13 more than the previous campaign, and tied for second in the NFL with 15 different players getting to the quarterback for losses.

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

With 18 years of combined coaching experience at the college and professional levels, Allen now enters his 13th NFL season. On six occasions during his 10 years as an NFL assistant, his team earned a playoff berth and four of those trips came after division championships. Allen's résumé includes a title in Super Bowl XLIV following the 2009 season, earned as a member of the Saints' coaching staff with a 31-17 victory over the Indianapolis Colts and league MVP Peyton Manning.

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

Prior to joining the Broncos, Allen was an assistant coach for five seasons with New Orleans, first as assistant defensive line coach (2006-07), then as defensive backs coach (2008-10). In 2009, Allen tutored a secondary that played a key role in helping the Saints to their first Super Bowl victory. His unit accounted for an NFL-high six interception returns for touchdowns and totaled 22 picks on the season. Cornerback Tracy Porter, who later played for Allen in Oakland in 2013, sealed the Saints' Super Bowl title by returning a Manning interception 74 yards for a touchdown late in the fourth quarter of the season's final contest.

He originally entered the NFL coaching ranks under Head Coach Dan Reeves with Atlanta in 2002, and spent four seasons with the Falcons as a defensive assistant. During his stint in Atlanta, the Falcons qualified for the playoffs twice — as a wild card entrant in 2002 and as NFC South champions in 2004 — and played in the NFC Championship in 2004.

COACHING BACKGROUND

Years	College/Pro Team	Position
1996-99	Texas A&M University	Graduate Assistant
2000-01	University of Tulsa	Secondary
2002-05	Atlanta Falcons	Defensive Assistant/ Quality Control
2006-07	New Orleans Saints	Asst. Defensive Line
2008-10	New Orleans Saints	Secondary
2011	Denver Broncos	Defensive Coordinator
2012-14	Oakland Raiders	Head Coach

BILL BELICHICK

Belichick was hired by Patriots Chairman and CEO Robert Kraft on Jan. 27, 2000 and is in his 15th season as the team's head coach. In 14 seasons, Belichick has delivered three Super Bowl championships, five conference titles, 11 division crowns and 18 playoff victories, while posting an overall record of 181-69. Belichick directed the Patriots to victories in Super Bowls XXXVI (2001), XXXVIII (2003) and XXXIX (2004), 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 an overall winning streak of 21 consecutive games, including the postseason.

From 2000-13, the Patriots won 72.8 percent of their regular-season games (163- 61), recording the highest winning percentage of any major American professional sports team over that span. Over a 100-game stretch from 2003-09, Belichick directed the team to an 81-19 record — tied for the best record in any 100-game span in NFL history. Belichick has led the Patriots to a winning record in each of the last 13 seasons. The only other NFL coach to have 10 consecutive winning seasons with one team since the 1970 merger was Tom Landry, who led the Cowboys to 16 consecutive winning seasons (1970-1985). Belichick's 19 career playoff wins are tied for second all-time, while New England's 14 playoff victories from 2000-09 are tied for the highest total in any decade in NFL history. Belichick has compiled a career playoff record of 19-9, with his .679 playoff winning percentage placing him seventh in NFL history.

Prior to joining the Patriots as an assistant, Belichick spent five seasons (1991-95) rebuilding the Cleveland Browns. By 1994, the Browns were again one of NFL's best teams, boasting the second-best record in the AFC. Belichick's first head coaching opportunity came following the 1990 season, when his defensive efforts with the New York Giants helped claim a second Super Bowl title in five years. At the age of 38, he became the NFL's youngest head coach. In his first season, Belichick began the rebuilding process by restoring the foundation of the aging squad he inherited. Following back-to-back 7-9 campaigns in 1992 and 1993, the Browns improved to 11-5 in 1994, a mark that is still tied for the second highest victory total in the 61- year history of the Browns franchise. The 1994 squad was defined by its defense, which allowed a league-low 204 points. In their return to the playoffs, the Browns defeated the Patriots, 20-13, in a first-round Wild Card game on New Year's Day 1995.

Eight former assistant coaches on Coach Belichick's staffs in Cleveland or New England have gone on to become head coaches at the NFL or collegiate level. One current NFL head coach and three college head coaches worked on Belichick staffs: Houston's Bill O'Brien, Alabama's Nick Saban, Iowa's Kirk Ferentz and Kansas' Charlie Weis.

COACHING BACKGROUND

Years	College/Pro Team	Position
1975	Baltimore Colts	Special Assistant
1976	Detroit Lions	Asst. Special Teams
1977	Detroit Lions	Asst. Special Teams/TEs/WRs
1978	Denver Broncos	Asst./Special Teams and Asst. to Def. Coord.
1979-80	New York Giants	Special Teams
1981-82	New York Giants	Special Teams/LBs
1983-84	New York Giants	Linebackers
1985-88	New York Giants	Defensive Coordinator
1989-90	New York Giants	Def. Coord./Secondary
1991-95	Cleveland Browns	Head Coach
1996	New England Patriots	Asst. Head Coach/Sec.
1997-99	New York Jets	Asst. Head Coach/Sec.
2000-2014	New England Patriots	Head Coach

COMMITMENT TO EXCELLENCE

The Raiders — who began play in the American Football League in 1960 — enter their 55th year of professional football competition, including the last 44 as a member of the National Football League.

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

During these decades of dominance, the Raiders have won an AFL championship, four American Football Conference championships, and three world championships of professional football, participated in five Super Bowls, played in 14 championship games, won or tied for 17 division championships, had 21 playoff seasons, finished 34 seasons at .500 or better and played in 40 postseason games.

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

The Raiders are the only team to have been in Super Bowls in the '60s, the '70s, the '80s and the 2000s.

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

The Raiders are one of only two original AFL teams to have captured three world championships of professional football with Super Bowl victories. The Raiders are one of only four AFC teams to have won more than one Super Bowl since 1980.

In their five Super Bowl appearances, the Raiders have been led by four head coaches and started four quarterbacks.

With four postseason victories, the Raiders were the first of the AFC West teams to win multiple postseason contests in the new millennium by six years.

Since 1963, when Al Davis first took over the failing Oakland franchise that had struggled to win only nine of 42 league games in the initial three seasons of the new AFL and pledged to build the finest organization in sports, the Raiders have dominated professional football in terms of consistent victory. During those memorable 54 years in Oakland and Los Angeles, the Raiders have won 434 league games, tied 11 and lost only 375.

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

More than 20 of the great players who proudly wore the Silver and Black, as well as Owner-Leader Al Davis and legendary Head Coach John Madden, have been enshrined in the Pro Football Hall of Fame. The Raiders have also produced five Coaches of the Year.

In addition, 62 Pro Bowl players have made 181 Pro Bowl appearances representing the Silver and Black. In 1970, as the Raiders began their second decade of play, the merger between the AFL and NFL became a reality on the field. In the 1970 through 2012 period of interconference play, the Raiders have compiled a remarkable 92-73-1 record against present National Football Conference rivals.

Another innovation came to professional football in 1970 — "Monday Night Football." The Raiders' domination of this prime-time television series has seen the Silver and Black build an incredible 37-27-1 record in Monday night play. In the 43 years of this series, the Raiders are 15-8-0 in "Monday Night Football" games at home.

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

Challengers to Raider domination of professional football will arise as they have in the '60s, '70s, '80s, '90s and the new millennium. The Raider organization will continue to meet these challenges.

SUPER BOWL XI

SUPER BOWL XV

SUPER BOWL XVIII

ASSISTANT COACHES

TONY SPARANO

Tony Sparano is in his second year as Oakland's assistant head coach/offensive line. In his 30 years of coaching experience, 15 in the NFL, Sparano has nine combined seasons as a head coach, four (2008-11) with the Miami Dolphins and five (1994-98) at the University of New Haven. His career record as an NFL head coach is 29-33. He has also served five additional NFL seasons as an assistant head coach or coordinator.

Last year, Sparano tutored a shuffling offensive line through eight different starting combinations, the most in the NFL. His line paved the way for four different players to rush for 100 yards in a game, with the Raiders becoming the first team to achieve the feat since 1978. Sparano led a unit that took a big step forward, as Oakland rushed for 125.0 yards per game, which ranked 12th in the league, after the 2012 Raiders rushed for 88.8 yards per game.

From 2008-11, Sparano was the head coach of the Miami Dolphins. From 2008-10, the team posted a 15-9 record on the road, which tied for the third best road record in the NFL over that span.

With the Cowboys from 2003-07, Sparano served in various roles, helping develop a dynamic offensive attack. During those five years, the Cowboys qualified for the playoffs three times, including 2007 when they won the NFC East with a 13-3 record.

A native of New Haven, Conn., he and his wife, Jeanette, have three children, sons Tony and Andrew, who each played football at Albany, and daughter Ryan Leigh. The younger Tony is currently an offensive assistant with the New York Jets.

BOBBY APRIL

Bobby April, entering his 23rd season as an NFL assistant coach, is in his second year as Oakland's special teams coordinator. April, one of the NFL's most highly-regarded special teams coaches, was named to his current position by Raiders Head Coach Dennis Allen on Jan. 19, 2013, after serving as Philadelphia's special teams coordinator from 2010-12.

In 2013, Oakland's special teams unit ranked among the best in the league. On kickoff coverage, the special teams allowed just 20.4 yards per return, good for fourth in the NFL. April also helped first-year punter Marquette King lead the league in gross punting (48.9 avg.) and punts of 60-plus yards (10), while ranking sixth in punting yards (4,107).

April spent three seasons (2010-12) with the Philadelphia Eagles before coming to Oakland. In 2011, April successfully integrated both a rookie kicker, Alex Henery, and a rookie punter, Chas Henry, on his units.

Prior to joining the Eagles, April spent six seasons with the Buffalo Bills (2004-09). In three of those six years, he guided the Bills to the No. 1 spot in the annual Dallas Morning News rankings. April was named Special Teams Coach of the Year by his peers twice, in 2004 and 2008.

He joined the Bills after three seasons (2001-03) in charge of the special teams with the St. Louis Rams, where he helped the team to an appearance in Super Bowl XXXVI. As Pittsburgh's special teams coordinator from 1994-95, April helped the Steelers earn a berth in Super Bowl XXX.

A native of New Orleans, April and his wife, Charlene, have five children, a son, Bobby III, currently the linebackers coach for the N.Y. Jets, and four daughters: Julie, Jamie Lee, Angela and Jaclyn.

GREG OLSON

Greg Olson, entering his 28th season in the coaching profession, is in his second year as Oakland's offensive coordinator.

Under Olson's guidance last season, the Raiders offense averaged 20.1 points and 333.8 yards per game. Olson's group showed improvements in many significant areas from 2012, including yards per rush (3.8 in 2012 to 4.6 in 2013), 20-plus-yard runs (eight to 18), red zone touchdown percentage (42.9 to 59.5) and points on the opening possession (three to 41).

Olson served four seasons with the Tampa Bay Buccaneers, including the last three as offensive coordinator. Olson helped guide the Buccaneers to one of their best offensive seasons in team history in 2010, setting franchise records for yards per play (5.61), average per rush (4.64 yards), average per pass play (7.21), passer rating (96.2) and fewest interceptions thrown (six).

Prior to joining Tampa Bay, Olson spent two seasons (2006-07) as offensive coordinator for the St. Louis Rams. Under Olson's direction, the 2006 Rams became just the fourth team in NFL history to produce a 4,000-yard passer (QB Marc Bulger), a 1,500-yard rusher (RB Steven Jackson) and two 1,000-yard receivers (WRs Torrey Holt and Isaac Bruce). Bulger, Jackson and Holt were all selected to the Pro Bowl.

From 1997-2000, as quarterbacks coach at Purdue, Olson played a key role in the development of future Pro Bowl and Super Bowl-winning QB Drew Brees. Under Olson, Brees was a Heisman Trophy finalist in 1999 and 2000 while winning the Maxwell Award as the nation's most outstanding player in 2000. He was also a finalist for the Davey O'Brien Award as the nation's top quarterback in 1999 and 2000. Brees finished his collegiate career as the Big Ten and Purdue's all-time leader in passing yardage, touchdown passes, total yards, completion percentage, completions and attempts. Brees earned Big Ten Player of Year honors in 1998 and 2000 and All-Conference accolades for three straight years (1998-2000).

A native of Richland, Wash., he and his wife, Lissa, have twins, Kenneth and Grayce.

JASON TARVER

Jason Tarver is in his third season as defensive coordinator for the Oakland Raiders. Tarver, who coached in various capacities with the San Francisco 49ers for 10 seasons, joined the Silver and Black after spending one year as Stanford's co-defensive coordinator.

Last season signified a major transition on defense for the Raiders, as Tarver's unit started 10 new players on defense. The defense showed significant improvement against the run, allowing 107.9 yards per game to rank 13th in the NFL after ranking 18th in the previous season. Oakland also held opponents to less than 40 yards on the ground three times during the campaign. The Raiders improved the team's sack count from the previous season by 13, with a remarkable 15 different players getting to the quarterback in 2013.

In 2012, Tarver's first as defensive coordinator, the Raiders ranked second in the NFL in total defense and fourth in scoring defense over the season's final four weeks.

Before coaching at Stanford for one season in 2011, Tarver spent the previous decade on the staff of the 49ers, coaching San Francisco's outside linebackers for six seasons (2005-10) prior to his appointment at Stanford. He began coaching in the NFL as a quality control coach for the 49ers (2001-03) before being promoted to assistant running backs/offensive assistant coach in 2004.

Prior to joining the 49ers in 2001, Tarver spent three seasons (1998-2000) as a graduate assistant coach at UCLA, where he worked primarily with the defensive backs while assisting with the special teams. During his tenure with the Bruins, three defensive backs, Ricky Manning and Jason Bell along with Marques Anderson, became NFL players.

A native of Stanford, Calif., Tarver and his wife, Katie, have two sons, Merrick and Keegan.

ASSISTANT COACHES

CHRIS BONIOL

Chris Boniol, who played six years as a kicker in the National Football League, enters his first season with the Raiders. He was named to his current position on Feb. 6, 2014, after spending the previous four years as the assistant special teams coach with the Dallas Cowboys.

Boniol coached the kickers while assisting with the special teams units in Dallas from 2010-13. Last season, kicker Dan Bailey led the NFL in field-goal percentage, making 28-of-30 attempts (93.3 percent), and ranked fourth in the league with 52 touchbacks. In 2012, Bailey led the NFL in field-goal percentage, nailing 29-of-31 attempts (93.5 percent). In 2011, Bailey was named to the Pro Football Weekly/Pro Football Writers Association All-Rookie Team.

Boniol enjoyed a six-year pro career, playing for three different NFL teams. From 1994-96, he converted 118-of-121 PATs and 81-of-93 (87.1 percent) of his field goals while helping the Cowboys to the Super Bowl XXX Championship. Boniol also played two seasons with the Philadelphia Eagles (1997-98) and one with the Chicago Bears (1999).

An Alexandria, La., native, Boniol and his wife, Christine, have two sons, Gaige and Garin.

JOHN DeFILIPPO

John DeFilippo enters his fifth year with the Raiders as quarterbacks coach in 2014. He is in his second stint with Oakland, having served in the same capacity from 2007-08. DeFilippo rejoined the Raiders after serving as offensive coordinator and quarterbacks coach at San Jose State from 2010-11. He was the assistant quarterbacks coach for the New York Jets in 2009, and also served on Tom Coughlin's staff with the New York Giants for two years beginning in 2005.

DeFilippo joined the Giants after two seasons as quarterbacks coach at Columbia, where he tutored QB Jeff Otis, who left the school ranked second in program history in completions and passing yards, and went on to spend time on the Raiders' practice squad. From 2001-02, DeFilippo was a graduate assistant at Notre Dame, working with wide receivers and tight ends. He began his coaching career tutoring quarterbacks at Fordham in 2000.

A native of Youngstown, Ohio, DeFilippo earned four letters as a quarterback at James Madison University, leading the team to a conference title as a senior in 1999. His father, Gene, served 15 years as athletic director at Boston College.

TED GILMORE

Ted Gilmore enters his third season as wide receivers coach for the Oakland Raiders. Gilmore coached at the collegiate level for 17 seasons prior to joining the Silver and Black. Last year, Gilmore aided Oakland's youthful receiving corps, with second-year WR Rod Streater leading the team with 60 receptions and 888 yards.

Gilmore served as wide receivers coach at USC in 2011, when he was named the NCAA's top receivers coach by FootballScoop.com. Gilmore spent six years at Nebraska (2005-10), coaching the wide receivers, and was assistant head coach/offense in 2008. Gilmore arrived at Nebraska after two seasons at Colorado (2003-04). Gilmore was also Purdue's wide receivers coach for two seasons (2001-02). He was wide receivers coach at the University of Houston in 2000 after spending one season as the tight ends coach at Kansas (1999). Gilmore began his coaching career at his alma mater, Wyoming. He was in charge of the wide receivers for two seasons (1997-98).

A native of Wichita, Kan., Gilmore and his wife, Jennifer, have two children.

JOHN GRIECO

John Grieco, who has nearly two decades of strength and conditioning coaching experience at the collegiate and professional levels, enters his third season with the Oakland Raiders and first in his present capacity. Grieco served two seasons as assistant strength and conditioning coach from 2012-13.

Grieco came to the Silver and Black following two years as the head strength and conditioning coach at Louisiana-Monroe, where he was named the top strength and conditioning coach in the country by the Professional Football Strength and Conditioning Coaches Society. Grieco served four seasons as the director of strength and conditioning at UNLV. He spent two years at East Carolina, serving as the director of the Pirates' football strength program and as an assistant strength coach.

After graduating from Florida, Grieco began his coaching career at his alma mater and remained there for nine years (1995-2003). He was part of a Gator football program that enjoyed a national championship victory in 1996 and two Orange Bowl wins (1998, 2001).

Originally from Greensburg, Pa., Grieco and his wife, Jamie, have a son, Nicholas, and a daughter, Gianna.

JUSTIN GRIFFITH

Former Raider and eight-year NFL veteran Justin Griffith is in his third season on the Oakland coaching staff, serving as an offensive quality control assistant. He was a coaching intern with the Seattle Seahawks prior to joining the Silver and Black.

Through the last two seasons with Oakland, Griffith has worked primarily with the offensive line and tight end positions. In 2013, Griffith aided a shuffling offensive line through eight different starting combinations, the most in the NFL. Despite injuries, the offensive line paved the way for four different players to rush for 100 yards in a game, becoming the first NFL team to do so since 1978. Griffith also worked with the tight ends, the offense's youngest unit.

Griffith played in 96 NFL games with 73 starts, including 23 games in two seasons at fullback with the Silver and Black (2007-08). Originally drafted by the Atlanta Falcons in the fourth round of the 2003 NFL Draft, he retired following the 2009 season, which he spent with Seattle.

A native of Magee, Miss., Griffith and his wife, Kim, have two sons, Brody and Dylan. He also has a fraternal twin.

NICK HOLZ

Nick Holz enters his third season as offensive assistant for the Oakland Raiders. Holz served the previous four seasons in a similar capacity at Stanford.

Last year, Holz worked extensively with Oakland's youthful receiving corps, helping second-year WR Rod Streater lead the team with 60 receptions and 888 yards. In 2012, Holz aided Streater, who became one of the most productive undrafted rookie players in recent NFL history. Streater's 39 catches in 2012 were tied for third most among undrafted rookies since 2000, and fourth most by a Raider rookie.

While assisting Stanford, Holz helped the Cardinal appear in the Sun Bowl, Orange Bowl and Fiesta Bowl. As an assistant quarterbacks coach, he helped QB Andrew Luck to first-team All-American honors. He began his collegiate coaching career at Nebraska, where he served as offensive quality control coach and video intern for the Cornhuskers in 2007.

A native of Danville, Calif., Holz prepped at De La Salle High School in Concord, Calif., where he was teammates with current Raiders RB Maurice Jones-Drew.

ASSISTANT COACHES

MARK HUTSON

Mark Hutson enters his third season as tight ends coach for the Silver and Black. He joined the Raiders after coaching at the collegiate level for two decades, including two stints as an interim head coach.

Last season, Hutson tutored the youngest unit on the Raiders' offense, a group that included two rookies and counted just one career catch among three players entering the regular season. Rookie Mychal Rivera saw action in all 16 games in his first season, leading the group with 38 catches for 407 yards and four touchdowns.

Hutson spent the previous five seasons as an assistant at Tulane, serving as the interim head coach for the Green Wave in 2011. Prior to being named interim head coach, Hutson served as offensive line coach for five seasons. In 2010, Hutson's offensive line led the way for RB Orleans Darkwa, who set a freshman program record with 925 yards.

A native of Fort Smith, Ark., Hutson was part of a famous "fumblerooski" play in the 1988 Orange Bowl, scooping up an intentional fumble and scampering 29 yards for a touchdown with 2:05 remaining in the contest. He and his wife, Sherri, have two sons, Ethan, an offensive lineman at Troy University, and Dillion.

MARCUS ROBERTSON

Marcus Robertson enters his first season with the Silver and Black as assistant defensive backs coach. A 12-year NFL veteran as a player and former All-Pro safety, Robertson has served as an NFL assistant for seven years, including the last two with the Detroit Lions.

Robertson was secondary coach for the Tennessee Titans from 2009-11, helping the team rank second in the NFL in average passing yards/completion (10.55) during that span.

Robertson served as the Titans' director of player development from 2003-06. He spent those four years assisting players with their career transition into and out of the NFL through continuing education, financial education and administering player programs.

A native of Pasadena, Calif., he played 12 seasons as a safety with the Houston Oilers/Tennessee Oilers/Tennessee Titans (1991-2000) and the Seattle Seahawks (2001-02) after being selected by Houston in the fourth round of the 1991 NFL Draft. He played in 162 career games with 144 starts, totaling 24 interceptions, 1.5 sacks, nine forced fumbles and 11 fumble recoveries. He and his wife, Holly, have three children: Morgan, Milan and Marcus Andrew.

BOB SANDERS

Bob Sanders enters his second year as Oakland's linebackers coach. Sanders has coached at the collegiate and professional levels for over 36 years, including three seasons as the defensive coordinator for the Green Bay Packers (2006-08).

In Green Bay for four seasons (2005-08), Sanders began as defensive ends coach (2005), then was named by Mike McCarthy as the new head coach's first defensive coordinator, a role he held from 2006-08. In 2007, Green Bay ranked sixth in scoring defense, 11th in total defense and third in opponent third-down-conversion percentage, posting a 13-3 record and earning a spot in the NFC Championship game. And in 2006, Green Bay led the NFC with 46 sacks.

Sanders' first NFL coaching position came as linebackers coach with the Miami Dolphins from 2001-04. A college assistant for 22 years, his final collegiate stop was the University of Florida, where he held six coaching titles, ranging from defensive line to linebackers.

A Native of Jacksonville, N.C., he and his wife, Kathie, have three children, Lindsay, Sarah and Robby.

ERIC SANDERS

Eric Sanders is in his fifth season with the Oakland Raiders and third in his present capacity. Sanders served in an offensive quality control role during his first two seasons in Oakland.

For the past two years, Sanders has assisted primarily with the defensive line. In 2013, the Raiders finished sixth in the AFC in rushing defense, allowing just 107.9 yards per game, and tied for first in the league by allowing just five opponent rushes of 20-or-more yards. As an offensive assistant for the Silver and Black (2010-11), Sanders worked primarily with the tight ends.

Before joining the Raiders, Sanders coached linebackers for two seasons at UC Davis. He also served as the assistant offensive line/tight ends coach at UC Davis in 2006, before becoming a graduate assistant at Utah State.

Sanders was involved with the UC Davis program as an undergraduate and earned his bachelor's degree in psychology with a biological emphasis in 2005. From 2003-05, he was the team's video coordinator and assisted in coaching the defensive line.

Sanders is a native of nearby San Francisco, Calif.

AL SAUNDERS

Al Saunders returns for his fourth season on the Oakland Raiders' coaching staff. Saunders has over 40 years of coaching experience, including the past 31 in the National Football League. He has been a part of 15 playoff teams, five division titles and one Super Bowl championship as an NFL coach and 20 times his offensive units have ranked first in the NFL in total offense, passing, rushing or scoring.

He served as the assistant head coach/offensive coordinator for Dick Vermeil with the Kansas City Chiefs from 2001-05. During his second stint with the Chiefs, Saunders' offense established 46 franchise records and exploded with 2,157 points, 262 touchdowns and 30,470 net yards, more than any other NFL team across those five seasons. In 2005, he was named USA Today's Offensive Coach of the Year as the Chiefs offense led the NFL for a second consecutive year.

His first NFL head coaching position came with the Chargers as interim head coach in 1986, following the resignation of Don Coryell. He spent two full seasons as the Chargers head coach.

A native of Hendon, England, he and his wife, Karen, have three children: sons Robert and Joseph, and daughter Korrin.

KELLY SKIPPER

Kelly Skipper enters his eighth season with the Raiders, the sixth in his present capacity tutoring running backs, after two years as tight ends coach. He has 26 years of coaching experience and has served as an offensive coordinator at the collegiate level.

Under Skipper's tutelage, FB Marcel Reece garnered his second-straight Pro Bowl selection and was named second-team All-Pro by the Associated Press. In 2010, Skipper oversaw a running game that ranked second in the NFL and set a franchise record by averaging 4.9 yards per attempt.

Before joining the Raiders, Skipper spent four seasons coaching running backs and special teams at Washington State. He also spent two summers, one with Seattle and one with Washington, as an NFL minority fellowship coaching intern. From 1998-2002, Skipper was on the coaching staff at UCLA, where he was offensive coordinator from 2001-02. He was an assistant at Fresno State, his alma mater, from 1989-97, beginning his coaching career as a graduate assistant before becoming a full-time assistant in 1991.

A native of Brawley, Calif., he and his wife, Mary, have two children, Kaelen and Darius.

ASSISTANT COACHES

TRAVIS SMITH

A native of Walnut Creek, California and a graduate of Cal Poly, Raiders defensive assistant Travis Smith joined the Raiders in 2012 and has worked extensively with the linebacker corps during his time with the Silver and Black.

He began his coaching career at Cal Poly as an undergraduate assistant coach and then spent one year at Santa Monica Junior College in 2010 and another as an offensive technical intern at Colorado in 2011.

During the 2013 season with the Raiders, Smith helped tutor a defensive unit that included three new starters in veterans Nick Roach and Kevin Burnett and rookie Sio Moore. Roach recorded career highs in tackles (152) and sacks (5.5), playing every snap at middle linebacker, while Moore recorded 4.5 sacks in his first season and was named to the PFWA All-Rookie Team.

Smith was an offensive technical intern at Colorado in 2011. He coached at Santa Monica Junior College in 2010, assisting the tight ends and the defensive linemen. He also served as an undergraduate assistant coach at Cal Poly.

VERNON STEPHENS

Vernon Stephens joins the Silver and Black for his first season as the assistant strength and conditioning coach after spending six seasons (2007-12) with the San Diego Chargers in the same capacity.

During his time at San Diego, Stephens helped to oversee the team's year-round strength and conditioning program. He also spent time with the Jacksonville Jaguars during their offseason strength and conditioning program in 2002 and 2003.

Prior to working in the NFL, Stephens spent eight years in the collegiate ranks, including five years (1999-2003) as the head strength and conditioning coach at his alma mater, North Florida, and four years (2003-07) as the assistant strength and conditioning coach at Colorado.

Stephens began his coaching career at North Florida in 1999, starting the school's first NCAA strength and conditioning program. He served as head strength and conditioning coach for five years from 1999-2003, overseeing all 14 athletic programs, which encompassed approximately 230 student-athletes.

A native of Jacksonville, Fla., he and his wife, Tali, have two children.

TERRELL WILLIAMS

Now entering his third season as the defensive line coach for the Oakland Raiders, Terrell Williams previously spent 14 seasons coaching the defensive line at the collegiate level, four of which were at Purdue where he tutored several future NFL players.

In 2012, his first season with the Silver and Black, Williams tutored a veteran unit that included four players that posted three-or-more sacks on the year. During his coaching tenure at Akron, the Zips marked two firsts in program history when they won the Mid-American Conference championship game and played in the Motor City Bowl.

Williams got his first taste of the NFL in 1999 when he interned with the Jacksonville Jaguars, assisting the defensive line. He also assisted with the defensive line for the Dallas Cowboys in 2008 and with the Seattle Seahawks during training camp in 2007. Before his coaching career, Williams played nose guard at East Carolina University, helping the Pirates to a Liberty Bowl victory over Stanford in 1995 and finishing No. 23 in the final USA Today/ESPN poll.

A native of Los Angeles, Calif., he and his wife, Tifini, have two sons, Tahj and Tyson, who passed away in 2012.

JOE WOODS

Joe Woods is entering his 11th season as a defensive backs coach in the NFL and his first with the Silver and Black. Prior to joining the Raiders, Woods served as the defensive backs coach with the Minnesota Vikings for the past eight seasons (2006-13) and spent two seasons with the Tampa Bay Buccaneers (2004-05).

In 2012, the Vikings secondary helped the team to wins in the final four games of the regular season to finish at 10-6 and earn a Wild Card playoff berth. During the 2012 season, Woods tutored rookie Harrison Smith who tied for the team lead with three interceptions, returning a pair of the picks for scores to tie the Vikings rookie record.

During his time with Tampa Bay, the defense posted top-five defenses each of his two seasons, leading the NFL in total defense in 2005 and ranking fifth in the NFL in total defense and first in pass defense in 2004.

Woods was a four-year letterman as a safety at Illinois state, served as captain as a senior and earned first-team All-Gateway Conference honors in 1991.

A native of North Vandergrift, Pa., he and his wife, Ellen, have two daughters, Brianna and Danari, and a son, Geno.

RAIDERS COACHES IN THE PRESS BOX

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

George Li
Statistical
Analyst

Marcus Robertson
Assistant
Defensive Backs

Eric Sanders
Quality Control -
Defense

Al Saunders
Senior Offensive
Assistant

Travis Smith
Defensive
Assistant

TEAM NOTES

2013 HONORS

QB Matt McGloin

- Named the Week 11 Pepsi Next NFL Rookie of the Week for his performance against the Houston Texans. McGloin was 18-of-32 for 197 yards with three touchdowns and no interceptions and a passer rating of 105.9. The game was also McGloin's first NFL start.

LB Sio Moore

- Named to the Pro Football Writers Association's All-Rookie Team.
- Named the Week 8 Pepsi Next NFL Rookie of the Week for his performance against the Pittsburgh Steelers. Moore totaled eight tackles (six solo) and 1.5 sacks in the win.

FB Marcel Reece

- Named to the Pro Bowl for the second consecutive year.
- Named to the 2013 Associated Press All-Pro second team.

LB Nick Roach

- Named to USA Today's All-Joe Team, honoring unsung players that have never been named to a Pro Bowl.

S Charles Woodson

- Named the Week 5 AFC Defensive Player of the Week for his performance vs. the San Diego Chargers. Woodson posted eight tackles (six solo), one interception and one fumble recovery, which he returned 25 yards for a touchdown in the victory.

STUFFING THE RUN

Since the Raiders returned to Oakland in 1995, the team has limited the opposition to less than two yards per carry in a game only 12 times, including three in 2013. The 1.8 yards per carry allowed vs. Jacksonville, the 1.9 allowed vs. San Diego and the 1.8 allowed vs. Pittsburgh were the third, fourth and fifth time from 2012-13 the Silver and Black allowed an average of less than two yards per carry. Here is a look at the games:

<u>Date</u>	<u>Opponent</u>	<u>Rushing Yards</u>	<u>Attempts</u>	<u>Avg.</u>
12/16/12	Kansas City	10	10	1.0
9/10/12	San Diego	32	20	1.6
9/15/13	Jacksonville	34	19	1.8
10/27/13	Pittsburgh	35	19	1.8
10/6/13	San Diego	36	19	1.9

NO LONG GAINS

The Raiders were one of the best teams in 2013 when it came to holding the opponents from breaking big plays on the ground. Oakland was tied for first in the league when it came to opponent rushes of over 20 yards, giving up just five on the year.

<u>Rank</u>	<u>Team</u>	<u>20+ Yard Runs Allowed</u>
1t.	Oakland	5
1t.	Baltimore	5
1t.	San Francisco	5
4t.	Cincinnati	6
4t.	NY Jets	6
4t.	Seattle	6
4t.	San Diego	6

GETTING OFF THE FIELD

Oakland's "D" finished the 2013 season forcing their opponents into three-and-out drives 24.9% of the time, good for ninth in the league.

<u>Rank</u>	<u>Team</u>	<u>Three-and-Out Drives (%)</u>
1.	New Orleans	28.7%
2.	Cincinnati	27.9%
3.	San Francisco	26.7%
4.	Baltimore	26.5%
5.	Carolina	26.4%
6.	Arizona	26.0%
7.	Houston	25.8%
8.	Detroit	25.1%
9.	Oakland	24.9%

SACK ATTACK

The 2013 Raiders surpassed the number of total sacks they had in 2012 (25) without much of an issue. The 38 sacks were also spread around at a remarkable rate, with 15 different players registering a sack. Here is a look at Oakland's returning players who registered a sack in 2013:

<u>Player</u>	<u>Sacks</u>
LB Nick Roach	5.5
LB Sio Moore	4.5
S Usama Young	2.5
DT Pat Sims	2.0
S Charles Woodson	2.0
DT Stacy McGee	1.5
S Tyvon Branch	1.0

GAMES WITH 4+ SACKS

In 2013, Oakland registered three games with at least four team sacks, compared to only one in 2012. The Raiders won two of the three games in which they had at least four sacks. Furthermore, both times the Silver and Black sacked the quarterback five times, they won the game. Here is a look at those games:

2013 GAMES WITH AT LEAST FOUR SACKS

<u>Date</u>	<u>Opponent</u>	<u>Sacks</u>	<u>Result</u>
9/15	vs. Jac.	5	W, 19-9
10/27	vs. Pit.	5	W, 21-18
9/8	at Ind.	4	L, 17-21

FORCING TURNOVERS

In this year's Week 1 game at the New York Jets, the Raiders forced two turnovers - a **S Charles Woodson** interception and a **CB TJ Carrie** forced fumble and recovery. The game marked the sixth time over the last two seasons that the Silver and Black forced two-or-more turnovers, and their final record is 3-4 in those games. Here is a look at the games:

<u>Date</u>	<u>Opponent</u>	<u>Takeaways</u>	<u>INTs</u>	<u>FRs</u>	<u>Result</u>
9/23/13	at Denver	2	0	2	Loss
10/6/13	vs. San Diego	5	3	2	Win
10/27/13	vs. Pittsburgh	2	2	0	Win
11/10/13	at NY Giants	2	1	1	Loss
11/17/13	at Houston	2	1	1	Win
12/22/13	at San Diego	3	1	2	Loss
9/7/14	at New York Jets	2	1	1	Loss

TEAM NOTES

RARE RUSHING COMPANY

Last season, the Raiders proved that versatility can be a big factor in the running game. Oakland became the first team since the 1978 Kansas City Chiefs to have four different players record a 100-yard rushing game in the same season. Additionally, they are just the fifth team to do it since 1960:

Season	Team	100-Yd. Rushers	Season Yards
2013	Oakland Raiders	4	1,936
1978	Kansas City Chiefs	5	2,986
1976	New England Patriots	4	2,948
1975	New England Patriots	4	1,845
1966	Philadelphia Eagles	4	1,859

2013 Raiders: Darren McFadden, Marcel Reece, Terrelle Pryor and Rashad Jennings

1978 Chiefs: Arnold Morgado, MacArthur Lane, Mark Bailey, Ted McKnight and Tony Reed

1976 Patriots: Andy Johnson, Don Calhoun, Sam Cunningham and Steve Grogan

1975 Patriots: Andy Johnson, Don Calhoun, Mack Herron and Sam Cunningham

1966 Eagles: Izzy Lang, Jack Concannon, Timmy Brown and Tom Woodeshick

BIG RUNS

In 2013, the Raiders were able to create explosive plays in the running game. The team ranked third in the NFL in rushing plays of 20-plus yards, finishing with 18. Oakland also had an impressive average distance on their runs of over 20 yards, with a 34.9 yards per carry mark.

2013 EXPLOSIVE RUSHING PLAYS LEADERS

Rank	Team	20+ Yard Runs	Avg. Distance
1.	San Francisco	20	28.6
2.	Philadelphia	19	34.6
3.	Oakland	18	34.9
4t.	Minnesota	16	37.5
4t.	Washington	16	27.1

MAKING IT COUNT

Oakland was able to make their red zone trips count in 2013, scoring touchdowns and maximizing their points. Of the 42 trips the Raiders took inside the opponent's 20-yard line, the Silver and Black scored touchdowns on 25 of them. Thirteen of the scores came on the ground, while 12 were through the passing game.

2013 RED ZONE EFFICIENCY LEADERS

Rank	Team	RZ Drives	RZ TDs	RZ TD Efficiency
1.	Denver	67	51	76.1
2.	Cincinnati	46	34	73.9
3.	Dallas	51	35	68.6
4.	Detroit	56	35	62.5
5.	Oakland	42	25	59.5

UNDRAFTED STARTERS

In Week 14 at the NY Jets last year, the Raiders started seven undrafted players on offense, including all of the skill positions. The last team to start that many undrafted players on offense was the Washington Redskins on 11/10/02 at Jacksonville. The seven undrafted players were: **WR Andre Holmes**, **G Lucas Nix**, **TE Jeron Mastrud**, **WR Rod Streater**, **QB Matt McGloin**, **FB Marcel Reece** and **FB/RB Jamize Olawale**.

OFFENSIVE ATTACK

In Week 9 of last year vs. Philadelphia, the Raiders compiled 560 yards of total offense on the afternoon, the team's highest total output since 1968, when Oakland totaled 604 yards on 11/24 at Cincinnati. The 560 yards of offense rank third in team history, only behind 626 on 10/25/64 vs. Denver and the previously mentioned 604. Below is a look at the three games:

Rank	Date and Opp.	Total Yds.	Passing Yds.	Rushing Yards
1.	10/25/64 vs. Den.	626	427	199
2.	11/24/68 at Cin.	604	396	208
3.	11/3/13 vs. Phi.	560	350	210

SCORING EARLY

The Raiders finished 2013 scoring the fourth most points in the NFL on their opening possession. Here is where they stacked up:

Team	Points on Opening Poss.
Denver	62
Dallas	47
Tennessee	44
Oakland	41

Oakland also continued to score big throughout the first frame, as they tied for sixth in the NFL in first-quarter scoring.

Team	First Quarter Points
Denver	130
Kansas City	124
San Francisco	97
Chicago	96
Dallas	91
Oakland	89
Philadelphia	89

BLOCKED KICKS

Last season, Oakland was able to make a difference on special teams, blocking four kicks on the year. The Raiders have gotten off to a quick start this season as well in that department, as **DE Justin Tuck** blocked a field goal attempt in Week 2 vs. Houston. Here is a look at the blocked kicks over the last two seasons:

Date	Opponent	Block
9/29/13	vs. Was.	Punt; R. Jennings. Recovered for a TD by J. Stewart
10/6/13	vs. SD	Field Goal; T. Porter
11/24/13	vs. Ten.	Punt; J. Stewart
12/29/13	vs. Den.	Punt; J. Olawale
9/14/14	vs. Hou.	Field Goal; J. Tuck

RED ZONE SUCCESS

The Raiders have performed well when they have gotten the ball down into the red zone this season, scoring touchdowns on all three trips inside the opponents' 20-yard line. Here is a look at where they stack up:

Rank	Team	RZ Trips	RZ TDs	RZ TD Efficiency
1t.	Oakland	3	3	100.0
1t.	Atlanta	4	4	100.0
3.	Chicago	7	6	85.7
4.	NY Giants	5	4	80.0
5.	Denver	8	6	75.0

TEAM NOTES

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top five from 1963-2014 in winning percentage. The Raiders rank fifth with a .553 percentage since Al Davis was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Miami Dolphins, Pittsburgh Steelers and Minnesota Vikings.

NFL WINNING PERCENTAGE 1963-2014

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	456	321	3	.587
2.	Pittsburgh Steelers	439	333	8	.568
3.	Miami Dolphins	416	318	4	.567
4.	Minnesota Vikings	427	344	9	.554
5.	Oakland Raiders	425	344	11	.553

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank sixth since the 1970 AFL-NFL merger with a .472 winning percentage in games away from home.

TOP ROAD RECORDS 1970-2014

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	176	164	1	.518
2.	Miami Dolphins	173	166	1	.507
3.	Dallas Cowboys	172	169	0	.504
4.	Pittsburgh Steelers	168	172	1	.494
5.	Philadelphia Eagles	158	177	5	.473
6.	Oakland Raiders	159	178	4	.472

GLOBAL PRESENCE

This season, the Raiders will be playing the Miami Dolphins on Sept. 28, 2014 in London as part of the league's International Series. In addition to the Raiders-Dolphins game, the Jacksonville Jaguars will take on the Dallas Cowboys and the Atlanta Falcons will host the Detroit Lions this year at London's Wembley Stadium.

The Raiders have a number of individuals with an international background. Here is a look:

Player	Country	International Connection
CB Chimdi Chekwa	Nigeria	Parents are Nigerian born
K Sebastian Janikowski	Poland	Born in Walbrzych, Poland
LB Sio Moore	Liberia	Born in Monrovia, Liberia
DE Benson Mayowa	Nigeria	Parents are Nigerian born
Coach Al Saunders	England	Native of Hendon, U.K.
DL Antonio Smith	Germany	Played in NFL Europe for the Hamburg Sea Devils
T Menelik Watson	England	Born in Manchester, U.K.

WINNING MENTALITY

This past offseason, Raiders **General Manager Reggie McKenzie** was active in free agency and through trades. McKenzie acquired established, experienced veterans to bolster the roster and foster a winning culture in Oakland. Among the notable free agent signings are **RB Maurice Jones-Drew**, **CB Tarell Brown**, **CB Carlos Rogers**, **DE LaMarr Woodley**, **G Kevin Boothe**, **G/T Austin Howard**, **T Donald Penn**, **WR James Jones**, **DE Justin Tuck**, **DL Antonio Smith** and **DL C.J. Wilson**. The team also traded for **QB Matt Schaub** from Houston. Additionally, Oakland added **S Charles Woodson** (one Super Bowl title, one Associated Press Defensive Player of the Year Award, one Associated Press Rookie of the Year, eight Pro Bowls, three First-Team All-Pro Selections and 10 playoff victories), **LB Nick Roach** (one playoff victory) and **S Usama Young** (one Super Bowl title, three playoff victories) in 2013. Below is a look at some of the offseason additions:

SUPER BOWL APPEARANCES/RINGS ADDED

Player	Appearances	Rings
Kevin Boothe	2	2
Tarell Brown	1	0
James Jones	1	1
Carlos Rogers	1	0
Antonio Smith	1	0
Justin Tuck	2	2
C.J. Wilson	1	1
LaMarr Woodley	2	1
Totals	11	7

PLAYOFF GAMES/GAMES WON

Player	Games	Victories
Kevin Boothe	9	8
Tarell Brown	8	5
James Jones	11	6
Maurice Jones-Drew	2	1
Donald Penn	1	0
Carlos Rogers	8	4
Matt Schaub	3	1
Antonio Smith	8	4
Justin Tuck	10	8
C.J. Wilson	8	5
LaMarr Woodley	8	5
Totals	76	47

PRO BOWL SELECTIONS

Player	Pro Bowls
Donald Penn	1
Carlos Rogers	1
Matt Schaub	2
Antonio Smith	1
Maurice Jones-Drew	3
Justin Tuck	2
LaMarr Woodley	1
Totals	11

ASSOCIATED PRESS ALL-PRO SELECTIONS

Player	First Team	Second Team
Maurice Jones-Drew	1	1
Carlos Rogers	0	1
Justin Tuck	1	1
LaMarr Woodley	0	1
Totals	2	4

TEAM NOTES

ADDING SACKS

"You can never have enough rushers in the National Football League. It's all about affecting the quarterback ... I think we've really helped out our pass rush a lot." - **Raiders Head Coach Dennis Allen**

After racking up 38 sacks a year ago, the Raiders went out and continued to improve their ability to get to the quarterback this offseason. Bringing in accomplished sack artists such as **DE LaMarr Woodley**, **DE Justin Tuck** and **DL Antonio Smith**, and drafting young pass rusher **LB Khalil Mack**, Oakland's pass rush looks to improve upon last year's total. **Defensive coordinator Jason Tarver** has some new weapons to rush the quarterback with and here is a look at some of their career sack stats:

FREE AGENT ADDITIONS

Player	Sacks	Sack Yards	Forced Fumbles
Antonio Smith	41.5	262.5	10
Justin Tuck	60.5	397.5	20
LaMarr Woodley	57.0	391.0	9
Totals	159.0	1,051.0	39

**** No. 5 overall pick LB Khalil Mack totaled 28.5 sacks for 217.0 yards and 16 forced fumbles during his collegiate career at Buffalo.**

UNDRAFTED GEMS

Every preseason, hundreds of undrafted free agents vie for a spot on their team's 53-man roster. The Raiders have brought in numerous players that were not drafted, developing them into significant contributors for the Silver and Black.

- In 2013, **P Marquette King** posted numbers among the NFL's best in both gross average and punting yards. With 4,107 punting yards on the year, King finished sixth in the NFL, and led the league in gross punting with an average of 48.9.

- **QB Matt McGloin** made his mark on the NFL in his rookie season, making his first career start on Nov. 17, 2013 at Houston. In that game, McGloin became the first undrafted rookie to throw for three-or-more touchdown passes in his first NFL start since 1987. He also became just the second quarterback to throw for three touchdowns without an interception in his first NFL start since the NFL-AFL merger in 1970.

- **WR Rod Streater**, originally an undrafted free agent with the Raiders in 2012, has made a major impact since joining the team, totaling 104 receptions for 1,518 yards and eight TDs.

Below are some of the notable current Raiders who entered the NFL as undrafted free agents:

Player	School	Year	Team
LS Jon Condo	Maryland	2005	Dallas
WR Andre Holmes	Hillsdale	2011	Minnesota
G/T Austin Howard	Northern Iowa	2010	Philadelphia
P Marquette King	Fort Valley State	2012	Oakland
DE Benson Mayowa	Idaho	2013	Seattle
QB Matt McGloin	Penn State	2013	Oakland
FB/RB Jamize Olawale	North Texas	2012	Dallas
T Donald Penn	Florida State	2006	Minnesota
FB Marcel Reece	Washington	2008	Miami
LB Nick Roach	Northwestern	2007	San Diego
WR Rod Streater	Temple	2012	Oakland

SACKS & TURNOVERS

In their Week 1 contest at the New York Jets, the Raiders were able to force two turnovers (one **S Charles Woodson** interception and one **CB TJ Carrie** forced fumble/recovery). Oakland also racked up two sacks in the game, when **S Tyvon Branch** registered a 19-yard sack of Geno Smith on third down, knocking the Jets out of field goal range. When **LB Sio Moore** caused a sack-fumble, it marked the first time under **Head Coach Dennis Allen** and first time since 2011 that Oakland had forced at least two fumbles and recorded at least two sacks in their season-opener. The Raiders forced three turnovers and posted five sacks in their win over the Broncos on Sept. 12, 2011. Here is a look at the two games:

Date/Opp.	Sacks	Forced Turnovers	Result
9/12/11 at Den.	5	3	W, 23-20
9/7/14 at NYJ	2	2	L, 14-19

MILES AND MILES

Factoring in three trips to the Eastern time zone and one trip to England for their game in London, the Raiders will travel more miles than any other team in the NFL this season. According to Pro Football Reference, Oakland travels 36,106 miles in 2014, over 10,000 more miles than any other team. The team also has four trips of over 2,000 miles. Here is a look at the teams that travel the most in 2014:

Team	2014 Traveling Miles	2,000+ Mile Trips
Oakland Raiders	36,106	4
Seattle Seahawks	26,144	3
Dallas Cowboys	24,746	1
Miami Dolphins	24,546	1
Jacksonville Jaguars	22,230	2
San Diego Chargers	20,186	3
San Francisco 49ers	19,932	1
St. Louis Rams	17,850	0
Arizona Cardinals	17,728	1
Kansas City Chiefs	17,658	0

TOUGH TEST OUT WEST

This season, the AFC West and NFC West will be playing each other in the regular season for the first time since 2010. Combined, the two divisions had five playoff teams in 2013, and the Arizona Cardinals missed the post-season despite winning 10 games. Three of the NFL's "final four" teams from last year's postseason reside in their respective conference's Western division and both Super Bowl participants play in the West. Because of all this, the eight teams from these divisions have the eight hardest schedules in the league, based on their opponent's winning percentage last year. Here is a look at the teams with the 10 most difficult schedules:

Team	Opponents' 2013 Winning %
Oakland	.578
Denver	.570
St. Louis	.564
San Diego	.563
San Francisco	.563
Seattle	.561
Kansas City	.559
Arizona	.547
NY Jets	.520
New England	.516

TEAM NOTES

RAIDERS OFF THE FIELD/INTERESTING FACTS

- **General Manager Reggie McKenzie** has an identical twin brother, **Ra-leigh**, who is a college scout for the team. He also has a son, **Kahlil**, who is a high school senior and highly-ranked defensive line prospect. He verbally committed to Tennessee, his father's alma mater, in July 2014.
- **Special teams coordinator Bobby April's** son, **Bobby III**, is currently the linebackers coach for the New York Jets.
- Prior to joining the Dallas Cowboys as a coach in 2010, **assistant special teams coach Chris Boniol** taught high school math and coached prep football in Lewisville, Texas.
- **Offensive assistant Nick Holz** and **RB Maurice Jones-Drew** were high school teammates at De La Salle High School in nearby Concord, Calif.
- **Tight ends coach Mark Hutson** was part of the famous "fumblerooski" play in the 1988 Orange Bowl, scooping up an intentional fumble and scampering 29 yards for a touchdown with 2:05 remaining.
- **Offensive coordinator Greg Olson's** wife, **Lissa**, is currently the assistant track coach at the University of California.
- **Senior offensive assistant Al Saunders** was a ball boy for Al Davis' Raiders in 1963. He is also a native of Hendon, England.
- **Running backs coach Kelly Skipper's** father, **Jim**, currently holds the same position for the Carolina Panthers.
- **Assistant head coach/offensive line coach Tony Sparano's** son, **Tony**, is currently an offensive assistant with the New York Jets.
- While he was a graduate assistant at UCLA, **defensive coordinator Jason Tarver** also taught chemistry.
- **TE David Ausberry's** cousin is **Tommie Smith**, the 1968 Olympic gold medalist in the 200-meters who is long remembered (along with John Carlos) for his salute on the medal stand.
- **G Tony Bergstrom's** wife, **Jessica**, is an amateur MMA fighter.
- **QB Derek Carr** is the brother of former No. 1 overall pick of the Houston Texans, **David**. The two brothers started a training facility for all athletes in Southern California called **Carr Elite**.
- **WR Andre Holmes'** brother, **Jason**, plays in the Victorian Football League in Australia for the **Sandringham Zebras**.
- **K Sebastian Janikowski** is a former member of the Polish national under-17 soccer team and turned down various pro soccer offers to enroll at Florida State.
- **RB Maurice Jones-Drew** hosts his own fantasy football radio show on SiriusXM Radio called "Runnin' with M.J.D."
- **LB Kaluka Maiava's** uncle is **Dwayne Johnson**, who played football at Miami before gaining worldwide attention as professional wrestler and actor "The Rock."
- **LB Sio Moore** was born in Monrovia, Liberia.
- **T Menelik Watson** was born in Manchester, England and was raised there before attending Marist College to play basketball.
- **C Stefen Wisniewski** is the nephew of **Steve Wisniewski**, a former All-American guard at Penn State and an eight-time NFL All-Pro during a 13-year career with the Raiders. His father, **Leo**, also played for the Colts.
- **S Charles Woodson** is a wine entrepreneur, owning the wine label **TwentyFour** by **Charles Woodson**, leasing acres of vineyards in Napa Valley, Calif., a short distance from the Raiders' training-camp home.

RAIDERS WIN/LOSS BREAKDOWN

	2014 Season.....				Dennis Allen Career.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	0-2	0-0	0-1	0-1	8-26	3-9	6-11	2-15
On grass	0-1	0-0	0-1	0-0	8-18	3-9	6-11	2-7
On artificial surfaces	0-1	0-0	0-0	0-1	0-8	0-0	0-0	0-8
When scoring first	0-0	0-0	0-0	0-0	7-8	3-2	5-2	2-4
When opponent scores first	0-2	0-0	0-1	0-1	1-18	0-7	1-7	0-11
In overtime	0-0	0-0	0-0	0-0	1-0	0-0	1-0	0-0
When leading after first quarter	0-1	0-0	0-0	0-1	6-5	3-0	4-2	2-3
When leading at halftime	0-0	0-0	0-0	0-0	5-8	3-1	4-3	1-5
When leading after third quarter	0-0	0-0	0-0	0-0	6-0	3-0	4-0	2-0
When trailing after first quarter	0-1	0-0	0-1	0-0	2-15	0-7	2-6	0-9
When trailing at halftime	0-2	0-0	0-1	0-1	3-16	0-7	2-8	1-9
When trailing after third quarter	0-2	0-0	0-1	0-1	2-23	0-9	2-10	0-13
When tied at halftime	0-0	0-0	0-0	0-0	2-2	1-2	1-0	1-2
On Sunday	0-2	0-0	0-1	0-1	8-22	3-6	6-9	2-13
On Monday	0-0	0-0	0-0	0-0	0-2	0-2	0-1	0-1
On Thursday	0-0	0-0	0-0	0-0	0-2	0-1	0-1	0-1
On Saturday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Day games (before 5 p.m.)	0-2	0-0	0-1	0-1	7-23	2-6	5-9	2-14
Night games (after 5 p.m.)	0-0	0-0	0-0	0-0	1-3	1-3	1-2	0-1
When OAK had 100-yard rusher	0-0	0-0	0-0	0-0	6-4	2-0	4-2	2-2
When OAK had 100-yard receiver	0-1	0-0	0-1	0-0	0-7	0-2	0-3	0-4
When OAK had 300-yard passer	0-0	0-0	0-0	0-0	0-6	0-0	0-3	0-3
When OPP had 100-yard rusher	0-2	0-0	0-1	0-1	0-8	0-2	0-3	0-5
When OPP had 100-yard receiver	0-0	0-0	0-0	0-0	3-8	1-4	2-5	1-3
When OPP had 300-yard passer	0-0	0-0	0-0	0-0	2-7	1-3	2-4	0-3

TEAM NOTES

RAIDERS QUICK FACTS

First Season: 1960 (American Football League)

Founding Co-owners and Directors: Y. Charles Soda, F. Wayne Valley, Robert L. Osborne, Don Blessing, Charles L. Harney, Roger D. Lapham, Jr., Wallace A. Marsh, William J. Hayes, Edward W. McGah

All-Time Record: Regular season: 434-377-11 (.535)
Postseason: 25-18 (.581)

AFL Championships: 1 - 1967

Super Bowl Championships: 3 - 1976, 1980, 1983

Division Titles: 17 - 1967-70, 1972-76, 1980, 1982-83, 1985, 1990, 2000-02

Conference: American Football Conference

Division: West Division

Stadium: O.co Coliseum

Capacity: 56,057

Surface: Overseeded Bermuda

Year opened: 1966

League games: 285 (including 17 postseason)

Team Colors: Silver and Black

Radio: Flagship KGMZ (95.7 The Game) and nation-wide Raiders Radio Network (31 stations)

Preseason TV: KTVU-TV (Ch. 2) and KICU-TV (Ch. 36) in Bay Area

RAIDERS MEDIA WEBSITE

The Oakland Raiders have introduced a media website, open to all members of the media, updated with content and publications from the Raiders media relations staff, including media guides, weekly releases, transcripts, post-game notes, flip cards and other information. In an effort to help media members with their coverage of the Raiders, the content will be updated on a daily basis. For any further questions, please contact a member of the Raiders media relations staff.

<http://media.raiders.com/>

RAIDERS.COM

The Raiders were one of the first professional teams to go online in 1995, and since then, Raiders.com has grown into one of the top on-line destinations in sports. The site continues to provide exclusive video interviews, comprehensive photography, official press releases, transactions, player stats and biographies, profiles on current and former players and team personnel, press conference video and much more. The Raiders also use social media - Twitter, Facebook and Instagram - to communicate with and interact with the worldwide Raider Nation.

In 2014, the official website of the Oakland Raiders, RAIDERS.COM, will continue to use cutting edge technology to provide the Raider Nation with news, information, team history and entertainment, offering visitors an in-depth, state-of-the-art look at the Silver and Black.

RAIDERS EXCELLENCE

Each season, Raiders players vote on which teammate should receive the prestigious Commitment to Excellence Award, given to the Raider who best exemplifies hard work, leadership, and excellence on and off the field throughout the season. In 2013, **FB Marcel Reece** was presented with the award following a Pro Bowl season on the field, as well as impressive list of off-the-field work. It started as the Gorman Award in 1967 and was later renamed the Commitment to Excellence Award in 1983. Here is a look at the winners of the award since 1967:

<u>Year</u>	<u>Winner</u>
1967	QB Daryle Lamonica
1968	C Jim Otto
1969	CB Willie Brown
1970	QB/K George Blanda
1971	C Jim Otto
1972	RB Marv Hubbard
1973	QB Ken Stabler
1974	QB Ken Stabler
1975	RB Pete Banaszak
1976	QB Ken Stabler
1977	RB Mark Van Eeghen
1978	TE Dave Casper
1979	TE Raymond Chester
1980	LB Ted Hendricks
1981	LB Rod Martin
1983	LB Rod Martin
1984	RB Marcus Allen
1985	RB Marcus Allen
1986	DT Bill Pickel
1987	RB Marcus Allen
1988	RB Marcus Allen
1989	DE Greg Townsend
1990	DE Greg Townsend
1991	S Ronnie Lott
1992	RB Marcus Allen
	CB Terry McDaniel
1993	WR Tim Brown
1994	CB Terry McDaniel
1995	WR Tim Brown
1996	QB Jeff Hostetler
1997	WR Tim Brown
	QB Jeff George
	DT Russell Maryland
1998	LB Greg Biekert
1999	WR Tim Brown
2000	QB Rich Gannon
2001	WR Tim Brown
	G Steve Wisniewski
2002	WR Tim Brown
2003	WR Jerry Rice
2004	WR Ronald Curry
	OL Barry Sims
2005	DE Derrick Burgess
2006	CB Nnamdi Asomugha
2007	RB Justin Fargas
2008	CB Nnamdi Asomugha
2009	RB Justin Fargas
	TE Zach Miller
2010	RB Rock Cartwright
2011	RB Rock Cartwright
2012	LS Jon Condo
2013	FB Marcel Reece

INDIVIDUAL NOTES

A LEADER IN PICKS

S Charles Woodson, who posted nine interceptions when he won the NFL's Defensive Player of the Year award in 2009, is the NFL's active leader in interceptions. Woodson, in his 17th NFL campaign, has 57 interceptions, five more than Champ Bailey's 52. Woodson has five seasons with at least five picks in his Hall of Fame career.

ACTIVE INTERCEPTION LEADERS

Rank	Player	INTs
1.	S Charles Woodson (Oak.)	57
2.	CB Champ Bailey (FA)	52
3.	CB DeAngelo Hall (Was.)	43
4t.	CB Terence Newman (Cin.)	36
4t.	CB Charles Tillman (Chi.)	36

LONG-TERM HAWK

Remarkably, **S Charles Woodson** has intercepted at least one pass in each of his first 17 NFL seasons. Woodson has joined an elite company of just one other player to intercept a pass in at least 17 consecutive seasons. He is now in sole possession of second place on this list, trailing only Hall of Famer Darrell Green. Woodson has four seasons of at least seven interceptions in his career.

Player	Consec. Seasons w/INT	Years
Darrell Green#	19	1983-2000
Charles Woodson*	17	1998-2014
Eugene Robinson	16	1985-2000
Willie Brown#	16	1963-78

* - Still Active
- Hall of Famer

WOODSON QUICK HITS

- Only two players in football history have ever won a Heisman Trophy, Associated Press Rookie of the Year, Associated Press Player of the Year and a Super Bowl in their career. Charles Woodson is one of them. The other? Former Raiders RB Marcus Allen.
- Since 1995, only four players have won both the Associated Press Defensive Rookie of the Year and Associated Press Defensive Player of the Year awards in their career - Raiders **S Charles Woodson** (1998 & 2009), Ravens OLB Terrell Suggs (2003 & 2011), former Bears LB Brian Urlacher (2000 & 2005) and Panthers LB Luke Kuechly (2012 & 2013).
- Woodson posted an interception touchdown in six straight seasons (2006-11), becoming the first player in NFL history to do so. No other NFL player has accomplished the feat in more than four consecutive seasons.
- In 2009, Woodson became the fourth player in NFL history (since sacks became an official statistic in 1982) to record at least nine interceptions and two sacks in a single season.
- Is the only player in NFL history to post at least seven interceptions and two sacks in back-to-back seasons.
- Became the first NFL player (since sacks became an official statistic in 1982) to record two interceptions, an interception touchdown, a sack and a fumble recovery in the same game when he posted all of those statistics on 11/26/09 at Det.

PLAYER OF THE WEEK

S Charles Woodson made his first memorable moment in his second stint with the Raiders just five games into last season. Woodson was named the Week 5 AFC Defensive Player of the Week last season for his performance vs. the San Diego Chargers on Oct. 6. Woodson posted eight tackles (six solo), one interception and one fumble recovery, which he returned 25 yards for a touchdown in the victory. With the touchdown, Woodson tied the NFL's all-time record for defensive touchdowns with 13.

TAKING IT TO THE HOUSE

The only thing better than forcing a turnover is turning it into a touchdown, and **S Charles Woodson** has done that just as well as anybody in the history of the NFL. Woodson is one interception-touchdown away from tying Rod Woodson's all-time mark, and just one defensive touchdown away from setting the all-time mark. With every touchdown going forward, Woodson will be adding a new note to the NFL record books.

NFL ALL-TIME INT-TDs

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

NFL ALL-TIME DEFENSIVE TDs

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

INDIVIDUAL NOTES

SACK ARTISTS

In an effort to bolster the pass rush, Oakland signed proven pass rushers **DE Justin Tuck** and **DE LaMarr Woodley** this past offseason. Tuck, who owns 60.5 career sacks, joins the Raiders after nine seasons with the New York Giants. He helped the Giants win two Super Bowls during his tenure, while earning two trips to the Pro Bowl and two Associated Press All-Pro selections (one first team and one second team). Woodley, owner of 57.0 career sacks, came to Oakland after an impressive seven-year run with the Pittsburgh Steelers. Woodley helped lead the Steelers to a Super Bowl title in 2008, and another Super Bowl appearance in 2010. He helped solidify the "Steel Curtain" defense in Pittsburgh, earning an Associated Press All-Pro selection (second team) in 2009.

NFL SACK LEADERS (SINCE 2007)

Rank	Player	Sacks
9.	DE Julius Peppers (GB)	65.0
10.	OLB James Harrison (Retired)	62.0
11.	DE Justin Tuck (Oak.)	59.5
12t.	DE LaMarr Woodley (Oak.)	57.0
12t.	OLB Shaun Phillips (Ten.)	57.0
14.	OLB Terrell Suggs (Bal.)	54.5

DOUBLE DIGIT SACKS

With 11.0 sacks in 2013, **DE Justin Tuck** recorded the fourth double-digit sack season of his career. The 11.0 sacks (9.5 of which came over the final six games) were the third highest total of his career. Here is a look at Tuck's season-by-season sack numbers, with the double-digit campaigns bolded:

JUSTIN TUCK SEASON-BY-SEASON SACKS

Season	Sacks
2005	1.0
2006	0.0
2007	10.0
2008	12.0
2009	6.0
2010	11.5
2011	5.0
2012	4.0
2013	11.0
2014	0.0
Totals	60.5

QB RUSHER

Over the past seven seasons, **DE LaMarr Woodley** has sacked the quarterback a lot. He reached 50.0 career sacks in just 73 games, which was 22 games faster than any other player in Pittsburgh Steelers history. He has also recorded at least 9.0 sacks in four of the last six seasons. Here is a rundown of Woodley's sacks over the last six seasons, with the seasons of at least nine sacks bolded:

LaMARR WOODLEY SACKS (PREVIOUS SIX SEASONS)

Season	Sacks
2008	11.5
2009	13.5
2010	10.0
2011	9.0
2012	4.0
2013	5.0
Totals	53.0

SUPER BOWL PERFORMERS

In the biggest game there is in football, **DE Justin Tuck** and **DE LaMarr Woodley** have performed. Each has played in two Super Bowls, and they have three Super Bowl rings between them. They are also both in the top five with career sacks in the Super Bowl (since 1982), with Tuck in second with four Super Bowl sacks, and Woodley tied for third with three. Here is a look at their career stat lines in the big game:

JUSTIN TUCK SUPER BOWL STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	FF
2	1	9	8	1	4.0	24.0	1

LaMARR WOODLEY SUPER BOWL STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	FF
2	2	7	6	1	1.0	9.0	1

QB DROPS IN OCTOBER

DE LaMarr Woodley has made his mark in the month of October. Since he joined the NFL in 2007, Woodley has registered 18 sacks during October, good for sixth in the league. It is also the month where he personally has totaled the most sacks. Here is a look at where Woodley stacks up against the rest of the league in October:

NFL SACKS LEADERS IN OCTOBER (SINCE 2007)

Rank	Player	Oct. Sacks
1.	DE Jared Allen (Chi.)	28.5
2.	DE DeMarcus Ware (Den.)	26.0
3.	DE Mario Williams (Buf.)	20.5
4t.	OLB Tamba Hali (KC)	20.0
4t.	DE Osi Umenyiora (Atl.)	20.0
6.	DE LaMarr Woodley (Oak.)	18.0
7t.	DE Charles Johnson (Car.)	17.0
7t.	OLB James Harrison (FA)	17.0

INDIVIDUAL NOTES

DURABLE "NINJA"

Since 2006, **DL Antonio Smith** has been among the most durable players in the NFL. Smith has missed just one regular season game since 2006, with that game missed coming via a suspension. Smith, who goes by the nickname "The Ninja," set career highs for sacks in 2011 and then again in 2012. Here is a look at his tackle and sack totals over his career:

ANTONIO SMITH CAREER TACKLES AND SACKS

Season	GP	GS	Tackles	Solo	Asst.	Sacks
2004	2	0	0	0	0	0.0
2005	11	8	16	16	0	3.0
2006	16	8	25	15	10	2.5
2007	16	13	44	37	7	5.5
2008	16	10	41	31	10	3.5
2009	16	15	34	26	8	4.5
2010	16	16	38	23	15	4.0
2011	16	16	25	19	6	6.5
2012	16	16	30	23	7	7.0
2013	15	15	30	22	8	5.0
2014	2	2	6	2	4	0.0
Totals	142	119	289	214	75	41.5

'BACKER BURRIS

LB Miles Burris made his first career start at middle linebacker in Week 1 at the New York Jets this season, filling in for the injured **LB Nick Roach**. In the game, Burris tied a career high with 14 tackles. Burris' 2012 campaign got off to a similar start, as the rookie linebacker stepped right in, started, and made an impact for Oakland in his initial season. He made 138 tackles on the year, most by a Raiders rookie since 1994, while starting 15-of-16 games he played in. Here is a look at his 2012 campaign:

MILES BURRIS 2012 STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
16	15	138	84	54	1.5	11.0	1	3	1

ENERGETIC MOORE

LB Sio Moore, the Raiders' high-energy third-round selection in the 2013 NFL Draft, emerged onto the scene in his rookie season. Moore, who played in 15 games and started 11, and was named the NFL Pepsi Next Rookie of the Week for his eight-tackle, 1.5-sack performance on 10/27 vs. Pit. He was also named to the Pro Football Writer's Association's All-Rookie Team. Moore also started things off on the right foot in 2014, recording a team-high 15 tackles, one sack and one forced fumble in the team's Week 1 opener at the New York Jets. Here is a look at Moore's rookie season:

SIO MOORE 2013 STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
15	11	55	33	22	4.5	29.5	0	0	1

MAN IN THE MIDDLE

In 2013, **LB Nick Roach** established himself as a rock in the middle of the Raiders defense. Not only did Roach play every defensive snap of the season, he also led the team in tackles, and led Raiders linebackers in sacks (5.5). Roach was the catalyst for a make-over on the defensive side of the ball for the Silver and Black, helping lead the team to the 13th-overall ranking in the league when it came to stopping the run. Here is a look at what Roach has done over the previous six years:

NICK ROACH TACKLES (PAST SIX SEASONS)

Year	Games Played	Tackles	Solo
2009	16	82	47
2010	15	11	4
2011	16	61	26
2012	16	84	37
2013	16	152	92
2014	0	0	0

SILVER AND MACK

The Raiders used their first-round selection and the No. 5 overall pick in the 2014 NFL Draft to select **LB Khalil Mack** from the University of Buffalo. Mack joins Oakland following a stellar collegiate career, where he set numerous school records, including career sacks (28.5) and tackles for loss (75). He is also the NCAA's all-time leader with 16 forced fumbles. At Buffalo, he totaled 327 tackles (186 solo), 28.5 sacks, 16 forced fumbles, three fumble recoveries, four interceptions and 21 passes defended. He has earned a starting spot at linebacker as rookie, setting himself up for future success in the Silver and Black. Here are a look at his rookie numbers:

KHALIL MACK 2014 STATS

GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
2	2	12	9	3	0.0	0.0	0	1	0

INDIVIDUAL NOTES

BRANCH ON THE STOP

S Tyvon Branch has been one the most consistent Raiders since he was drafted in 2008. Branch enjoyed a breakout year in 2009, posting 124 tackles in his first season as a starter, leading all NFL defensive backs in that category. Branch followed it up by leading Oakland in tackles for 2010 and 2011. Additionally, Branch set a career high in 2012 with 146 tackles, good for second on the team. Branch was slowed down by an ankle injury in 2013, limiting him to just two games, but returned in Week 1 of 2014 with another impact performance, recording eight tackles, one sack and one pass defended. Here is a rundown of his totals since 2009:

TYVON BRANCH TACKLE STATS (SINCE 2009)

<u>Year</u>	<u>Tackles</u>	<u>Notes</u>
2009	124	Led all NFL defensive backs
2010	104	Led team
2011	109	Led team
2012	146	Career high
2013	9	Limited to just two games
2014	24	Tied for team high

LOCKDOWN BROWN

Coming across the Bay after seven seasons with the San Francisco 49ers, **CB Tarell Brown** brings a wealth of talent and experience to Oakland. Since becoming a full-time starter and mainstay at cornerback for the 49ers in 2011, Brown has appeared in 47 games with 44 starts, 151 tackles (120 solo), six interceptions, 41 passes defended and two fumble recoveries. Additionally, in eight postseason starts from 2011-13, Brown has posted 32 tackles (28 solo), two interceptions, seven passes defended, one forced fumble and one fumble recovery.

TARELL BROWN CAREER STATS

<u>GP</u>	<u>GS</u>	<u>Total</u>	<u>Solo</u>	<u>Asst.</u>	<u>INTs</u>	<u>PD</u>	<u>FF</u>	<u>FR</u>
102	49	221	182	39	11	57	0	2

ALL-PRO ROGERS

Making the move to the East Bay from the 49ers as well this season is fellow **CB Carlos Rogers**. Originally a first-round pick by the Washington Redskins in 2005, Rogers will help solidify the secondary playing in the slot and outside cornerback positions. He spent three seasons in San Francisco, starting all 48 games during his tenure. He was named to the Pro Bowl and earned second-team Associated Press All-Pro honors in 2011.

CARLOS ROGERS CAREER STATS

<u>GP</u>	<u>GS</u>	<u>Total</u>	<u>Solo</u>	<u>Asst.</u>	<u>INTs</u>	<u>PD</u>	<u>FF</u>	<u>FR</u>
128	118	517	401	116	17	110	4	6

DB SACKS

The Raiders have had many great defensive backs throughout their historic past, and Raiders safeties **Tyvon Branch** and **Charles Woodson** rank among them on the franchise's all-time sack list. Branch and Woodson rank tied for third and fifth, respectively, on Oakland's all-time sack list by defensive backs, and the Raiders are hoping they continue to move up in 2014. With one more sack, Woodson will become the first player since sacks became an official statistic in 1982 to record at least 50 interceptions and 20 sacks in a career. Here is a look at the Raiders' all-time sack list by DBs:

RAIDERS SACK LIST (SINCE 1982)

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
1.	Mike Davis, 1978-85	11.0
2.	Stacey Toran, 1984-88	9.0
3t.	Tyvon Branch, 2008-14	8.0
3t.	Albert Lewis, 1994-98	8.0
5.	Charles Woodson, 1998-2005, '13-14	7.5

DJ AT CORNER

The Raiders' first-round selection (No. 12 overall) in the 2013 NFL Draft, **CB DJ Hayden** has come a long way. After suffering a life-threatening injury to his heart in November 2012, Hayden played a major role in Oakland's defensive makeover. In his rookie year, Hayden recorded 29 tackles and two PD. In the Week 5 win vs. San Diego, Hayden hauled in his first NFL interception, picking off Philip Rivers in the end zone to stop a potential Chargers scoring drive. His season was cut short due to a groin injury on Nov. 20, 2013.

INDIVIDUAL NOTES

SURGICAL SCHAUB

The Raiders acquired **QB Matt Schaub** this past off-season in a trade from the Houston Texans. Schaub brings veteran experience and stability to the Raiders as well as incredible accuracy. Among quarterbacks with at least 1,500 attempts, Schaub is ninth in NFL history in completion percentage, completing 64.0 percent of his passes.

HIGHEST COMPLETION PERCENTAGE (NFL HISTORY)

Rank	Player	Att.	Comp.	Pct.	Yards
1.	Chad Pennington	2,471	1,632	66.0	17,823
2.	Drew Brees*	6,881	4,537	65.9	51,651
3.	Aaron Rodgers*	3,030	1,993	65.8	24,732
4.	Kurt Warner	4,070	2,666	65.5	32,344
5.	Peyton Manning*	8,514	5,575	65.5	65,475
6.	Tony Romo*	3,841	2,481	64.6	30,022
7.	Philip Rivers*	4,181	2,695	64.5	32,891
8.	Steve Young	4,149	2,667	64.3	33,124
9.	Matt Schaub*	3,181	2,035	64.0	24,254
10.	Matt Ryan*	3,375	2,148	63.6	24,151

* - Still active

GAME-WINNING DRIVES

QB Matt Schaub has orchestrated 13 game-winning drives since taking over as the starting quarterback for the Houston Texans in 2007. Here is a look at those games:

MATT SCHAUB'S GAME-WINNING DRIVES

Date	Opponent	Plays	Yards	Time	Final
10/7/07	Miami	8	59	1:32	22-19
10/12/08	Miami	12	76	1:42	29-28
12/7/08	at Green Bay	9	75	1:49	24-21
9/20/09	at Tennessee	9	63	4:15	34-31
12/20/09	at St. Louis	7	81	3:31	16-13
1/3/20	New England	4	28	1:55	34-27
9/19/10	at Washington	7	41	3:49	30-27 (OT)
10/17/10	Kansas City	9	80	1:54	35-31
10/2/11	Pittsburgh	5	85	2:55	17-10
11/18/12	Jacksonville	2	53	0:29	43-37 (OT)
11/22/12	at Detroit	6	49	2:11	34-31 (OT)
9/9/13	at San Diego	9	38	0:00	31-28
9/15/13	Tennessee	11	78	4:28	30-24 (OT)

- On Sept. 15, 2013, Schaub orchestrated the biggest comeback in Texans franchise history as the team overcame a 21-point deficit. In that contest, Schaub was 34-of-45 passing for 346 yards, three touchdowns and a passer rating of 110.0.

STARTING CARR

Rookie **QB Derek Carr** was named the Raiders' starting quarterback heading into Week 1 against the New York Jets, becoming the first rookie quarterback in franchise history to start in Week 1. Oakland's second-round pick of the 2014 NFL Draft was solid in his NFL debut, finishing the game 20-for-32 passing for 151 yards, two TDs and a passer rating of 94.7.

Carr became the ninth Raider QB and second rookie to throw at least two TD passes in his debut. His 94.7 passer rating is the third highest for a Raider rookie in his first start and 12th among all Raiders starting QBs in their Silver and Black debut. Carr began his career nearly perfect, going 7-for-7 for 53 yards and one TD before throwing his first incompletion in the second quarter. He finished the first half 9-of-12 (75.0 percent).

In Week 2 vs. Houston, Carr rushed around the right edge for 41 yards, making it the second longest rush by a quarterback for the Raiders since 2000.

A three-year starter at Fresno State, Carr was a two-time Mountain West Offensive Player of the Year, becoming the third player in league history to win the award in back-to-back seasons. He was also a two-time All-American selection, having earned the honors in his junior and senior seasons. He established 27 school records and 21 Mountain West Conference records over his career, including yards (12,482), completions (1,086) and TDs (113).

THE LEAD BACK

Since 2012, **FB Marcel Reece** has totaled 1,328 yards (489 rushing, 839 receiving) of offense. The two-time Pro Bowler has become a dynamic weapon in the Raiders' offense since joining the team in 2009, and his 1,328 total yards over the last three seasons are the most among primary fullbacks in the league. Here is a look at the chart:

FULLBACK TOTAL YARDS 2012-14

Rank	Player	Total Yards	Rush Yards	Rec. Yards	TDs
1.	Marcel Reece	1,328	489	839	5
2.	Mike Tolbert	1,008	550	458	14
3.	Chris Ogbonnaya	800	270	530	2
4.	Bruce Miller	358	31	327	0

DOUBLE TROUBLE

Since 2009, **FB Marcel Reece** has been lethal out of the backfield when it comes to picking up big yards through the air. Reece, who leads the NFL during this time in average yards per reception among active RBs and FBs, averages 10.6 yards per catch.

RECEIVING AVERAGE LEADERS AMONG RBs/FBs (SINCE 2009)

Rank	Player	Avg.	Rec.	Yds.
1.	Marcel Reece	10.6	141	1,493
2.	Joiqee Bell	9.8	112	1,098
3.	Danny Woodhead	9.4	181	1,708
4.	Darren Sproles	9.1	347	3,164
5.	Arian Foster	9.0	193	1,743

INDIVIDUAL NOTES

RAIDERS RUSHING HISTORY

With 52 rushing yards in 2014, **RB Darren McFadden** continues to climb up the Raiders' all-time rushing list. Approaching the likes of Pete Banaszak and Marv Hubbard, "D-Mac" has a chance to leave his mark on the franchise's record book. McFadden moved into seventh place in 2013 and is not far off of the top five.

Rank	Player	Yds.	Games	Att.
1.	Marcus Allen	8,545	145	2,090
2.	Mark van Eeghen	5,907	112	1,475
3.	Clem Daniels	5,103	87	1,133
4.	Napoleon Kaufman	4,792	91	978
5.	Marv Hubbard	4,394	90	913
6.	Pete Banaszak	3,772	173	964
7.	Darren McFadden	3,765	69	899
8.	Tyrone Wheatley	3,682	78	914
9.	Clarence Davis	3,640	88	804
10.	Justin Fargas	3,369	92	827

DUAL THREAT

With three receptions so far this season, **RB Darren McFadden** has increased his career total to 178 catches, moving him into fifth place on the team's all-time list for receptions by a running back.

Rank	Player	Rec.	Yds.	Avg.	TDs
1.	Marcus Allen	446	4,258	9.5	18
2.	Charlie Garner	211	1,905	9.0	7
3.	Clem Daniels	201	3,291	16.4	24
4.	Hewritt Dixon	190	1,750	9.2	10
5.	Darren McFadden	178	1,594	9.0	5
6.	Harvey Williams	165	1,229	7.4	5
7.	Mark van Eeghen	162	1,467	9.1	3
8.	Charlie Smith	141	1,596	11.3	10
9.	Jon Ritchie	129	1,026	8.0	4
10.	Napoleon Kaufman	127	1,107	8.7	5

CENTURY MARK McFADDEN

RB Darren McFadden has rushed for 100-or-more yards 13 times in his career and the Raiders have posted an 11-2 record in those games. The Raiders have won seven straight games in which McFadden has eclipsed the 100-yard mark, and have not dropped such a decision since Dec. 12, 2010, at Jacksonville.

Date	Opponent	Rushing Yds.	Result
9/14/09	at Kansas City	164	W, 23-8
9/19/10	St. Louis	145	W, 16-14
9/26/10	at Arizona	105	L, 24-23
10/24/10	at Denver	165	W, 59-14
10/31/10	Seattle	111	W, 33-3
12/12/10	at Jacksonville	123	L, 38-31
12/19/10	Denver	119	W, 39-23
9/12/11	at Denver	150	W, 23-20
9/25/11	New York Jets	170	W, 34-24
9/23/12	Pittsburgh	113	W, 34-31
10/28/12	at Kansas City	114	W, 26-16
12/16/12	Kansas City	110	W, 15-0
9/15/13	Jacksonville	129	W, 19-9

TOP 5 RUSHER

Bay Area-native **RB Maurice Jones-Drew** returned to Northern California this offseason when he signed with the Raiders as an unrestricted free agent in March. Among the things he brings to Oakland, "MJD" is fourth on the NFL's active rushing list with 8,082 yards. Jones-Drew is a three-time Pro Bowler and one of the league's most dynamic players. Here is a look at the active rushing list:

Rank	Player	Att.	Yds.	Avg.	TDs
1.	Steven Jackson	2,576	10,779	4.2	62
2.	Adrian Peterson	2,054	10,190	5.0	86
3.	Frank Gore	2,216	10,096	4.6	61
4.	Maurice Jones-Drew	1,813	8,082	4.5	68
5.	Chris Johnson	1,767	8,054	4.6	50
6.	Marshawn Lynch	1,779	7,535	4.2	60
7.	Matt Forte	1,580	6,769	4.3	35
8.	DeAngelo Williams	1,384	6,699	4.8	46
9.	Ray Rice	1,430	6,180	4.3	37
10.	Michael Vick	827	5,857	7.1	36

CENTURY MARK MJD

Like his running back mate, **RB Darren McFadden**, **RB Maurice Jones-Drew** has piled up a lot of 100-yard rushing games. Between the two of them, they have 40 100-yard performances. Below is a look at "MJD's" 100-yard games:

Date	Opponent	Att.	Rushing Yds.
9/24/06	at Indianapolis	13	103
12/10/06	Indianapolis	15	166
12/24/06	New England	19	131
10/14/07	Houston	12	125
11/11/07	at Tennessee	19	101
9/21/08	at Indianapolis	19	107
10/12/08	at Denver	22	125
9/27/09	at Houston	23	119
10/18/09	St. Louis	33	133
11/1/09	at Tennessee	8	177
11/15/09	at New York Jets	24	123
12/17/09	Indianapolis	27	110
10/3/10	Indianapolis	26	105
10/31/10	at Dallas	27	135
11/14/10	Houston	24	100
11/21/10	Cleveland	23	133
11/28/10	at New York Giants	21	113
12/5/10	at Tennessee	31	186
12/12/10	Oakland	23	101
9/25/11	at Carolina	24	122
10/24/11	Baltimore	30	105
11/13/11	at Indianapolis	25	114
12/15/11	at Atlanta	17	112
12/24/11	at Tennessee	24	103
1/1/12	Indianapolis	25	169
9/23/12	at Indianapolis	28	177
12/5/13	Houston	14	103

INDIVIDUAL NOTES

CLIMBING THE RANKS

RB **Maurice Jones-Drew** is tied for 30th in NFL history with 68 rushing touchdowns and ranks 43rd with 8,082 rushing yards. Jones-Drew will look to move up in both the following categories in 2014:

ALL-TIME RUSHING YARDS

Rank	Player	Yds.	Games
41.	Gerald Riggs (1982-91)	8,188	129
42.	Priest Holmes (1997-2007)	8,172	113
43.	Maurice Jones-Drew (2006-13)	8,082	115
44.	Larry Csonka (1968-79)	8,081	146
45.	Freeman McNeil (1981-92)	8,074	144

ALL-TIME RUSHING TOUCHDOWNS

Rank	Player	TDs	Games
30t.	Thomas Jones (2000-11)	68	180
30t.	Eddie George (1996-2004)	68	141
30t.	Maurice Jones-Drew (2006-13)	68	114
33t.	Fred Taylor (1998-2010)	66	153
33t.	Michael Turner (2004-12)	66	134
33t.	Ricky Williams (1999-2011)	66	147

TDs FOR MJD

With 81 total touchdowns (68 rushing, 11 receiving, 2 kickoff returns), RB **Maurice Jones-Drew** ranks fourth among active players. He is also second among active players in rushing touchdowns.

TOTAL TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	91	104
2.	Antonio Gates	90	165
3.	Larry Fitzgerald	87	158
4.	Maurice Jones-Drew	81	115
5.	Reggie Wayne	80	198

RUSHING TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	86	104
2.	Maurice Jones-Drew	68	115
3.	Steven Jackson	62	145
4.	Frank Gore	61	134
5.	Marshawn Lynch	60	106

HOLMES BREAKS THROUGH

On Thanksgiving Day in Dallas last season, WR **Andre Holmes** had the breakthrough game he had been waiting for since he entered the league in 2011. Against the Cowboys, who Holmes played for from 2011-12, the third-year wide receiver posted 136 yards on seven receptions. Holmes' 136 receiving yards are the most of any Raiders receiver over the last two years and the fourth-best total since 2010.

Here is where his day ranks on the franchise list over the last two years.

SINGLE-GAME RECEIVING LEADERS 2012-13

Date	Opp.	Player	Rec.	Yards	Receptions	Avg.
11/28/13	at Dal.	Andre Holmes	136	7	19.4	
12/2/12	vs. Cle.	Brandon Myers	130	14	9.3	
9/23/13	at Den.	Denarius Moore	124	6	20.7	

TOUCHDOWN MACHINE

San Jose-native WR **James Jones** joined the Raiders this past offseason, and since 2012, Jones has totaled 19 touchdown receptions, which is good for ninth in the league over that time span. In 2012, Jones led the NFL in touchdown catches, posting 14. He has gotten off to a quick start with Oakland in 2014, recording a touchdown reception in each of the first two games this year. Here is a look at the receiving touchdowns list since 2012:

RECEIVING TOUCHDOWNS (SINCE 2012)

Rank	Player	TDs	Yards
1t.	Jimmy Graham	27	2,397
1t.	Brandon Marshall	27	2,922
3.	Dez Bryant	26	2,773
4t.	Demaryius Thomas	25	2,974
4t.	Eric Decker	25	2,489
6.	A.J. Green	23	2,907
7.	Vernon Davis	20	1,481
8t.	James Jones	19	1,747
8t.	Calvin Johnson	19	3,703

- Jones caught at least five touchdown passes in four consecutive seasons (2009-12).

STREAKING STREATER

From Weeks 11-14 last year, WR **Rod Streater** put together the best four-game stretch of his career. Over those games, Streater hauled in 21 receptions for 364 yards and two TDs. Streater set a career mark on 12/8 at NYJ, posting 130 yards on seven catches and one TD. Rod led the Raiders in 2013 with 60 receptions and 888 receiving yards. He also got off to a fast start in the 2014 opener, recording five receptions for 46 yards and the team's first touchdown of the season.

ROD STREATER 2013 WEEKS 11-14

Date	Opponent	Rec.	Yds.	Avg.	TDs
11/17	at Hou.	6	84	14.0	1
11/24	vs. Ten.	5	93	18.6	0
11/28	at Dal.	3	57	19.0	0
12/8	at NYJ	7	130	18.6	1

INDIVIDUAL NOTES

JANO'S GAME-WINNERS

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

Date	Opp.	Dist.	Time Left	Made Score	Final
10/15/00	at KC	43	0:25	20-17	20-17
10/29/00	at SD	24	0:13	15-13	15-13
9/9/01	at KC	31	0:15	27-24	27-24
9/14/03	Cin.	39	0:09	23-20	23-20
9/28/03	SD	46	*5:01	34-31	*34-31
11/7/04	at Car.	19	0:06	27-24	27-24
11/20/05	at Was.	19	1:08	16-13	16-13
10/19/08	NYJ	57	*2:30	16-13	*16-13
11/22/09	Cin.	33	0:15	20-17	20-17
11/7/10	KC	33	*12:07	20-20	*23-20
12/24/11	at KC	36	*12:47	16-13	*16-13
9/23/12	Pit.	43	0:00	34-31	34-31
10/21/12	Jac.	40	*12:54	26-23	26-23

*Denotes overtime

HITTING FROM A DISTANCE

Known for his booming leg, **K Sebastian Janikowski** is in historic company when it comes to long-distance field goals. With eight more field goals over 50 yards, Janikowski will pass Jason Hanson's mark of 52.

Rank	Player	NFL Seasons	50+ FGs
1.	Jason Hanson	21	52
2.	Sebastian Janikowski	15	45
3.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39

ALL-TIME RAIDER

Moving up the all-time games played list for a franchise as historic as the Raiders takes longevity, and **K Sebastian Janikowski** has it. Last season, Janikowski moved into second place on the all-time list, and will eventually pass Tim Brown for sole possession of first place some time in 2015. Here is where Janikowski ranks on the Raiders' all-time games played list:

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Sebastian Janikowski	2000-14	222
3.	Gene Upshaw	1967-81	217
4.	Jim Otto	1960-74	210

PUNTING KING

In his first season as the Raiders' punter, **P Marquette King** put up numbers among the NFL's best in both gross and punting yards. With 4,107 punting yards this season, King finished sixth in the league and led the NFL in gross punting with an average of 48.9. Here's how the second-year player from Fort Valley State finished the year:

NFL GROSS PUNTING AVERAGE (2013)

Rank	Player	Avg.	Lg.	TB
1.	Marquette King (Oak.)	48.9	66	11
2.	Brandon Fields (Mia.)	48.8	66	7
3.	Andy Lee (SF)	48.2	62	9
4.	Brad Nortman (Car.)	47.8	72	5
5.	Shane Lechler (Hou.)	47.6	65	7

NFL PUNTING YARDS (2013)

Rank	Player	Yds.	Lg.	TB
1.	Bryan Anger (Jac.)	4,338	61	8
2.	Steve Weatherford (NYG)	4,271	68	7
3.	Shane Lechler (Hou.)	4,189	65	7
4.	Brandon Fields (Mia.)	4,150	74	4
5.	Sam Koch (Bal.)	4,138	69	9
6.	Marquette King (Oak.)	4,107	66	11

HISTORICAL PUNTER

In 2013, **P Marquette King** became the third punter in franchise history to lead the league in gross punting with an average of 48.9. It was the eighth time since 1974 that a Raiders punter has led the league in the category. Shane Lechler accomplished the feat four times, and newly-inducted Hall of Famer Ray Guy did it three times. Below is a look at the seasons a Raiders punter has led the league in gross average:

Season	Player	Avg.
2013	Marquette King	48.9
2009	Shane Lechler	51.1
2007	Shane Lechler	49.1
2004	Shane Lechler	46.7
2003	Shane Lechler	46.9
1977	Ray Guy	43.3
1975	Ray Guy	43.8
1974	Ray Guy	42.2

PERSONNEL GLANCE - OFFENSE

PROBABLE STARTERS

WR 89 James Jones 6-1 200 8th season

Signed with the team in the offseason as an unrestricted free agent from Green Bay...Led the NFL with 14 TD receptions in 2012 and set a career high with 64 receptions...Has posted one TD reception in each of his first two games as a Raider.

LT 72 Donald Penn 6-4 340 9th season

Joined the Raiders in March after eight seasons with Tampa Bay...Has started 110 consecutive games, the third most among active tackles...Was named to the Pro Bowl after the 2010 season.

LG 66 Gabe Jackson 6-3 336 Rookie

Third-round selection by the Raiders in this past May's draft...Made his first NFL start in Week 1 against the Jets...Started all 52 games at left guard over his four seasons at Mississippi State...Was a two-time All-American selection.

C 61 Stefen Wisniewski 6-3 315 4th season

Has started 47 games for the Raiders over the past four seasons...Father, Leo, and uncle, Steve, both played in the NFL, with Steve playing 13 seasons with the Raiders and earning eight Pro Bowls selections.

RG 77 Austin Howard 6-7 330 5th season

Joined the Raiders as an unrestricted free agent from the New York Jets...Made his first start as a Raider in Week 1...Started all 32 games for the Jets at right tackle over the last two seasons...Originally entered the league as an undrafted free agent.

RT 69 Khalif Barnes 6-6 320 10th season

Enters his sixth season with the team, having joined in 2009...Has started all or parts of the past five seasons at tackle or guard...Has 105 career starts with Oakland and Jacksonville.

TE 86 David Ausberry 6-1 200 4th season

Spent most of last season on the reserve/injured list following a shoulder injury suffered in the preseason...Has nine career receptions for 106 yards.

WR 80 Rod Streater 6-3 195 3rd season

Set career highs and led the team last year with 60 receptions and 888 receiving yards...Scored the team's first TD of the season in Week 1, a 12-yard reception...Joined the Raiders as an undrafted free agent in 2012, one of just two undrafted free agents to make the 53-man roster.

QB 4 Derek Carr 6-3 214 Rookie

The Raiders' second-round pick in this year's draft...Started his first NFL game in Week 1, becoming the first Raiders rookie quarterback to start in Week 1...Established 27 school records over his collegiate career, including yards (12,482), completions (1,086) and TDs (113).

RB 21 Maurice Jones-Drew 5-7 210 9th season

Signed with the Raiders in March as an unrestricted free agent from Jacksonville...Was selected to three straight Pro Bowls from 2009-11...Won the NFL rushing crown in 2011 with 1,606 yards.

FB 45 Marcel Reece 6-1 250 5th season

Selected to consecutive Pro Bowls in 2012 and 2013...Has been a team captain since 2012...Initially entered the NFL as an undrafted wide receiver before switching to fullback.

KEY RESERVES

WR 18 Andre Holmes 6-4 210 3rd season

Emerged onto the scene last year, totaling 25 receptions for 431 yards and one TD...In 2012, became the sixth player from Hillsdale College to play in the NFL.

RB 20 Darren McFadden 6-1 218 7th season

Ranks seventh on the Raiders' all-time rushing list (3,765) to go along with 24 TDs...Has 13 career 100-yard rushing games...Named a Pro Bowl alternate in 2011.

WR 17 Denarius Moore 6-0 190 4th season

Originally a fourth-round selection in the 2011 NFL Draft by the Raiders...Led the Raiders with 17 TDs from 2011-13...Career totals include 2,091 receiving yards with 135 receptions and 17 TDs.

RB 28 Latavius Murray 6-3 225 2nd season

A sixth-round pick in the 2013 NFL Draft, spent all of last season on the reserve/injured list...Serves as the team's primary kick returner...Totaled 2,424 yards and 37 TDs at UCF.

TE 81 Mychal Rivera 6-3 245 2nd season

Emerged onto the scene as a rookie last year, finished second on the team with 38 receptions, 407 yards and four TDs...Played three seasons at Tennessee, earning All-SEC honors as a senior.

QB 8 Matt Schaub 6-6 235 11th season

Acquired by the Raiders through a trade in March...Has been selected to two Pro Bowls (2009 and 2012)...Ranks ninth in NFL history with a 64.0 completion percentage...Left Houston as the franchise leader in every major passing category.

RT 71 Menelik Watson 6-5 315 2nd season

The Raiders' 2013 second-round pick, appeared in five games with three starts as a rookie last year...A native of Manchester, England, began his collegiate career as a basketball player at Marist College.

SPECIALISTS

LS 59 Jon Condo 6-3 240 8th season

Reliable long snapper has handled all long-snapping duties for the Raiders over the last seven seasons...Has earned two Pro Bowl selections, in 2009 and 2011.

K 11 Sebastian Janikowski 6-1 260 15th season

Currently the Raiders all-time leading scorer with 1,493 career points, and has led the team in scoring in each of the 14 previous seasons...Has 45 FGs of 50-or-more yards, good for second all-time.

P 7 Marquette King 6-0 190 3rd season

Led the NFL in punting (48.9 avg.) in his first full season in 2013...Became the third punter in franchise history to lead the league in punting, joining Ray Guy and Shane Lechler.

PERSONNEL GLANCE - DEFENSE

PROBABLE STARTERS

RE 58 LaMarr Woodley 6-2 265 8th season

Joined the Raiders in March after spending his first seven seasons with Pittsburgh...Named to the Pro Bowl and was selected All-Pro by the Associated Press in 2009.

DT 94 Antonio Smith 6-3 290 10th season

Joined the Raiders as an unrestricted free agent in March from Houston...Has appeared in 129-of-130 games over the past eight years, starting 111 of them...Played for the Hamburg Sea Devils of NFL Europe in 2005.

NT 90 Pat Sims 6-2 310 7th season

Enters his second season with the Silver and Black, starting a career-high 16 games in 2013...Has 236 tackles (134 solo), seven sacks and one interception for his career.

LE 91 Justin Tuck 6-5 265 10th season

Joined the Raiders as an unrestricted free agent in March from the New York Giants...Owns two Super Bowl rings with the Giants in 2007 and 2011...Was selected to two Pro Bowls (2008 and 2010).

WLB 55 Sio Moore 6-1 240 2nd season

A third-round pick by the Raiders in 2013, led the team with 15 tackles in Week 1 at the Jets...Played in 15 games with 11 starts as a rookie...Named to the Pro Football Writers Associations' All-Rookie Team...Voted the NFL Pepsi Next Rookie of the Week in Week 8 vs. Pittsburgh.

MLB 53 Nick Roach 6-1 235 8th season

Started all 16 games in 2013 for the Raiders, and played every defensive snap...Led the Raiders in tackles and led the linebacking corps in sacks a year ago...Named to USA Today's All-Joe Team in 2013.

SLB 52 Khalil Mack 6-3 252 Rookie

The Raiders' first-round selection (No. 5 overall) in the 2014 NFL Draft...Is the NCAA's all-time leader with 16 forced fumbles...Holds Buffalo's school record with 28.5 sacks.

RCB 23 Tarell Brown 5-11 190 8th season

Joined the Raiders as an unrestricted free agent in March from San Francisco...Has started 45 games over the past four seasons, helping the 49ers to three straight appearances in the NFC Championship Game.

LCB 27 Carlos Rogers 6-0 195 10th season

Joined the Raiders as a free agent in March...Originally selected by the Redskins as the ninth-overall pick in the 2005 NFL Draft...Earned his first Pro Bowl bid and second-team Associated Press All-Pro honors in 2011.

FS 24 Charles Woodson 6-1 210 17th season

A three-time first-team All-Pro and eight-time Pro Bowler...Was selected as the Associated Press Defensive Player of the Year in 2009...His 13 defensive TDs are tied with Rod Woodson and Darren Sharper for the most all-time.

SS 33 Tyvon Branch 6-0 210 7th season

Originally a fourth-round selection by the Raiders in 2008...Led the Raiders in tackles in both 2010 and 2011...Started 57 consecutive games for Oakland from 2009-12.

KEY RESERVES

LB 56 Miles Burris 6-2 235 3rd season

Raiders fourth-round selection in 2012...Made his first start at middle linebacker in Week 1 against the Jets...Played in 16 games in his rookie year of 2012 with 15 starts...Posted 138 tackles as a rookie, most by a Raiders rookie since 1994.

CB 38 TJ Carrie 6-0 204 Rookie

Selected by the Raiders as one of three picks in the seventh round of the 2014 NFL Draft...Forced a fumble and recovered it in his first NFL action in Week 1...Serves as the team's primary punt returner...Earned first-team All-MAC honors as a senior.

CB 35 Chimdi Chekwa 6-0 190 3rd season

Selected by Oakland in the fourth round in 2011...Appeared in a career-high 15 games in 2013...Career totals include 30 tackles and four passes defended...Started Week 2 vs. Houston as the nickel corner.

DT 78 Justin Ellis 6-2 334 Rookie

Selected by the Raiders in the fourth round of the 2014 NFL Draft...Started 25-of-37 games at Louisiana Tech in four seasons...Earned All-Conference USA honorable mention as a senior.

LB 50 Kaluka Maiava 6-0 230 6th season

Enters his sixth season and second with the Silver and Black...Played in nine games with one start last year...Has totaled 143 tackles (91 solo) and 4.5 sacks.

DT 92 Stacy McGee 6-3 310 2nd season

Oakland's sixth-round selection in 2013 NFL Draft, played in 15 games as a rookie last season...Totaled 26 tackles and 0.5 sacks last year...Started five games at defensive tackle.

CB 31 Neiko Thorpe 6-0 230 6th season

Made the 53-man roster at the end of training camp after signing a reserve/future contract with the team in January...Played in nine games with Kansas City in 2012.

DL 98 C.J. Wilson 6-3 300 5th season

Signed by the Raiders as an unrestricted free agent in March...Started and helped the Packers win Super Bowl XLV in 2010...Set career highs in starts (seven), tackles (37) and sacks (2.5) in 2012.

S 26 Usama Young 5-11 195 8th season

Enters his second season in Silver and Black, having played every secondary position during his career...Plays a key role on all Raiders special teams units...Earned a Super Bowl ring with Dennis Allen, who was his position coach, with the New Orleans Saints in 2009.

DEPTH CHART

OFFENSE

WR 89 James Jones	17 Denarius Moore	19 Vincent Brown
LT 72 Donald Penn	73 Matt McCants	
LG <u>66 Gabe Jackson</u>		
C 61 Stefen Wisniewski	67 Kevin Boothe	
RG 77 Austin Howard	70 Tony Bergstrom	
RT 69 Khalif Barnes	71 Menelik Watson	
TE 86 David Ausberry	81 Mychal Rivera	87 Brian Leonhardt
WR 80 Rod Streater	18 Andre Holmes	12 Brice Butler
QB 4 <u>Derek Carr</u>	8 Matt Schaub	14 Matt McGloin
RB 21 Maurice Jones-Drew	20 Darren McFadden	28 Latavius Murray
FB 45 Marcel Reece	49 Jamize Olawale	

DEFENSE

RE 58 LaMarr Woodley	<u>75 Shelby Harris</u>	95 Benson Mayowa
DT 94 Antonio Smith	92 Stacy McGee	
NT 90 Pat Sims	<u>78 Justin Ellis</u>	
LE 91 Justin Tuck	98 C.J. Wilson	
WLB 55 Sio Moore	56 Miles Burris	
MLB 53 Nick Roach	50 Kaluka Maiava	
SLB <u>52 Khalil Mack</u>		
RCB 23 Tarell Brown	35 Chimdi Chekwa	31 Neiko Thorpe
LCB 27 Carlos Rogers	<u>38 TJ Carrie</u>	<u>39 Keith McGill</u>
FS 24 Charles Woodson	<u>41 Jonathan Dowling</u>	
SS 33 Tyvon Branch	26 Usama Young	

SPECIAL TEAMS

P 7 Marquette King		
K 11 Sebastian Janikowski		
H 7 Marquette King		
LS 59 Jon Condo	61 Stefen Wisniewski	87 Brian Leonhardt
KR 28 Latavius Murray	20 Darren McFadden	
PR <u>38 TJ Carrie</u>	17 Denarius Moore	

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

69 Khalif Barnes kuh-LEEF	52 Khalil Mack KAH-leel	81 Mychal Rivera MIKE-uhl
67 Kevin Boothe BOOTH	50 Kaluka Maiava kuh-LOO-kuh my-AH-vah	8 Matt Schaub SHOB
33 Tyvon Branch ty-VAHN	95 Benson Mayowa .. may-OH-uh	80 Rod Streater STREET-er
23 Tarell Brown tuh-RELL	17 Denarius Moore ... den-AIR-ee-us	31 Neiko Thorpe KNEE-co
35 Chimdi Chekwa CHIM-dee CHECK-wah	55 Sio Moore SEE-oh	71 Menelik Watson .. MEN-ah-lick
11 Sebastian Janikowskijan-ah-COW-skee	28 Latavius Murray ... lah-TAY-vee-us	61 Stefen Wisniewski STEFF-en wizz-NEW-skee
89 Brian Leonhardt ... LEE-in-hart	49 Jamize Olawale juh-MAZE oh-lah-WALL-ee	26 Usama Young oo-SAHM-uh

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
4	Derek Carr	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
7	Marquette King	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
8	Matt Schaub	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
11	Sebastian Janikowski	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
12	Brice Butler	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
14	Matt McGloin	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
17	Denarius Moore	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
18	Andre Holmes	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
19	Vincent Brown	WR	5-11	190	01/25/89	25	4	San Diego State	Rancho Cucamonga, Calif.	FA-'14
20	Darren McFadden	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
21	Maurice Jones-Drew	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
23	Tarell Brown	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
24	Charles Woodson	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Usama Young	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13
27	Carlos Rogers	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
28	Latavius Murray	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
31	Neiko Thorpe	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
33	Tyvon Branch	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
35	Chimdi Chekwa	CB	6-0	190	01/07/88	26	3	Ohio State	Clermont, Fla.	D4a-'11
38	TJ Carrie	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
39	Keith McGill	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
41	Jonathan Dowling	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
45	Marcel Reece	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
49	Jamize Olawale	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
50	Kaluka Maiava	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
52	Khalil Mack	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
53	Nick Roach	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
55	Sio Moore	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
56	Miles Burris	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
58	LaMarr Woodley	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
59	Jon Condo	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
61	Stefen Wisniewski	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
66	Gabe Jackson	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
67	Kevin Boothe	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
69	Khalif Barnes	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Tony Bergstrom	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
71	Menelik Watson	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
72	Donald Penn	T	6-4	330	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
73	Matt McCants	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
75	Shelby Harris	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
77	Austin Howard	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
78	Justin Ellis	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
80	Rod Streater	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
81	Mychal Rivera	TE	6-3	245	09/08/90	24	2	Tennessee	Valencia, Calif.	D6c-'13
86	David Ausberry	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
87	Brian Leonhardt	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
89	James Jones	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
90	Pat Sims	DT	6-2	310	11/29/85	28	7	Auburn	Fort Lauderdale, Fla.	UFA-'13 (Cin.)
91	Justin Tuck	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
92	Stacy McGee	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
94	Antonio Smith	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
95	Benson Mayowa	DE	6-3	252	08/03/91	23	2	Idaho	Inglewood, Calif.	W-'14 (Sea.)
98	C.J. Wilson	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)

Practice Squad

34	George Atkinson III	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
36	Ras-I Dowling	CB	6-1	210	05/09/88	26	3	Virginia	Chesapeake, Va.	FA-'14
51	Spencer Hadley	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
63	Lamar Mady	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
65	Dan Kistler	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
83	Scott Simonson	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14
85	Seth Roberts	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
93	Ricky Lumpkin	DT	6-4	300	09/07/88	26	1	Kentucky	Mount Holly, N.J.	FA-'13
96	Denico Autry	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14

Reserve/Physically Unable to Perform

25	DJ Hayden	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
----	-----------	----	------	-----	----------	----	---	---------	----------------	--------

Reserve/Injured

22	Taiwan Jones	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
30	Kory Sheets	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14
88	Nick Kasa	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
	Kaelin Burnett	LB	6-4	240	09/06/89	25	3	Nevada	Lakewood, Calif.	FA-'12

As of September 16, 2014

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
86	Ausberry, David	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
69	Barnes, Khalif	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Bergstrom, Tony	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
67	Boothe, Kevin	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
33	Branch, Tyvon	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
23	Brown, Tarell	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
19	Brown, Vincent	WR	5-11	190	01/25/89	25	4	San Diego State	Rancho Cucamonga, Calif.	FA-'14
56	Burris, Miles	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
12	Butler, Brice	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
4	Carr, Derek	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
38	Carrie, TJ	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
35	Chekwa, Chimdi	CB	6-0	190	01/07/88	26	3	Ohio State	Clermont, Fla.	D4a-'11
59	Condo, Jon	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
41	Dowling, Jonathan	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
78	Ellis, Justin	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
75	Harris, Shelby	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
18	Holmes, Andre	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
77	Howard, Austin	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
66	Jackson, Gabe	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
11	Janikowski, Sebastian	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
89	Jones, James	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
21	Jones-Drew, Maurice	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
7	King, Marquette	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
87	Leonhardt, Brian	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
52	Mack, Khalil	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
50	Maiava, Kaluka	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
95	Mayowa, Benson	DE	6-3	252	08/03/91	23	2	Idaho	Inglewood, Calif.	W-'14 (Sea.)
73	McCants, Matt	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
92	McGee, Stacy	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
39	McGill, Keith	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
14	McGloin, Matt	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
17	Moore, Denarius	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
55	Moore, Sio	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
28	Murray, Latavius	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
49	Olawale, Jamize	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
72	Penn, Donald	T	6-4	340	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
45	Reece, Marcel	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
81	Rivera, Mychal	TE	6-3	245	09/08/90	24	2	Tennessee	Valencia, Calif.	D6c-'13
53	Roach, Nick	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
27	Rogers, Carlos	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
8	Schaub, Matt	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
90	Sims, Pat	DT	6-2	310	11/29/85	28	7	Auburn	Ft. Lauderdale, Fla.	UFA-'13 (Cin.)
94	Smith, Antonio	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
80	Streater, Rod	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
31	Thorpe, Neiko	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
91	Tuck, Justin	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
71	Watson, Menelik	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
98	Wilson, C.J.	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)
61	Wisniewski, Stefan	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
58	Woodley, LaMarr	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
24	Woodson, Charles	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13

Practice Squad

34	Atkinson III, George	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
96	Autry, Denico	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14
36	Dowling, Ras-I	CB	6-1	210	05/09/88	26	3	Virginia	Chesapeake, Va.	FA-'14
51	Hadley, Spencer	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
65	Kistler, Dan	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
93	Lumpkin, Ricky	DT	6-4	300	09/07/88	26	1	Kentucky	Mount Holly, N.J.	FA-'13
63	Mady, Lamar	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
85	Roberts, Seth	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
83	Simonson, Scott	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14

Reserve/Physically Unable to Perform

25	Hayden, DJ	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
----	------------	----	------	-----	----------	----	---	---------	----------------	--------

Reserve/Injured

	Burnett, Kaelin	LB	6-4	240	09/06/89	25	3	Nevada	Lakewood, Calif.	FA-'12
22	Jones, Taiwan	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
88	Kasa, Nick	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
30	Sheets, Kory	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14

As of September 16, 2014

POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

61	Stefen Wisniewski	C/G
66	Gabe Jackson	G
67	Kevin Boothe	G
69	Khalif Barnes	T/G
70	Tony Bergstrom	G
71	Menelik Watson	T
72	Donald Penn	T
73	Matt McCants	T
77	Austin Howard	G/T

QUARTERBACKS

4	Derek Carr	QB
8	Matt Schaub	QB
14	Matt McGloin	QB

RUNNING BACKS

20	Darren McFadden	RB
21	Maurice Jones-Drew	RB
28	Latavius Murray	RB
45	Marcel Reece	FB
49	Jamize Olawale	FB/RB

TIGHT ENDS

81	Mychal Rivera	TE
86	David Ausberry	TE
87	Brian Leonhardt	TE

WIDE RECEIVERS

12	Brice Butler	WR
17	Denarius Moore	WR
18	Andre Holmes	WR
19	Vincent Brown	WR
80	Rod Streater	WR
89	James Jones	WR

RESERVE/INJURED

22	Taiwan Jones	CB
30	Kory Sheets	RB
88	Nick Kasa	TE
	Kaelin Burnett	LB

DEFENSE

DEFENSIVE LINE

58	LaMarr Woodley	DE
75	Shelby Harris	DE
78	Justin Ellis	DT
90	Pat Sims	DT
91	Justin Tuck	DE
92	Stacy McGee	DT
94	Antonio Smith	DL
95	Benson Mayowa	DE
98	C.J. Wilson	DL

LINEBACKERS

50	Kaluka Maiava	LB
52	Khalil Mack	LB
53	Nick Roach	LB
55	Sio Moore	LB
56	Miles Burris	LB

SECONDARY

23	Tarell Brown	CB
24	Charles Woodson	S
26	Usama Young	S
27	Carlos Rogers	CB
31	Neiko Thorpe	CB
33	Tyvon Branch	S
35	Chimdi Chekwa	CB
38	TJ Carrie	CB
39	Keith McGill	CB
41	Jonathan Dowling	S

SPECIALISTS

7	Marquette King	P
11	Sebastian Janikowski	K
59	Jon Condo	LS

RESERVE/PHYSICALLY UNABLE TO PERFORM

25	DJ Hayden	CB
----	-----------------	----

PRACTICE SQUAD

34	George Atkinson III	RB
36	Ras-I Dowling	CB
51	Spencer Hadley	LB
63	Lamar Mady	G
65	Dan Kistler	T
83	Scott Simonson	TE
85	Seth Roberts	WR
93	Ricky Lumpkin	DT
96	Denico Autry	DE

OAKLAND RAIDERS PARTICIPATION CHART

Player																	REGULAR SEASON TOTALS			
	9/7 at NYJ	9/14 vs. Hou.	9/21 at NE	9/28 vs. Mia.	10/12 vs. SD	10/19 vs. Ari.	10/26 at Cle.	11/2 at Sea.	11/9 vs. Den.	11/16 at SD	11/20 vs. KC	11/30 at StL.	12/7 vs. SF	12/14 at KC	12/21 vs. Buf.	12/28 at Den.	GAMES PLAYED	GAMES	STARTED DID NOT PLAY	INACTIVE
Atkinson III, George	PS	PS															0	0	0	0
Ausberry, David	X	X															2	0	0	0
Autry, Denico	PS	PS															0	0	0	0
Barnes, Khalif	RT	RT															2	2	0	0
Bergstrom, Tony	INA	INA															0	0	0	2
Boothe, Kevin	DNP	DNP															0	0	2	0
Branch, Tyvon	SS	SS															2	2	0	0
Brown, Tarell	RCB	RCB															2	2	0	0
Brown, Vincent	NOR	NOR															0	0	0	0
Burnett, Kaelin	IR	IR															0	0	0	0
Burris, Miles	MLB	MLB															2	2	0	0
Butler, Brice	INA	X															1	0	0	1
Carr, Derek	QB	QB															2	2	0	0
Carrie, TJ	X	X															2	0	0	0
Chekwa, Chimdi	INA	CB															1	1	0	1
Condo, Jon	X	X															2	0	0	0
Dowling, Jonathan	X	INA															1	0	0	1
Dowling, Ras-I	PS	PS															0	0	0	0
Ellis, Justin	X	X															2	0	0	0
Filimoeatu, Bojay	PS	X															1	0	0	0
Hadley, Spencer	PS	PS															0	0	0	0
Harris, Shelby	INA	INA															0	0	0	2
Hayden, DJ	PUP	PUP															0	0	0	0
Holmes, Andre	X	X															2	0	0	0
Howard, Austin	RG	RG															2	2	0	0
Jackson, Gabe	LG	LG															2	2	0	0
Janikowski, Sebastian	X	X															2	0	0	0
Jones, James	X	X															2	0	0	0
Jones, Taiwan	X	IR															1	0	0	0
Jones-Drew, Maurice	RB	INA															1	1	0	1
Kasa, Nick	IR	IR															0	0	0	0
King, Marquette	X	X															2	0	0	0
Kistler, Dan	PS	PS															0	0	0	0
Leonhardt, Brian	X	X															2	0	0	0
Lumpkin, Ricky	PS	PS															0	0	0	0
Mack, Khalil	SLB	SLB															2	2	0	0
Mady, Lamar	PS	PS															0	0	0	0
Maiaava, Kaluka	X	X															2	0	0	0
Mayowa, Benson	X	X															2	0	0	0
McCants, Matt	INA	INA															0	0	0	2
McFadden, Darren	X	RB															2	1	0	0
McGee, Stacy	X	X															2	0	0	0
McGill, Keith	X	X															2	0	0	0
McGloin, Matt	INA	INA															0	0	0	2
Moore, Denarius	WR	X															2	1	0	0
Moore, Sio	WLB	WLB															2	2	0	0
Murray, Latavius	X	X															2	0	0	0
Olawale, Jamize	X	X															2	0	0	0
Penn, Donald	LT	LT															2	2	0	0
Reece, Marcel	FB	FB															2	2	0	0
Rivera, Mychal	TE	TE															2	2	0	0
Roach, Nick	INA	INA															0	0	0	2
Roberts, Seth	PS	PS															0	0	0	0
Rogers, Carlos	LCB	LCB															2	2	0	0
Schaub, Matt	DNP	DNP															0	0	2	0
Sheets, Kory	IR	IR															0	0	0	0
Simonson, Scott	PS	PS															0	0	0	0
Sims, Pat	NT	NT															2	2	0	0
Smith, Antonio	DT	DT															2	2	0	0
Streater, Rod	WR	WR															2	2	0	0
Thorpe, Neiko	X	X															2	0	0	0
Tuck, Justin	LE	LE															2	2	0	0
Watson, Menelik	X	OL															2	1	0	0
Wilson, C.J.	X	X															2	0	0	0
Wisniewski, Stefen	C	C															2	2	0	0
Woodley, LaMarr	RE	X															2	1	0	0
Woodson, Charles	FS	FS															2	2	0	0
Young, Usama	X	X															2	0	0	0

X=substituted; IR=injured reserve; PUP=physically unable to perform; NOR=not on roster; PS=practice squad; SUS=suspended

HOW THE RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draftees (23)</u>	<u>Free Agents (27)</u>	<u>Trades/Waivers (3)</u>
2014	0-1	LB Khalil Mack (1) QB Derek Carr (2) G Gabe Jackson (3) DT Justin Ellis (4a) CB Keith McGill (4b) CB TJ Carrie (7a) DE Shelby Harris (7b) S Jonathan Dowling (7c)	G Kevin Boothe (UFA - NYG) CB Tarell Brown (UFA - SF) WR Vincent Brown G/T Austin Howard (UFA - NYJ) WR James Jones (UFA - GB) RB Maurice Jones-Drew (UFA- Jac.) T Donald Penn CB Carlos Rogers DL Antonio Smith (UFA - Hou.) CB Neiko Thorpe DE Justin Tuck (UFA - NYG) DL C.J. Wilson (UFA - GB) DE LaMarr Woodley	DE Benson Mayowa (W-Sea.) QB Matt Schaub (TR-Hou.)
2013	4-12	T Menelik Watson (2) LB Sio Moore (3) TE Mychal Rivera (6c) RB Latavius Murray (6b) DT Stacy McGee (6d) WR Brice Butler (7a)	TE Brian Leonhardt LB Kaluka Maiava (UFA - Cle.) T Matt McCants QB Matt McGloin LB Nick Roach (UFA - Chi.) DT Pat Sims (UFA - Cin.) S Charles Woodson S Usama Young	WR Andre Holmes (W-NE)
2012	4-12	G Tony Bergstrom (3) LB Miles Burris (4)	P Marquette King FB/RB Jamize Olawale WR Rod Streater	
2011	8-8	C/G Stefen Wisniewski (2) CB Chimdi Chekwa (4a) WR Denarius Moore (5) TE David Ausberry (7)		
2009	5-11		T/G Khalif Barnes (UFA - Jac.)	
2008	5-11	RB Darren McFadden (1) S Tyvon Branch (4)	FB Marcel Reece	
2006	2-14		LS Jon Condo	
2000	12-4	K Sebastian Janikowski (1)		

2014 TRANSACTIONS

<u>Date</u>	<u>Player</u>	<u>Transaction</u>	<u>Date</u>	<u>Player</u>	<u>Transaction</u>
Dec. 30, 2013	CB Johnny Adams	Signed as Reserve/Future FA	June 18	T Emmett Cleary	Claimed via Waivers (TB)
Dec. 30, 2013	T Jack Cornell	Signed as Reserve/Future FA	<u>June 18</u>	<u>WR David Gilreath</u>	<u>Waived</u>
Dec. 30, 2013	WR Jared Green	Signed as Reserve/Future FA	July 25	LB Kevin Burnett	Released
Dec. 30, 2013	LB Eric Harper	Signed as Reserve/Future FA	July 28	S Jeremy Deering	Signed as FA
Dec. 30, 2013	TE Brian Leonhardt	Signed as Reserve/Future FA	Aug. 6	S Larry Asante	Signed as FA
Dec. 30, 2013	DE Chris McCoy	Signed as Reserve/Future FA	Aug. 6	LB Spencer Hadley	Signed as FA
Dec. 31, 2013	LB Justin Cole	Signed as Reserve/Future FA	Aug. 6	S Shelton Johnson	Waived/Injured
Jan. 2	DT David Carter	Signed as Reserve/Future FA	Aug. 6	LB Marshall McFadden	Waived/Injured
Jan. 2	QB Trent Edwards	Signed as Reserve/Future FA	Aug. 7	K Kevin Goessling	Signed as FA
Jan. 2	DT Torell Troup	Signed as Reserve/Future FA	Aug. 7	K/P Michael Palardy	Waived/Non-Football Illness
Jan. 13	LB Frank Beltre	Signed as Reserve/Future FA	Aug. 8	S Shelton Johnson	Placed on Reserve/Injured
Jan. 13	OL Jarrod Shaw	Signed as Reserve/Future FA	Aug. 8	LB Marshall McFadden	Placed on Reserve/Injured
Jan. 13	CB Neiko Thorpe	Signed as Reserve/Future FA	Aug. 10	CB Jansen Watson	Placed on Exempt/Left Squad
Jan. 14	S Tony Dye	Signed as Reserve/Future FA	Aug. 14	S Shelton Johnson	Waived
Feb. 12	RB Kory Sheets	Signed as FA	Aug. 14	LB Marshall McFadden	Waived
March 12	G/T Austin Howard	Signed as Unrestricted FA (NYJ)	Aug. 17	TE Kyle Auffray	Signed as FA
March 13	DE Justin Tuck	Signed as Unrestricted FA (NYG)	Aug. 17	K Kevin Goessling	Waived
March 13	DE LaMarr Woodley	Signed as FA	Aug. 20	K Kevin Goessling	Re-signed as FA
March 14	CB Tarell Brown	Signed as Unrestricted FA (SF)	Aug. 20	S Jeremy Deering	Waived/Injured
March 14	DL Antonio Smith	Signed as Unrestricted FA (Hou.)	Aug. 21	S Jeremy Deering	Placed on Reserve/Injured List
March 15	RB Darren McFadden	Re-signed as FA	Aug. 24	TE Kyle Auffray	Waived
March 17	WR James Jones	Signed as Unrestricted FA (GB)	Aug. 24	T Emmett Cleary	Waived
March 17	G Kevin Boothe	Signed as Unrestricted FA (NYG)	Aug. 24	LB Justin Cole	Waived
March 19	S Usama Young	Re-signed as FA	Aug. 24	WR Mike Davis	Waived
March 19	T Donald Penn	Signed as FA	Aug. 24	DE Torell Troup	Waived
March 21	S Charles Woodson	Re-signed as FA	Aug. 24	WR Rahsaan Vaughn	Waived
March 21	QB Matt Schaub	Acquired via Trade (Hou.)	Aug. 24	CB Jansen Watson	Waived
March 25	FB/RB Jamize Olawale	Re-signed as Exclusive Rights FA	Aug. 25	S Jeremy Deering	Waived
March 28	RB Maurice Jones-Drew	Signed as Unrestricted FA (Jac.)	Aug. 26	QB Trent Edwards	Released
March 28	DL C.J. Wilson	Signed as Unrestricted FA (GB)	Aug. 26	WR Juron Criner	Waived
March 28	DT Pat Sims	Re-signed as FA	Aug. 26	S Larry Asante	Waived/Injured
March 31	CB Carlos Rogers	Signed as FA	Aug. 26	WR Greg Jenkins	Waived/Injured
April 1	G Mike Brisiel	Released	Aug. 26	RB Kory Sheets	Waived/Injured
April 2	RB Jeremy Stewart	Re-signed as Exclusive Rights FA	Aug. 26	G Lucas Nix	Waived/Failed Physical
April 4	K Daniel Zychlinksi	Signed as FA	Aug. 26	TE Nick Kasa	Placed on Reserve/Injured List
April 17	LB Kaelin Burnett	Re-signed as Exclusive Rights FA	Aug. 26	CB DJ Hayden	Placed on Reserve/PUP
April 18	T Matt McCants	Re-signed as Exclusive Rights FA	Aug. 26	K Giorgio Tavecchio	Claimed via Waivers (Det.)
April 21	S Brandian Ross	Re-signed as Exclusive Rights FA	Aug. 26	K Kevin Goessling	Waived
May 14	S Tony Dye	Waived	Aug. 27	S Larry Asante	Placed on Reserve/Injured List
May 14	LB Eric Harper	Waived	Aug. 27	WR Greg Jenkins	Placed on Reserve/Injured List
May 14	DE Chris McCoy	Waived	Aug. 27	RB Kory Sheets	Placed on Reserve/Injured List
May 16	RB George Atkinson III	Signed as FA	Aug. 30	RB George Atkinson III	Waived
May 16	WR D.J. Coles	Signed as FA	Aug. 30	DE Denico Autry	Waived
May 16	WR Mike Davis	Signed as FA	Aug. 30	CB Chance Casey	Waived
May 16	LB Carlos Fields	Signed as FA	Aug. 30	T Jack Cornell	Waived
May 16	WR Noel Grigsby	Signed as FA	Aug. 30	DE Jack Crawford	Waived
May 16	T Dan Kistler	Signed as FA	Aug. 30	LB Carlos Fields	Waived
May 16	T Erle Ladson	Signed as FA	Aug. 30	LB Bojay Filimoeatu	Waived
May 16	TE Jake Murphy	Signed as FA	Aug. 30	LB Spencer Hadley	Waived
May 16	WR Seth Roberts	Signed as FA	Aug. 30	T Dan Kistler	Waived
May 16	TE Scott Simonson	Signed as FA	Aug. 30	T Erle Ladson	Waived
May 16	FB Karl Williams	Signed as FA	Aug. 30	WR Greg Little	Waived
May 19	LB Bojay Filimoeatu	Signed as FA	Aug. 30	DT Ricky Lumpkin	Waived
May 19	CB Jansen Watson	Signed as FA	Aug. 30	G Lamar Mady	Waived
May 19	CB Johnny Adams	Waived	Aug. 30	TE Jake Murphy	Waived
May 19	LB Frank Beltre	Waived	Aug. 30	WR Seth Roberts	Waived
May 19	WR D.J. Coles	Waived	Aug. 30	DE Ryan Robinson	Waived
May 19	WR Greg Little	Claimed via Waivers (Cle.)	Aug. 30	S Brandian Ross	Waived
May 20	DE Denico Autry	Signed as FA	Aug. 30	OL Jarrod Shaw	Waived
May 20	DE David Carter	Waived	Aug. 30	RB Jeremy Stewart	Waived
June 5	WR David Gilreath	Signed as FA	Aug. 30	K Giorgio Tavecchio	Waived
June 5	K/P Michael Palardy	Signed as FA	Aug. 30	FB Karl Williams	Waived
June 5	WR Rahsaan Vaughn	Signed as FA	Aug. 31	DE Benson Mayowa	Claimed via Waivers (Sea.)
June 5	WR Jared Green	Waived	Aug. 31	LB Kaelin Burnett	Waived/Injured
June 5	WR Noel Grigsby	Waived	Sept. 1	RB George Atkinson III	Signed to Practice Squad
June 5	P Daniel Zychlinksi	Waived	Sept. 1	DE Denico Autry	Signed to Practice Squad

2014 TRANSACTIONS

Sept. 1	CB Ras-I Dowling	Signed to Practice Squad
Sept. 1	LB Bojay Filimoeatu	Signed to Practice Squad
Sept. 1	LB Spencer Hadley	Signed to Practice Squad
Sept. 1	T Dan Kistler	Signed to Practice Squad
Sept. 1	DT Ricky Lumpkin	Signed to Practice Squad
Sept. 1	G Lamar Mady	Signed to Practice Squad
Sept. 1	WR Seth Roberts	Signed to Practice Squad
Sept. 1	TE Scott Simonson	Signed to Practice Squad
Sept. 1	LB Kaelin Burnett	Placed on Reserve/Injured List
Sept. 2	S Larry Asante	Waived
Sept. 2	WR Greg Jenkins	Waived
Sept. 13	LB Bojay Filimoeatu	Signed to Active Roster
Sept. 13	CB Taiwan Jones	Placed on Reserve/Injured List
Sept. 15	LB Bojay Filimoeatu	Waived
Sept. 16	WR Vincent Brown	Signed as FA

By Player

Asante, Larry - S

- Signed as FA (8/6)
- Waived/Injured (8/26)
- Placed on Reserve/Injured (8/27)
- Waived

Adams, Johnny - CB

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/19)

Atkinson III, George - RB

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Auffray, Kyle - TE

- Signed as FA (8/17)
- Waived (8/24)

Autry, Denico - DE

- Signed as FA (5/20)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Beltre, Frank - LB

- Signed as Reserve/Future FA (1/13)
- Waived (5/19)

Boothe, Kevin - G

- Signed as Unrestricted FA (3/17)

Brisiel, Mike - G

- Released (4/1)

Brown, Tarell - CB

- Signed as Unrestricted FA (3/14)

Brown, Vincent - WR

- Signed as Free Agent (9/16)

Burnett, Kaelin - LB

- Re-signed as Exclusive Rights FA (4/17)
- Waived/Injured (8/31)
- Placed on Reserve/Injured (9/1)

Burnett, Kevin - LB

- Released (7/25)

Carter, David - DT

- Signed as Reserve/Future FA (1/2)
- Waived (5/20)

Casey, Chance - CB

- Waived (8/30)

Cleary, Emmett - T

- Claimed via Waivers (6/18)
- Waived (8/24)

Cole, Justin - LB

- Signed as Reserve/Future FA (12/31/13)
- Waived (8/24)

Coles, D.J. - WR

- Signed as FA (5/16)
- Waived (5/19)

Cornell, Jack - T

- Signed as Reserve/Future FA (12/30/13)
- Waived (8/30)

Crawford, Jack - DE

- Waived (8/30)

Criner, Juron - WR

- Waived (8/26)

Davis, Mike - WR

- Signed as FA (5/16)
- Waived (8/24)

Deering, Jeremy - S

- Signed as FA (7/28)
- Waived/Injured (8/20)
- Placed on Reserve/Injured (8/21)
- Waived (8/25)

Dowling, Ras-I - CB

- Signed to Practice Squad (9/1)

Dye, Tony - S

- Signed as Reserve/Future FA (1/14)
- Waived (5/14)

Edwards, Trent - QB

- Signed as Reserve/Future FA (1/2)
- Released (8/25)

Fields, Carlos - LB

- Signed as FA (5/16)
- Waived (8/30)

Filimoeatu, Bojay - LB

- Signed as FA (5/19)
- Waived (8/30)
- Signed to Practice Squad (9/1)
- Signed to Active Roster (9/13)
- Waived (9/15)

Gilreath, David - WR

- Signed as FA (6/5)
- Waived (6/18)

Goessling, Kevin - K

- Signed as FA (8/7)
- Waived (8/17)
- Re-signed as FA (8/20)
- Waived (8/26)

Green, Jared - WR

- Signed as Reserve/Future FA (12/30/13)
- Waived (6/5)

Grigsby, Noel - WR

- Signed as FA (5/16)
- Waived (6/5)

Hadley, Spencer - LB

- Signed as FA (8/6)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Harper, Eric - LB

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/14)

Hayden, DJ - CB

- Placed on Reserve/Physically Unable to Perform (8/26)

Howard, Austin - G/T

- Signed as Unrestricted FA (3/12)

Jenkins, Greg - WR

- Waived/Injured (8/26)
- Waived

Johnson, Shelton - S

- Waived/Injured (8/6)
- Placed on Reserve/Injured (8/8)
- Waived (8/14)

2014 TRANSACTIONS

Jones, James - WR

- Signed as Unrestricted FA (3/17)

Jones, Taiwan - CB

- Placed on Reserve/Injured (9/13)

Jones-Drew, Maurice - RB

- Signed as Unrestricted FA (3/28)

Kistler, Dan - T

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Ladson, Erle - T

- Signed as FA (5/16)
- Waived (8/30)

Leonhardt, Brian - TE

- Signed as Reserve/Future FA (12/30/13)

Little, Greg - WR

- Claimed via Waivers (Cle.) (8/19)
- Waived (8/30)

Lumpkin, Ricky - DT

- Waived (8/30)
- Signed to Practice Squad (9/1)

Mady, Lamar - G

- Waived (8/30)
- Signed to Practice Squad (9/1)

Mayowa, Benson - DE

- Claimed via Waivers (Sea.) (8/31)

McCants, Matt - T

- Re-signed as Exclusive Rights FA (4/18)

McCoy, Chris - DE

- Signed as Reserve/Future FA (12/30/13)
- Waived (5/14)

McFadden, Darren - RB

- Re-signed as FA (3/15)

McFadden, Marshall - LB

- Waived/Injured (5/14)
- Placed on Reserve/Injured (8/8)
- Waived (8/14)

Murphy, Jake - TE

- Signed as FA (5/16)
- Waived (8/30)

Nix, Lucas - G (8/26)

- Waived/Failed Physical (8/14)

Olawale, Jamize - FB/RB

- Re-signed as Exclusive Rights FA (3/25)

Palardy, Michael - K/P

- Signed as FA (6/5)
- Waived/Non-Football Illness (8/7)

Penn, Donald - T

- Signed as FA (3/19)

Roberts, Seth - WR

- Signed as FA (5/16)
- Waived (8/30)
- Signed to Practice Squad (9/1)

Robinson, Ryan - DE

- Waived (8/30)

Rogers, Carlos - CB

- Signed as FA (3/31)

Ross, Brandian - S

- Re-signed as Exclusive Rights FA (4/21)
- Waived (8/30)

Schaub, Matt - QB

- Acquired via Trade from Houston (3/21)

Shaw, Jarrod - OL

- Signed as Reserve/Future FA (1/13)
- Waived (8/30)

Sheets, Kory - RB

- Signed as FA (2/12)
- Waived/Injured (8/26)
- Placed on Reserve/Injured (8/27)

Simonson, Scott - TE

- Signed as FA (5/16)
- Signed to Practice Squad (9/1)

Sims, Pat - DT

- Re-signed as FA (3/28)

Smith, Antonio - DL

- Signed as Unrestricted FA (3/14)

Stewart, Jeremy - RB

- Re-signed as Exclusive Rights FA (4/2)
- Waived (8/30)

Tavecchio, Giorgio - K

- Claimed via Waivers from Detroit (9/2)
- Waived (8/30)

Thorpe, Neiko - CB

- Signed as Reserve/Future FA (1/13)

Troup, Torell - DT

- Signed as Reserve/Future FA (1/2)
- Waived (8/24)

Tuck, Justin - DE

- Signed as Unrestricted FA (3/13)

Vaughn, Rahsaan - WR

- Signed as FA (6/5)
- Waived (8/24)

Watson, Jansen - CB

- Signed as FA (5/19)
- Placed on Exempt/Left Squad (8/10)
- Waived (8/24)

Williams, Karl - FB

- Signed as FA (5/16)
- Waived (8/30)

Wilson, C.J. - DL

- Signed as Unrestricted FA (3/28)

Woodley, LaMarr - DE

- Signed as FA (3/13)

Woodson, Charles - S

- Re-signed as FA (3/21)

Young, Usama - S

- Re-signed as FA (3/19)

Zychlinksy, Daniel - K

- Signed as FA (4/4)
- Waived (6/5)

COACHES/MISC. INFO

2014 COACHES

Dennis Allen, Head Coach
Tony Sparano, Assistant Head Coach/Offensive Line
Bobby April, Special Teams Coordinator
Greg Olson, Offensive Coordinator
Jason Tarver, Defensive Coordinator
Chris Boniol, Assistant Special Teams
John DeFilippo, Quarterbacks
Ted Gilmore, Wide Receivers
John Grieco, Strength and Conditioning
Justin Griffith, Quality Control-Offense
Nick Holz, Offensive Assistant
Mark Hutson, Tight Ends
Marcus Robertson, Assistant Defensive Backs
Bob Sanders, Linebackers
Eric Sanders, Quality Control-Defense
Al Saunders, Senior Offensive Assistant
Kelly Skipper, Running Backs
Travis Smith, Defensive Assistant
Vernon Stephens, Assistant Strength and Conditioning
Terrell Williams, Defensive Line
Joe Woods, Defensive Backs

COACHING BREAKDOWN

<u>Coach</u>	<u>NFL seasons</u>	<u>Raiders seasons</u>
Dennis Allen	13	3
Tony Sparano	16	2
Bobby April	23	2
Greg Olson	13	2
Jason Tarver	13	3
Chris Boniol	5	1
John DeFilippo	8	5
Ted Gilmore	3	3
John Grieco	3	3
Justin Griffith	4	3
Nick Holz	3	3
Mark Hutson	3	3
Marcus Robertson	8	1
Bob Sanders	14	2
Eric Sanders	5	5
Al Saunders	31	4
Kelly Skipper	8	8
Travis Smith	3	3
Vernon Stephens	7	1
Jason Tarver	13	3
Terrell Williams	3	3
Joe Woods	11	1
Totals	210	64

ROSTER BREAKDOWN

Oldest Raider: Charles Woodson, 37, born 10/7/76

Youngest Raider: Shelby Harris, 23, born 8/11/91

Most Seasons as a Raider: Sebastian Janikowski, 15

Most NFL Seasons: Charles Woodson, 17

College with the most Raiders: USC (Kaluka Maiava, David Ausberry and Brice Butler); Auburn (Neiko Thorpe, Pat Sims and Carlos Rogers).
 Conference with the most Raiders: Pac-12, SEC (7 each)

Largest Raider: Austin Howard, 6'-7", 330 lbs.

Smallest Raider: Maurice Jones-Drew, 5'-7", 210 lbs

Former First-Round Draft Picks: 6

- DJ Hayden (PUP) (Oak., 2013)
- Sebastian Janikowski (Oak., 2000)
- Khalil Mack (Oak., 2014)
- Darren McFadden (Oak., 2008)
- Carlos Rogers (Oak., 2005)
- Charles Woodson (Oak., 1998)

Pro Bowlers: 11

- Jon Condo
- Sebastian Janikowski
- Maurice Jones-Drew
- Donald Penn
- Marcel Reece
- Carlos Rogers
- Matt Schaub
- Antonio Smith
- Justin Tuck
- LaMarr Woodley
- Charles Woodson

Coaches/Executives who played in the NFL: 4

- General Manager Reggie McKenzie
- Assistant special teams coach Chris Boniol
- Offensive quality control coach Justin Griffith
- Assistant defensive backs coach Marcus Robertson

100 and Up: K Sebastian Janikowski returns as the senior member on the Raiders roster, having played in 221 regular season contests, just 19 short of Tim Brown's franchise record of 240 games played in the Silver and Black. Here is a look at the Raiders with at least 100 regular season games played in the NFL:

- Charles Woodson - 224
- Sebastian Janikowski - 222
- Antonio Smith - 142
- Justin Tuck - 129
- Matt Schaub - 128
- Carlos Rogers - 128
- Khalif Barnes - 125
- Jon Condo - 117
- Maurice Jones-Drew - 115
- Donald Penn - 114
- Kevin Boothe - 105
- James Jones - 106
- Tarell Brown - 102

2014 STATISTICS

WON 0, LOST 2

09/07 L 14-19	at New York Jets	78,160
09/14 L 14-30	Houston	54,063
09/21	at New England	
09/28	Miami	
10/12	San Diego	
10/19	Arizona	
10/26	at Cleveland	
11/02	at Seattle	
11/09	Denver	
11/16	at San Diego	
11/20	Kansas City	
11/30	at St. Louis	
12/07	San Francisco	
12/14	at Kansas City	
12/21	Buffalo	
12/28	at Denver	

	Oak.	Opp.
TOTAL FIRST DOWNS	33	40
Rushing	7	19
Passing	23	18
Penalty	3	3
3rd Down: Made/Att	5/21	14/27
3rd Down Pct.	23.8	51.9
4th Down: Made/Att	2/2	0/0
4th Down Pct.	100.0	0.0
POSSESSION AVG.	23:17	36:43
TOTAL NET YARDS	522	729
Avg. Per Game	261.0	364.5
Total Plays	108	130
Avg. Per Play	4.8	5.6
NET YARDS RUSHING	126	400
Avg. Per Game	63.0	200.0
Total Rushes	32	80
NET YARDS PASSING	396	329
Avg. Per Game	198.0	164.5
Sacked/Yards Lost	2/18	2/31
Gross Yards	414	360
Att./Completions	74/47	48/37
Completion Pct.	63.5	77.1
Had Intercepted	2	1
PUNTS/AVERAGE	12/43.4	7/45.9
NET PUNTING AVG.	12/39.8	7/41.6
PENALTIES/YARDS	9/44	18/190
FUMBLES/BALL LOST	4/2	3/1
TOUCHDOWNS	4	5
Rushing	1	2
Passing	3	3
Returns	0	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	7	0	0	21	0	28
OPPONENTS	17	10	13	9	0	49

* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
J. Jones	2	0	2	0				12
McFadden	1	1	0	0				6
Streater	1	0	1	0				6
Janikowski	0	0	0	0	4/ 4	0/ 0	0	4
TEAM	4	1	3	0	4/ 4	0/ 0	0	28
OPPONENTS	5	2	3	0	4/ 4	5/ 6	0	49

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

SACKS: Branch 1, S. Moore 1, TM 2, OPP 2

FUM/LOST: J. Jones 2/1, Jones-Drew 1/0,

Rivera 1/1

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Carr	74	47	414	63.5	5.59	3	4.1	2	2.7	42	2/ 18	80.6
TEAM	74	47	414	63.5	5.59	3	4.1	2	2.7	42	2/ 18	80.6
OPPONENTS	48	37	360	77.1	7.50	3	6.3	1	2.1	26	2/ 31	109.7

* RUSHING	No.	Yds	Avg	Long	TD
Carr	5	57	11.4	41	0
McFadden	16	52	3.3	10	1
Jones-Drew	9	11	1.2	12	0
Murray	1	6	6.0	6	0
Reece	1	0	0.0	0	0
TEAM	32	126	3.9	41	1
OPPONENTS	80	400	5.0	71	2

* RECEIVING	No.	Yds	Avg	Long	TD
J. Jones	12	146	12.2	42	2
Rivera	8	62	7.8	13	0
Streater	6	52	8.7	17	1
Holmes	5	45	9.0	15	0
D. Moore	5	37	7.4	12	0
McFadden	3	37	12.3	23	0
Reece	3	12	4.0	11	0
Jones-Drew	2	12	6.0	10	0
Leonhardt	1	12	12.0	12	0
Jackson	1	1	1.0	1	0
Butler	1	-2	-2.0	-2	0
TEAM	47	414	8.8	42	3
OPPONENTS	37	360	9.7	26	3

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Woodson	1	2	2.0	2	0
TEAM	1	2	2.0	2	0
OPPONENTS	2	69	34.5	65	0

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	12	521	43.4	39.8	1	0	61	0
TEAM	12	521	43.4	39.8	1	0	61	0
OPPONENTS	7	321	45.9	41.6	1	3	65	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Carrie	2	2	10	5.0	7	0
TEAM	2	2	10	5.0	7	0
OPPONENTS	4	6	24	6.0	12	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Murray	7	170	24.3	38	0
TEAM	7	170	24.3	38	0
OPPONENTS	2	65	32.5	44	0

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

OPP: (45G,42G) (33G,39G,46G,27B)

DEFENSE/SPECIAL TEAMS STATS

DEFENSE

Player	TACKLES					INTERCEPTIONS					FUMBLES		
	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
Sio Moore	24	17	7	1.0	12.0	0	0	0	0	0	1	0	0
Tyvon Branch	24	14	10	1.0	19.0	0	0	0	0	1	0	0	0
Charles Woodson	23	16	7	0.0	0.0	1	2	2	0	1	0	0	0
Miles Burris	21	12	9	0.0	0.0	0	0	0	0	0	0	0	0
Carlos Rogers	14	9	5	0.0	0.0	0	0	0	0	1	0	0	0
Khalil Mack	12	9	3	0.0	0.0	0	0	0	0	1	0	0	0
Justin Tuck	8	5	3	0.0	0.0	0	0	0	0	1	0	0	0
Tarell Brown	8	5	3	0.0	0.0	0	0	0	0	1	0	0	0
Pat Sims	8	5	3	0.0	0.0	0	0	0	0	0	0	0	0
LaMarr Woodley	6	3	3	0.0	0.0	0	0	0	0	0	0	0	0
Antonio Smith	6	2	4	0.0	0.0	0	0	0	0	0	0	0	0
Justin Ellis	5	4	1	0.0	0.0	0	0	0	0	0	0	0	0
Kaluka Maiava	5	1	4	0.0	0.0	0	0	0	0	0	0	0	0
TJ Carrie	4	3	1	0.0	0.0	0	0	0	0	0	1	1	0
C.J. Wilson	4	1	3	0.0	0.0	0	0	0	0	0	0	0	0
Chimdi Chekwa	3	2	1	0.0	0.0	0	0	0	0	1	0	0	0
Stacy McGee	1	1	0	0.0	0.0	0	0	0	0	0	0	0	0
Jonathan Dowling	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Shelby Harris	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Taiwan Jones	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Bojay Filimoeatu	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Benson Mayowa	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Keith McGill	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Nick Roach	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Neiko Thorpe	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Usama Young	0	0	0	0.0	0.0	0	0	0	0	0	0	0	0
Totals	176.0	109	67	2.0	31.0	1	2	2	0	7	2	1	0

SPECIAL TEAMS

Player	Total	Solo	Asst	FF	FR	Blk
Kaluka Maiava	3	2	1	0	0	0
Keith McGill	1	1	0	0	0	0
Usama Young	1	1	0	0	0	0
Jamize Olawale	1	1	0	0	0	0
Benson Mayowa	1	1	0	0	0	0
Tyvon Branch	1	1	0	0	0	0
TEAM	1	1	0	0	0	0
Miles Burris	1	0	1	0	0	0
Andre Holmes	1	0	1	0	0	0
Justin Tuck	0	0	0	0	0	1
Totals	11	8	3	0	0	1

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Rod Streater	1	0	0
Latavius Murray	1	0	0
Donald Penn	1	0	0
Derek Carr	0	0	1
James Jones	0	0	1
Totals	3	0	2

DEFENSIVE SCORING

Player	Int TD	Fum Ret	Safeties
--------	-----------	------------	----------

DEFENSIVE TOUCHDOWNS

OFFENSE

[illegible]

DEFENSE

[illegible]

TEAM STATS - RAIDERS

RAIDERS

TEAM STATS - RAIDERS

	9/7 at NYJ	9/14 vs. Hou.	9/21 at NE	9/28 vs. Mia.	10/12 vs. SD	10/19 vs. Ari.	10/26 at Cle.	11/2 at Sea.	11/9 vs. Den.	11/16 at SD	11/20 vs. KC	11/30 at StL	12/7 vs. SF	12/14 at KC	12/21 vs. Buf.	12/28 at Den.	Totals
Score by Qtr.																	
1st Qtr.	7	0															7
2nd Qtr.	0	0															0
3rd Qtr.	0	0															0
4th Qtr.	7	14															21
OT	-	-															-
First Downs																	
Total	11	22															33
Rush	2	5															7
Pass	7	16															23
Penalties	2	1															3
Third Downs																	
Conversions	3	2															5
Attempts	12	9															21
Fourth Downs																	
Conversions	0	2															2
Attempts	0	2															2
Total Offense																	
Plays	49	59															108
Yards	158	364															522
Average	3.2	6.2															4.8
Net Rushing																	
Attempts	15	17															32
Yards	25	101															126
Touchdowns	0	1															1
Net Passing																	
Attempts	32	42															74
Completions	20	27															47
Yards	133	263															414
Touchdowns	2	1															3
Interceptions	0	2															2
Sacked	2	0															2
Punts																	
Number	9	3															12
Gross Average	44.6	40.0															43.4
Net Average	40.7	37.0															39.8
Penalties																	
Number	4	5															9
Yards	20	24															44
Fumbles																	
Number	1	3															4
Lost	0	2															2
Two-Point Conv.																	
Conversions	0	0															0
Attempts	0	0															0
Time of Possession	25:10	21:24															23:17

TEAM STATS - OPPONENTS

[illegible]

TEAM/INDIVIDUAL HIGHS

RAIDERS

<u>Statistic</u>	<u>TEAM</u> <u>High</u>	<u>Date/Opp.</u>
Points	14	two times; last 9/14 vs. Hou.
Points in a quarter	14	9/14 vs. Hou.
Points in a half	14	9/14 vs. Hou.
Offensive plays	59	9/14 vs. Hou.
Yards per play	6.2	9/14 vs. Hou.
First downs	22	9/14 vs. Hou.
Third down %	25	9/7 at NYJ
Total net yards	364	9/14 vs. Hou.
Net rushing yards	101	9/14 vs. Hou.
Rushing attempts	17	9/14 vs. Hou.
Rushing average	5.9	9/14 vs. Hou.
Net passing yards	263	9/14 vs. Hou.
Completions	27	9/14 vs. Hou.
Passing attempts	42	9/14 vs. Hou.
Completion %	64.3	9/14 vs. Hou.
Time of possession	25:10	9/7 at NYJ
Gross punting	44.6	9/7 at NYJ
Net punting	40.7	9/7 at NYJ

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	6; four times	last; D. McFadden, J. Jones	9/14 vs. Hou.
Touchdowns	1; four times	last; D. McFadden, J. Jones	9/14 vs. Hou.
Field goals	-----		
Field goal attempts	-----		
Longest field goal	-----		
Longest FG attempt	-----		
Rushing attempts	12	Darren McFadden	9/14 vs. Hou.
Rushing yards	58	Derek Carr	9/14 vs. Hou.
Rushing average	14.5	Derek Carr	9/14 vs. Hou.
Rushing long	41	Derek Carr	9/14 vs. Hou.
Rushing touchdowns	1	Darren McFadden	9/14 vs. Hou.
Completions	27	Derek Carr	9/14 vs. Hou.
Attempts	42	Derek Carr	9/14 vs. Hou.
Completion %	64.3	Derek Carr	9/14 vs. Hou.
Passing yards	263	Derek Carr	9/14 vs. Hou.
Passing touchdowns	2	Derek Carr	9/7 at NYJ
Passing long	42	Derek Carr	9/14 vs. Hou.
Yards per attempt	6.3	Derek Carr	9/14 vs. Hou.
Receptions	9	James Jones	9/14 vs. Hou.
Receiving yards	112	James Jones	9/14 vs. Hou.
Receiving long	42	James Jones	9/14 vs. Hou.
Rec. touchdowns	1; three times	R. Streater, J. Jones	9/7 at NYJ
		James Jones	9/14 vs. Hou.
Tackles	13	Sio Moore	9/7 at NYJ
Sacks	1; twice	S. Moore, T. Branch	9/7 at NYJ
Interceptions	1	Charles Woodson	9/7 at NYJ
Int. return yards	2	Charles Woodson	9/7 at NYJ
Kickoff returns	4	Latavius Murray	9/14 vs. Hou.
Kickoff return yards	103	Latavius Murray	9/14 vs. Hou.
Punt returns	1; twice	last; TJ Carrie	9/14 at Hou.
Punt return yards	7	TJ Carrie	9/7 at NYJ
Longest punt	61	Marquette King	9/7 at NYJ
Punts inside 20	-----		

OPPONENTS

<u>Statistic</u>	<u>TEAM</u> <u>High</u>	<u>Date/Opp.</u>
Points	30	9/14 vs. Hou.
Points in a quarter	14	9/14 vs. Hou.
Points in a half	17	9/14 vs. Hou.
Offensive plays	65	two times; last 9/14 vs. Hou.
Yards per play	6.2	9/7 at NYJ
First downs	20	two times; last 9/14 vs. Hou.
Third down %	60	9/14 vs. Hou.
Total net yards	402	9/7 at NYJ
Net rushing yards	212	9/7 at NYJ
Rushing attempts	46	9/14 vs. Hou.
Rushing average	6.2	9/7 at NYJ
Net passing yards	190	9/7 at NYJ
Completions	23	9/7 at NYJ
Passing attempts	29	9/7 at NYJ
Completion %	79.3	9/7 at NYJ
Time of possession	38:36	9/14 vs. Hou.
Gross punting	50.0	9/14 vs. Hou.
Net punting	48.5	9/14 vs. Hou.

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	9	Randy Bullock	9/14 vs. Hou.
Touchdowns	1; five times	last; A. Foster, D. Hopkins, J. Watt	9/14 vs. Hou.
Field goals	3	Randy Bullock	9/14 vs. Hou.
Field goal attempts	4	Randy Bullock	9/14 vs. Hou.
Longest field goal	46	Randy Bullock	9/14 vs. Hou.
Longest FG attempt	46	Randy Bullock	9/14 vs. Hou.
Rushing attempts	28	Arian Foster	9/14 vs. Hou.
Rushing yards	138	Arian Foster	9/14 vs. Hou.
Rushing average	10.2	Chris Ivory	9/7 at NYJ
Rushing long	71t	Chris Ivory	9/7 at NYJ
Rushing touchdowns	1; twice	last; Arian Foster	9/14 vs. Hou.
Completions	23	Geno Smith	9/7 at NYJ
Attempts	28	Geno Smith	9/7 at NYJ
Completion %	79.3	Geno Smith	9/7 at NYJ
Passing yards	221	Geno Smith	9/7 at NYJ
Passing touchdowns	2	Ryan Fitzpatrick	9/14 vs. Hou.
Passing long	26; twice	last; Ryan Fitzpatrick	9/14 vs. Hou.
Yards per attempt	7.9	Geno Smith	9/7 at NYJ
Receptions	6	Andre Johnson	9/14 vs. Hou.
Receiving yards	74; twice	last; Andre Johnson	9/14 vs. Hou.
Receiving long	26; twice	last; Garrett Graham	9/14 vs. Hou.
Rec. touchdowns	1; three times	last; D. Hopkins, J. Watt	9/14 vs. Hou.
Tackles	8; twice	last; A.J. Bouye	9/14 vs. Hou.
Sacks	1; twice	D. Landry, J. Babin	9/7 at NYJ
Interceptions	1; twice	K. Jackson, B. Reed	9/14 vs. Hou.
Int. return yards	65	Kareem Jackson	9/14 vs. Hou.
Kickoff returns	2	Saolim Hakim	9/7 at NYJ
Kickoff return yards	65	Saolim Hakim	9/7 at NYJ
Punt returns	2; twice	last; Damaris Johnson	9/14 vs. Hou.
Punt return yards	15	Jalen Saunders	9/7 at NYJ
Longest punt	65	Shane Lechler	9/14 vs. Hou.
Punts inside 20	2	Ryan Quigley	9/7 at NYJ

BIG PLAYS - RAIDERS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
41	Derek Carr rush	9/14 vs. Hou.	L, 14-30
30t	James Jones touchdown reception from Derek Carr	9/7 at NYJ	L, 14-19
23	Darren McFadden reception from Derek Carr	9/14 vs. Hou.	L, 14-30

BIG PLAYS - OPPONENTS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
71t	Chris Ivory rushing touchdown	9/7 at NYJ	L, 14-19
40	Arian Foster rush	9/14 vs. Hou.	L, 14-30
26	Jeff Cumberland reception from Geno Smith	9/7 at NYJ	L, 14-19
26	Garrett Graham reception from Ryan Fitzpatrick	9/14 vs. Hou.	L, 14-30
24	Eric Decker reception from Geno Smith	9/7 at NYJ	L, 14-19
22	Eric Decker reception from Geno Smith	9/7 at NYJ	L, 14-19
21	Eric Decker reception from Geno Smith	9/7 at NYJ	L, 14-19
20	Andre Johnson reception from Ryan Fitzpatrick	9/14 vs. Hou.	L, 14-30

TAKEAWAYS

RAIDERS TAKEAWAYS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Turnover</u>	<u>Result of ensuing possession</u>
9/7 at NYJ	1	3-0, NYJ	Charles Woodson interception (Geno Smith pass)	Touchdown
9/7 at NYJ	2	7-3, Oak.	TJ Carre forced fumble, Carrie recovery (Geno Smith fumble)	Punt

Notes: 2 takeaways resulting in 7 points.

OPPONENT TAKEAWAYS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Turnover</u>	<u>Result of ensuing possession</u>
9/14 vs. Hou.	2	14-0, Hou.	Kareem Jackson interception (Derek Carr pass)	Field Goal
9/14 vs. Hou.	2	17-0, Hou.	J. Joseph forced fumble, Joseph recovery (James Jones fumble)	Punt
9/14 vs. Hou.	3	17-0, Hou.	D. Sweringer forced fumble, J. Joseph recovery (M. Rivera fumble)	Touchdown
9/14 vs. Hou.	4	30-0, Hou.	Brooks Reed interception (Derek Carr pass)	Blocked Field Goal

Notes: 4 takeaways resulting in 10 points.

TURNOVER BREAKDOWN

RAIDERS GAME-BY-GAME TURNOVER BREAKDOWN

<u>Date/Opp.</u>	<u>Takeaways</u>	<u>Giveaways</u>	<u>Game Differential</u>	<u>Result</u>	<u>Season Differential</u>
9/7 at NYJ	2	0	+2	L, 14-19	+2
9/14 vs. Hou.	0	4	-4	L, 14-30	-2
9/21 at NE					
9/28 vs. Mia.					
10/12 vs. SD					
10/19 vs. Ari.					
10/26 at Cle.					
11/2 at Sea.					
11/9 vs. Den.					
11/16 at SD					
11/20 vs. KC					
11/30 at StL.					
12/7 vs. SF					
12/14 at KC					
12/21 vs. Buf.					
12/28 at Den.					
Totals	2	4		0-2	-2

RED ZONE EFFICIENCY

RAIDERS

<u>Date/Opp.</u>	<u>Possessions</u>	<u>Scores</u>	<u>Touchdowns</u>	<u>Field Goals</u>	<u>Touchdown %</u>	<u>Red Zone Points</u>
9/7 at NYJ	1	1	1	0	100.0	7
9/14 vs. Hou.	2	2	2	0	100.0	14
9/21 at NE						
9/28 vs. Mia.						
10/12 vs. SD						
10/19 vs. Ari.						
10/26 at Cle.						
11/2 at Sea.						
11/9 vs. Den.						
11/16 at SD						
11/20 vs. KC						
11/30 at StL.						
12/7 vs. SF						
12/14 at KC						
12/21 vs. Buf.						
12/28 at Den.						
Totals	3	3	3	0	100.0	21

OPPONENTS

<u>Date/Opp.</u>	<u>Possessions</u>	<u>Scores</u>	<u>Touchdowns</u>	<u>Field Goals</u>	<u>Touchdown %</u>	<u>Red Zone Points</u>
9/7 at NYJ	4	3	1	2	25.0	13
9/14 vs. Hou.	5	4	3	1	60.0	24
9/21 at NE						
9/28 vs. Mia.						
10/12 vs. SD						
10/19 vs. Ari.						
10/26 at Cle.						
11/2 at Sea.						
11/9 vs. Den.						
11/16 at SD						
11/20 vs. KC						
11/30 at StL.						
12/7 vs. SF						
12/14 at KC						
12/21 vs. Buf.						
12/28 at Den.						
Totals	9	7	4	3	42.5	37

ONSIDE KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered</u>
9/7 at NYJ	4	19-14, NYJ	Sebastian Janikowski	Greg Salas	Raiders 48
9/14 vs. Hou.	4	30-14, Hou.	Sebastian Janikowski	Keshawn Martin	Houston 44
9/21 at NE					
9/28 vs. Mia.					
10/12 vs. SD					
10/19 vs. Ari.					
10/26 at Cle.					
11/2 at Sea.					
11/9 vs. Den.					
11/16 at SD					
11/20 vs. KC					
11/30 at StL.					
12/7 vs. SF					
12/14 at KC					
12/21 vs. Buf.					
12/28 at Den.					

Notes: Raiders are 0-2 this season.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered</u>
9/7 at NYJ	----	----	----	----	----
9/14 vs. Hou.	----	----	----	----	----
9/21 at NE					
9/28 vs. Mia.					
10/12 vs. SD					
10/19 vs. Ari.					
10/26 at Cle.					
11/2 at Sea.					
11/9 vs. Den.					
11/16 at SD					
11/20 vs. KC					
11/30 at StL.					
12/7 vs. SF					
12/14 at KC					
12/21 vs. Buf.					
12/28 at Den.					

Notes:

BLOCKED KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/7 at NYJ	-----	-----	-----	-----	-----
9/14 vs. Hou.	4	30-7, Hou.	Field Goal	Justin Tuck	Shane Lechler
9/21 at NE					
9/28 vs. Mia.					
10/12 vs. SD					
10/19 vs. Ari.					
10/26 at Cle.					
11/2 at Sea.					
11/9 vs. Den.					
11/16 at SD					
11/20 vs. KC					
11/30 at StL.					
12/7 vs. SF					
12/14 at KC					
12/21 vs. Buf.					
12/28 at Den.					

Notes: Raiders have blocked one FG this season.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/7 at NYJ	-----	-----	-----	-----	-----
9/14 vs. Hou.	-----	-----	-----	-----	-----
9/21 at NE					
9/28 vs. Mia.					
10/12 vs. SD					
10/19 vs. Ari.					
10/26 at Cle.					
11/2 at Sea.					
11/9 vs. Den.					
11/16 at SD					
11/20 vs. KC					
11/30 at StL.					
12/7 vs. SF					
12/14 at KC					
12/21 vs. Buf.					
12/28 at Den.					

Notes:

TWO-POINT CONVERSIONS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/7 at NYJ	----	----	----	----
9/14 vs. Hou.	----	----	----	----
9/21 at NE				
9/28 vs. Mia.				
10/12 vs. SD				
10/19 vs. Ari.				
10/26 at Cle.				
11/2 at Sea.				
11/9 vs. Den.				
11/16 at SD				
11/20 vs. KC				
11/30 at StL.				
12/7 vs. SF				
12/14 at KC				
12/21 vs. Buf.				
12/28 at Den.				

Notes:

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/7 at NYJ	4	19-7, NYJ	Failed	Geno Smith pass to David Nelson complete, attempt fails
9/14 vs. Hou.	----	----	----	----
9/21 at NE				
9/28 vs. Mia.				
10/12 vs. SD				
10/19 vs. Ari.				
10/26 at Cle.				
11/2 at Sea.				
11/9 vs. Den.				
11/16 at SD				
11/20 vs. KC				
11/30 at StL.				
12/7 vs. SF				
12/14 at KC				
12/21 vs. Buf.				
12/28 at Den.				

Notes: Opponents are 0-1 this season.

LONGEST RETURNS

RAIDERS

<u>Date, Opp.</u>	<u>Type</u>	<u>Yards</u>	<u>Player</u>	<u>Result of ensuing possession</u>
9/7 at NYJ	Kickoff	38	Latavius Murray	Punt
9/14 vs. Hou.	Kickoff	29	Latavius Murray	Touchdown
9/7 at NYJ	Kickoff	25	Latavius Murray	Punt
9/14 vs. Hou.	Kickoff	25	Latavius Murray	Interception
9/14 vs. Hou.	Kickoff	25	Latavius Murray	Interception
9/14 vs. Hou.	Kickoff	24	Latavius Murray	Fumble
9/7 at NYJ	Punt	7	TJ Carrie	Touchdown
9/7 at NYJ	Kickoff	4	Latavius Murray	End of Half
9/14 vs. Hou.	Punt	3	TJ Carrie	End of Half

Number of 20-plus-yard returns: 6

Number of 40-plus-yard returns: 0

OPPONENTS

<u>Date, Opp.</u>	<u>Type</u>	<u>Yards</u>	<u>Player</u>	<u>Result of ensuing possession</u>
9/7 at NYJ	Kickoff	44	Saalim Hakim	Field goal
9/7 at NYJ	Kickoff	21	Saalim Hakim	Fumble
9/7 at NYJ	Punt	12	Jalen Saunders	Punt
9/14 vs. Hou.	Punt	9	Damaris Johnson	Field Goal
9/7 at NYJ	Punt	3	Jalen Saunders	Interception

Number of 20-plus-yard returns: 2

Number of 40-plus-yard returns: 1

POINTS BREAKDOWN

RAIDERS

<u>Date/Opp.</u>	<u>First Quarter</u>	<u>Second Quarter</u>	<u>First Half</u>	<u>Third Quarter</u>	<u>Fourth Quarter</u>	<u>Second Half</u>	<u>Total</u>
9/7 at NYJ	7	0	7	0	7	7	14
9/14 vs. Hou.	0	0	0	0	14	14	14
9/21 at NE							
9/28 vs. Mia.							
10/12 vs. SD							
10/19 vs. Ari.							
10/26 at Cle.							
11/2 at Sea.							
11/9 vs. Den.							
11/16 at SD							
11/20 vs. KC							
11/30 at StL.							
12/7 vs. SF							
12/14 at KC							
12/21 vs. Buf.							
12/28 at Den.							
Totals	7	0	7	0	21	21	28

OPPONENTS

<u>Date/Opp.</u>	<u>First Quarter</u>	<u>Second Quarter</u>	<u>First Half</u>	<u>Third Quarter</u>	<u>Fourth Quarter</u>	<u>Second Half</u>	<u>Total</u>
9/7 at NYJ	3	7	10	3	6	9	19
9/14 vs. Hou.	14	3	17	10	3	13	30
9/21 at NE							
9/28 vs. Mia.							
10/12 vs. SD							
10/19 vs. Ari.							
10/26 at Cle.							
11/2 at Sea.							
11/9 vs. Den.							
11/16 at SD							
11/20 vs. KC							
11/30 at StL.							
12/7 vs. SF							
12/14 at KC							
12/21 vs. Buf.							
12/28 at Den.							
Totals	17	10	27	13	9	22	49

REPLAY CHALLENGES

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/14 vs. Hou.	3	27-0, Hou.	Mychal Rivera reception from Derek Carr on third-and-6; no first down	Upheld

Notes: Raiders are 0-1.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/7 at NYJ	----	----	----	----

Notes:

REPLAY OFFICIAL

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

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/7 at NYJ	2	7-3, Oak.	Sio Moore forced fumble of Geno Smith, TJ Carrie recovered	Upheld
9/7 at NYJ	4	19-14, NYJ	James Jones reception from Derek Carr; touchdown	Upheld
9/14 vs. Hou.	1	0-0	Arian Foster rushing touchdown	Reversed; ruled down at 1

Notes: Replay official is 1-3.

THE LAST TIME

RUSHING

200 Yards Rushing, Individual

By Raiders Napoleon Kaufman, Oct. 19, 1997, vs. Den. (227 yards)
By Opponent Doug Martin, Nov. 4, 2012, vs. TB (251 yards)

100 Yards Rushing, Individual

By Raiders Marcel Reece, Dec. 8, 2013, at NYJ (123 yards)
By Opponent Arian Foster, Sept. 14, 2014, vs. Hou. (138 yards)

100 Yards Rushing, Individual, One half

By Raiders Rashad Jennings, Nov. 17, 2013, at Hou. (113 yards)
By Opponent Doug Martin, Nov. 4, 2012, vs. TB (230 yards)

100 Yards Rushing and Receiving, Individual

By Raiders Marcus Allen, Sept. 7, 1986, at Den. (102 yards rushing, 102 receiving)
By Opponent Priest Holmes, Dec. 9, 2001, vs. KC (168 yards rushing, 109 receiving)

Two 100-yard Rushers

By Raiders Napoleon Kaufman (122 yards) and Tyrone Wheatley (111 yards), Dec. 19, 1999, vs. TB
By Opponent Willis McGahee (163 yards) and Tim Tebow (118 yards), Nov. 6, 2011, vs. Den.

Four Touchdowns Rushing, Individual

By Raiders Never
By Opponent Doug Martin, Nov. 4, 2012, vs. TB

Three Touchdowns Rushing, Individual

By Raiders Darren McFadden, Oct. 24, 2010, at Den.
By Opponent DeMarco Murray, Nov. 28, 2013, at Dal.

Two Touchdowns Rushing, Individual

By Raiders Rashad Jennings, Dec. 15, 2013, vs. KC
By Opponent Jamaal Charles, Oct. 13, 2013, at KC

PASSING

500 Yards Passing, Individual

By Raiders Never
By Opponent Elvis Grbac, Dec. 5, 2000, vs. KC (504 yards)

400 Yards Passing, Individual

By Raiders Carson Palmer, Nov. 4, 2012, vs. TB (414 yards)
By Opponent Nick Foles, Nov. 3, 2013, vs. Phi. (406 yards)

300 Yards Passing, Individual

By Raiders Carson Palmer, Dec. 2, 2012, vs. Cle. (351 yards)
By Opponent Ryan Fitzpatrick, Nov. 24, 2013, vs. Ten. (320 yards)

Seven Touchdown Passes, Individual

By Raiders Never
By Opponent Nick Foles, Nov. 3, 2013, vs. Phi.

Six Touchdown Passes, Individual

By Raiders Daryle Lamonica, Oct. 19, 1969, vs. Buf.
By Opponent Dan Fouts, Nov. 22, 1981, vs. SD

Five Touchdown Passes, Individual

By Raiders Kerry Collins, Dec. 19, 2004, vs. Ten.
By Opponent Alex Smith, Dec. 15, 2013, vs. KC

Four Touchdown Passes, Individual

By Raiders Carson Palmer, Nov. 4, 2012, vs. TB
By Opponent Peyton Manning, Dec. 29, 2013, vs. Den.

THE LAST TIME

Three Touchdown Passes, Individual

By Raiders Matt McGloin, Nov. 17, 2013, at Hou.
By Opponent Peyton Manning, Sept. 23, 2013, at Den.

Seven Interceptions Thrown, Individual

By Raiders Ken Stabler, Oct. 16, 1977, vs. Den.
By Opponent Never

Six Interceptions Thrown, Individual

By Raiders Donald Hollas, Dec. 6, 1999, vs. Mia.
By Opponent Never

Five Interceptions Thrown, Individual

By Raiders Jim Plunkett, Oct. 5, 1980, vs. KC
By Opponent Steve Pelluer, Nov. 9, 1986, at Dal.

Four Interceptions Thrown, Individual

By Raiders Matt McGloin, Dec. 15, 2013, vs. KC
By Opponent Jake Delhomme, Nov. 9, 2008, vs. Car.

RECEIVING

10-or-more Receptions, Individual

By Raiders Brandon Myers, Dec. 2, 2012, vs. Cle. (14 receptions)
By Opponent Andre Johnson, Nov. 17, 2013, at Hou. (10 receptions)

200 Yards Receiving, Individual

By Raiders Art Powell, Oct. 8, 1965, at BosP. (205 yards)
By Opponent Calvin Johnson, Dec. 18, 2011, vs. Det. (214 yards)

100 Yards Receiving, Individual

By Raiders James Jones, Sept. 14, 2014, vs. Hou. (112 yards)
By Opponent Demaryius Thomas, Dec. 29, 2013, vs. Den. (113 yards)

100 Yards Receiving, One Half, Individual

By Raiders Denarius Moore, Nov. 10, 2011, at SD (123 yards)
By Opponent Jamaal Charles, Dec. 15, 2013, vs. KC (116 yards)

Two 100-yard Receivers

By Raiders Darrius Heyward-Bey (130 yards) and Denarius Moore (101 yards), Jan. 1, 2012, vs. SD
By Opponent Justin Hunter (109 yards) and Kendall Wright (103 yards), Nov. 24, 2013, vs. Ten.

Five Touchdown Receptions, Individual

By Raiders Never
By Opponent Kellen Winslow, Nov. 22, 1981, vs. SD

Four Touchdown Receptions, Individual

By Raiders Art Powell, Dec. 22, 1963, vs. HouO.
By Opponent Jamaal Charles, Dec. 15, 2013, vs. KC

Three Touchdown Receptions, Individual

By Raiders Jerry Porter, Dec. 19, 2004, vs. Ten.
By Opponent Riley Cooper, Nov. 3, 2013, vs. Phi.

Two Touchdown Receptions, Individual

By Raiders Brandon Myers Dec. 12, 2012, vs. TB
By Opponent Demaryius Thomas, Dec. 29, 2013, vs. Den.

Two 100-yard Rushers and Two 100-yard Receivers

By Raiders/Opp. Never

THE LAST TIME

INTERCEPTIONS

Four Interceptions, Individual

By Raiders/Opp. Never

Three Interceptions, Individual

By Raiders Rod Woodson, Sept. 29, 2002, vs. Ten.

By Opponent Dwayne Harper, Nov. 27, 1995, at SD

Two Interceptions, Individual

By Raiders Michael Huff, Sept. 20, 2009, at KC

By Opponent Eric Berry, Dec. 15, 2013, vs. KC

Interception Returned for Touchdown

By Raiders Tracy Porter, Nov. 10, 2013, at NYG (43 yards)

By Opponent Eric Berry, Dec. 15, 2013, vs. KC (47 yards)

TOUCHDOWNS

Five Touchdowns, Individual

By Raiders Never

By Opponent Jamaal Charles, Dec. 15, 2013, vs. KC (49-, 39-, 16-, 71-yard receptions; 1-yard run)

Four Touchdowns, Individual

By Raiders Darren McFadden, Oct. 24, 2010, at Den. (4-, 4-, 57-yard runs; 19-yard reception)

By Opponent Doug Martin, Nov. 4, 2012, vs. TB (45-, 67-, 70-, 1-yard runs)

Three Touchdowns, Individual

By Raiders Darren McFadden, Dec. 12, 2010, at Jac. (51-, 36-yard runs; 67-yard reception)

By Opponent Willis McGahee, Jan. 3, 2010, vs. Bal. (2-, 77-, 2-yard runs)

FIELD GOALS/PATs

Six Field Goals Made, Individual

By Raiders Sebastian Janikowski, Nov. 27, 2011, vs. Chi. (40, 47, 42, 19, 37, 44 yards)

By Opponent Greg Davis, Oct. 5, 1997, vs. SD (30, 22, 38, 43, 33, 33 yards)

Five Field Goals Made, Individual

By Raiders Sebastian Janikowski, Dec. 16, 2012, vs. KC (20, 50, 57, 30, 41 yards)

By Opponent Nate Kaeding, Sept. 10, 2012, vs. SD (23, 28, 19, 41, 45 yards)

Four Field Goals Made, Individual

By Raiders Sebastian Janikowski, Nov. 24, 2013, vs. Ten. (52, 48, 24, 42 yards)

By Opponent Nick Novak, Dec. 22, 2013, at SD (27, 48, 28, 33 yards)

60-yard Field Goal

By Raiders Sebastian Janikowski, Sept. 12, 2011, at Den. (63 yards)

By Opponent Never

Blocked Field-goal Attempt

By Raiders Justin Tuck, Sept. 14, 2014, vs. Hou. (27-yard Shane Lechler attempt)

By Opponent Ndamukong Suh, Dec. 18, 2011, vs. Det. (65-yard Sebastian Janikowski attempt)

Two-point Conversion

By Raiders Juron Criner, Nov. 4, 2012, vs. TB (pass from Carson Palmer)

By Opponent Emmanuel Sanders, Oct. 27, 2013, vs. Pit. (run)

PAT Missed

By Raiders Sebastian Janikowski, Oct. 5, 2007, at Chi. (wide right)

By Opponent Shayne Graham, Dec. 10, 2006, at Cin. (hit left upright)

Blocked PAT

By Raiders Desmond Bryant, Dec. 11, 2011, at GB (Mason Crosby, fifth attempt)

By Opponent Vince Wilfork, Dec. 14, 2008, vs. New England (Sebastian Janikowski, third attempt)

THE LAST TIME

PUNTING

80-yard Punt

By Raiders Shane Lechler, Nov. 27, 2011, vs. Chi. (80 yards)
By Opponent Never

70-yard Punt

By Raiders Shane Lechler, Dec. 24, 2011, at KC (76 yards)
By Opponent Dustin Colquitt, Dec. 16, 2012, vs. KC (71 yards)

60-yard Punt

By Raiders Marquette King, Sept. 7, 2014, at NYJ (61 yards)
By Opponent Shane Lechler, Sept. 14, 2014, vs. Hou. (65 yards)

Blocked Punt

By Raiders Jamize Olawale, Dec. 29, 2013, vs. Den. (Britton Colquitt, punter)
By Opponent Antonio Allen, Dec. 8, 2013, at NYJ (Marquette King, punter)

10 Punts, Individual

By Raiders Marquette King, Nov. 17, 2013, vs. Hou. (11 punts; 540 yards)
By Opponent Darren Bennett, Dec. 28, 2003, at SD (10 punts; 392 yards)

No Punts

By Raiders Dec. 5, 1999 vs. Seattle
By Opponent Sept. 30, 2012, at Denver

OTHER SPECIAL TEAMS

Kickoff Returned for Touchdown

By Raiders Jacoby Ford, Oct. 16, 2011, vs. Cle. (101 yards)
By Opponent Jacoby Jones, Nov. 11, 2012, at Bal. (105 yards)

Punt Returned for Touchdown

By Raiders Johnnie Lee Higgins, Dec. 21, 2008, vs. Hou. (80 yards)
By Opponent Keshawn Martin, Nov. 17, 2013, at Hou. (87 yards)

Blocked Field Goal Returned for Touchdown

By Raiders Never
By Opponent Ray Mickens, Sept. 21, 1997, at NYJ (72 yards; Cole Ford, kicker)

Blocked Punt Returned for Touchdown

By Raiders Jeremy Stewart, Sept. 29, 2013, vs. Was. (0 yards; Sav Rocca, punter)
By Opponent Antonio Allen, Dec. 8, 2013, at NYJ (0 yards; Marquette King, punter)

OTHER DEFENSE

Shutout Posted

By Raiders Dec. 16, 2012, vs. KC (15-0)
By Opponent Oct. 28, 2011, vs. KC (28-0)

Fumble Returned for Touchdown

By Raiders Charles Woodson, Oct. 6, 2013, vs. SD (25 yards)
By Opponent Maurice Leggett, Nov. 30, 2008, vs. KC (67 yards)

Safety Scored

By Raiders Rolando McClain, Dec. 11, 2011, at GB (Matt Flynn sacked)
By Opponent Brian Cushing, Oct. 4, 2009, at Hou. (Justin Fargas tackled)

Six Sacks, Individual

By Raiders Never
By Opponent Derrick Thomas, Sept. 6, 1988, at KC

THE LAST TIME

Five Sacks, Individual

By Raiders	Howie Long, Oct. 2, 1983, at Was.
By Opponent	Gary Jeter, Sept. 18, 1988, vs. LARm.

Four Sacks, Individual

By Raiders	Kameron Wimbley, Nov. 10, 2011, at SD
By Opponent	Brian Orakpo, Dec. 13, 2009, vs. Was.

Three Sacks, Individual

By Raiders	Kameron Wimbley, Jan. 2, 2011, at KC
By Opponent	John Abraham, Oct. 14, 2012, at Atl.

MISCELLANEOUS

No Penalties

By Raiders	Dec. 4, 2005, at SD
By Opponent	Dec. 8, 1974, at KC

Game without Touchdown

By Raiders	Dec. 23, 2012, at Car.
By Opponent	Dec. 16, 2012, vs. KC

50 Points, Game

By Raiders	Oct. 24, 2010, at Den. (59)
By Opponent	Dec. 15, 2013, vs. KC (56)

40 Points, Game

By Raiders	Dec. 19, 2004, vs. Ten. (40)
By Opponent	Nov. 3, 2013, vs. Phi. (49)

500 Yards Total Offense

By Raiders	Nov. 3, 2013, vs. Phi. (560)
By Opponent	Nov. 3, 2013, vs. Phi. (542)

Tie Game

By Raiders	Oakland 23, at Denver 23, Oct. 22, 1973
------------	---

UPDATED BIOS - DEFENSE

Tyvon BRANCH

SAFETY | 6-0 | 210 | CONNECTICUT
ACQUIRED: D4-'08 | NFL EXP.: 7 | RAIDERS EXP.: 7
HOMETOWN: CICERO, N.Y.
BORN: 12/11/86

33

2014: (9/7) at NYJ: Started at safety and totaled eight tackles (four solo), one sack and one pass defended...Sacked QB Geno Smith for a 19-yard loss on a third-and-3 play from the Raiders' 20-yard line, knocking the Jets out of field goal range in the fourth quarter of a six-point contest...**(9/14) vs. Hou.:** Paced team with 16 tackles (10), falling one short of his career high...Added a special teams stop.

TYVON BRANCH'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2008	Oakland	8	0	10	8	2	0.0	0.0	1	36	36	0	1	0	0	0
2009	Oakland	16	16	124	98	26	1.0	12.0	0	0	-	0	8	2	0	0
2010	Oakland	16	16	104	81	23	4.0	40.0	1	15	15	0	3	1	2	76
2011	Oakland	16	16	109	80	29	1.0	10.0	1	0	0	0	4	0	1	0
2012	Oakland	14	14	146	90	56	0.0	0.0	1	11	11	0	7	0	0	0
2013	Oakland	2	2	9	4	5	1.0	2.0	0	0	-	0	0	0	0	0
2014	Oakland	2	2	24	14	10	1.0	19.0	0	0	-	0	1	0	0	0
Totals		74	66	526	375	151	8.0	83.0	4	62	36	0	24	3	3	76

TYVON BRANCH GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	8	4	4	1.0	19.0	0	0	-	0	1	0	0	0
9/14	Hou.	1	1	16	10	6	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	24	14	10	1.0	19.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

Tarell BROWN

CORNERBACK | 5-11 | 190 | TEXAS
ACQUIRED: UFA-'14 (SF) | NFL EXP.: 8 | RAIDERS EXP.: 1
HOMETOWN: MESQUITE, TEXAS
BORN: 01/06/85

23

2014: (9/7) at NYJ: Made Raiders debut, starting at right cornerback...Credited with three tackles (two solo)...**(9/14) vs. Hou.:** Credited with five tackles (four) and one pass defended.

TARELL BROWN'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2007	San Francisco	9	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
2008	San Francisco	15	1	15	14	1	0.0	0.0	2	1	1	0	3	0	0	0
2009	San Francisco	16	4	37	31	6	0.0	0.0	2	52	51	0	9	0	0	0
2010	San Francisco	15	0	18	18	0	0.0	0.0	1	62	62t	1	4	0	0	0
2011	San Francisco	16	16	46	34	12	0.0	0.0	4	15	11	0	15	0	0	0
2012	San Francisco	16	16	59	49	10	0.0	0.0	2	17	12	0	14	0	0	0
2013	San Francisco	13	10	38	31	7	0.0	0.0	0	0	-	0	11	0	2	16
2014	Oakland	2	2	8	5	3	0.0	0.0	0	0	-	0	1	0	0	0
Totals		102	49	221	182	39	0.0	0.0	11	147	62t	1	57	0	2	16
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2011	San Francisco	2	2	9	8	1	0.0	0.0	1	0	-	0	3	0	0	0
2012	San Francisco	3	3	13	11	2	0.0	0.0	1	39	39	0	3	1	1	0
2013	San Francisco	3	3	10	9	1	0.0	0.0	0	0	-	0	1	0	0	0
Totals		8	8	32	28	4	0.0	0.0	2	39	39	0	7	1	1	0

TARELL BROWN GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	5	4	1	0.0	0.0	0	0	-	0	1	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	8	5	3	0.0	0.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

Miles BURRIS

LINEBACKER | 6-2 | 235 | SAN DIEGO STATE
ACQUIRED: D4-'12 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: GRANITE BAY, CALIF.
BORN: 6/27/88

56

2014: (9/7) at NYJ: Made the start at middle linebacker in place of Nick Roach, who missed the contest due to a concussion...Matched a career high with 14 tackles (nine solo), including one tackle for loss...Brought down RB Chris Ivory for a 2-yard loss on a third-and-1 play late in the fourth quarter, forcing a Jets punt...**(9/14) vs. Hou.:** Made second-straight start at middle linebacker...Totaled seven tackles (three).

MILES BURRIS' CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2012	Oakland	16	15	138	84	54	1.5	11.0	1	7	7	0	3	1	0	0
2013	Oakland	6	0	4	2	2	0.0	0.0	0	0	-	0	0	0	1	0
2014	Oakland	2	2	21	12	9	0.0	0.0	0	0	-	0	0	0	0	0
Totals		24	17	163	98	65	1.5	11.0	1	7	7	0	3	1	1	0

MILES BURRIS GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	14	9	5	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	7	3	4	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	21	12	9	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

TJ CARRIE

CORNERBACK | 6-0 | 204 | OHIO
ACQUIRED: D7a-'14 | NFL EXP.: R
HOMETOWN: ANTIOCH, CALIF.
BORN: 7/28/90

38

2014: (9/7) at NYJ: Saw significant action at cornerback in nickel situations...Forced and recovered a fumble by QB Geno Smith deep in Raiders territory, turning the ball over at the 4-yard line...Credited with four tackles (three solo)...Stopped RB Chris Ivory for a 3-yard loss in the third quarter... Also served as the punt returner, returning one punt for 7 yards...(9/14) **vs. Hou.:** Saw action at cornerback and on special teams...Returned one punt for 3 yards.

TJ CARRIE'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	2	0	4	3	1	0.0		0.0	0	0	-	0	0	1	1	0
Totals		2	0	4	3	1	0.0		0.0	0	0	-	0	0	1	1	0

TJ CARRIE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	4	3	1	0.0		0.0	0	0	-	0	0	1	1	0
9/14	Hou.	1	0	0	0	0	0.0		0.0	0	0	-	0	0	0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	4	3	1	0.0		0.0	0	0	-	0	0	1	1	0

UPDATED BIOS - DEFENSE

Chimdi CHEKWA

CORNERBACK | 6-0 | 190 | OHIO STATE
ACQUIRED: D4a-'11 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: CLERMONT, FLA.
BORN: 1/7/88

35

2014: (9/7) at NYJ: Inactive due to a knee injury for the season opener...(9/14) vs. Hou.: Made season debut, starting at left cornerback in a nickel package...Posted three tackles (two) and was credited with a pass defended.

CHIMDI CHEKWA'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2011	Oakland	4	1	8	6	2	0.0	0.0	0	0	-	0	2		0	0	0
2012	Oakland	3	0	1	1	0	0.0	0.0	0	0	-	0	1		0	0	0
2013	Oakland	15	1	21	15	6	0.0	0.0	0	0	-	0	1		0	0	0
2014	Oakland	1	1	3	2	1	0.0	0.0	0	0	-	0	1		0	0	0
Totals		23	3	33	24	9	0.0	0.0	0	0	-	0	5		0	0	0

CHIMDI CHEKWA GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ																
9/14	Hou.	1	1	3	2	1	0.0	0.0	0	0	-	0	1		0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		1	1	3	2	1	0.0	0.0	0	0	-	0	1		0	0	0

UPDATED BIOS - DEFENSE

Jonathan DOWLING

SAFETY | 6-3 | 190 | WESTERN KENTUCKY
ACQUIRED: D7c-'14 | NFL EXP.: R
HOMETOWN: BRADENTON, FLA.
BORN: 12/8/91

41

2014: (9/7) at NYJ: Made NFL debut, seeing action on special teams...(9/14) vs. Hou.: Inactive.

JONATHAN DOWLING'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0

JONATHAN DOWLING GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0	0	0	0	-	0	0	0	0	0
9/14	Hou.			(INACTIVE)												
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		1	0	0	0	0	0	0	0	0	-	0	0	0	0	

UPDATED BIOS - DEFENSE

**Justin
ELLIS**

DEFENSIVE TACKLE | 6-3 | 190 | LOUISIANA TECH
ACQUIRED: D4a-'14 | NFL EXP.: R
HOMETOWN: MONROE, LA.
BORN: 12/27/90

78

2014: (9/7) at NYJ: Made NFL debut, recording two tackles (one solo)...**(9/14) vs. Hou.:** Posted three solo tackles...Stopped RB Alfred Blue for a 1-yard loss in the first quarter.

JUSTIN ELLIS' CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	2	0	5	4	1	0.0		0.0	0	0	-	0	0	0	0	0
Totals		2	0	5	4	1	0.0		0.0	0	0	-	0	0	0	0	0

JUSTIN ELLIS GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	2	1	1	0.0		0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	3	3	0	0.0		0.0	0	0	-	0	0	0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	5	4	1	0.0		0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Shelby HARRIS

DEFENSIVE END | 6-2 | 288 | ILLINOIS STATE
ACQUIRED: D7b-'14 | NFL EXP.: R
HOMETOWN: MILWAUKEE, WISC.
BORN: 8/11/91

75

2014: (9/7) at NYJ: Inactive for season opener...(9/14) vs. Hou.: Inactive.

SHELBY HARRIS' CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	0	0	0	0	0	0.0		0.0	0	0	-	0	0	0	0	0
Totals		0	0	0	0	0	0.0		0.0	0	0	-	0	0	0	0	0

SHELBY HARRIS GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ			(INACTIVE)													
9/14	Hou.			(INACTIVE)													
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		0	0	0	0	0	0.0		0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Khalil MACK

LINEBACKER | 6-3 | 252 | BUFFALO

ACQUIRED: D1-'14 | NFL EXP.: R

HOMETOWN: FORT PIERCE, FLA.

BORN: 2/22/91

52

2014: (9/7) at NYJ: Started at strong-side linebacker in NFL debut...Posted six tackles (five solo), including two tackles for loss...Combined with DE Justin Tuck to stop RB Chris Ivory for a 1-yard loss in the third quarter...**(9/14) vs. Hou.:** Credited with six tackles (four), two tackles for loss, one quarterback hit and one pass defended...Stopped RB Arian Foster for no gain in the first quarter...Knocked down a third-down pass from QB Ryan Fitzpatrick in the second quarter to force a field-goal attempt...Dropped RB Ronnie Brown for a 1-yard loss on a third-down play in the fourth quarter.

KHALIL MACK'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	2	2	12	9	3	0.0	0.0	0	0	-	0	1	0	0	0
Totals		2	2	12	9	3	0.0	0.0	0	0	-	0	1	0	0	0

KHALIL MACK GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	6	5	1	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	6	4	2	0.0	0.0	0	0	-	0	1	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	12	9	3	0.0	0.0	0	0	-	0	1	0	0	0

LINEBACKER | 6-0 | 230 | USC
ACQUIRED: UFA-'13 (CLE.) | NFL EXP: 3 | RAIDERS EXP: 3
HOMETOWN: WAILUKU, HAWAII
BORN: 12/27/86

50

2014: (9/7) at NYJ: Saw action on special teams...Assisted on a tackle on the game's opening kickoff...**(9/14) vs. Hou.:** Posted a team-high two tackles on special teams...Saw time at weak-side linebacker after Sio Moore left the game with an ankle injury.

Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2009	Cleveland	16	3	40	30	10	2.5	5.5	0	0	-	0	2	2	0	0
2010	Cleveland	2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
2011	Cleveland	16	6	24	21	3	0.0	0.0	0	0	-	0	0	1	0	0
2012	Cleveland	16	13	49	30	19	2.0	9.0	0	0	-	0	3	2	0	0
2013	Oakland	9	1	25	9	16	0.0	0.0	0	0	-	0	0	0	0	0
2014	Oakland	2	0	5	1	4	0.0	0.0	0	0	-	0	0	0	0	0
Totals		61	23	143	91	52	4.5	14.5	0	0	-	0	5	5	0	0

2014, OAKLAND																
Date	Opp.	GP	GS	Tot.	TACKLES				INTERCEPTIONS					FUMBLES		
					Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	5	1	4	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	0	5	1	4	0.0	0.0	0	0	0	0	0	0	0	0

UPDATED BIOS - DEFENSE

Benson MAYOWA

DEFENSIVE END | 6-3 | 252 | IDAHO
ACQUIRED: W-'14 (SEA.) | NFL EXP.: 2 | RAIDERS EXP.: 1
HOMETOWN: INGLEWOOD, CALIF.
BORN: 8/3/91

95

2014: (9/7) at NYJ: Made Raiders debut and posted a special teams tackle on a fourth-quarter outside kick...(9/14) vs. Hou.: Saw action on special teams.

BENSON MAYOWA'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2013	Seattle	2	0	2	1	1	0.0	0.0	0	0	-	0	0		0	0	0
2014	Oakland	2	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
Totals		4	0	2	1	1	0.0	0.0	0	0	-	0	0		0	0	0

BENSON MAYOWA GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
9/14	Hou.	1	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0

UPDATED BIOS - DEFENSE

Stacy McGEE

DEFENSIVE TACKLE | 6-3 | 310 | OKLAHOMA
ACQUIRED: D6d-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: MUSKOGEE, OKLA.
BORN: 1/17/90

92

2014: (9/7) at NYJ: Credited with one solo tackle...(9/14) vs. Hou.: Played in a reserve role on the defensive line.

STACY MCGEE'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	15	5	26	15	11	0.5		4.5	0	0	-	0	0	0	1	3
2014	Oakland	2	0	1	1	0	0.0		0.0	0	0	-	0	0	0	0	0
Totals		17	5	27	16	11	0.5		4.5	0	0	-	0	0	0	1	3

STACY MCGEE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	1	1	0	0.0		0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	0	0	0	0.0		0.0	0	0	-	0	0	0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	1	1	0	0.0		0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Keith McGill

CORNERBACK | 6-3 | 211 | UTAH
ACQUIRED: D4b-'14 | NFL EXP.: R
HOMETOWN: LA MIRADA, CALIF.
BORN: 3/9/89

39

2014: (9/7) at NYJ: Made NFL debut, seeing action on special teams....Assisted on a special teams tackle on the game's opening kickoff...(9/14) vs. Hou.: Played on special teams.

KEITH MCGILL'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2014	Oakland	2	0	0	0	0	0.0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		2	0	0	0	0	0.0	0.0	0.0	0	0	-	0	0	0	0	0

KEITH MCGILL GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0.0	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	0	0	0	0.0	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	0	0	0	0.0	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Sio MOORE

LINEBACKER | 6-1 | 240 | CONNECTICUT
ACQUIRED: D3-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: CARY, N.C.
BORN: 5/2/90

55

2014: (9/7) at NYJ: Enjoyed an outstanding season debut, totaling a career-high 15 tackles (11 solo), one sack and one forced fumble...Stopped QB Geno Smith at the Raiders' 3-yard line in the second quarter, making the initial hit that resulted in a fumble forced and recovered by CB TJ Carrie...Got to Smith for a 12-yard sack on a third-and-4 play in the third quarter, jarring the ball loose and forcing the Jets to settle for a 42-yard field goal...(9/14) **vs. Hou.:** Posted nine tackles (six) before leaving the game with an ankle injury...Stopped RB Arian Foster for a 2-yard loss on the game's opening drive.

SIO MOORE'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2013	Oakland	15	11	55	33	22	4.5	29.5	0	0	-	0	0	1	0	0
2014	Oakland	2	2	24	17	7	1.0	12.0	0	0	-	0	0	1	0	0
Totals		17	13	79	50	29	5.5	41.5	0	0	-	0	0	2	0	0

SIO MOORE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	15	11	4	1.0	12.0	0	0	-	0	0	1	0	0
9/14	Hou.	1	1	9	6	3	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	24	17	7	1.0	12.0	0	0	-	0	0	1	0	0

UPDATED BIOS - DEFENSE

Nick ROACH

LINEBACKER | 6-1 | 235 | NORTHWESTERN
ACQUIRED: UFA-'13 (CHI.) | NFL EXP.: 8 | RAIDERS EXP.: 2
HOMETOWN: MILWAUKEE, WISC.
BORN: 6/16/85

53

2014: (9/7) at NYJ: Inactive due to a concussion suffered in the third preseason game...(9/14) vs. Hou.: Inactive.

NICK ROACH'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2007	Chicago	3	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
2008	Chicago	14	9	40	25	15	0.0	0.0	0	0	-	0	1	0	1	0
2009	Chicago	16	15	82	47	35	2.0	21.0	0	0	-	0	4	3	1	0
2010	Chicago	15	6	11	4	7	0.0	0.0	0	0	-	0	1	1	0	0
2011	Chicago	16	15	61	26	35	0.0	0.0	0	0	-	0	3	0	0	0
2012	Chicago	16	14	84	37	47	1.5	11.0	0	0	-	0	1	1	1	0
2013	Oakland	16	16	152	92	60	5.5	32.5	1	0	0	0	3	5	0	0
2014	Oakland	0	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		96	75	430	231	199	9.0	64.5	1	0	0	0	13	10	3	0
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2010	Chicago	2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0

NICK ROACH GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ			(INACTIVE - CONCUSSION)												
9/14	Hou.			(INACTIVE - CONCUSSION)												
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		0	0	0	0	0	0	0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Carlos ROGERS

CORNERBACK | 6-0 | 195 | AUBURN
ACQUIRED: FA-'14 | NFL EXP.: 10 | RAIDERS EXP.: 1
HOMETOWN: AUGUSTA, GA.
BORN: 7/2/81

27

2014: (9/7) at NYJ: Started at left cornerback and registered 10 tackles (seven solo)...Tackled QB Geno Smith for a 2-yard loss in the first quarter...
(9/14) vs. Hou.: Notched four tackles (two).

CARLOS ROGERS' CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2005	Washington	12	5	40	34	6	0.0	0.0	2	14	14	0	4	2	0	0
2006	Washington	15	15	88	71	17	0.0	0.0	1	0	0	0	17	1	0	0
2007	Washington	7	7	30	23	7	0.0	0.0	1	61	61t	1	7	0	0	0
2008	Washington	16	14	53	45	8	0.0	0.0	2	73	42	0	24	0	1	0
2009	Washington	16	15	46	34	12	0.0	0.0	0	0	-	0	12	0	2	0
2010	Washington	12	12	61	39	22	0.0	0.0	2	43	38	0	12	1	0	0
2011	San Francisco	16	16	57	50	7	0.0	0.0	6	106	31t	1	18	0	0	0
2012	San Francisco	16	16	69	52	17	1.0	7.0	1	63	63	0	7	0	3	63
2013	San Francisco	16	16	59	44	15	0.0	0.0	2	14	11	0	8	0	0	0
2014	Oakland	2	2	14	9	5	0.0	0.0	0	0	0	0	1	1	0	0
Totals		128	118	517	401	116	1.0	7.0	17	374	63	2	110	5	6	63
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2005	Washington	2	2	13	10	3	0.0	0.0	0	0	-	0	1	0	0	0
2011	San Francisco	2	2	15	13	2	0.0	0.0	0	0	-	0	4	0	0	0
2012	San Francisco	3	3	9	7	2	0.0	0.0	0	0	-	0	1	0	0	0
2013	San Francisco	1	0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals		8	7	39	31	8	0.0	0.0	0	0	-	0	6	0	0	0

CARLOS ROGERS GAME-BY-GAME

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	10	7	3	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	4	2	2	0.0	0.0	0	0	-	0	1	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	14	9	5	0.0	0.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

**Pat
SIMS**

DEFENSIVE TACKLE | 6-2 | 310 | AUBURN
ACQUIRED: UFA-'13 (CIN.) | NFL EXP.: 6 | RAIDERS EXP.: 2
HOMETOWN: FT. LAUDERDALE, FLA.
BORN: 11/29/85

90

2014: (9/7) at NYJ: Started at nose tackle and posted three stops (one solo)...(9/14) vs. Hou.: Registered five tackles (four).

PAT SIMS' CAREER STATISTICS																
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2008	Cincinnati	11	6	50	31	19	1.0	2.0	0	0	-	0	0	0	0	0
2009	Cincinnati	16	8	36	20	16	0.5	2.5	0	0	-	0	0	0	1	0
2010	Cincinnati	14	8	44	19	25	2.5	20.0	0	0	-	0	1	0	0	0
2011	Cincinnati	11	1	28	13	15	1.0	5.0	0	0	-	0	0	0	0	0
2012	Cincinnati	8	0	21	15	6	0.0	0.0	1	3	3	0	1	1	0	0
2013	Oakland	16	16	49	31	18	2.0	14.0	0	0	-	0	0	0	0	0
2014	Oakland	2	2	8	5	3	0.0	0.0	0	0	-	0	0	0	0	0
Totals		78	41	236	134	102	7.0	43.5	1	3	3	0	2	1	1	0
POSTSEASON		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2012	Cincinnati	1	0	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals		1	0	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0

PAT SIMS GAME-BY-GAME																
2014, OAKLAND																
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	5	4	1	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	8	5	3	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Antonio SMITH

DEFENSIVE LINE | 6-3 | 290 | OKLAHOMA STATE
ACQUIRED: UFA-'14 (HOU.) | NFL EXP.: 10 | RAIDERS EXP.: 1
HOMETOWN: OKLAHOMA CITY, OKLA.
BORN: 10/21/81

94

2014: (9/7) at NYJ: Started at defensive tackle and credited with four tackles (two solo)...Dropped RB Chris Johnson for a 1-yard loss on the game's opening drive...**(9/14) vs. Hou.:** Started at defensive tackle against his former team.

ANTONIO SMITH'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2004	Arizona	2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
2005	Arizona	11	8	16	16	0	3.0	16.0	0	0	-	0	0	0	0	0
2006	Arizona	16	8	25	15	10	2.5	9.0	0	0	-	0	0	0	2	4
2007	Arizona	16	13	44	37	7	5.5	35.0	0	0	-	0	0	1	3	10
2008	Arizona	16	10	41	31	10	3.5	24.0	0	0	-	0	0	2	3	16
2009	Houston	16	15	34	26	8	4.5	25.5	0	0	-	0	1	2	2	2
2010	Houston	16	16	38	23	15	4.0	28.0	0	0	-	0	2	1	0	0
2011	Houston	16	16	25	19	6	6.5	44.5	0	0	-	0	2	1	0	0
2012	Houston	16	16	30	23	7	7.0	51.0	0	0	-	0	3	2	1	0
2013	Houston	15	15	30	22	8	5.0	29.5	0	0	-	0	0	1	0	0
2014	Oakland	2	2	6	2	4	0.0	0.0	0	0	-	0	0	0	0	0
Totals		142	119	289	214	75	41.5	262.5	0	0	-	0	8	10	11	32
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2010	Arizona	4	3	8	7	1	2.0	10.0	0	0	-	0	0	1	1	0
2011	Houston	2	2	8	7	1	1.0	8.0	0	0	-	0	0	0	0	0
2012	Houston	2	2	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		8	7	19	17	2	3.0	18.0	0	0	-	0	0	1	1	0

ANTONIO SMITH GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	6	2	4	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Neiko THORPE

CORNERBACK | 6-1 | 200 | AUBURN
ACQUIRED: FA-'14 | NFL EXP.: 2 | RAIDERS EXP.: 1
HOMETOWN: TUCKER, GA.
BORN: 2/1/90

31

2014: (9/7) at NYJ: Made Raiders debut, seeing action on special teams...(9/14) vs. Hou.: Played on special teams.

NEIKO THORPE'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
2012	Kansas City	9	0	4	4	0	0.0	0.0	0	0	-	0	0		0	0	0
2014	Oakland	2	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
Totals		11	0	4	4	0	0.0	0.0	0	0	-	0	0		0	0	0

NEIKO THORPE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES					Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks			No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
9/14	Hou.	1	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	0	0	0	0	0.0	0.0	0	0	-	0	0		0	0	0

UPDATED BIOS - DEFENSE

Justin TUCK

DEFENSIVE END | 6-5 | 265 | NOTRE DAME
ACQUIRED: FA-'14 | NFL EXP.: 10 | RAIDERS EXP.: 1
HOMETOWN: KELLYTON, ALA.
BORN: 3/29/83

91

2014: (9/7) at NYJ: Notched five tackles (three solo) in Raiders debut...Combined with LB Khalil Mack to drop RB Chris Johnson for a 1-yard loss in the third quarter...(9/14) vs. Hou.: Notched three tackles (two)...Blocked a 27-yard field-goal attempt in the fourth quarter.

JUSTIN TUCK'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2005	NY Giants	14	1	19	15	4	1.0	7.0	0	0	-	0	1	1	0	0
2006	NY Giants	6	0	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
2007	NY Giants	16	2	63	46	17	10.0	60.5	0	0	-	0	1	2	0	0
2008	NY Giants	16	16	65	51	14	12.0	84.5	1	41	41t	1	2	3	0	0
2009	NY Giants	16	15	59	45	14	6.0	28.5	0	0	-	0	8	5	1	0
2010	NY Giants	16	16	76	48	28	11.5	86.5	0	0	-	0	4	6	5	4
2011	NY Giants	12	11	37	27	10	5.0	40.0	0	0	-	0	3	1	0	0
2012	NY Giants	15	14	45	27	18	4.0	25.0	0	0	-	0	1	0	0	0
2013	NY Giants	16	15	63	41	22	11.0	65.5	1	-2	-2	0	3	2	0	0
2014	Oakland	2	2	8	5	3	0.0	0.0	0	0	-	0	1	0	0	0
Totals		129	92	439	307	132	60.5	397.5	2	39	41t	1	24	20	6	4
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2005	NY Giants	1	0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
2007	NY Giants	4	0	14	11	3	2.0	14.0	0	0	-	0	1	1	0	0
2008	NY Giants	1	1	5	4	1	0.0	0.0	0	0	-	0	0	0	0	0
2011	NY Giants	4	4	12	10	2	3.5	14.5	0	0	-	0	0	0	0	0
Totals		10	5	32	26	6	5.5	28.5	0	0	-	0	1	1	0	0

JUSTIN TUCK GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	5	3	2	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	3	2	1	0.0	0.0	0	0	-	0	1	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	8	5	3	0.0	0.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

C.J. WILSON

DEFENSIVE LINE | 6-3 | 300 | EAST CAROLINA
ACQUIRED: UFA-'14 (GB) | NFL EXP.: 5 | RAIDERS EXP.: 1
HOMETOWN: PINETOWN, N.C.
BORN: 3/30/87

98

2014: (9/7) at NYJ: Posted one solo tackle in Raiders debut...(9/14) vs. Hou.: Assisted on three tackles.

C.J. WILSON'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2010	Green Bay	15	2	21	11	10	1.0	1.0	0	0	-	0	0	0	0	0
2011	Green Bay	16	2	35	21	14	0.0	0.0	0	0	-	0	0	0	0	0
2012	Green Bay	11	7	37	18	19	2.5	9.0	0	0	-	0	1	0	0	0
2013	Green Bay	8	0	10	4	6	0.0	0.0	0	0	-	0	0	0	0	0
2014	Oakland	2	0	4	1	3	0.0	0.0	0	0	-	0	0	0	0	0
Totals		52	11	107	55	52	3.5	10.0	0	0	-	0	1	0	0	0
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2010	Green Bay	4	1	6	5	1	1.0	8.0	0	0	-	0	0	0	0	0
2011	Green Bay	1	0	6	2	4	0.0	0.0	0	0	-	0	0	0	0	0
2012	Green Bay	2	2	11	7	4	0.0	0.0	0	0	-	0	0	0	0	0
2013	Green Bay	1	0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals		8	3	24	14	10	1.0	8.0	0	0	-	0	0	0	0	0

C.J. WILSON GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	3	0	3	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	0	4	1	3	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

LaMarr WOODLEY

DEFENSIVE END | 6-2 | 265 | MICHIGAN
ACQUIRED: FA-'14 | NFL EXP.: 8 | RAIDERS EXP.: 1
HOMETOWN: SAGINAW, MICH.
BORN: 11/3/84

58

2014: (9/7) at NYJ: Started at defensive end in Raiders debut...Posted three tackles (two solo)...**(9/14) vs. Hou.:** Started at defensive end and recorded three tackles (one).

LaMARR WOODLEY'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks		No.	Yds	Lg	TD	PD	FF	FR	Yds
2007	Pittsburgh	13	0	13	9	4	4.0	36.0	0	0	-	0	0	1	0	0
2008	Pittsburgh	15	15	78	53	25	11.5	85.0	1	6	6	0	1	2	4	9
2009	Pittsburgh	16	16	84	62	22	13.5	83.5	0	0	-	0	6	1	1	77
2010	Pittsburgh	16	16	55	41	14	10.0	68.0	2	22	14t	1	5	3	2	19
2011	Pittsburgh	10	10	43	32	11	9.0	68.5	1	1	1	0	0	0	0	0
2012	Pittsburgh	13	13	42	33	9	4.0	21.0	1	11	11	0	1	1	1	0
2013	Pittsburgh	11	11	41	28	13	5.0	29.0	0	0	-	0	2	1	1	0
2014	Oakland	2	2	6	3	3	0.0	0.0	0	0	-	0	0	0	0	0
Totals		96	83	362	261	101	57.0	391.0	5	40	14t	1	15	9	9	105
Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks		No.	Yds	Lg	TD	PD	FF	FR	Yds
2007	Pittsburgh	1	0	3	3	0	2.0	19.0	0	0	-	0	0	0	0	0
2008	Pittsburgh	3	3	19	13	6	6.0	30.0	0	0	-	0	1	1	0	0
2010	Pittsburgh	3	3	11	8	3	3.0	18.0	0	0	-	0	1	0	1	0
2011	Pittsburgh	1	1	3	3	0	0.0	0.0	0	0	-	0	0	0	1	0
Totals		8	7	36	27	9	11.0	67.0	0	0	-	0	2	1	2	0

LaMARR WOODLEY GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks		No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	1	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	2	6	3	3	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

Charles WOODSON

SAFETY | 6-1 | 265 | MICHIGAN
ACQUIRED: FA-'13 | NFL EXP.: 17 | RAIDERS EXP.: 2
HOMETOWN: FREMONT, OHIO
BORN: 10/7/76

24

2014: (9/7) at NYJ: Picked off a pass from QB Geno Smith at New York's 24-yard line, setting up a Raiders touchdown drive...Interception marked his 19th in a Raider uniform...Pick also gave him interceptions in 17 straight seasons, second in NFL history...Added nine tackles (five solo)...**(9/14) vs. Hou.:** Credited with 14 tackles (11).

CHARLES WOODSON'S CAREER STATISTICS																
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
1998	Oakland	16	16	64	61	3	0.0	0.0	5	118	46t	1	22	2	0	0
1999	Oakland	16	16	61	52	9	0.0	0.0	1	15	15t	1	15	0	1	24
2000	Oakland	16	16	79	66	13	0.0	0.0	4	36	23	0	13	3	1	0
2001	Oakland	16	15	53	40	13	2.0	15.0	1	64	34	0	11	1	0	0
2002	Oakland	8	7	37	35	2	0.0	0.0	1	3	3	0	4	4	1	0
2003	Oakland	15	15	70	56	14	1.0	7.0	3	67	51	0	8	1	1	3
2004	Oakland	13	12	74	59	15	2.5	22.0	1	25	25	0	9	2	1	0
2005	Oakland	6	6	31	27	4	0.0	0.0	1	0	0	0	4	1	0	0
2006	Green Bay	16	16	63	51	12	1.0	9.0	8	61	23t	1	26	3	1	0
2007	Green Bay	14	14	64	54	10	0.0	0.0	4	48	46t	1	10	0	1	57
2008	Green Bay	16	16	79	66	13	3.0	14.0	7	169	62t	2	20	1	1	-2
2009	Green Bay	16	16	81	63	18	2.0	18.0	9	179	45t	3	21	4	1	0
2010	Green Bay	16	16	105	79	26	2.0	11.0	2	48	48t	1	13	5	0	0
2011	Green Bay	15	15	83	68	15	2.0	11.0	7	63	30t	1	20	1	1	-1
2012	Green Bay	7	7	44	36	8	1.5	5.5	1	0	0	0	5	1	0	0
2013	Oakland	16	16	133	88	45	2.0	18.0	1	13	13	0	8	4	2	25
2014	Oakland	2	2	23	16	7	0.0	0.0	1	2	2	0	1	0	0	0
Totals		224	221	1144	917	227	19.0	130.5	57	911	62	11	210	33	12	106

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2000	Oakland	2	2	5	4	1	0.0	0.0	0	0	-	0	2	0	1	0
2001	Oakland	2	2	12	8	4	0.0	0.0	0	0	-	0	3	0	0	0
2002	Oakland	3	3	22	18	4	0.0	0.0	1	12	12	0	4	0	0	0
2007	Green Bay	2	1	6	6	0	0.0	0.0	0	0	-	0	3	0	0	0
2009	Green Bay	1	1	7	7	0	0.0	0.0	0	0	-	0	1	1	0	0
2010	Green Bay	4	4	19	14	5	1.0	7.0	0	0	-	0	0	0	0	0
2011	Green Bay	1	1	2	2	0	0.0	0.0	0	0	-	0	1	0	0	0
2012	Green Bay	2	2	12	11	1	0.0	0.0	0	0	-	0	1	0	0	0
Totals		17	16	85	70	15	1.0	7.0	1	12	12	0	15	1	1	0

CHARLES WOODSON GAME-BY-GAME																	
2014, OAKLAND																	
Date	Opp.	GP	GS	Tot.	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
					Solo	Asst.	Sacks	No.		Yds	Lg	TD	PD	FF	FR	Yds	
9/7	at NYJ	1	1	9	5	4	0.0	0.0	1	2	2	0	1	0	0	0	
9/14	Hou.	1	1	14	11	3	0.0	0.0	0	0	-	0	0	0	0	0	
9/21	at NE																
9/28	Mia.																
10/12	SD																
10/19	Ari.																
10/26	at Cle.																
11/2	at Sea.																
11/9	Den.																
11/16	at SD																
11/20	KC																
11/30	at StL.																
12/7	SF																
12/14	at KC																
12/21	Buf.																
12/28	at Den.																
Totals		2	2	23	16	7	0.0	0.0	1	2	2	0	1	0	0	0	

UPDATED BIOS - DEFENSE

Usama YOUNG

SAFETY | 5-11 | 195 | KENT STATE
ACQUIRED: FA-'13 | NFL EXP.: 8 | RAIDERS EXP.: 2
HOMETOWN: LARGO, MD.
BORN: 5/8/85

26

2014: (9/7) at NYJ: Notched a special teams tackle in punt coverage...(9/14) vs. Hou.: Saw action on special teams.

USAMA YOUNG 'S CAREER STATISTICS

		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2007	New Orleans	14	0	12	12	0	0.0	0.0	0	0	-	0	2	0	0	0
2008	New Orleans	15	2	27	21	6	0.0	0.0	2	3	3	0	8	0	1	7
2009	New Orleans	12	1	9	7	2	0.0	0.0	1	24	24	0	1	0	1	0
2010	New Orleans	11	3	16	14	2	1.0	4.0	0	0	-	0	3	0	0	0
2011	Cleveland	16	7	66	47	19	0.0	0.0	1	28	28	0	1	0	0	0
2012	Cleveland	13	11	52	36	16	1.5	9.5	3	44	44	0	7	0	0	0
2013	Oakland	12	1	27	19	8	2.5	15.5	1	26	26	0	2	0	1	2
2014	Oakland	2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		95	25	209	156	53	5.0	29.0	8	125	44	0	24	0	3	9
		TACKLES							INTERCEPTIONS					FUMBLES		
Year	Team	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2009	New Orleans	3	0	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
2010	New Orleans	1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		4	0	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0

USAMA YOUNG GAME-BY-GAME

2014, OAKLAND

		TACKLES							INTERCEPTIONS					FUMBLES		
Date	Opp.	GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
9/7	at NYJ	1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/14	Hou.	1	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/21	at NE															
9/28	Mia.															
10/12	SD															
10/19	Ari.															
10/26	at Cle.															
11/2	at Sea.															
11/9	Den.															
11/16	at SD															
11/20	KC															
11/30	at StL.															
12/7	SF															
12/14	at KC															
12/21	Buf.															
12/28	at Den.															
Totals		2	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - SPECIALISTS

Jon CONDO

LONG SNAPPER | 6-3 | 240 | MARYLAND
ACQUIRED: FA-'06 | NFL EXP.: 8 | RAIDERS EXP.: 8
HOMETOWN: PHILIPSBURG, PA.
BORN: 8/26/81

59

2014: (9/7) at NYJ: Snapped on nine punts and two extra points...(9/14) vs. Hou.: Snapped on three punts and two extra-point attempts.

JON CONDO'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2005	Dallas	3	0
2007	Oakland	16	0
2008	Oakland	16	0
2009	Oakland	16	0
2010	Oakland	16	0
2011	Oakland	16	0
2012	Oakland	16	0
2013	Oakland	16	0
2014	Oakland	2	0
Totals		117	0

UPDATED BIOS - SPECIALISTS

Sebastian JANIKOWSKI

KICKER | 6-1 | 260 | FLORIDA STATE
ACQUIRED: D1-'00 | NFL EXP.: 15 | RAIDERS EXP.: 15
HOMETOWN: DAYTONA BEACH, FLA.
BORN: 3/2/78

11

2014: (9/7) at NYJ: Went two-for-two on extra-point attempts...(9/14) **vs. Hou.:** Perfect on two extra-point attempts...Marked first time in career that he did not have a field-goal attempt in first two games of the season.

KICK BY KICK: () ()

SEBASTIAN JANIKOWSKI'S NFL STATISTICS

		Field Goals						PAT					
Year	Team	GP	FG	FGA	Pct.	Lg	Blk	XP	XPA	Pct.	Blk	Points	
2000	Oakland	14	22	32	68.8	54	0	46	46	100.0	0	112	
2001	Oakland	15	23	28	82.1	52	1	42	42	100.0	0	111	
2002	Oakland	16	26	33	78.8	51	2	50	50	100.0	0	128	
2003	Oakland	16	22	25	88.0	55	1	28	29	96.6	0	94	
2004	Oakland	16	25	28	89.3	52	0	31	32	96.9	1	106	
2005	Oakland	16	20	30	66.7	49	1	30	30	100.0	0	90	
2006	Oakland	16	18	25	72.0	55	0	16	16	100.0	0	70	
2007	Oakland	16	23	32	71.9	54	1	28	28	100.0	0	97	
2008	Oakland	16	24	30	80.0	57	0	25	26	96.2	1	97	
2009	Oakland	16	26	29	89.7	61	0	17	17	100.0	0	95	
2010	Oakland	16	33	41	80.5	59	0	43	43	100.0	0	142	
2011	Oakland	15	31	35	88.6	63	2	36	36	100.0	0	129	
2012	Oakland	16	31	34	91.2	57	0	25	25	100.0	0	118	
2013	Oakland	16	21	30	70.0	53	0	37	37	100.0	0	100	
2014	Oakland	2	0	0	-	-	0	4	4	100.0	0	4	
Totals		222	345	432	79.9	63	8	458	461	99.3	2	1,493	

FIELD GOALS											
Year	Team	1-19	Pct.	20-29	Pct.	30-39	Pct.	40-49	Pct.	50+	Pct.
2000	Oakland	1/1	100.0	6/6	100.0	6/7	85.7	8/14	57.1	1/4	25.0
2001	Oakland	0/0	-	7/7	100.0	9/10	90.0	6/9	66.7	1/2	50.0
2002	Oakland	0/0	-	10/11	90.9	7/8	87.5	7/12	58.3	2/2	100.0
2003	Oakland	0/0	-	6/6	100.0	6/6	100.0	9/10	90.0	1/3	33.3
2004	Oakland	1/1	100.0	7/7	100.0	7/8	87.5	8/10	80.0	2/2	100.0
2005	Oakland	1/1	100.0	7/8	87.5	5/6	83.3	7/12	58.3	0/3	0.0
2006	Oakland	1/1	100.0	2/3	66.7	9/11	81.8	3/3	100.0	3/7	42.9
2007	Oakland	0/0	-	4/4	100.0	6/7	85.7	7/10	70.0	6/11	54.5
2008	Oakland	0/0	-	11/11	100.0	8/8	100.0	2/4	50.0	3/7	42.9
2009	Oakland	0/0	-	3/3	100.0	8/8	100.0	9/10	90.0	6/8	75.0
2010	Oakland	0/0	-	8/8	100.0	13/14	92.9	8/12	66.7	4/7	57.1
2011	Oakland	1/1	100.0	8/8	100.0	5/5	100.0	10/11	90.9	7/10	70.0
2012	Oakland	1/1	100.0	9/9	100.0	10/10	100.0	5/5	100.0	6/9	66.7
2013	Oakland	0/0	-	6/6	100.0	4/6	66.7	8/11	72.7	3/7	42.8
2014	Oakland	0/0	-	0/0	0	0/0	-	0/0	-	0/0	-
Totals		6/6	100.0	94/97	96.9	103/114	90.3	97/133	72.9	45/82	54.9

POSTSEASON FIELD GOALS											
2000	Oakland	0/0	-	1/1	100.0	2/2	100.0	0/0	-	0/1	0.0
2001	Oakland	0/0	-	1/1	100.0	1/1	100.0	3/3	100.0	0/0	-
2002	Oakland	0/0	-	1/2	50.0	3/3	100.0	2/2	100.0	0/0	-
Totals		0/0	-	3/4	75.0	5/5	100.0	5/5	100.0	0/1	0.0

UPDATED BIOS - SPECIALISTS

Marquette KING

PUNTER | 6-0 | 190 | FORT VALLEY STATE
ACQUIRED: FA-'12 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: MACON, GA.
BORN: 10/26/88

7

2014: (9/7) at NYJ: Punted nine times for 401 yards (44.6 avg.)...Had a long punt of 61 yards and had one touchback...(9/14) vs. Hou.: Punted three times for 120 yards (40.0 avg.).

MARQUETTE KING'S NFL STATISTICS

Year	Team	GP	Punts	Yds	Avg.	In 20	TB	Lg	Net	Blk.	Ret.	Ret. Yds
2013	Oakland	16	84	4,107	48.9	23	11	66	40.1	2	42	438
2014	Oakland	2	12	521	43.4	0	1	61	39.8	0	4	24
Totals		18	96	4,628	48.2	23	12	66	40.9	2	46	462

MARQUETTE KING GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	Punts	Yds	Avg.	In 20	TB	Lg	Net	Blk.	Ret.	Ret. Yds
9/7	at NYJ	1	9	401	44.6	0	1	61	44.6	0	2	15
9/14	Hou.	1	3	120	40.0	0	0	47	37.0	0	2	9
9/21	at NE											
9/28	Mia.											
10/12	SD											
10/19	Ari.											
10/26	at Cle.											
11/2	at Sea.											
11/9	Den.											
11/16	at SD											
11/20	KC											
11/30	at StL.											
12/7	SF											
12/14	at KC											
12/21	Buf.											
12/28	at Den.											
Totals		2	12	521	43.4	0	1	61	39.8	0	4	23

UPDATED BIOS - OFFENSE

David AUSBERRY

TIGHT END | 6-4 | 250 | USC
ACQUIRED: D7-'11 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: LEMOORE, CALIF.
BORN: 9/25/87

86

2014: (9/7) at NYJ: Saw action as a reserve, playing one snap on offense in the season opener...(9/14) vs. Hou.: Played eight offensive snaps and saw action on special teams.

DAVID AUSBERRY'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD
2011	Oakland	12	0	2	14	7.0	10	0	1	-2	-2.0	-2	0
2012	Oakland	16	0	7	92	13.1	31	0	0	0	-	-	0
2013	Oakland			(RESERVE/INJURED LIST - SHOULDER)									
2014	Oakland	2	0	0	0	-	-	0	0	0	-	-	0
Totals		30	1	9	106	11.8	31	0	1	-2	-2.0	-2	0

DAVID AUSBERRY GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	0	0	-	-	0	0	0	-	-	0	0
9/14	Hou.	1	0	0	0	-	-	0	0	0	-	-	0	0
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	0	0	-	-	0	0	0	-	-	0	0

UPDATED BIOS - OFFENSE

Khalif BARNES

TACKLE/GUARD | 6-6 | 320 | WASHINGTON
ACQUIRED: UFA-'09 (Jac.) | NFL EXP.: 10 | RAIDERS EXP.: 6
HOMETOWN: SPRING VALLEY, CALIF.
BORN: 4/21/82

69

2014: (9/7) at NYJ: Started at right tackle in the season opener, helping the offense put up 14 points...(9/14) vs. Hou.: Earned the start at right tackle, helping the offense amass 364 total yards...Part of offensive line that did not allow a sack.

KHALIF BARNES' GAMES PLAYED/STARTED			
Year	Team	GP	GS
2005	Jacksonville	13	12
2006	Jacksonville	15	15
2007	Jacksonville	16	14
2008	Jacksonville	16	16
2009	Oakland	6	2
2010	Oakland	16	3
2011	Oakland	16	16
2012	Oakland	9	9
2013	Oakland	16	16
2014	Oakland	2	2
Totals		125	105
2005	Jacksonville	1	1
2007	Jacksonville	2	2
Postseason		3	3

UPDATED BIOS - OFFENSE

Tony BERGSTROM

GUARD | 6-5 | 315 | UTAH
ACQUIRED: D3-'12 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: SALT LAKE CITY, UTAH
BORN: 8/6/86

70

2014: Inactive for the first two games of the season, at NYJ (9/7) and vs. Hou. (9/14).

TONY BERGSTROM'S GAMES PLAYED/STARTED				
Year	Team	GP	GS	
2012	Oakland	9	1	
2013	Oakland	Reserve/Injured List - Foot		
2014	Oakland	0	0	
Totals		9	1	

UPDATED BIOS - OFFENSE

Kevin BOOTHE

GUARD | 6-5 | 325 | CORNELL

ACQUIRED: UFA-'14 (NYG) | NFL EXP.: 9 | RAIDERS EXP.: 2

HOMETOWN: FORT LAUDERDALE, FLA.

BORN: 7/5/83

67

2014: (9/7) at NYJ: Active but did not play in his first game with Oakland since 2006...(9/14) vs. Hou.: Active but did not see any action in the home opener.

KEVIN BOOTHE'S GAMES PLAYED/STARTED			
Year	Team	GP	GS
2006	Oakland	16	14
2007	NY Giants	1	0
2008	NY Giants	16	0
2009	NY Giants	16	2
2010	NY Giants	8	5
2011	NY Giants	16	9
2012	NY Giants	16	16
2013	NY Giants	16	16
2014	Oakland	0	0
Totals		105	62
2007	NY Giants	4	0
2008	NY Giants	1	0
2011	NY Giants	4	4
Postseason		9	4

UPDATED BIOS - OFFENSE

Brice BUTLER

WIDE RECEIVER | 6-3 | 210 | SAN DIEGO STATE
ACQUIRED: D7a-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: NORCROSS, GA.
BORN: 1/29/90

12

2014: (9/7) at NYJ: Was inactive against the Jets to open the season...(9/14) vs. Hou.: Entered the game as a reserve...Recorded his first catch of the season for -2 yards in the third quarter.

BRICE BUTLER'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2013	Oakland	10	2	9	103	11.4	29	0	0	0	-	-	0	103
2014	Oakland	1	0	1	-2	-2.0	-2	0	0	0	-	-	0	-2
Totals		11	2	10	101	10.1	29	0	0	0	-	-	0	101

BRICE BUTLER GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ			(INACTIVE)										
9/14	Hou.	1	0	1	-2	-2.0	-2	0	0	0	-	-	0	-2
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		1	0	1	-2	-2.0	-2	0	0	0	-	-	0	-2

UPDATED BIOS - OFFENSE

Derek CARR

QUARTERBACK | 6-3 | 214 | FRESNO STATE

ACQUIRED: D2-'14 | NFL EXP.: R

HOMETOWN: BAKERSFIELD, CALIF.

BORN: 3/28/91

4

2014: (9/7) at NYJ: Started at quarterback in the season opener, becoming the first rookie in franchise history to start at quarterback in Week 1... Went 20-for-32 passing (62.5 percent) for 151 yards, two TDs and a passer rating of 94.7...Completed first NFL pass to FB Marcel Reece for no gain... Started the game nearly perfect, going 7-for-7 for 53 yards and one TD...Threw first career TD pass to WR Rod Streater for a 12-yard score, making him the 48th Raider and seventh rookie to do so...Connected with WR James Jones for a 30-yard TD down the right sideline...Passer rating of 94.7 is 12th highest in a debut for a Raiders quarterback, third highest among rookie debuts...Recovered a fumble by RB Maurice Jones-Drew on the first play of the second half...**(9/14) vs. Hou.:** Became second quarterback in franchise history to start multiple games in rookie season (Matt McGloin, six in 2013)...Finished with 263 yards on 27-of-43 passing (64.3 percent), one TD and his first two career INTs...Added 58 yards on four rushing attempts (14.5 avg.), including a 41-yard read-option run that is the second longest by a Raider quarterback since 2000 (Terrelle Pryor, 93-yard run, 10/27/13)...Passed Larry Lawrence (39) for the most rushing yards by a quarterback in his rookie season.

DEREK CARR'S CAREER STATISTICS

Year	Team	GP	GS	Att.	Cmp.	Yds	PASSING						Rtg.	RUSHING				
							Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst		Att.	Yds	Avg.	Lg	TD
2014	Oakland	2	2	74	47	414	63.5	5.6	3	2	42	2/18	80.6	5	57	11.4	41	0
Totals		2	2	32	20	414	63.5	5.6	3	2	42	2/18	80.6	5	57	11.4	41	0

DEREK CARR GAME BY GAME

2014, OAKLAND

Date	Opp.	GP	GS	Att.	Cmp.	Yds	PASSING						Rtg.	RUSHING				
							Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst		Att.	Yds	Avg.	Lg	TD
9/7	at NYJ	1	1	32	20	151	62.5	4.7	2	0	30	2/18	94.7	1	-1	-1.0	-1	0
9/14	Hou.	1	1	42	27	263	64.3	6.3	1	2	42	0/0	69.8	4	58	14.5	41	0
9/21	at NE																	
9/28	Mia.																	
10/12	SD																	
10/19	Ari.																	
10/26	at Cle.																	
11/2	at Sea.																	
11/9	Den.																	
11/16	at SD																	
11/20	KC																	
11/30	at StL.																	
12/7	SF																	
12/14	at KC																	
12/21	Buf.																	
12/28	at Den.																	
Totals		2	2	74	47	414	63.5	5.6	3	1	42	2/18	80.6	5	57	11.4	41	0

UPDATED BIOS - OFFENSE

Andre HOLMES

WIDE RECEIVER | 6-4 | 210 | HILLSDALE
ACQUIRED: W-'13 (NE) | NFL EXP.: 3 | RAIDERS EXP.: 2
HOMETOWN: ELK GROVE, ILL.
BORN: 6/16/88

18

2014: (9/7) at NYJ: Saw action as a reserve wide receiver and on special teams against the Jets...Assisted on one special teams tackle...(9/14) vs. Hou.: Caught five passes for 45 yards (9.0 avg.), picking up two crucial first downs on the team's second fourth-quarter touchdown drive.

ANDRE HOLMES' CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2011	Dallas	0	0	0	0	-	-	0	0	0	-	-	0	0
2012	Dallas	7	0	2	11	5.5	7	0	0	0	-	-	0	11
2013	Oakland	10	4	25	431	17.2	40	1	0	0	-	-	-	431
2014	Oakland	2	0	5	45	9.0	15	0	0	0	-	-	0	45
Totals		19	4	32	487	15.2	40	1	0	0	-	-	0	487

ANDRE HOLMES GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	0	0	-	-	0	0	0	-	-	0	0
9/14	Hou.	1	0	5	45	9.0	15	0	0	0	-	-	0	45
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	5	45	9.0	15	0	0	0	-	-	0	45

UPDATED BIOS - OFFENSE

Austin HOWARD

GUARD/TACKLE | 6-7 | 330 | NORTHERN IOWA
ACQUIRED: UFA-'14 (NYJ) | NFL EXP.: 5 | RAIDERS EXP.: 1
HOMETOWN: DAVENPORT, IOWA
BORN: 3/22/87

77

2014: (9/7) at NYJ: Made first career start at right guard in his Silver and Black debut...(9/14) vs. Hou.: Started at right guard and helped the offense gain 364 total yards of offense...Part of an offensive line that did not allow a sack of QB Derek Carr.

AUSTIN HOWARD'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2010	Philadelphia	4	1
2011	Baltimore/NY Jets	0	0
2012	NY Jets	16	16
2013	NY Jets	16	16
2014	Oakland	2	2
Totals		38	35

UPDATED BIOS - OFFENSE

Gabe JACKSON

GUARD | 6-3 | 336 | MISSISSIPPI STATE

ACQUIRED: D3-'14 | NFL EXP.: R

HOMETOWN: LIBERTY, MISS.

BORN: 7/12/91

66

2014: Earned the starting job at left guard after a strong performance in training camp and the preseason...(9/7) at **NYJ**: Started at left guard in his NFL debut against the Jets on an offensive line that did not allow a sack through the first half...Had a 1-yard reception on a deflected pass from QB Derek Carr...(9/14) **vs. Hou.:** Started at left guard and helped the offense gain 364 total yards of offense...Part of an offensive line that did not allow a sack of QB Derek Carr.

GABE JACKSON'S GAMES PLAYED/STARTED			
Year	Team	GP	GS
2014	Oakland	2	2
Totals		2	2

UPDATED BIOS - OFFENSE

James JONES

WIDE RECEIVER | 6-1 | 200 | SAN JOSE STATE
ACQUIRED: UFA-'14 (GB) | NFL EXP.: 8 | RAIDERS EXP.: 1
HOMETOWN: SAN JOSE, CALIF.
BORN: 3/31/84

89

2014: (9/7) at NYJ: Made his Silver and Black debut, hauling in three passes for 34 yards (11.3 avg.) and one TD...Made a leaping one-handed catch in the end zone for a 30-yard TD, his first as a Raider, which pulled Raiders to within one score in the fourth quarter...**(9/14) vs. Hou.:** Led team in receiving with nine catches for 112 yards (12.4 avg.) and one TD... Had receptions on each of Raiders' final two offensive plays, including a 9-yard TD from QB Derek Carr...After a gain of 26 yards, recovered his own fumble and gained an additional 15 yards before eventually fumbling again inside Houston's 5-yard line.

JAMES JONES' CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2007	Green Bay	16	9	47	676	14.4	79t	2	0	0	-	-	0	676
2008	Green Bay	10	2	20	274	13.7	46	1	0	0	-	-	0	274
2009	Green Bay	16	3	32	440	13.8	74t	5	0	0	-	-	0	440
2010	Green Bay	16	3	50	679	13.6	66t	5	0	0	-	-	0	679
2011	Green Bay	16	0	38	635	16.7	70t	7	0	0	-	-	0	635
2012	Green Bay	16	16	64	784	12.3	49	14	0	0	-	-	0	784
2013	Green Bay	14	14	59	817	13.8	83t	3	0	0	-	-	0	817
2014	Oakland	2	0	12	146	12.2	42	2	0	0	-	-	0	146
Totals		106	47	322	4,451	13.8	83t	39	0	0	-	-	0	4,451
POSTSEASON														
2007	Green Bay	2	0	3	42	14.0	31	0	0	0	-	-	0	42
2009	Green Bay	1	0	3	50	16.7	30t	1	0	0	-	-	0	50
2010	Green Bay	4	1	11	144	13.1	34t	2	0	0	-	-	0	144
2011	Green Bay	1	0	1	16	16.0	16	0	0	0	-	-	0	16
2012	Green Bay	2	2	8	138	17.3	44	1	0	0	-	-	0	138
2013	Green Bay	1	1	2	20	10.0	11	0	0	0	-	-	0	20
Totals		11	4	28	410	14.6	44	4	0	0	-	-	0	410

JAMES JONES GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	3	34	11.3	30t	1	0	0	-	-	0	34
9/14	Hou.	1	0	9	112	12.4	42	1	0	0	-	-	0	112
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	12	146	12.2	42	2	0	0	-	-	0	146

UPDATED BIOS - OFFENSE

Maurice JONES-DREW

RUNNING BACK | 5-7 | 210 | UCLA

ACQUIRED: UFA-'14 (Jac.) | NFL EXP.: 9 | RAIDERS EXP.: 1

HOMETOWN: ANTIOCH, CALIF.

BORN: 3/23/85

21

2014: (9/7) at NYJ: Started at running back in his Raiders debut, rushing for 11 yards on nine carries (1.2 avg.)...Added 12 yards on two receptions (6.0 avg.)...Passed Freeman McNeil and Larry Csonka on the NFL's all-time rushing list, moving into 43rd place (8,082 yards)...**(9/14) vs. Hou.:** Inactive due to a hand injury.

MAURICE JONES-DREW'S CAREER STATISTICS

		RUSHING								RECEIVING					TOTAL
Year	Team	GP	GS	Att.	Yds	Avg.	Lg	TD		Rec.	Yds	Avg.	Lg	TD	OFFENSE
2006	Jacksonville	16	1	166	941	5.7	74t	13		46	436	9.5	51t	2	1,377
2007	Jacksonville	15	0	167	768	4.6	57t	9		40	407	10.2	43	0	1,175
2008	Jacksonville	16	3	197	824	4.2	46t	12		62	565	9.1	26	2	1,389
2009	Jacksonville	16	16	312	1,391	4.5	80t	15		53	374	7.1	19	1	1,765
2010	Jacksonville	14	14	299	1,324	4.4	37	5		34	317	9.3	75	2	1,641
2011	Jacksonville	16	16	343	1,606	4.7	56	8		43	374	8.7	48	3	1,980
2012	Jacksonville	6	5	86	414	4.8	59t	1		14	86	6.1	13	1	500
2013	Jacksonville	15	15	234	803	3.4	48	5		43	314	7.3	17	0	1,117
2014	Oakland	1	1	9	11	1.2	12	0		2	12	6.0	10	0	23
Totals		115	71	1,813	8,082	4.5	80t	68		337	2,885	8.6	75	11	10,967
		RUSHING								RECEIVING					TOTAL
Year	Team	GP	GS	Att.	Yds	Avg.	Lg	TD		Rec.	Yds	Avg.	Lg	TD	OFFENSE
2007	Jacksonville	2	0	14	48	3.4	10t	1		7	92	13.1	43t	1	140
Totals		2	0	14	48	3.4	10t	1		7	92	13.1	43t	1	140

MAURICE JONES-DREW GAME-BY-GAME

2014, OAKLAND

		RUSHING								RECEIVING					TOTAL
Date	Opp.	GP	GS	Att.	Yds	Avg.	Lg	TD		Rec.	Yds	Avg.	Lg	TD	OFFENSE
9/7	at NYJ	1	1	9	11	1.2	12	0		2	12	6.0	10	0	23
9/14	Hou.	(INACTIVE - HAND)													
9/21	at NE														
9/28	Mia.														
10/12	SD														
10/19	Ari.														
10/26	at Cle.														
11/2	at Sea.														
11/9	Den.														
11/16	at SD														
11/20	KC														
11/30	at StL.														
12/7	SF														
12/14	at KC														
12/21	Buf.														
12/28	at Den.														
Totals		1	1	9	11	1.2	12	0		2	12	6.0	10	0	23

UPDATED BIOS - OFFENSE

Brian LEONHARDT

TIGHT END | 6-5 | 255 | BEMIDJI STATE
ACQUIRED: FA-'13 | NFL EXP.: 1 | RAIDERS EXP.: 1
HOMETOWN: BLAINE, MINN.
BORN: 4/2/90

87

2014: (9/7) at NYJ: Made NFL debut, seeing action as a reserve, against the Jets in the season opener...Caught his first career pass for 12 yards in the second quarter...**(9/14) vs. Hou.:** Saw significant action on offense and special teams.

BRIAN LEONHARDT'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2014	Oakland	2	0	1	12	12.0	12	0	0	0	-	-	0	12
Totals		2	0	1	12	12.0	12	0	0	0	-	-	0	12

BRIAN LEONHARDT GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	1	12	12.0	12	0	0	0	-	-	0	12
9/14	Hou.	1	0	0	0	-	-	0	0	0	-	-	0	0
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	1	12	12.0	12	0	0	0	-	-	0	12

UPDATED BIOS - OFFENSE

Matt McCANTS

TACKLE | 6-6 | 310 | UAB

ACQUIRED: FA-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2

HOMETOWN: MOBILE, ALA.

BORN: 8/18/89

73

2014: Inactive for the first two games of the season, at NYJ (9/7) and vs. Hou. (9/14).

MATT McCANTS' GAMES PLAYED/STARTED

Year	Team	GP	GS
2013	Oakland	13	3
2014	Oakland	0	0
Totals		13	3

UPDATED BIOS - OFFENSE

Darren McFADDEN

RUNNING BACK | 6-1 | 218 | ARKANSAS
ACQUIRED: D1-'08 | NFL EXP.: 7 | RAIDERS EXP.: 7
HOMETOWN: NORTH LITTLE ROCK, ARK.
BORN: 8/27/87

20

2014: (9/7) at NYJ: Saw significant action as the No. 2 running back and led the team in rushing...Gained 15 rushing yards on four carries (3.8 avg.). ...Added one reception for six yards (6.0 avg.)...(9/14) vs. Hou.: Earned his first start of the season at running back...Rushed for 37 yards on 12 carries (3.1 avg.) with one TD...Scored team's first points of the game in the fourth quarter, running around the left end for a 1-yard score, his 24th career rushing TD...His 24 career rushing TDs are now tied for eighth in franchise history (Charlie Smith)...Added 31 yards on two receptions (15.5 avg.), including a long of 23 yards.

DARREN McFADDEN'S CAREER STATISTICS

Year	Team	GP	GS	Att.	RUSHING				Rec.	RECEIVING				TOTAL OFFENSE
					Yds	Avg.	Lg	TD		Yds	Avg.	Lg	TD	
2008	Oakland	13	5	113	499	4.4	50	4	29	285	9.8	27	0	784
2009	Oakland	12	7	104	357	3.4	28	1	21	245	11.7	48	0	602
2010	Oakland	13	13	223	1,157	5.2	57t	7	47	507	10.8	67t	3	1,664
2011	Oakland	7	7	113	614	5.4	70t	4	19	154	8.1	26	1	768
2012	Oakland	12	12	216	707	3.3	64t	2	42	258	6.1	20	1	965
2013	Oakland	10	7	114	379	3.3	30	5	17	108	6.4	16	0	487
2014	Oakland	2	1	16	52	3.3	10	1	3	37	12.3	23	0	89
Totals		69	52	899	3,765	4.2	70t	24	178	1,594	9.0	67t	5	5,359

DARREN McFADDEN GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	Att.	RUSHING				Rec.	RECEIVING				TOTAL OFFENSE
					Yds	Avg.	Lg	TD		Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	4	15	3.8	6	0	1	6	6.0	6	0	21
9/14	Hou.	1	1	12	37	3.1	10	1	2	31	15.5	23	0	68
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	1	16	52	3.3	10	1	3	37	12.3	23	0	89

UPDATED BIOS - OFFENSE

Matt McGLOIN

QUARTERBACK | 6-1 | 210 | PENN STATE
ACQUIRED: FA-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: SCRANTON, PA.
BORN: 12/2/89

14

2014: Inactive for the first two games of the season, at NYJ (9/7) and vs. Hou. (9/14).

MATT McGLOIN'S CAREER STATISTICS

Year	Team	GP	GS	Att.	Cmp.	PASSING							Rtg.	RUSHING				
						Yds	Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst		Att.	Yds	Avg.	Lg	TD
2013	Oakland	7	6	211	118	1,547	55.9	7.33	8	8	52	6/53	76.1	11	27	2.5	20	0
2014	Oakland	0	0	0	0	0	-	-	0	0	-	0/0	0.0	0	0	-	-	0
Totals		7	6	211	118	1,547	55.9	7.33	8	8	52	6/53	76.1	11	27	2.5	20	0

MATT McGLOIN GAME BY GAME

2014, OAKLAND

Date	Opp.	GP	GS	Att.	Cmp.	PASSING							Rtg.	RUSHING				
						Yds	Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst		Att.	Yds	Avg.	Lg	TD
9/7	at NYJ																	
9/14	Hou.																	
9/21	at NE																	
9/28	Mia.																	
10/12	SD																	
10/19	Ari.																	
10/26	at Cle.																	
11/2	at Sea.																	
11/9	Den.																	
11/16	at SD																	
11/20	KC																	
11/30	at StL.																	
12/7	SF																	
12/14	at KC																	
12/21	Buf.																	
12/28	at Den.																	
Totals				0	0	0	0	0	-	-	0	0	-	0	0	-	-	0

UPDATED BIOS - OFFENSE

Denarius MOORE

WIDE RECEIVER | 6-0 | 190 | TENNESSEE
ACQUIRED: D5-'11 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: TATUM, TEXAS
BORN: 12/9/88

17

2014: (9/7) at NYJ: Started the season opener, catching two passes for eight yards (4.0 avg.) from QB Derek Carr...**(9/14) vs. Hou.:** Saw action as a reserve in the home opener, catching three passes for 29 yards (9.7 avg.).

DENARIUS MOORE'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING				TD	RUSHING				TD	TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg		Att.	Yds	Avg.	Lg		
2011	Oakland	13	10	33	618	18.7	78	5	5	61	12.2	25	1	679
2012	Oakland	15	15	51	741	14.5	58	7	1	-5	-5.0	-5	0	736
2013	Oakland	13	10	46	695	15.1	73t	5	0	0	-	-	0	695
2014	Oakland	2	1	5	37	7.4	12	0	0	0	-	-	0	37
Totals		42	36	135	2,091	15.5	78	17	6	56	9.3	25	1	2,118

DENARIUS MOORE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING				TD	RUSHING				TD	TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg		Att.	Yds	Avg.	Lg		
9/7	at NYJ	1	1	2	8	4.0	8	0	0	0	-	-	0	8
9/14	Hou.	1	0	3	29	9.7	12	0	0	0	-	-	0	29
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	1	5	37	7.4	12	0	0	0	-	-	0	37

UPDATED BIOS - OFFENSE

Latavius MURRAY

RUNNING BACK | 6-3 | 225 | UCF
ACQUIRED: D1-'08 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: NEDROW, N.Y.
BORN: 1/18/90

28

2014: (9/7) at NYJ: Saw action primarily on special teams in his NFL debut...Served as the Raiders' kick returner, bringing back three kickoffs for 67 yards (22.3 avg.)...Returned the opening kick of the second half 38 yards to set up the offense at its own 41-yard line...**(9/14) vs. Hou.:** Had his first career rushing attempt, a 6-yard gain, in the fourth quarter...Returned four kickoffs for 103 yards (25.8 avg.) with a long of 29 yards.

LATAVIUS MURRAY'S CAREER STATISTICS

Year	Team	RUSHING								RECEIVING				TOTAL	
		GP	GS	Att.	Yds	Avg.	Lg	TD		Rec.	Yds	Avg.	Lg	TD	OFFENSE
2014	Oakland	2	0	1	6	6.0	6	0		0	0	-	-	0	6
Totals		2	0	1	6	6.0	6	0		0	0	-	-	0	6

Year	Team	KICKOFF RETURNS						PUNT RETURNS					
		No.	Yds	Avg.	Lg	TD		No.	FC	Yds	Avg.	Lg	TD
2014	Oakland	7	170	24.3	38	0		0	0	0	-	-	0
Totals		7	170	24.3	38	0		0	0	0	-	-	0

LATAVIUS MURRAY GAME-BY-GAME

2014, OAKLAND

Date	Opp.	RUSHING								RECEIVING				TOTAL OFFENSE
		GP	GS	Att.	Yds	Avg.	Lg	TD		Rec.	Yds	Avg.	Lg	TD
9/7	at NYJ	1	0	0	0	-	-	0		0	0	-	-	0
9/14	Hou.	1	0	1	6	6.0	6	0		0	0	-	-	0
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	1	6	6.0	6	0		0	0	-	-	0

UPDATED BIOS - OFFENSE

Jamize OLAWALE

FULLBACK/RUNNING BACK | 6-1 | 235 | NORTH TEXAS
ACQUIRED: FA-'12 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: LONG BEACH, CALIF.
BORN: 4/17/89

49

2014: (9/7) at NYJ: Played in the season opener against the Jets, seeing action primarily on special teams...(9/14) vs. Hou.: Saw action at fullback and on special teams in the home opener.

JAMIZE OLAWALE'S CAREER STATISTICS

Year	Team	GP	GS	Att.	RUSHING				Rec.	RECEIVING				TOTAL OFFENSE
					Yds	Avg.	Lg	TD		Yds	Avg.	Lg	TD	
2012	Dal./Oak.	3	0	0	0	-	-	0	0	0	-	-	0	0
2013	Oakland	16	1	3	6	2.0	4	0	7	63	9.0	25	0	69
2014	Oakland	2	0	0	0	-	-	0	0	0	-	-	0	0
Totals		21	1	3	6	2.0	4	0	7	63	9.0	25	0	69

JAMIZE OLAWALE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	Att.	RUSHING				Rec.	RECEIVING				TOTAL OFFENSE
					Yds	Avg.	Lg	TD		Yds	Avg.	Lg	TD	
9/7	at NYJ	1	0	0	0	-	-	0	0	0	-	-	0	0
9/14	Hou.	1	0	0	0	-	-	0	0	0	-	-	0	0
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	0	0	0	-	-	0	0	0	-	-	0	0

UPDATED BIOS - OFFENSE

Donald PENN

TACKLE | 6-4 | 340 | UTAH STATE
ACQUIRED: FA-'14 | NFL EXP.: 9 | RAIDERS EXP.: 1
HOMETOWN: INGLEWOOD, CALIF.
BORN: 4/27/83

72

2014: (9/7) at NYJ: Started at left tackle in his first game wearing the Silver and Black, carrying his streak of consecutive games played into its eighth season...**(9/14) vs. Hou.:** Started at left tackle and helped the offense total 364 yards of offense...Part of an offensive line that did not allow a sack of rookie QB Derek Carr.

DONALD PENN'S GAMES PLAYED/STARTED			
Year	Team	GP	GS
2007	Tampa Bay	16	12
2008	Tampa Bay	16	16
2009	Tampa Bay	16	16
2010	Tampa Bay	16	16
2011	Tampa Bay	16	16
2012	Tampa Bay	16	16
2013	Tampa Bay	16	16
2014	Oakland	2	2
Totals		114	110
2007	Tampa Bay	1	1
Postseason		1	1

UPDATED BIOS - OFFENSE

Marcel REECE

FULLBACK | 6-1 | 250 | WASHINGTON
ACQUIRED: FA-'08 | NFL EXP.: 5 | RAIDERS EXP.: 5
HOMETOWN: INGLEWOOD, CALIF.
BORN: 6/23/85

45

2014: (9/7) at NYJ: Started at fullback in the season opener against New York...Was the target of QB Derek Carr's first NFL pass, a completion for no gain...Had one rush attempt for zero yards...Caught two passes from Carr for one yard...**(9/14) vs. Hou.:** Started and caught one pass for 11 yards.

MARCEL REECE'S CAREER STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING					TOTAL OFFENSE
				Att.	Yds	Avg.	Lg	TD	Rec.	Yds	Avg.	Lg	TD	
2009	Oakland	2	0	0	0	-	-	0	2	20	10.0	11	0	20
2010	Oakland	16	10	30	122	4.1	31	1	25	333	13.3	73t	3	455
2011	Oakland	12	6	17	112	6.6	26	0	27	301	11.1	47	2	413
2012	Oakland	16	14	59	271	4.6	17	0	52	496	9.5	56	1	767
2013	Oakland	16	15	46	218	4.7	63t	2	32	331	10.3	45	2	549
2014	Oakland	2	2	1	0	0.0	0	0	3	12	4.0	11	0	12
Totals		64	47	153	723	4.7	63t	3	141	1,493	10.6	73t	8	2,216

MARCEL REECE GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RUSHING					RECEIVING					TOTAL OFFENSE
				Att.	Yds	Avg.	Lg	TD	Rec.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	1	1	0	0.0	0	0	2	1	0.5	1	-	1
9/14	Hou.	1	1	0	0	-	-	0	1	11	11.0	11	0	11
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	2	1	0	0.0	0	0	3	12	4.0	11	0	12

UPDATED BIOS - OFFENSE

Mychal RIVERA

TIGHT END | 6-3 | 245 | TENNESSEE
ACQUIRED: D6C-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: VALENCIA, CALIF.
BORN: 9/8/90

81

2014: (9/7) at NYJ: Earned the start at tight end in the season opener...Caught three passes for 31 yards (10.3 avg.) from rookie QB Derek Carr...
(9/14) vs. Hou.: Started at tight end and caught five passes for 31 yards (6.2 avg.). ...Tied single-game high with five catches...Second time in career he has had five receptions against the Texans.

MYCHAL RIVERA'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2013	Oakland	16	3	38	407	10.7	37	4	0	0	-	-	0	407
2014	Oakland	2	2	8	62	7.8	13	0	0	0	-	-	0	62
Totals		18	5	46	469	10.2	37	4	0	0	-	-	0	469

MYCHAL RIVERA GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	1	3	31	10.3	13	0	0	0	-	-	0	31
9/14	Hou.	1	1	5	31	6.2	10	0	0	0	-	-	0	31
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	2	6	62	7.8	13	0	0	0	-	-	0	62

UPDATED BIOS - OFFENSE

Matt SCHAUB

QUARTERBACK | 6-6 | 235 | VIRGINIA

ACQUIRED: TR-'14 (Hou.) | NFL EXP.: 11 | RAIDERS EXP.: 1

HOMETOWN: WEST CHESTER, PA.

BORN: 6/25/81

8

2014: (9/7) at NYJ: Was active but did not play against the Jets in his first game as a Raider...**(9/14) vs. Hou.:** Active but did not play in his first meeting with his former team.

MATT SCHAUB'S CAREER STATISTICS

		PASSING												RUSHING				
Year	Team	GP	GS	Att.	Cmp.	Yds	Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst	Rtg.	Att.	Yds	Avg.	Lg	TD
2004	Atlanta	6	1	70	33	330	47.1	4.71	1	4	59	4/14	42.0	8	26	3.3	11	0
2005	Atlanta	16	1	64	33	495	51.6	7.73	4	0	53	6/27	98.1	9	76	8.4	23	0
2006	Atlanta	16	0	27	18	208	66.7	7.70	1	2	47	2/8	71.2	7	21	3.0	19	0
2007	Houston	11	11	289	192	2,241	66.4	7.75	9	9	77t	16/126	87.2	17	52	3.1	12	0
2008	Houston	11	11	380	251	3,043	66.1	8.01	15	10	65	23/149	92.7	31	68	2.2	10	2
2009	Houston	16	16	583	396	4,770	67.9	8.18	29	15	72t	25/149	98.6	48	57	1.2	19	0
2010	Houston	16	16	574	365	4,370	63.6	7.61	24	12	60	32/226	92.0	22	28	1.3	8	0
2011	Houston	10	10	292	178	2,479	61.0	8.49	15	6	80t	16/98	96.8	15	9	0.6	3	2
2012	Houston	16	16	544	350	4,008	64.3	7.37	22	12	60t	27/216	90.7	21	-9	-0.4	8	0
2013	Houston	10	8	358	219	2,310	61.2	6.45	10	14	46	21/162	73.0	5	24	4.8	7	0
2014	Oakland	0	0	0	0	0	-	-	0	0	-	0/0	0.0	0	0	-	-	0
Totals		128	90	3,181	2,035	24,254	64.0	7.62	130	84	80t	172/1,175	89.8	183	352	1.9	23	4
2004	Atlanta	1	0	0	0	0	-	-	0	0	-	0/0	0.0	0	0	-	-	0
2012	Houston	2	2	89	63	605	70.8	6.80	2	2	28	1/9	87.5	5	2	0.4	2	0
Postseason		3	2	89	63	605	70.8	6.80	2	2	28	1/9	87.5	5	2	0.4	2	0

MATT SCHAUB GAME BY GAME

2014, OAKLAND

Date	Opp.	GP	GS	PASSING										RUSHING				
				Att.	Cmp.	Yds	Pct.	Yds/Att.	TD	Int.	Lg	Sk/Lst	Rtg.	Att.	Yds	Avg.	Lg	TD
9/7	at NYJ							(DID NOT PLAY)										
9/14	Hou.							(DID NOT PLAY)										
9/21	at NE																	
9/28	Mia.																	
10/12	SD																	
10/19	Ari.																	
10/26	at Cle.																	
11/2	at Sea.																	
11/9	Den.																	
11/16	at SD																	
11/20	KC																	
11/30	at StL.																	
12/7	SF																	
12/14	at KC																	
12/21	Buf.																	
12/28	at Den.																	
Totals		0	0	0	0	0	-	-	0	0	-	0/0	0.0	0	0	-	-	0

UPDATED BIOS - OFFENSE

Rod STREATER

WIDE RECEIVER | 6-3 | 195 | TEMPLE
ACQUIRED: FA-'12 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: BURLINGTON, N.J.
BORN: 2/9/88

80

2014: (9/7) at NYJ: Started the season opener against the Jets and led the team in receiving...Finished with five receptions for 46 yards (9.2 avg.) and one TD...Was the recipient of rookie QB Derek Carr's first career TD pass, a 12-yard strike on third down in the first quarter...TD catch was also his 100th career reception...Passed Fred Biletnikoff (1,479) and moved into eighth place in franchise history for receiving yards in his first three seasons... Became the eighth Raider to record at least 1,500 receiving yards in his first three season...(9/14) vs. Hou.: Started in the home opener, catching one pass for six yards...Did not play in the second half due to a hip flexor.

ROD STREATER'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2012	Oakland	16	2	39	584	15.0	64	3	0	0	-	-	0	584
2013	Oakland	16	14	60	888	14.8	66	4	2	17	8.5	9	0	905
2014	Oakland	2	2	6	52	8.7	17	1	0	0	-	-	0	52
Totals		34	18	105	1,524	14.5	66	8	2	17	8.5	9	0	1,541

ROD STREATER GAME-BY-GAME

2014, OAKLAND

Date	Opp.	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
9/7	at NYJ	1	1	5	46	9.2	17	1	0	0	-	-	0	46
9/14	Hou.	1	1	1	6	6.0	6	0	0	0	-	-	0	6
9/21	at NE													
9/28	Mia.													
10/12	SD													
10/19	Ari.													
10/26	at Cle.													
11/2	at Sea.													
11/9	Den.													
11/16	at SD													
11/20	KC													
11/30	at StL.													
12/7	SF													
12/14	at KC													
12/21	Buf.													
12/28	at Den.													
Totals		2	2	6	52	8.7	17	1	0	0	-	-	0	52

UPDATED BIOS - OFFENSE

Menelik WATSON

TACKLE | 6-5 | 315 | FLORIDA STATE
ACQUIRED: D2-'13 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: MANCHESTER, ENGLAND
BORN: 12/22/88

71

2014: (9/7) at NYJ: Appeared in the season opener against the Jets, playing primarily on special teams...(9/14) vs. Hou.: Started as an extra offensive lineman in the home opener...Played seven snaps on offense and appeared on special teams.

MENELIK WATSON'S GAMES PLAYED/STARTED			
Year	Team	GP	GS
2013	Oakland	5	3
2014	Oakland	2	1
Totals		7	4

UPDATED BIOS - OFFENSE

Stefen WISNIEWSKI

CENTER/GUARD | 6-3 | 315 | PENN STATE
ACQUIRED: D2-'11 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: PITTSBURGH, PA.
BORN: 3/22/89

61

2014: (9/7) at NYJ: Started at center in Week 1 on an offensive line that did not allow a sack through the first half...(9/14) vs. Hou.: Helped the offense amass 364 total yards...Part of an offensive line that did not allow a sack of rookie QB Derek Carr.

STEFEN WISNIEWSKI'S GAMES PLAYED/STARTED

Year	Team	GP	GS
2011	Oakland	16	16
2012	Oakland	15	15
2013	Oakland	14	14
2014	Oakland	2	2
Totals		47	47

SUPPLEMENTAL BIOS

Benson MAYOWA

DEFENSIVE END | 6-3 | 252 | IDAHO
ACQUIRED: W-'14 (Sea.) | NFL EXP.: 2 | RAIDERS EXP.: 1
HOMETOWN: INGLEWOOD, CALIF.
BORN: 8/2/1991

95

Signed by Seattle Seahawks as an undrafted free agent, May 13, 2013...Waived by Seahawks, Aug. 30, 2014...Claimed via waivers by Raiders, Aug. 31, 2014.

2013 (with Sea.): Played in the first two games of 2013 and collected two tackles (one solo) and was inactive for the remaining 14 games and three postseason contests...(9/8) at Car.: Recorded career high- two tackles (one).

COLLEGE: Played four years at Idaho, seeing action in 45 career games, collecting 67 tackles (47 solo), 11.0 sacks, 11 forced fumbles and three fumble recoveries...Started eight games and played in 11 as a senior...Had 22 total tackles (13), three sacks and three forced fumbles...As a junior, started six of the 10 games in which he played, missing two with injury...Had 17 total tackles (12), three sacks, two forced fumbles and one fumble recovery...Had five tackles vs. Bowling Green State...Had three sacks and two forced fumbles vs. Hawai'i...Played in all 13 games as the starting rush defensive end as a sophomore...Had 25 total tackles (19), three sacks, three forced fumbles and one fumble recovery...Played in 12 games as a true freshman...Had six solo tackles and one sack...Had two tackles for loss and a sack in the Vandals' Humanitarian Bowl victory.

PERSONAL: Attended Inglewood (Calif.) High School...Was a first-team all-league choice and a second-team All-California Interscholastic Federation selection...Registered 11 sacks and 75 tackles as a senior...Father, David, moved to the U.S. from Nigeria in the mid-1970s and worked until he could afford to move his wife, Eunice, to the United States.

SINGLE-GAME HIGHS: TACKLES: Total – 2, at Car., 9/8/13. Solo – 1, at Car., 9/8/13.

BENSON MAYOWA'S CAREER STATISTICS																
Year	Team	TACKLES							INTERCEPTIONS					FUMBLES		
		GP	GS	Tot.	Solo	Asst.	Sacks	Yds	No.	Yds	Lg	TD	PD	FF	FR	Yds
2013	Seattle	2	0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
Totals		2	0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0

SUPPLEMENTAL BIOS

Vincent BROWN

WIDE RECEIVER | 5-11 | 190 | SAN DIEGO STATE
ACQUIRED: FA-'14 (SD) | NFL EXP.: 3 | RAIDERS EXP.: 1
HOMETOWN: RANCHO CUCAMONGA, CALIF.
BORN: 1/25/1989

19

Selected by the San Diego Chargers in the third round (82nd overall) of the 2011 NFL Draft, April 29, 2011...Released by Chargers, Sept. 6, 2014...Signed by the Oakland Raiders as a free agent, Sept. 15, 2014.

2013 (with SD): Played in all 16 games, starting in 12, after missing the 2012 season with a broken ankle...Finished the year with 41 receptions for 472 yards (11.5 avg.) and one TD...Played in both of the team's postseason contests, but did not record a reception...(9/9) vs. Hou.: Caught a 10-yard TD pass from Philip Rivers in the season opener...(9/29) vs. Dal.: Set new single-game high with seven receptions, good for 41 yards (5.9 avg.). ... (10/6) at Oak.: Matched his single-game high, set just one week earlier against Dallas, with seven receptions...Posted new single-game highs with 117 receiving yards and six first downs gained...Postseason: (1/12/14) at Den.: Saw action as a reserve and was targeted once in the Divisional Round loss to the eventual AFC Champion Broncos.

2012 (with SD): Sat out the entire season after breaking his left ankle in the second preseason game against Dallas...Suffered the injury when he was tackled from behind after catching an 18-yard TD pass.

2011 (with SD): Played in 14 games, starting in four, in his rookie season...(10/2) vs. Mia.: First NFL catch came on third down and helped sustain a FG drive in the win over the Dolphins...Also had a 20-yarder on a third-and-15 that helped keep a third-quarter TD drive moving...(11/6) vs. GB: Earned first career start against the defending Super Bowl champs...(11/10) vs. Oak.: Recorded his first career TD catch, a 30-yard strike from Philip Rivers... Two series later, had a second TD catch taken off the board by an instant replay reversal...(12/5) at Jac.: Caught a 22-yard TD pass in his second career appearance on Monday Night Football.

COLLEGE: Played at San Diego State from 2007-10, playing in 44 games during his college career...Finished his career with 209 catches for 3,110 yards (14.9 avg.), third best in school history...Hauled in 23 TD passes during his tenure, fifth in school history...Rushed a total of seven times for 34 yards (4.9 avg.)...Returned kicks during his freshman and junior seasons, bringing back a total of 36 kickoffs for 767 yards (21.3 avg.) in the two seasons...Returned three punts while at San Diego State, totaling 46 yards (15.3 avg.)...First-team All-Mountain West Conference honoree as a senior... Earned second-team All-MWC recognition as a junior...As a senior in 2010, posted fourth best receiving season in Aztecs history, gaining 1,352 yards through the air...Helped lead team to first bowl win since 1969 with a 35-14 victory over Navy in the Poinsettia Bowl...School's first 1,000-yard receiver since 2012 and the 12th all-time...Tied the school record with 13 career 100-yard games...Led conference with 5.3 catches per game...Had a 90-yard TD grab against Utah in 2010, the third longest TD reception in team history...His 19.6 yards per catch average as a senior ranked fourth in school annals... Finished career with 3,957 all-purpose yards...Earned a degree in philosophy in May 2012 after his rookie season in the NFL.

PERSONAL: Attended Rancho Cucamonga (Calif.) High School...Two-time All-Baseline League selection...All-CIF Southern Section as a senior...Voted the team MVP as a senior...Lettered in track and field as a sprinter...Born in Upland, Calif.

SINGLE-GAME HIGHS: RECEIVING: Receptions – 7, twice, last: at Oak., 10/6/13. Yards – 117, at Oak., 10/6/13. Long – 51, at Oak., 10/6/13. Touchdowns – 1, three times, last: vs. Hou., 9/9/13

VINCENT BROWN'S CAREER STATISTICS														
Year	Team	GP	GS	RECEIVING					RUSHING					TOTAL OFFENSE
				Rec.	Yds	Avg.	Lg	TD	Att.	Yds	Avg.	Lg	TD	
2011	San Diego	14	4	19	329	17.3	31	2	0	0	-	-	0	329
2012	San Diego	(RESERVE/INJURED - KNEE)												
2013	San Diego	16	12	41	472	11.5	51	1	0	0	-	-	0	472
Totals		30	16	60	801	13.4	51	3	0	0	-	-	0	801

GAME SUMMARIES

WEEK 1

OAKLAND RAIDERS 14 NEW YORK JETS 19

Sept. 7, 2014 | MetLife Stadium | 78,160

Team	1	2	3	4	Final
Oakland	7	0	0	7	14
NY Jets	3	7	3	6	19

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
NYJ	1	9:16	N. Folk 45 yd. Field Goal (10-33, 5:44)	0	3
Oak.	1	2:43	R. Streater 12 yd. pass from D. Carr (S. Janikowski kick) (6-28, 3:17)	7	3
NYJ	2	0:30	C. Johnson 5 yd. pass from G. Smith (N. Folk kick) (12-80, 4:01)	7	10
NYJ	3	2:38	N. Folk 42 yd. Field Goal (8-28, 4:46)	7	13
NYJ	4	8:03	C. Ivory 71 yd. run (pass failed) (1-71, 0:13)	7	19
Oak.	4	1:21	J. Jones 30 yd. pass from D. Carr (S. Janikowski kick) (6-73, 1:18)	14	19

TEAM STATS

	Raiders	Jets
First Downs	11	20
Time of Possession	25:10	34:50
Net Yards Rushing	25	212
Net Yards Passing	133	190
Total Net Yards	158	402
Penalties/Yards	4-20	11-105
Fumbles/Lost	1-0	2-1

INDIVIDUAL STATS

PASSING

Oak.: D. Carr 20-32-151 (2 TD)
NYJ: G. Smith 23-28-221 (1 TD, 1 INT), M. Vick 0-1-0

RUSHING

Oak.: D. McFadden 4-15, M. Jones-Drew 9-11, M. Reece 1-0, D. Carr 1-(-1)
NYJ: C. Ivory 10-102 (TD), C. Johnson 13-68, G. Smith 10-38, B. Powell 1-4

RECEIVING

Oak.: R. Streater 5-46 (TD), J. Jones 3-34 (TD), M. Rivera 3-31, M. Jones-Drew 2-12, D. Moore 2-8, M. Reece 2-1, B. Leonhardt 1-12, D. McFadden 1-6, G. Jackson 1-1
NYJ: E. Decker 5-74, J. Kerley 5-38, C. Johnson 5-23 (TD), J. Cumberland 4-50, J. Amaro 2-7, D. Nelson 1-17, G. Salas 1-12

INTERCEPTIONS

Oak.: C. Woodson 1-2
NYJ: None

SACKS

Oak.: S. Moore 1-12, T. Branch 1-19
NYJ: D. Landry 1-11, J. Babin 1-7

PUNTING

Oak.: M. King 9-401 (44.6)
NYJ: R. Quigley 5-221 (44.2)

PUNT RETURNS

Oak.: T. Carrie 1-7 (7.0)
NYJ: J. Saunders 2-15 (7.5)

KICKOFF RETURNS

Oak.: L. Murray 3-67 (22.3)
NYJ: S. Hakim 2-65 (32.5)

WEEK 2

HOUSTON TEXANS 30 OAKLAND RAIDERS 14

Sept. 14, 2014 | O.co Coliseum | 54,063

Team	1	2	3	4	Final
Houston	14	3	10	3	30
Oakland	0	0	0	14	14

SCORING SUMMARY

Team	Qtr	Time	Play Description	Visitor	Home
Hou.	1	9:37	J. Watt 1 yd. pass from R. Fitzpatrick (R. Bullock kick) (10-80, 5:23)	7	0
Hou.	1	0:05	A. Foster 5 yd. run (R. Bullock kick) (13-70, 8:07)	14	0
Hou.	2	10:31	R. Bullock 33 yd. Field Goal (5-9, 2:23)	17	0
Hou.	3	8:29	D. Hopkins 12 yd. pass from R. Fitzpatrick (R. Bullock kick) (5-21, 2:09)	24	0
Hou.	3	3:14	R. Bullock 39 yd. Field Goal (6-24, 3:53)	27	0
Oak.	4	14:07	D. McFadden 1 yd. run (S. Janikowski kick) (9-79, 4:07)	27	7
Hou.	4	4:46	R. Bullock 46 yd. Field Goal (14-52, 9:21)	30	7
Oak.	4	0:13	J. Jones 9 yd. pass from D. Carr (S. Janikowski kick)(13-83, 1:42)	30	14

TEAM STATS

	Texans	Raiders
First Downs	20	22
Time of Possession	38:36	21:24
Net Yards Rushing	188	101
Net Yards Passing	139	263
Total Net Yards	327	364
Penalties/Yards	7-85	5-24
Fumbles/Lost	1-0	3-2

INDIVIDUAL STATS

PASSING

Hou.: R. Fitzpatrick 14-19-139 (2 TD)
Oak.: D. Carr 27-42-263 (1 TD, 2 INT)

RUSHING

Hou.: A. Foster 28-138 (TD), A. Blue 11-40, J. Grimes 3-9, R. Brown 3-2, R. Mallett 1-(-1)
Oak.: D. Carr 4-58, D. McFadden 12-37 (TD), L. Murray 1-6

RECEIVING

Hou.: A. Johnson 6-74, D. Hopkins 3-22 (TD), A. Foster 2-12, G. Graham 1-26, D. Johnson 1-4, J. Watt 1-1
Oak.: J. Jones 9-112 (TD), A. Holmes 5-45, M. Rivera 5-31, D. Moore 3-29, D. McFadden 2-31, M. Reece 1-11, R. Streater 1-6, B. Butler 1-(-2)

INTERCEPTIONS

Hou.: K. Jackson 1-65, B. Reed 1-4
Oak.: None

SACKS

Hou.: none
Oak.: none

PUNTING

Hou.: S. Lechler 2-100 (50.0)
Oak.: M. King 3-120 (40.0)

PUNT RETURNS

Hou.: D. Johnson 2-9 (4.5)
Oak.: T. Carrie 1-3

KICKOFF RETURNS

Hou.: K. Martin 1-0 (0.0)
Oak.: L. Murray 4-103 (25.8)

RAIDERS	NO	NAME	POS
	4	Derek Carr	QB
	7	Marquette King	P
	8	Matt Schaub	QB
	11	Sebastian Janikowski...K	
	12	Brice Butler	WR
	14	Matt McGloin	QB
	17	Denarius Moore	WR
	18	Andre Holmes	WR
	20	Darren McFadden	RB
	21	Maurice Jones-Drew..RB	
	22	Taiwan Jones	CB
	23	Tarell Brown	CB
	24	Charles Woodson	S
	26	Usama Young	S
	27	Carlos Rogers	CB
	28	Lataavius Murray	RB
	31	Neiko Thorpe	CB
	33	Tyvon Branch	S
	35	Chimdi Chekwa	CB
	38	TJ Carrie	CB
	39	Keith McGill	CB
	41	Jonathan Dowling	S
	45	Marcel Reece	FB
	49	Jamize Olawale ...	FB/RB
	50	Kaluka Maiava	LB
	52	Khalil Mack	LB
	53	Nick Roach	LB
	55	Sio Moore	LB
	56	Miles Burris	LB
	58	LaMarr Woodley	DE
	59	Jon Condo	LS
	61	Stefen Wisniewski...C/G	
	66	Gabe Jackson	G
	67	Kevin Boothe	G
	69	Khalif Barnes	T/G
	70	Tony Bergstrom	G
	71	Menelik Watson	T
	72	Donald Penn	T
	73	Matt McCants	T
	75	Shelby Harris	DE
	77	Austin Howard	G/T
	78	Justin Ellis	DT
	80	Rod Streater	WR
	81	Mychal Rivera	TE
	86	David Ausberry	TE
	87	Brian Leonhardt	TE
	89	James Jones	WR
	90	Pat Sims	DT
	91	Justin Tuck	DE
	92	Stacy McGee	DT
	94	Antonio Smith	DL
	95	Benson Mayowa	DE
	98	C.J. Wilson	DL

OAKLAND RAIDERS (0-1)

vs.

HOUSTON TEXANS (1-0)

SUNDAY, SEPT. 14, 2014 – 1:25 P.M. – O.co Coliseum

RAIDERS OFFENSE			
WR	89 James Jones	17 Denarius Moore	
LT	72 Donald Penn	73 Matt McCants	
LG	66 Gabe Jackson		
C	61 Stefen Wisniewski	67 Kevin Boothe	
RG	77 Austin Howard	70 Tony Bergstrom	
RT	69 Khalif Barnes	71 Menelik Watson	
TE	86 David Ausberry	81 Mychal Rivera	87 Brian Leonhardt
WR	80 Rod Streater	18 Andre Holmes	12 Brice Butler
QB	4 Derek Carr	8 Matt Schaub	14 Matt McGloin
RB	21 Maurice Jones-Drew	20 Darren McFadden	28 Lataavius Murray
FB	45 Marcel Reece	49 Jamize Olawale	

RAIDERS DEFENSE			
RE	58 LaMarr Woodley	75 Shelby Harris	95 Benson Mayowa
DT	94 Antonio Smith	92 Stacy McGee	
NT	90 Pat Sims	78 Justin Ellis	
LE	91 Justin Tuck	98 C.J. Wilson	
WLB	55 Sio Moore	56 Miles Burris	
MLB	53 Nick Roach	50 Kaluka Maiava	
SLB	52 Khalil Mack		
RCB	23 Tarell Brown	35 Chimdi Chekwa	31 Neiko Thorpe
LCB	27 Carlos Rogers	38 TJ Carrie	39 Keith McGill
FS	24 Charles Woodson	41 Jonathan Dowling	22 Taiwan Jones
SS	33 Tyvon Branch	26 Usama Young	

TEXANS DEFENSE			
RDE	99 J.J. Watt	96 Tim Jamison	
NT	95 Jerrell Powe	92 Louis Nix III	
LDE	93 Jared Crick	97 Jeffrey Pagan	
SAM	58 Brooks Reed	91 Jason Ankrach	
MIKE	56 Brian Cushing	57 Justin Tuggle	
WILL	54 Mike Mohamed	52 Jeff Tarpinian	50 Akeem Dent
JACK	90 Jadeveon Clowney	59 Whitney Mercilus	
LCB	25 Kareem Jackson	34 A.J. Bouye	26 Darryl Morris
RCB	24 Johnathan Joseph	43 Elbert Mack	29 Andre Hal
SS	36 D.J. Swearinger	31 Shiloh Keo	35 Eddie Pleasant
FS	21 Kendrick Lewis	38 Danieal Manning	

RAIDERS SPECIALISTS			
P	7 Marquette King		
K	11 Sebastian Janikowski		
H	7 Marquette King		
LS	59 Jon Condo	61 Stefen Wisniewski	87 Brian Leonhardt
KR	28 Lataavius Murray	22 Taiwan Jones	20 Darren McFadden
PR	38 TJ Carrie	17 Denarius Moore	

Underline: Rookie

[Brackets]: Injured

INACTIVES

- _____
- _____
- _____
- _____

OFFICIALS

REFEREE - Brad Allen (122)
 HEAD LINESMAN - Jim Mello (48)
 FIELD JUDGE - Doug Rosenbaum (67)
 BACK JUDGE - Keith Ferguson (61)

TEXANS OFFENSE			
WR	10 DeAndre Hopkins	13 Damaris Johnson	82 Keshawn Martin
LT	76 Duane Brown	70 Jeff Adams	
LG	60 Ben Jones	71 Xavier Su'a-Filo	
C	55 Chris Myers	60 Ben Jones	
RG	79 Brandon Brooks	71 Xavier Su'a-Filo	
RT	75 Derek Newton	74 Tyson Clabo	
TE	88 Garrett Graham	87 C.J. Fiedorowicz	84 Ryan Griffin
WR	80 Andre Johnson	11 DeVier Posey	
QB	14 Ryan Fitzpatrick	15 Ryan Mallett	3 Tom Savage
FB	45 Jay Prosch		
RB	23 Arian Foster	28 Alfred Blue	41 Jonathan Grimes
			22 Ronnie Brown

TEXANS SPECIALISTS			
PK	4 Randy Bullock		
P	9 Shane Lechler		
LS	46 Jon Weeks		
KR	13 Damaris Johnson	82 Keshawn Martin	38 Danieal Manning
PR	13 Damaris Johnson	82 Keshawn Martin	11 DeVier Posey
H	9 Shane Lechler		

Underline: Rookie

[Brackets]: Injured

INACTIVES

- _____
- _____
- _____
- _____

HOUSTON TEXANS	NO	NAME	POS
	3	Tom Savage	QB
	4	Randy Bullock	K
	9	Shane Lechler	P
	10	DeAndre Hopkins	WR
	11	DeVier Posey	WR
	13	Damaris Johnson	WR
	14	Ryan Fitzpatrick	QB
	15	Ryan Mallett	QB
	21	Kendrick Lewis	FS
	22	Ronnie Brown	RB
	23	Arian Foster	RB
	24	Johnathan Joseph	CB
	25	Kareem Jackson	CB
	26	Darryl Morris	CB
	28	Alfred Blue	RB
	29	Andre Hal	CB
	31	Shiloh Keo	FS
	34	A.J. Bouye	CB
	35	Eddie Pleasant	SS
	36	D.J. Swearinger	S
	38	Danieal Manning	S
	41	Jonathan Grimes	RB
	43	Elbert Mack	CB
	45	Jay Prosch	FB
	46	Jon Weeks	LS
	50	Akeem Dent	ILB
	52	Jeff Tarpinian	ILB
	54	Mike Mohamed	ILB
	55	Chris Myers	C
	56	Brian Cushing	ILB
	57	Justin Tuggle	ILB
	58	Brooks Reed	OLB
	59	Whitney Mercilus...	OLB
	60	Ben Jones	G/C
	70	Jeff Adams	T
	71	Xavier Su'a-Filo	G
	74	Tyson Clabo	T
	75	Derek Newton	T
	76	Duane Brown	T
	79	Brandon Brooks	G
	80	Andre Johnson	WR
	82	Keshawn Martin	WR
	84	Ryan Griffin	TE
	87	C.J. Fiedorowicz	TE
	88	Garrett Graham	TE
	90	Jadeveon Clowney -	OLB
	91	Jason Ankrach	OLB
	92	Louis Nix III	NT
	93	Jared Crick	DE
	95	Jerrell Powe	NT
	96	Tim Jamison	DE
	97	Jeffrey Pagan	DE
	99	J.J. Watt	DE

OAKLAND RAIDERS

NO	NAME	POS
86	Ausberry, David.....	TE
69	Barnes, Khalif.....	T/G
70	Bergstrom, Tony.....	G
67	Boothe, Kevin.....	G
33	Branch, Tyvon.....	S
23	Brown, Tarell.....	CB
56	Burris, Miles.....	LB
12	Butler, Brice.....	WR
4	Carr, Derek.....	QB
38	Carrie, TJ.....	CB
35	Chekwa, Chimdi.....	CB
59	Condo, Jon.....	LS
41	Dowling, Jonathan.....	S
78	Ellis, Justin.....	DT
75	Harris, Shelby.....	DE
18	Holmes, Andre.....	WR
77	Howard, Austin.....	G/T
66	Jackson, Gabe.....	G
11	Janikowski, Sebastian....	K
89	Jones, James.....	WR
22	Jones, Taiwan.....	CB
21	Jones-Drew, Maurice....	RB
7	King, Marquette.....	P
87	Leonhardt, Brian.....	TE
52	Mack, Khalil.....	LB
50	Maiaava, Kaluka.....	LB
95	Mayowa, Benson.....	DE
73	McCants, Matt.....	T
20	McFadden, Darren.....	RB
92	McGee, Stacy.....	DT
39	McGill, Keith.....	CB
14	McGloin, Matt.....	QB
17	Moore, Denarius.....	WR
55	Moore, Sio.....	LB
28	Murray, Lataivus.....	RB
49	Olawale, Jamize.....	FB/RB
72	Penn, Donald.....	T
45	Reece, Marcel.....	FB
81	Rivera, Mychal.....	TE
53	Roach, Nick.....	LB
27	Rogers, Carlos.....	CB
8	Schaub, Matt.....	QB
90	Sims, Pat.....	DT
94	Smith, Antonio.....	DL
80	Streater, Rod.....	WR
31	Thorpe, Neiko.....	CB
91	Tuck, Justin.....	DE
71	Watson, Menelik.....	T
98	Wilson, C.J.....	DL
61	Wisniewski, Stefan.....	C/G
58	Woodley, LaMarr.....	DE
24	Woodson, Charles.....	S
26	Young, Usama.....	S

HOUSTON TEXANS

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
3	Tom Savage	QB	6-4	228	24	R	Pittsburgh
4	Randy Bullock	K	5-9	206	24	3	Texas A&M
9	Shane Lechler	P	6-2	237	38	15	Texas A&M
10	DeAndre Hopkins	WR	6-1	218	22	2	Clemson
11	DeVier Posey	WR	6-1	210	24	3	Ohio State
13	Damaris Johnson	WR	5-8	175	24	3	Tulsa
14	Ryan Fitzpatrick	QB	6-2	223	31	10	Harvard
15	Ryan Mallett	QB	6-6	245	26	4	Arkansas
21	Kendrick Lewis	FS	6-0	198	26	5	Mississippi
22	Ronnie Brown	RB	6-0	223	32	10	Auburn
23	Arian Foster	RB	6-1	227	28	6	Tennessee
24	Johnathan Joseph	CB	5-11	188	30	9	South Carolina
25	Kareem Jackson	CB	5-10	188	26	5	Alabama
26	Darryl Morris	CB	5-10	188	24	2	Texas State
28	Alfred Blue	RB	6-2	223	23	R	LSU
29	Andre Hal	CB	5-10	188	22	R	Vanderbilt
31	Shiloh Keo	FS	5-11	208	26	4	Idaho
34	A.J. Bouye	CB	6-0	191	23	2	Central Florida
35	Eddie Pleasant	SS	5-10	210	25	2	Oregon
36	D.J. Swearinger	S	5-10	208	23	2	South Carolina
38	Danieal Manning	S	5-11	212	32	9	Abilene Christian
41	Jonathan Grimes	RB	5-10	209	24	2	William & Mary
43	Elbert Mack	CB	5-10	175	28	7	Troy
45	Jay Prosch	FB	6-1	256	22	R	Auburn
46	Jon Weeks	LS	5-10	246	28	5	Baylor
50	Akeem Dent	ILB	6-1	239	26	4	Georgia
52	Jeff Tarpinian	ILB	6-3	240	26	3	Iowa
54	Mike Mohamed	ILB	6-3	238	26	3	California
55	Chris Myers	C	6-4	286	32	10	Miami (Fla.)
56	Brian Cushing	ILB	6-3	249	27	4	Southern California
57	Justin Tuggle	ILB	6-3	249	24	2	Kansas State
58	Brooks Reed	OLB	6-3	254	27	4	Arizona
59	Whitney Mercilus	OLB	6-4	258	24	3	Illinois
60	Ben Jones	G/C	6-3	308	25	3	Georgia
70	Jeff Adams	T	6-7	305	25	1	Columbia
71	Xavier Su'a-Filo	G	6-4	307	23	R	UCLA
74	Tyson Clabo	T	6-6	315	32	9	Wake Forest
75	Derek Newton	T	6-6	313	26	4	Arkansas State
76	Duane Brown	T	6-4	303	29	7	Virginia Tech
79	Brandon Brooks	G	6-5	335	25	3	Miami (Ohio)
80	Andre Johnson	WR	6-3	230	33	12	Miami (Fla.)
82	Keshawn Martin	WR	5-11	194	24	3	Michigan State
84	Ryan Griffin	TE	6-6	254	24	2	Connecticut
87	C.J. Fiedorowicz	TE	6-5	265	22	R	Iowa
88	Garrett Graham	TE	6-3	243	28	5	Wisconsin
90	Jadeveon Clowney	OLB	6-5	266	21	R	South Carolina
91	Jason Ankrah	OLB	6-3	262	23	R	Nebraska
92	Louis Nix III	NT	6-2	331	23	R	Notre Dame
93	Jared Crick	DE	6-4	285	25	3	Nebraska
95	Jerrell Powe	NT	6-2	331	27	3	Mississippi
96	Tim Jamison	DE	6-3	287	28	6	Michigan
97	Jeffrey Pagan	DE	6-3	310	21	R	Alabama
99	J.J. Watt	DE	6-5	289	25	4	Wisconsin

PRONUNCIATION			
Jason Ankrah	ANE-krəh	Danieal Manning	DAN-yell D. J. Swearinger
A.J. Bouye	boy-YAY	Keshawn Martin	KEY-shawn Jeff Tarpinian
Tyson Clabo	CLAY-bo	Whitney Mercilus	MER-shi-lus
Jadeveon Clowney	juh-DEV-ee-on	Louis Nix III	LOUIS NIX-ee
C.J. Fiedorowicz	feh-DOR-uh-wits	DeVier Posey	Duh-VEER PO-z
DeAndre Hopkins	D-Andre	Jay Prosch	PRAWSH
Shilo Keo	SHY-lo K-O	Xavier Su'a-Filo	SOO-ah-fee-lo

HOUSTON TEXANS COACHING STAFF

Bill O'Brien (Head Coach)
Romeo Crennel (defensive coordinator), Bob Ligashevsky (special teams coordinator), Jim Bernhardt (director of football research), John Butler (secondary), Doug Colman (assistant special teams), Paul Dunn (offensive line), Craig Fitzgerald (head strength and conditioning), George Gotsdy (quarterbacks), Sean Hayes (assistant strength and conditioning), Stan Hixon (wide receivers), Bill Kelly (offensive quality control), Bill Kollar (defensive line), Will Lawding (defensive quality control), Charles London (running backs), Anthony Midget (assistant secondary), John Perry (tight ends), Anthony Pleasant (assistant strength and conditioning), Mike Vrabel (linebackers).

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
4	Derek Carr	QB	6-3	214	23	R	Fresno State
7	Marquette King	P	6-0	190	25	3	Fort Valley State
8	Matt Schaub	QB	6-6	235	33	11	Virginia
11	Sebastian Janikowski	K	6-1	260	36	15	Florida State
12	Brice Butler	WR	6-3	210	24	2	San Diego State
14	Matt McGloin	QB	6-1	210	24	2	Penn State
17	Denarius Moore	WR	6-0	190	25	4	Tennessee
18	Andre Holmes	WR	6-4	210	26	3	Hillsdale
20	Darren McFadden	RB	6-1	218	27	7	Arkansas
21	Maurice Jones-Drew	RB	5-7	210	29	9	UCLA
22	Taiwan Jones	CB	6-0	195	26	4	Eastern Washington
23	Tarell Brown	CB	5-11	190	29	8	Texas
24	Charles Woodson	S	6-1	210	37	17	Michigan
26	Usama Young	S	5-11	195	29	8	Kent State
27	Carlos Rogers	CB	6-0	195	33	10	Auburn
28	Lataivus Murray	RB	6-3	225	24	2	UCF
31	Neiko Thorpe	CB	6-1	200	24	2	Auburn
33	Tyvon Branch	S	6-0	210	27	7	Connecticut
35	Chimdi Chekwa	CB	6-0	190	26	3	Ohio State
38	TJ Carrie	CB	6-0	204	24	R	Ohio
39	Keith McGill	CB	6-3	211	25	R	Utah
41	Jonathan Dowling	S	6-3	190	22	R	Western Kentucky
45	Marcel Reece	FB/RB	6-1	250	29	5	Washington
49	Jamize Olawale	LB	6-1	235	25	2	North Texas
50	Kaluka Maiava	LB	6-0	230	27	6	USC
52	Khalil Mack	LB	6-3	252	23	R	Buffalo
53	Nick Roach	LB	6-1	235	29	8	Northwestern
55	Sio Moore	LB	6-1	240	24	2	Connecticut
56	Miles Burris	LB	6-2	235	26	3	San Diego State
58	LaMarr Woodley	DE	6-2	265	29	8	Michigan
59	Jon Condo	LS	6-3	240	33	8	Maryland
61	Stefen Wisniewski	C/G	6-3	315	25	4	Penn State
66	Gabe Jackson	G	6-3	336	23	R	Mississippi State
67	Kevin Boothe	G	6-5	325	31	9	Cornell
69	Khalif Barnes	T/G	6-6	320	32	10	Washington
70	Tony Bergstrom	G	6-5	315	28	3	Utah
71	Menelik Watson	T	6-5	315	25	2	Florida State
72	Donald Penn	T	6-4	330	31	9	Utah State
73	Matt McCants	T	6-6	310	25	2	UAB
75	Shelby Harris	DE	6-2	288	23	R	Illinois State
77	Austin Howard	G/T	6-7	330	27	5	Northern Iowa
78	Justin Ellis	DT	6-2	334	23	R	Louisiana Tech
80	Rod Streater	WR	6-3	195	26	3	Temple
81	Mychal Rivera	TE	6-3	245	24	2	Tennessee
86	David Ausberry	TE	6-4	250	26	4	USC
87	Brian Leonhardt	TE	6-5	255	24	1	Bemidji State
89	James Jones	WR	6-1	200	30	8	San Jose State
90	Pat Sims	DT	6-2	310	28	7	Auburn
91	Justin Tuck	DE	6-5	265	31	10	Notre Dame
92	Stacy McGee	DT	6-3	310	24	2	Oklahoma
94	Antonio Smith	DL	6-3	290	32	10	Oklahoma State
95	Benson Mayowa	DE	6-3	252	23	2	Idaho
98	C.J. Wilson	DL	6-3	300	27	5	East Carolina

PRONUNCIATION			
Khalif Barnes	kuh-LEEF	Khalil Mack	KAH-heel Mychal Rivera
Kevin Boothe	BOOTH	Kaluka Maiava	kuh-LOO-kuh my-AH-vah Matt Schaub
Tyvon Branch	ty-VAHN	Benson Mayowa	may-OH-uh Rod Streater
Tarell Brown	tuh-RELL	Denarius Moore	den-AIR-ee-us Neiko Thorpe
Chimdi Chekwa	CHIM-dee CHECK-wah	Sio Moore	SEE-oh Menelik Watson
Sebastian Janikowski	Jan-ah-COW-skee	Lataivus Murray	lah-TAY-vee-us Stefen Wisniewski
Brian Leonhardt	LEE-in-hart	Jamize Olawale	juh-MAZE oh-lah-WALL-ee Usama Young

OAKLAND RAIDERS COACHING STAFF

Dennis Allen (Head Coach)
Tony Sparano (assistant head coach/offensive line), Bobby April (special teams coordinator), Greg Olson (offensive coordinator), Jason Tarver (defensive coordinator), Chris Boniol (assistant special teams), John DeFilippo (quarterbacks), Ted Gilmore (wide receivers), John Grieco (strength and conditioning), Justin Griffith (quality control-offense), Nick Hoiz (offensive assistant), Mark Hutson (tight ends), Marcus Robertson (assistant defensive backs), Bob Sanders (linebackers), Eric Sanders (quality control-defense), Al Saunders (senior offensive assistant), Kelly Skipper (running backs), Travis Smith (defensive assistant), Vernon Stephens (assistant strength and conditioning), Terrell Williams (defensive backs).

National Football League Game Summary

NFL Copyright © 2014 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 9/15/2014

Date: Sunday, 9/14/2014

Houston Texans at Oakland Raiders

Start Time: 1:25 PM PDT

at O.co Coliseum, Oakland, CA

Game Day Weather

Game Weather: SunnyTemp: 67° F (19.4° C) Humidity: 69%, Wind: WNW 16 mph

Played Outdoor on Turf: GrassOutdoor Weather: Clear,

Officials

Referee: Allen, Brad (122)Umpire: Bryan, Fred (11)Head Linesman: Mello, Jim (48)

Line Judge: Symonette, Thomas (100)Side Judge: Hill, Tom (97)Field Judge: Rosenbaum, Doug (67)

Back Judge: Ferguson, Keith (61)Replay Official: Jim Lapetina

Lineups

Houston Texans						Oakland Raiders					
Offense			Defense			Offense			Defense		
WR	10	D.Hopkins	RDE	99	J.Watt	TE	71	M.Watson	DT	94	A.Smith
LT	76	D.Brown	NT	95	J.Powe	LT	72	D.Penn	NT	90	P.Sims
LG	60	B.Jones	LDE	93	J.Crick	LG	66	G.Jackson	LE	91	J.Tuck
C	55	C.Myers	SAM	58	B.Reed	C	61	S.Wisniewski	WLB	55	S.Moore
RG	79	B.Brooks	MIKE	56	B.Cushing	RG	77	A.Howard	MLB	56	M.Burris
RT	75	D.Newton	WILL	57	J.Tuggle	RT	69	K.Barnes	SLB	52	K.Mack
TE	88	G.Graham	JACK	59	W.Mercilus	TE	81	M.Rivera	LCB	35	C.Chekwa
WR	80	A.Johnson	LCB	25	K.Jackson	WR	80	R.Streater	RCB	23	T.Brown
QB	14	R.Fitzpatrick	RCB	24	J.Joseph	QB	4	D.Carr	CB	27	C.Rogers
WR	13	D.Johnson	SS	36	D.Swearinger	RB	20	D.McFadden	SS	33	T.Branch
RB	23	A.Foster	FS	21	K.Lewis	FB	45	M.Reece	FS	24	C.Woodson

Substitutions

K 4 R.Bullock, P 9 S.Lechler, QB 15 R.Mallett, RB 22 R.Brown, CB 26 D.Morris, RB 28 A.Blue, CB 29 A.Hal, CB 34 A.J. Bouye, S 35 E.Pleasant, FS 38 D.Manning, RB 41 J.Grimes, CB 43 E.Mack, FB 45 J.Prosch, LS 46 J.Weeks, LB 50 A.Dent, LB 52 J.Tarpinian, LB 54 M.Mohamed, G 71 X.Su'a-Filo, T 74 T.Clabo, WR 82 K.Martin, TE 84 R.Griffin, LB 91 J.Ankrah, DE 96 T.Jamison, DE 97 J.Pagan

Substitutions

P 7 M.King, K 11 S.Janikowski, WR 12 B.Butler, WR 17 D.Moore, WR 18 A.Holmes, CB 22 T.Jones, S 26 U.Young, RB 28 L.Murray, CB 31 N.Thorpe, CB 38 T.Carrie, CB 39 K.McGill, FB/RB 49 J.Olawale, LB 50 K.Maiava, LB 54 B.Filimoeatu, DE 58 L.Woodley, LS 59 J.Condo, DT 78 J.Ellis, TE 86 D.Ausberry, TE 87 B.Leonhardt, WR 89 J.Jones, DT 92 S.McGee, DE 95 B.Mayowa, DL 98 C.Wilson

Did Not Play

QB 8 M.Schaub, G 67 K.Boothe

Did Not Play

Not Active

QB 3 T.Savage, WR 11 D.Posey, S 31 S.Keo, T 70 J.Adams, TE 87 C.Fiedorowicz, LB 90 J.Clowney, DT 92 L.Nix

Not Active

QB 14 M.McGloin, RB 21 M.Jones-Drew, S 41 J.Dowling, LB 53 N.Roach, G 70 T.Bergstrom, T 73 M.McCants, DE 75 S.Harris

Field Goals (made () & missed)

R.Bullock (33) (39) (46) 27B

		1	2	3	4	OT	Total
VISITOR:	Houston Texans	14	3	10	3	0	30
HOME:	Oakland Raiders	0	0	0	14	0	14

Scoring Plays								
Team	Qtr	Time	Play Description (Extra Point) (Drive Info)				Visitor	Home
Texans	1	9:37	J.Watt 1 yd. pass from R.Fitzpatrick (R.Bullock kick) (10-80, 5:23)				7	0
Texans	1	0:05	A.Foster 5 yd. run (R.Bullock kick) (13-70, 8:07)				14	0
Texans	2	10:31	R.Bullock 33 yd. Field Goal (5-9, 2:23)				17	0
Texans	3	8:29	D.Hopkins 12 yd. pass from R.Fitzpatrick (R.Bullock kick) (5-21, 2:09)				24	0
Texans	3	3:14	R.Bullock 39 yd. Field Goal (6-24, 3:53)				27	0
Raiders	4	14:07	D.McFadden 1 yd. run (S.Janikowski kick) (9-79, 4:07)				27	7
Texans	4	4:46	R.Bullock 46 yd. Field Goal (14-52, 9:21)				30	7
Raiders	4	0:13	J.Jones 9 yd. pass from D.Carr (S.Janikowski kick) (13-83, 1:42)				30	14
Paid Attendance: 54,063							Time: 2:58	

Houston Texans vs Oakland Raiders

9/14/2014 at O.co Coliseum

Final Individual Statistics

Houston Texans

RUSHING	ATT	YDS	AVG	LG	TD
A.Foster	28	138	4.9	40	1
A.Blue	11	40	3.6	11	0
J.Grimes	3	9	3.0	7	0
R.Brown	3	2	0.7	2	0
R.Mallett	1	-1	-1.0	-1	0
Total	46	188	4.1	40	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
R.Fitzpatrick	19	14	139	0/0	2	26	0	129.1
Total	19	14	139	0/0	2	26	0	129.1

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
A.Johnson	7	6	74	12.3	20	0
D.Hopkins	5	3	22	7.3	12	1
A.Foster	3	2	12	6.0	9	0
G.Graham	1	1	26	26.0	26	0
D.Johnson	2	1	4	4.0	4	0
J.Watt	1	1	1	1.0	1	1
Total	19	14	139	9.9	26	2

INTERCEPTIONS	NO	YDS	AVG	LG	TD
K.Jackson	1	65	65.0	65	0
B.Reed	1	4	4.0	4	0
Total	2	69	34.5	65	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
S.Lechler	2	100	50.0	48.5	0	1	65
Total	2	100	50.0	48.5	0	1	65

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
D.Johnson	2	9	4.5	1	9	0
Total	2	9	4.5	1	9	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
K.Martin	1	0	0.0	0	0	0
[TOUCHBACK]	2	0	0.0	0	0	0
Total	1	0	0.0	0	0	0

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD
D.Carr	4	58	14.5	41	0
D.McFadden	12	37	3.1	10	1
L.Murray	1	6	6.0	6	0
Total	17	101	5.9	41	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
D.Carr	42	27	263	0/0	1	42	2	69.8
Total	42	27	263	0/0	1	42	2	69.8

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
J.Jones	14	9	112	12.4	42	1
A.Holmes	7	5	45	9.0	15	0
M.Rivera	7	5	31	6.2	10	0
D.Moore	5	3	29	9.7	12	0
D.McFadden	3	2	31	15.5	23	0
M.Reece	1	1	11	11.0	11	0
R.Streater	3	1	6	6.0	6	0
B.Butler	2	1	-2	-2.0	-2	0
Total	42	27	263	9.7	42	1

INTERCEPTIONS	NO	YDS	AVG	LG	TD
Total	0	0	0	0	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
M.King	3	120	40.0	37.0	0	0	47
Total	3	120	40.0	37.0	0	0	47

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
T.Carrie	1	3	3.0	1	3	0
Total	1	3	3.0	1	3	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
L.Murray	4	103	25.8	0	29	0
[TOUCHBACK]	3	0	0.0	0	0	0
Total	4	103	25.8	0	29	0

Houston Texans

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
D.Johnson	1	0	1	0	0	0	0	0	0	0
J.Joseph	0	0	0	0	0	1	1	49	0	0
D.Swearinger	0	0	0	0	0	1	1	0	0	0
K.Lewis	0	0	0	0	0	1	0	0	0	0
Total	1	0	1	0	0	3	2	49	0	0

Oakland Raiders

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
J.Jones	2	1	1	0	0	0	0	0	0	0
M.Rivera	1	1	0	0	0	0	0	0	0	0
Total	3	2	1	0	0	0	0	0	0	0

Houston Texans vs Oakland Raiders
9/14/2014 at O.co Coliseum

Final Team Statistics

	Visitor Texans	Home Raiders
TOTAL FIRST DOWNS	20	22
By Rushing	9	5
By Passing	9	16
By Penalty	2	1
THIRD DOWN EFFICIENCY	9-15-60%	2-9-22%
FOURTH DOWN EFFICIENCY	0-0-0%	2-2-100%
TOTAL NET YARDS	327	364
Total Offensive Plays (inc. times thrown passing)	65	59
Average gain per offensive play	5.0	6.2
NET YARDS RUSHING	188	101
Total Rushing Plays	46	17
Average gain per rushing play	4.1	5.9
Tackles for a loss-number and yards	3-4	2-4
NET YARDS PASSING	139	263
Times thrown - yards lost attempting to pass	0-0	0-0
Gross yards passing	139	263
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	19-14-0	42-27-2
Avg gain per pass play (inc.# thrown passing)	7.3	6.3
KICKOFFS Number-In End Zone-Touchbacks	7-7-3	3-2-2
PUNTS Number and Average	2-50.0	3-40.0
Had Blocked	0	0
FGs - PATs Had Blocked	1-0	0-0
Net Punting Average	48.5	37.0
TOTAL RETURN YARDAGE (Not Including Kickoffs)	78	3
No. and Yards Punt Returns	2-9	1-3
No. and Yards Kickoff Returns	1-0	4-103
No. and Yards Interception Returns	2-69	0-0
PENALTIES Number and Yards	7-85	5-24
FUMBLES Number and Lost	1-0	3-2
TOUCHDOWNS	3	2
Rushing	1	1
Passing	2	1
EXTRA POINTS Made-Attempts	3-3	2-2
Kicking Made-Attempts	3-3	2-2
FIELD GOALS Made-Attempts	3-4	0-0
RED ZONE EFFICIENCY	3-5-60%	2-2-100%
GOAL TO GO EFFICIENCY	2-3-67%	2-2-100%
SAFETIES	0	0
FINAL SCORE	30	14
TIME OF POSSESSION	38:36	21:24

Ball Possession And Drive Chart

Houston Texans

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	9:37	5:23	Kickoff	HST 20	10	79	1	80	5	* OAK 1	Touchdown
2	8:12	0:05	8:07	Punt	HST 30	13	71	-1	70	5	* OAK 5	Touchdown
3	12:54	10:31	2:23	Interception	OAK 24	5	19	-10	9	1	* OAK 15	Field Goal
4	6:55	2:27	4:28	Punt	HST 24	8	38	-10	28	2	OAK 48	Punt
5	0:52	0:27	0:25	Fumble	HST 3	3	2	0	2	0	HST 5	Punt
6	10:38	8:29	2:09	Fumble	OAK 21	5	16	5	21	2	* OAK 12	Touchdown
7	7:07	3:14	3:53	Punt	OAK 45	6	34	-10	24	1	OAK 21	Field Goal
8	14:07	4:46	9:21	Kickoff	HST 20	14	67	-15	52	4	OAK 28	Field Goal
9	4:09	1:55	2:14	Interception	OAK 11	4	2	0	2	0	* OAK 9	Blocked FG, Downs
10	0:13	0:00	0:13	Kickoff	HST 44	1	-1	0	-1	0	HST 44	End of Game

(440) Average HST 44

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	9:37	8:12	1:25	Kickoff	OAK 20	3	3	0	3	0	OAK 23	Punt
2	0:05	12:54	2:11	Kickoff	OAK 17	5	52	0	52	2	HST 31	Interception
3	10:31	6:55	3:36	Kickoff	OAK 20	6	22	5	27	2	OAK 47	Punt
4	2:27	0:52	1:35	Punt	OAK 13	5	74	0	74	2	OAK 45	Fumble
5	0:27	0:00	0:27	Punt	OAK 33	3	23	0	23	2	OAK 48	End of Half
6	15:00	10:38	4:22	Kickoff	OAK 24	9	44	0	44	3	HST 38	Fumble
7	8:29	7:07	1:22	Kickoff	OAK 20	3	4	-10	-6	0	OAK 14	Punt
8	3:14	14:07	4:07	Kickoff	OAK 21	9	48	31	79	5	* HST 1	Touchdown
9	4:46	4:09	0:37	Kickoff	OAK 18	3	6	0	6	0	OAK 24	Interception
10	1:55	0:13	1:42	Blocked FG, Downs	OAK 17	13	88	-5	83	6	* HST 9	Touchdown

(203) Average OAK 20

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Houston Texans	13:30	7:16	6:02	11:48		38:36
Home	Oakland Raiders	1:30	7:44	8:58	3:12		21:24

Kickoff Drive No.-Start Average

Texans: 2 - HST 20

Raiders: 7 - OAK 20

Houston Texans vs Oakland Raiders
9/14/2014 at O.co Coliseum

Final Defensive Statistics

Houston Texans	Regular Defensive Plays												Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR		TKL	AST	FF	FR	BL	TKL	AST	FF	FR
A.J. Bouye	7	1	8	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
B.Cushing	5	1	6	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
J.Joseph	4	1	5	0	0	0	0	0	0	1	1		0	0	0	0	0	0	0	0	0
D.Morris	4	1	5	0	0	0	0	0	0	0	0		1	0	0	0	0	0	0	0	0
K.Lewis	3	1	4	0	0	1	0	0	0	1	0		0	0	0	0	0	0	0	0	0
J.Tuggle	3	0	3	0	0	1	1	0	0	0	0		0	0	0	0	0	0	0	0	0
D.Swearinger	3	0	3	0	0	0	0	0	0	1	1		0	0	0	0	0	0	0	0	0
K.Jackson	2	0	2	0	0	0	0	1	2	0	0		0	0	0	0	0	0	0	0	0
M.Mohamed	2	0	2	0	0	0	0	0	0	0	0		1	0	0	0	0	0	0	0	0
D.Manning	2	0	2	0	0	1	0	0	0	0	0		1	0	0	0	0	0	0	0	0
J.Crick	1	0	1	0	0	0	0	0	1	0	0		0	0	0	0	0	0	0	0	0
W.Mercilus	1	0	1	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
TEAM	1	0	1	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
J.Ankrah	1	0	1	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
X.Su'a-Filo	0	1	1	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
J.Pagan	0	0	0	0	0	0	1	0	0	0	0		0	0	0	0	0	0	0	0	0
J.Watt	0	0	0	0	0	0	1	0	0	0	0		0	0	0	0	0	0	0	0	0
B.Reed	0	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	0	0	0	0
A.Hal	0	0	0	0	0	0	0	0	1	0	0		0	0	0	0	0	0	0	0	0
E.Mack	0	0	0	0	0	0	0	0	0	0	0		1	0	0	0	0	0	0	0	0
A.Dent	0	0	0	0	0	0	0	0	0	0	0		0	1	0	0	0	0	0	0	0
C.Myers	0	0	0	0	0	0	0	0	0	0	0		0	1	0	0	0	0	0	0	0
D.Johnson	0	0	0	0	0	0	0	0	0	0	0		0	0	0	1	0	0	0	0	0
Total	39	6	45	0	0	3	3	2	5	3	2		4	2	0	1	0	0	0	0	0

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

Oakland Raiders	Regular Defensive Plays												Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR		TKL	AST	FF	FR	BL	TKL	AST	FF	FR
T.Branch	9	2	11	0	0	0	0	0	0	0	0		1	0	0	0	0	0	0	0	0
C.Woodson	7	1	8	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
K.Mack	6	0	6	0	0	1	1	0	1	0	0		0	0	0	0	0	0	0	0	0
S.Moore	4	2	6	0	0	1	0	0	0	0	0		0	0	0	0	0	0	0	0	0
P.Sims	5	0	5	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
T.Brown	4	1	5	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
C.Chekwa	3	1	4	0	0	0	0	0	1	0	0		0	0	0	0	0	0	0	0	0
J.Ellis	3	0	3	0	0	1	0	0	0	0	0		0	0	0	0	0	0	0	0	0
J.Tuck	2	1	3	0	0	0	0	0	0	0	0		0	0	0	0	1	0	0	0	0
C.Rogers	2	1	3	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
TEAM	2	0	2	0	0	0	0	0	0	0	0		1	0	0	0	0	0	0	0	0
M.Burris	2	0	2	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
K.Maiava	1	1	2	0	0	0	0	0	0	0	0		2	0	0	0	0	0	0	0	0
C.Wilson	1	0	1	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0
D.McFadden	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	1	0	0	0
R.Streater	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	1	0	0	0
L.Murray	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	1	0	0	0
D.Penn	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	1	0	0	0
J.Jones	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	1
Total	51	10	61	0	0	3	1	0	2	0	0		4	0	0	0	1	4	0	0	1

9/14/2014 at O.co Coliseum

PERIOD SCORES

Texans	20:46
Raiders	9:14

TIME OF POSSESSION

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Texans	1	9:37	J.Watt 1 yd. pass from R.Fitzpatrick (R.Bullock kick) (10-80, 5:23)	7	0
Texans	1	0:05	A.Foster 5 yd. run (R.Bullock kick) (13-70, 8:07)	14	0
Texans	2	10:31	R.Bullock 33 yd. Field Goal (5-9, 2:23)	17	0

Houston Texans									Oakland Raiders										
RUSHING		ATT	YDS	AVG	LG	TD			RUSHING		ATT	YDS	AVG	LG	TD				
A.Foster		18	96	5.3	40	1			D.Carr		2	44	22.0	41	0				
A.Blue		4	8	2.0	4	0			D.McFadden		6	17	2.8	6	0				
J.Grimes		1	1	1.0	1	0													
Total		23	105	4.6	40	1			Total		8	61	7.6	41	0				
PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
R.Fitzpatrick		15	11	104	0/0	1	26	0	114.3	D.Carr		14	10	113	0/0	0	42	1	65.5
Total		15	11	104	0/0	1	26	0	114.3	Total		14	10	113	0/0	0	42	1	65.5
PASS RECEIVING		TAR	REC	YDS	AVG	LG	TD			PASS RECEIVING		TAR	REC	YDS	AVG	LG	TD		
A.Johnson		6	5	54	10.8	15	0			J.Jones		6	5	77	15.4	42	0		
A.Foster		3	2	12	6.0	9	0			D.Moore		1	1	11	11.0	11	0		
G.Graham		1	1	26	26.0	26	0			D.McFadden		1	1	8	8.0	8	0		
D.Hopkins		2	1	7	7.0	7	0			A.Holmes		1	1	7	7.0	7	0		
D.Johnson		2	1	4	4.0	4	0			R.Streater		3	1	6	6.0	6	0		
J.Watt		1	1	1	1.0	1	1			M.Rivera		2	1	4	4.0	4	0		
Total		15	11	104	9.5	26	1			Total		14	10	113	11.3	42	0		

[illegible]

9/14/2014 at O.co Coliseum

[illegible]

Play By Play

First Quarter

9/14/2014

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

Raiders Captains: #7 M. King; #80 R. Streater; #94 A. Smith

Texans' Captains: #21 K. Lewis; #55 C. Myers; #56 B. Cushing; #76 D. Brown

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Houston Texans at 15:00

1-10-HST 20	(15:00) (Shotgun) A.Foster left tackle to HST 29 for 9 yards (T.Brown).	
2-1-HST 29	(14:32) A.Foster left guard to HST 32 for 3 yards (T.Branch).	R1
<u>1-10-HST 32</u>	(14:01) (Shotgun) R.Fitzpatrick pass short right to D.Johnson to HST 36 for 4 yards (S.Moore).	
2-6-HST 36	(13:20) (Shotgun) R.Fitzpatrick pass incomplete short right to A.Johnson (C.Chekwa).	
	<i>PENALTY on OAK-C.Chekwa, Defensive Pass Interference, 1 yard, enforced at HST 36 - No Play.</i>	X2
<u>1-10-HST 37</u>	(13:16) A.Foster up the middle to HST 35 for -2 yards (S.Moore).	
2-12-HST 35	(12:35) (Shotgun) R.Fitzpatrick pass short middle to A.Foster to HST 44 for 9 yards (C.Woodson).	
3-3-HST 44	(11:56) (Shotgun) R.Fitzpatrick pass short right to A.Johnson to OAK 47 for 9 yards (C.Chekwa).	P3
<u>1-10-OAK 47</u>	(11:48) A.Foster right tackle to OAK 41 for 6 yards (C.Woodson; C.Chekwa).	
2-4-OAK 41	(11:18) A.Foster left tackle for 41 yards, TOUCHDOWN. The Replay Official challenged the runner broke the plane ruling, and the play was REVERSED. A.Foster left tackle to OAK 1 for 40 yards (C.Woodson).	R4
<u>1-1-OAK 1</u>	(11:14) A.Foster right tackle to OAK 1 for no gain (C.Wilson).	
2-1-OAK 1	(9:41) R.Fitzpatrick pass short left to J.Watt for 1 yard, TOUCHDOWN.	P5
	R.Bullock extra point is GOOD, Center-J.Weeks, Holder-S.Lechler.	

HST 7 OAK 0, 10 plays, 80 yards, 1 penalty, 5:23 drive, 5:23 elapsed

R.Bullock kicks 65 yards from HST 35 to end zone, Touchback.

Oakland Raiders at 9:37

1-10-OAK 20	(9:37) D.McFadden right tackle to OAK 19 for -1 yards (J.Tuggle).
2-11-OAK 19	(9:04) D.McFadden left guard to OAK 23 for 4 yards (B.Cushing).
3-7-OAK 23	(8:24) (Shotgun) D.Carr pass incomplete short left to J.Jones.
4-7-OAK 23	(8:18) M.King punts 47 yards to HST 30, Center-J.Condo, fair catch by D.Johnson.

Houston Texans at 8:12

1-10-HST 30	(8:12) A.Foster right tackle to HST 30 for no gain (C.Rogers).	
2-10-HST 30	(7:33) A.Foster left guard to HST 38 for 8 yards (Team).	
3-2-HST 38	(6:48) (Shotgun) R.Fitzpatrick pass short right to D.Hopkins to HST 45 for 7 yards (T.Brown).	P6
<u>1-10-HST 45</u>	(6:19) A.Blue left tackle to HST 44 for -1 yards (J.Ellis).	
2-11-HST 44	(5:45) (Shotgun) A.Blue left tackle to HST 47 for 3 yards (S.Moore; T.Brown).	
3-8-HST 47	(5:03) (Shotgun) R.Fitzpatrick pass deep middle to G.Graham to OAK 27 for 26 yards (S.Moore; T.Branch).	P7
<u>1-10-OAK 27</u>	(4:26) A.Foster left tackle to OAK 24 for 3 yards (S.Moore).	
2-7-OAK 24	(3:52) A.Foster left tackle to OAK 23 for 1 yard (K.Mack).	
	Timeout #1 by HST at 03:09.	
3-6-OAK 23	(3:09) (Shotgun) R.Fitzpatrick pass short left to A.Johnson to OAK 13 for 10 yards (T.Brown).	P8
<u>1-10-OAK 13</u>	(2:27) (Shotgun) R.Fitzpatrick pass short right to A.Johnson to OAK 7 for 6 yards (C.Woodson).	
2-4-OAK 7	(1:42) (Shotgun) A.Foster left tackle to OAK 7 for no gain (K.Mack).	
	<i>PENALTY on OAK-A.Smith, Defensive Offside, 3 yards, enforced at OAK 7 - No Play.</i>	
2-1-OAK 4	(1:22) (Shotgun) R.Fitzpatrick pass incomplete short left to A.Johnson (C.Chekwa).	
3-1-OAK 4	(1:15) (Shotgun) A.Foster up the middle to OAK 1 for 3 yards (J.Tuck).	R9
<u>1-1-OAK 1</u>	<i>(1:10) (Shotgun) PENALTY on HST-R.Fitzpatrick, Delay of Game, 4 yards, enforced at OAK 1 - No Play.</i>	
1-5-OAK 5	(:09) (Shotgun) A.Foster up the middle for 5 yards, TOUCHDOWN.	R10
	R.Bullock extra point is GOOD, Center-J.Weeks, Holder-S.Lechler.	

HST 14 OAK 0, 13 plays, 70 yards, 1 penalty, 8:07 drive, 14:55 elapsed

R.Bullock kicks 73 yards from HST 35 to OAK -8. L.Murray to OAK 17 for 25 yards (M.Mohamed).

END OF QUARTER

	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Houston Texans	14	13:30	4	5	1	10	5/5	0/0
Oakland Raiders	0	1:30	0	0	0	0	0/1	0/0

Second Quarter

9/14/2014

Play By Play

Oakland Raiders continued.

Oakland Raiders Q1-00:05, (1st play from scrimmage 15:00)

1-10-OAK 17	(15:00) (Shotgun) D.Carr pass incomplete deep left to R.Streater [J.Tuggle].	
2-10-OAK 17	(14:53) (Shotgun) D.Carr right end to HST 42 for 41 yards (D.Swearingen).	R1
<u>1-10-HST 42</u>	(14:18) D.McFadden right guard to HST 38 for 4 yards (J.Tuggle).	
2-6-HST 38	(14:16) (Shotgun) D.Carr pass short left to A.Holmes to HST 31 for 7 yards (K.Jackson).	P2
<u>1-10-HST 31</u>	(13:08) D.Carr pass deep middle intended for M.Rivera INTERCEPTED by K.Jackson [J.Pagan] at HST 11. K.Jackson to OAK 24 for 65 yards (D.McFadden).	

Houston Texans at 12:54

1-10-OAK 24	(12:54) (Shotgun) R.Fitzpatrick pass short middle to A.Johnson to OAK 10 for 14 yards (C.Chekwa).	P11
<u>1-10-OAK 10</u>	(12:14) J.Grimes right guard to OAK 9 for 1 yard (T.Branch).	
2-9-OAK 9	(11:45) (Shotgun) J.Grimes up the middle to OAK 11 for -2 yards (S.Moore).	
	<i>PENALTY on HST-R.Griffin, Offensive Holding, 10 yards, enforced at OAK 9 - No Play.</i>	
2-19-OAK 19	(11:19) A.Blue up the middle to OAK 15 for 4 yards (T.Branch).	
3-15-OAK 15	(10:38) (Shotgun) R.Fitzpatrick pass incomplete short middle to A.Foster (K.Mack).	
4-15-OAK 15	(10:34) R.Bullock 33 yard field goal is GOOD, Center-J.Weeks, Holder-S.Lechler.	

HST 17 OAK 0, 5 plays, 9 yards, 2:23 drive, 4:29 elapsed

R.Bullock kicks 65 yards from HST 35 to end zone, Touchback.

Oakland Raiders at 10:31

1-10-OAK 20	(10:31) (Shotgun) D.McFadden up the middle to OAK 24 for 4 yards (B.Cushing).	
2-6-OAK 24	(10:00) Direct snap to D.McFadden. D.McFadden left tackle to OAK 26 for 2 yards (B.Cushing; A.J. Bouye).	
	<i>PENALTY on HST-J.Joseph, Defensive Offside, 5 yards, enforced at OAK 24 - No Play.</i>	
2-1-OAK 29	(9:31) D.Carr pass short left to M.Rivera to OAK 33 for 4 yards (K.Lewis).	P3
<u>1-10-OAK 33</u>	(9:03) (Shotgun) D.Carr pass short middle to D.Moore to OAK 44 for 11 yards (J.Crick).	P4
<u>1-10-OAK 44</u>	(8:28) (Shotgun) D.McFadden left tackle to OAK 44 for no gain (B.Cushing).	
2-10-OAK 44	(7:49) D.Carr pass short right to J.Jones to OAK 47 for 3 yards (J.Joseph).	
3-7-OAK 47	(7:10) (Shotgun) D.Carr pass incomplete deep left to R.Streater.	
	<i>Penalty on OAK-D.McFadden, Offensive Holding, declined.</i>	
4-7-OAK 47	(7:05) M.King punts 33 yards to HST 20, Center-J.Condo. D.Johnson MUFFS catch, touched at HST 24, and recovers at HST 24. D.Johnson to HST 24 for no gain (K.Maiava).	

Houston Texans at 6:55

1-10-HST 24	(6:55) A.Foster right tackle to HST 25 for 1 yard (C.Chekwa).	
2-9-HST 25	(6:22) (Shotgun) R.Fitzpatrick pass incomplete short left to D.Johnson.	
3-9-HST 25	(6:19) (Shotgun) A.Foster right guard to HST 41 for 16 yards (K.Mack).	R12
<u>1-10-HST 41</u>	(5:51) (Shotgun) A.Blue up the middle to HST 43 for 2 yards (T.Branch).	
2-8-HST 43	(5:12) (Shotgun) R.Fitzpatrick pass short middle to A.Johnson to OAK 42 for 15 yards (T.Branch).	P13
<u>1-10-OAK 42</u>	(4:41) A.Foster left tackle to OAK 41 for 1 yard (P.Sims).	
2-9-OAK 41	(4:01) A.Foster left tackle to OAK 36 for 5 yards (T.Branch).	
	<i>Penalty on HST-C.Myers, Offensive Holding, offsetting, enforced at OAK 41 - No Play.</i>	
	<i>Penalty on OAK-S.Moore, Unsportsmanlike Conduct, offsetting.</i>	
2-9-OAK 41	(3:33) R.Fitzpatrick pass short middle to D.Hopkins to OAK 26 for 15 yards (C.Rogers).	
	<i>PENALTY on HST-R.Griffin, Offensive Holding, 10 yards, enforced at OAK 41 - No Play.</i>	
2-19-HST 49	(3:08) (Shotgun) R.Fitzpatrick pass short left to A.Foster to OAK 48 for 3 yards (S.Moore). OAK-S.Moore was injured during the play. His return is Questionable.	
3-16-OAK 48	(2:38) (Shotgun) R.Fitzpatrick pass incomplete deep left to D.Hopkins.	
4-16-OAK 48	(2:34) S.Lechler punts 35 yards to OAK 13, Center-J.Weeks, fair catch by T.Carrie.	

Oakland Raiders at 2:27

1-10-OAK 13	(2:27) (Shotgun) D.McFadden left guard to OAK 19 for 6 yards (M.Mohamed).	
2-4-OAK 19	(2:01) (No Huddle, Shotgun) D.Carr pass short left to J.Jones to OAK 24 for 5 yards (A.J. Bouye).	P5

Two-Minute Warning

<u>1-10-OAK 24</u>	(1:57) (Shotgun) D.Carr pass short right to J.Jones to OAK 39 for 15 yards (A.J. Bouye).	P6
<u>1-10-OAK 39</u>	(1:32) (No Huddle, Shotgun) D.Carr pass short middle to R.Streater to OAK 45 for 6 yards (M.Mohamed).	
2-4-OAK 45	(1:07) (No Huddle, Shotgun) D.Carr pass deep right to J.Jones to HST 29 for 26 yards (K.Lewis). FUMBLES (K.Lewis), and recovers at HST 28. J.Jones to HST 13 for 15 yards (J.Joseph). FUMBLES (J.Joseph), RECOVERED by HST-D.Swearingen at HST 3. D.Swearingen to HST 3 for no	

Houston Texans vs Oakland Raiders at O.co Coliseum

gain (R.Streater).

Houston Texans at 0:52

- 1-10-HST 3
(:52) (Shotgun) A.Foster right tackle to HST 4 for 1 yard (J.Ellis).
Timeout #1 by OAK at 00:47.
- 2-9-HST 4
(:47) (Shotgun) A.Foster up the middle to HST 4 for no gain (J.Tuck).
Timeout #2 by OAK at 00:44.
- 3-9-HST 4
(:44) (Shotgun) A.Foster up the middle to HST 5 for 1 yard (T.Branch).
Timeout #3 by OAK at 00:39.
- 4-8-HST 5
(:39) S.Lechler punts 65 yards to OAK 30, Center-J.Weeks. T.Carrie to OAK 33 for 3 yards (D.Manning).

Oakland Raiders at 0:27

- 1-10-OAK 33
(:27) (Shotgun) D.Carr pass short middle to J.Jones to OAK 45 for 12 yards (J.Joseph; A.J. Bouye).
Penalty on HST-T.Jamison, Illegal Use of Hands, declined.
P7
- 1-10-OAK 45
(:20) D.Carr scrambles right end to OAK 48 for 3 yards (J.Joseph).
- 2-7-OAK 48
(:12) D.Carr pass short middle to D.McFadden to HST 44 for 8 yards (J.Joseph).
P8

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Houston Texans	17	7:16	1	2	0	3	1/4	0/0
Oakland Raiders	0	7:44	1	7	0	8	0/1	0/0

Play By Play

Third Quarter

9/14/2014

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

R.Bullock kicks 65 yards from HST 35 to OAK 0. L.Murray to OAK 24 for 24 yards (A.Dent; C.Myers).

Oakland Raiders at 15:00, (1st play from scrimmage 14:53)

<u>1-10-OAK 24</u>	(14:53) M.Watson reported in as eligible. D.Carr pass incomplete deep middle to J.Jones (K.Jackson).	
2-10-OAK 24	(14:48) (Shotgun) D.McFadden left end to OAK 26 for 2 yards (W.Mercilus).	
3-8-OAK 26	(14:11) (Shotgun) D.Carr pass short right to J.Jones to OAK 37 for 11 yards (K.Jackson).	P9
<u>1-10-OAK 37</u>	(13:31) D.McFadden right guard to OAK 44 for 7 yards (K.Lewis; D.Morris).	
2-3-OAK 44	(12:51) (Shotgun) D.McFadden up the middle to HST 46 for 10 yards (B.Cushing; X.Su'a-Filo).	R10
<u>1-10-HST 46</u>	(12:09) D.Carr pass short right to M.Reece to HST 35 for 11 yards (D.Morris).	P11
<u>1-10-HST 35</u>	(11:42) D.Carr pass incomplete deep right to J.Jones.	
2-10-HST 35	(11:37) D.McFadden left end to HST 38 for -3 yards (K.Lewis).	
3-13-HST 38	(10:51) (Shotgun) D.Carr pass short left to M.Rivera to HST 32 for 6 yards (D.Swearingner). FUMBLES (D.Swearingner), RECOVERED by HST-J.Joseph at HST 30. J.Joseph to OAK 21 for 49 yards (L.Murray).	

Houston Texans at 10:38

1-10-OAK 21	(10:38) A.Foster left tackle to OAK 20 for 1 yard (M.Burris).	
2-9-OAK 20	(10:05) A.Foster left tackle to OAK 20 for no gain (P.Sims).	
3-9-OAK 20	(9:22) (Shotgun) R.Fitzpatrick pass incomplete short left to D.Hopkins. <i>PENALTY on OAK-T.Brown, Defensive Holding, 5 yards, enforced at OAK 20 - No Play.</i>	X14
<u>1-10-OAK 15</u>	(9:18) (Shotgun) R.Fitzpatrick pass incomplete short right to D.Hopkins [K.Mack].	
2-10-OAK 15	(9:13) (Shotgun) A.Foster right guard to OAK 12 for 3 yards (C.Woodson).	
3-7-OAK 12	(8:34) (Shotgun) R.Fitzpatrick pass short right to D.Hopkins for 12 yards, TOUCHDOWN. R.Bullock extra point is GOOD, Center-J.Weeks, Holder-S.Lechler.	P15

HST 24 OAK 0, 5 plays, 21 yards, 1 penalty, 2:09 drive, 6:31 elapsed

R.Bullock kicks 65 yards from HST 35 to end zone, Touchback.

Oakland Raiders at 8:29

1-10-OAK 20	(8:29) D.McFadden right tackle to OAK 41 for 21 yards (K.Jackson). <i>PENALTY on OAK-S.Wisniewski, Offensive Holding, 10 yards, enforced at OAK 20 - No Play.</i>	
1-20-OAK 10	(7:54) D.Carr pass short left to J.Jones to OAK 14 for 4 yards (D.Morris).	
2-16-OAK 14	(7:26) (Shotgun) D.Carr pass incomplete short left to A.Holmes. <i>Penalty on OAK-G.Jackson, Illegal Use of Hands, declined.</i>	
3-16-OAK 14	(7:22) (Shotgun) D.Carr pass incomplete deep left to M.Rivera.	
4-16-OAK 14	(7:17) M.King punts 40 yards to HST 46, Center-J.Condo. D.Johnson to OAK 45 for 9 yards (K.Maiava).	

Houston Texans at 7:07

1-10-OAK 45	(7:07) (Shotgun) R.Fitzpatrick pass short left to G.Graham to OAK 40 for 5 yards (C.Woodson). <i>PENALTY on HST-D.Newton, Offensive Holding, 10 yards, enforced at OAK 45 - No Play.</i>	
1-20-HST 45	(6:41) A.Foster right guard to OAK 49 for 6 yards (J.Ellis).	
2-14-OAK 49	(6:02) (Shotgun) R.Fitzpatrick pass short left to A.Johnson to OAK 29 for 20 yards (T.Brown).	P16
<u>1-10-OAK 29</u>	(5:20) A.Foster right tackle to OAK 25 for 4 yards (T.Branch).	
2-6-OAK 25	(4:42) A.Foster right guard to OAK 24 for 1 yard (T.Branch).	
3-5-OAK 24	(4:02) (Shotgun) R.Fitzpatrick pass short middle to D.Hopkins to OAK 21 for 3 yards (K.Mack).	
4-2-OAK 21	(3:17) R.Bullock 39 yard field goal is GOOD, Center-J.Weeks, Holder-S.Lechler.	

HST 27 OAK 0, 6 plays, 24 yards, 3:53 drive, 11:46 elapsed

R.Bullock kicks 73 yards from HST 35 to OAK -8. L.Murray to OAK 21 for 29 yards (E.Mack).

Oakland Raiders at 3:14, (1st play from scrimmage 3:09)

1-10-OAK 21	(3:09) D.Carr pass short right to D.McFadden to OAK 44 for 23 yards (D.Manning).	P12
<u>1-10-OAK 44</u>	(2:28) D.McFadden left tackle to OAK 47 for 3 yards (B.Cushing).	
2-7-OAK 47	(1:53) (No Huddle, Shotgun) D.Carr pass short middle to M.Rivera to HST 43 for 10 yards (D.Swearingner).	P13
<u>1-10-HST 43</u>	(1:18) (No Huddle) D.Carr pass short left to D.Moore to HST 37 for 6 yards (J.Tuggle).	
2-4-HST 37	(:51) D.Carr pass short right to B.Butler to HST 39 for -2 yards (D.Manning).	
3-6-HST 39	(:14) (Shotgun) D.Carr pass short left to M.Rivera to HST 34 for 5 yards (D.Morris). Oakland challenged the first down ruling, and the play was Upheld. (Timeout #1.)	

Houston Texans vs Oakland Raiders at O.co Coliseum

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Houston Texans	27	6:02	0	2	1	3	1/2	0/0
Oakland Raiders	0	8:58	1	4	0	5	1/4	0/0

Play By Play

Fourth Quarter

9/14/2014

Oakland Raiders continued.

4-1-HST 34	(15:00) M.Watson reported in as eligible. D.Carr up the middle to HST 32 for 2 yards (Team).	R14
<u>1-10-HST 32</u>	(14:23) (No Huddle, Shotgun) D.Carr pass incomplete short left to D.Moore.	
2-10-HST 32	(14:18) (Shotgun) D.Carr pass incomplete deep middle to D.Moore.	
	<i>PENALTY on HST-A.J. Bouye, Defensive Pass Interference, 31 yards, enforced at HST 32 - No Play.</i>	X15
<u>1-1-HST 1</u>	(14:12) D.McFadden left end for 1 yard, TOUCHDOWN.	R16
	<i>Penalty on HST-B.Reed, Defensive Offside, declined.</i>	
	S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.	

HST 27 OAK 7, 9 plays, 79 yards, 1 penalty, 4:07 drive, 0:53 elapsed

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Houston Texans at 14:07

1-10-HST 20	(14:07) A.Foster right guard to HST 24 for 4 yards (K.Maiava).	
2-6-HST 24	(13:26) (Shotgun) A.Foster left guard to HST 36 for 12 yards (C.Woodson).	R17
<u>1-10-HST 36</u>	(12:46) (Shotgun) A.Foster up the middle to HST 41 for 5 yards (C.Rogers; T.Branch).	
2-5-HST 41	(12:08) A.Foster right tackle to HST 47 for 6 yards (M.Burris).	R18
<u>1-10-HST 47</u>	(11:23) (Shotgun) A.Blue left tackle to OAK 49 for 4 yards (K.Mack).	
2-6-OAK 49	(10:39) A.Blue left tackle to OAK 44 for 5 yards (P.Sims).	
3-1-OAK 44	(10:16) (No Huddle) A.Blue left end to OAK 33 for 11 yards (C.Woodson).	R19
<u>1-10-OAK 33</u>	(9:35) (Shotgun) A.Blue right tackle to OAK 31 for 2 yards (J.Tuck; K.Maiava).	
2-8-OAK 31	(8:51) A.Blue right tackle to OAK 24 for 7 yards (C.Woodson).	
3-1-OAK 24	(8:30) (No Huddle) A.Blue right guard to OAK 21 for 3 yards (Team).	R20
<u>1-10-OAK 21</u>	(7:43) R.Fitzpatrick left end to OAK 22 for -1 yards (J.Tuck).	
	<i>PENALTY on HST-B.Brooks, Chop Block, 15 yards, enforced at OAK 21 - No Play.</i>	
1-25-OAK 36	(6:58) J.Grimes right tackle to OAK 35 for 1 yard (P.Sims).	
2-24-OAK 35	(6:17) A.Blue up the middle to OAK 35 for no gain (K.Mack).	
3-24-OAK 35	(5:34) (Shotgun) J.Grimes left guard to OAK 28 for 7 yards (T.Branch).	
4-17-OAK 28	(4:51) R.Bullock 46 yard field goal is GOOD, Center-J.Weeks, Holder-S.Lechler.	

HST 30 OAK 7, 14 plays, 52 yards, 9:21 drive, 10:14 elapsed
--

R.Bullock kicks 72 yards from HST 35 to OAK -7. L.Murray to OAK 18 for 25 yards (D.Morris).

Oakland Raiders at 4:46, (1st play from scrimmage 4:37)

1-10-OAK 18	(4:37) (Shotgun) D.Carr pass short middle to M.Rivera to OAK 24 for 6 yards (B.Cushing).	
2-4-OAK 24	(4:20) (No Huddle, Shotgun) D.Carr pass incomplete deep left to A.Holmes.	
3-4-OAK 24	(4:16) (No Huddle, Shotgun) D.Carr pass short left intended for D.McFadden INTERCEPTED by B.Reed [J.Watt] at OAK 15. B.Reed to OAK 11 for 4 yards (D.Penn).	

Houston Texans at 4:09

1-10-OAK 11	(4:09) 15 in at QB R.Brown up the middle to OAK 9 for 2 yards (P.Sims).	
2-8-OAK 9	(3:26) R.Brown left end to OAK 8 for 1 yard (C.Rogers).	
3-7-OAK 8	(2:42) R.Brown left guard to OAK 9 for -1 yards (K.Mack).	
4-8-OAK 9	(2:02) R.Bullock 27 yard field goal is BLOCKED (J.Tuck), Center-J.Weeks, Holder-S.Lechler, recovered by HST-S.Lechler at OAK 15. S.Lechler to OAK 17 for -2 yards (T.Branch).	

Two-Minute Warning

Oakland Raiders at 1:55

1-10-OAK 17	(1:55) (Shotgun) D.Carr pass short right to A.Holmes to OAK 29 for 12 yards (A.J. Bouye).	P17
<u>1-10-OAK 29</u>	(1:38) (No Huddle, Shotgun) L.Murray right tackle to OAK 35 for 6 yards (J.Ankrah).	
2-4-OAK 35	(1:10) (No Huddle, Shotgun) D.Carr pass short right to A.Holmes to 50 for 15 yards (A.J. Bouye).	P18
<u>1-10-50</u>	(1:05) (No Huddle, Shotgun) D.Carr pass incomplete short middle to D.Moore.	
2-10-50	(1:00) (No Huddle, Shotgun) D.Carr pass incomplete short left to J.Jones (J.Crick).	
3-10-50	(:56) (No Huddle, Shotgun) D.Carr scrambles right end ran ob at HST 38 for 12 yards.	R19
<u>1-10-HST 38</u>	(:49) (No Huddle, Shotgun) D.Carr pass short right to A.Holmes to HST 32 for 6 yards (A.J. Bouye).	
2-4-HST 32	(:44) (No Huddle, Shotgun) D.Carr pass short left to D.Moore to HST 20 for 12 yards (D.Morris).	P20
<u>1-10-HST 20</u>	(:38) (Shotgun) D.Carr pass incomplete short middle to J.Jones (A.Hal).	
2-10-HST 20	(:33) (No Huddle, Shotgun) D.Carr pass incomplete short left to B.Butler.	

Houston Texans vs Oakland Raiders at O.co Coliseum

3-10-HST 20	(:30) (No Huddle, Shotgun) D.Carr pass short right to A.Holmes to HST 15 for 5 yards (A.J. Bouye).	
4-5-HST 15	(:26) (No Huddle, Shotgun) PENALTY on OAK-D.Carr, Delay of Game, 5 yards, enforced at HST 15 - No Play.	
4-10-HST 20	(:26) D.Carr pass short right to J.Jones to HST 9 for 11 yards (A.J. Bouye).	P21
	Timeout #2 by OAK at 00:18.	
1-9-HST 9	(:17) (Shotgun) D.Carr pass short left to J.Jones for 9 yards, TOUCHDOWN.	P22
	S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.	

HST 30 OAK 14, 13 plays, 83 yards, 1:42 drive, 14:47 elapsed

S.Janikowski kicks onside 0 yards from OAK 35 to OAK 35, out of bounds.
Penalty on OAK, Offside on Free Kick, offsetting, enforced at OAK 35 - No Play.
Penalty on HST-D.Brown, Offside on Free Kick, offsetting.
Penalty on OAK, Kickoff Out of Bounds, offsetting.
(Onside Kick formation) S.Janikowski kicks onside 21 yards from OAK 35 to HST 44. K.Martin (didn't try to advance) to HST 44 for no gain (Team).

Houston Texans at 0:13

1-10-HST 44 (:13) R.Mallett kneels to HST 43 for -1 yards.

END OF QUARTER	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Houston Texans	30	11:48	4	0	0	4	2/4	0/0
Oakland Raiders	14	3:12	3	5	1	9	1/3	2/2

Miscellaneous Statistics Report

Houston Texans vs Oakland Raiders

9/14/2014 at O.co Coliseum

Ten Longest Plays for Houston Texans

Yards	Qtr	Play Start	Play Description
40	1	2-4-OAK 41	(11:18) A.Foster left tackle for 41 yards, TOUCHDOWN. The Replay Official challenged the runner broke the plane ruling, and the play was REVERSED. A.Foster left tackle to OAK 1 for 40 yards (C.Woodson).
26	1	3-8-HST 47	(5:03) (Shotgun) R.Fitzpatrick pass deep middle to G.Graham to OAK 27 for 26 yards (S.Moore; T.Branch).
20	3	2-14-OAK 49	(6:02) (Shotgun) R.Fitzpatrick pass short left to A.Johnson to OAK 29 for 20 yards (T.Brown).
16	2	3-9-HST 25	(6:19) (Shotgun) A.Foster right guard to HST 41 for 16 yards (K.Mack).
15	2	2-8-HST 43	(5:12) (Shotgun) R.Fitzpatrick pass short middle to A.Johnson to OAK 42 for 15 yards (T.Branch).
14	2	1-10-OAK 24	(12:54) (Shotgun) R.Fitzpatrick pass short middle to A.Johnson to OAK 10 for 14 yards (C.Chekwa).
12	3	3-7-OAK 12	(8:34) (Shotgun) R.Fitzpatrick pass short right to D.Hopkins for 12 yards, TOUCHDOWN.
12	4	2-6-HST 24	(13:26) (Shotgun) A.Foster left guard to HST 36 for 12 yards (C.Woodson).
11	4	3-1-OAK 44	(10:16) (No Huddle) A.Blue left end to OAK 33 for 11 yards (C.Woodson).
10	1	3-6-OAK 23	(3:09) (Shotgun) R.Fitzpatrick pass short left to A.Johnson to OAK 13 for 10 yards (T.Brown).

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
41	2	2-10-OAK 17	(14:53) (Shotgun) D.Carr right end to HST 42 for 41 yards (D.Sweatnager).
23	3	1-10-OAK 21	(3:09) D.Carr pass short right to D.McFadden to OAK 44 for 23 yards (D.Manning).
15	2	1-10-OAK 24	(1:57) (Shotgun) D.Carr pass short right to J.Jones to OAK 39 for 15 yards (A.J. Bouye).
15	4	2-4-OAK 35	(1:10) (No Huddle, Shotgun) D.Carr pass short right to A.Holmes to 50 for 15 yards (A.J. Bouye).
12	2	1-10-OAK 33	(:27) (Shotgun) D.Carr pass short middle to J.Jones to OAK 45 for 12 yards (J.Joseph; A.J. Bouye).
12	4	1-10-OAK 17	(1:55) (Shotgun) D.Carr pass short right to A.Holmes to OAK 29 for 12 yards (A.J. Bouye).
12	4	3-10-50	(:56) (No Huddle, Shotgun) D.Carr scrambles right end ran ob at HST 38 for 12 yards.
12	4	2-4-HST 32	(:44) (No Huddle, Shotgun) D.Carr pass short left to D.Moore to HST 20 for 12 yards (D.Morris).
11	2	1-10-OAK 33	(9:03) (Shotgun) D.Carr pass short middle to D.Moore to OAK 44 for 11 yards (J.Crick).
11	3	3-8-OAK 26	(14:11) (Shotgun) D.Carr pass short right to J.Jones to OAK 37 for 11 yards (K.Jackson).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Houston Texans	3	0	0
HOME	Oakland Raiders	2	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
HST	R.Bullock	0	0	0	0	0	0	0	0	3	3	0	0	0	12
HST	A.Foster	0	1	0	0	0	0	0	0	0	0	0	0	0	6
HST	D.Hopkins	0	0	1	0	0	0	0	0	0	0	0	0	0	6
HST	J.Watt	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	D.McFadden	0	1	0	0	0	0	0	0	0	0	0	0	0	6
OAK	J.Jones	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	S.Janikowski	0	0	0	0	0	0	0	0	0	2	0	0	0	2

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	17	0	27	0	27	0
Drives Leading	4	0	5	0	9	0
Time of Possession Leading	15:23	0:00	17:50	0:00	33:13	0:00
Largest Deficit	0	-17	0	-27	0	-27
Drives Trailing	0	5	0	5	0	10
Time of Possession Trailing	0:00	9:14	0:00	12:10	0:00	21:24
Times Score Tied Up		0		0		0
Lead Changes		1		0		1

Playtime Percentage

Percent of playtime per player on offense, defense and special teams

		Houston Texans						Oakland Raiders							
		Offense		Defense		Special Teams				Offense		Defense		Special Teams	
C Myers	C	73	100%			7	28%	D Penn	T	62	100%			2	8%
D Brown	T	73	100%			7	28%	K Barnes	G	62	100%			2	8%
D Newton	T	73	100%			7	28%	A Howard	G	62	100%			2	8%
B Brooks	G	73	100%			7	28%	S Wisniewski	C	62	100%			2	8%
B Jones	G	72	99%			6	24%	G Jackson	G	62	100%			2	8%
D Hopkins	WR	70	96%					D Carr	QB	62	100%				
R Fitzpatrick	QB	69	95%					J Jones	WR	46	74%				
A Johnson	WR	62	85%					D Moore	WR	45	73%				
A Foster	RB	51	70%					D McFadden	RB	43	69%				
G Graham	TE	46	63%					M Rivera	TE	40	65%			5	20%
K Martin	WR	35	48%			2	8%	A Holmes	WR	33	53%			16	64%
D Johnson	WR	30	41%			7	28%	L Murray	RB	20	32%			8	32%
R Griffin	TE	27	37%			11	44%	M Reece	FB	20	32%			3	12%
J Prosch	FB	18	25%			2	8%	B Leonhardt	TE	17	27%			5	20%
A Blue	RB	13	18%			16	64%	R Streater	WR	17	27%				
J Grimes	RB	6	8%			11	44%	D Ausberry	TE	8	13%			13	52%
R Mallett	QB	4	5%					B Butler	WR	8	13%				
X Su'a-Filo	G	3	4%			7	28%	M Watson	T	7	11%			2	8%
R Brown	RB	3	4%					J Olawale	FB	6	10%			16	64%
J Watt	DE	2	3%	53	85%	2	8%	M Burris	LB			73	100%	10	40%
W Mercilus	LB			59	95%	2	8%	C Woodson	FS			73	100%	7	28%
B Reed	LB			50	81%	4	16%	C Rogers	CB			71	97%	8	32%
K Lewis	FS			49	79%	1	4%	T Brown	CB			71	97%	8	32%
A Bouye	CB			46	74%	5	20%	T Branch	SS			71	97%	7	28%
K Jackson	CB			40	65%	1	4%	K Mack	LB			64	88%	9	36%
J Crick	DE			39	63%	4	16%	A Smith	DT			57	78%	7	28%
D Manning	FS			38	61%	14	56%	C Chekwa	CB			56	77%	13	52%
D Swearinger	SS			37	60%			L Woodley	DE			53	73%	6	24%
B Cushing	LB			36	58%	1	4%	S Moore	LB			45	62%	3	12%
T Jamison	DE			30	48%	2	8%	J Tuck	DE			44	60%	7	28%
J Tuggle	LB			29	47%	6	24%	P Sims	NT			39	53%	4	16%
J Joseph	CB			29	47%			J Ellis	DT			30	41%	2	8%
M Mohamed	LB			27	44%	17	68%	K Maiava	LB			28	38%	19	76%
D Morris	CB			26	42%	11	44%	C Wilson	DE			15	21%	1	4%
J Powe	NT			24	39%	3	12%	S McGee	DT			13	18%	1	4%
J Tarpinian	LB			18	29%	16	64%	N Thorpe	CB					16	64%
J Ankrah	LB			15	24%	3	12%	U Young	SS					16	64%
E Pleasant	SS			13	21%	15	60%	K McGill	CB					11	44%
A Hal	CB			13	21%	9	36%	B Filimoeatu	LB					11	44%
J Pagan	DE			11	18%	1	4%	T Carrie	CB					9	36%
A Dent	LB					16	64%	S Janikowski	K					6	24%
R Bullock	K					14	56%	B Mayowa	DE					6	24%
E Mack	CB					12	48%	M King	P					5	20%
S Lechler	P					9	36%	J Condo	LS					5	20%
J Weeks	LS					9	36%								

T Clabo

T

7 28%

Game Clips

Raiders vs. Texans

BAY AREA NEWS GROUP

Raiders pounded by Houston Texans in home opener 30-14

By Jerry McDonald

September 14, 2014

There are myriad factors why the Raiders have gone from negative to worse in the very first two games of the season, but leave it to Charles Woodson to present the unvarnished truth.

"We suck," Woodson said Sunday following a 30-14 loss to the Houston Texans at O.co Coliseum. "Now, that's about as blunt as I could put it."

Coming on the heels of a 19-14 road loss to the New York Jets to open the season, the Raiders left a sellout crowd of 54,063 booing, bitterly disappointed and heading for the exits early in the fourth quarter with the game out of reach.

The Texans took handle from the outset, outgaining the Raiders 150-three in the very first quarter en route to a 14- lead. Operating back Arian Foster rushed for 138 yards on 28 carries, which includes a five-yard touchdown run.

Foster also set up the first touchdown with a 40-yard bolt to the 1-yard line. Quarterback Ryan Fitzpatrick completed 14 of 19 passes for 139 yards and touchdowns of 1 yard to J.J. Watt and 12 yards to DeAndre Hopkins.

Randy Bullock kicked three field targets for Houston from distances of 33, 39 and 46 yards.

The Raiders turned the ball over four times -- on fumbles by James Jones and Mychal Rivera and on two interceptions of passes by rookie Derek Carr.

"That's a recipe for acquiring your butt kicked," Raiders coach Dennis Allen stated. "I told the players, the only people that can adjust it are the men and women in that locker room, coaches and players. We've got to make a conscious decision that we want to get this thing changed."

It was 27- prior to the Raiders have been able to break by means of on a 1-yard run by Darren McFadden early in the fourth quarter, and they added a 9-yard Carr to Jones touchdown with 13 seconds to play.

Carr completed 27 of 42 for 263 yards, substantially of it coming when the game was lengthy decided. His second interception, by linebacker Brooks Reed, came as he was becoming hit by Watt.

The Texans utilised up almost the whole initially quarter on 80- and 70-yard touchdown drives, continuing a trend that reared its head with the initially-group defense in the preseason and has continued into the normal season.

"Defensively, we just never stop persons, in particular early in games," Woodson said. "Just about every 1st drive a group is able to go and get points. Today, it happened all day."

Foster gained 9 yards the initially time he touched the ball, later had a six-yard run and then ran 40 yards to the 1-yard line on a play that initially was ruled a touchdown, then overturned.

No matter. Fitzpatrick discovered Watt, in the game as an added blocker, alone in the end zone for the score.

"You can not commence off a game like that and allow the opponent to just run the ball down the field," Allen mentioned.

The Texans converted their initial 5 third-down possibilities and were 9 for 15 for the game even though the Raiders were 2 for 9.

The effect of the early Houston drives was to put the Raiders behind and unable to be persistent with their personal operating attack. Carr was the major rusher with 58 yards on four carries, such as a 41-yard burst on a read-selection play. McFadden gained 37 yards on 12 attempts with Maurice Jones-Drew sidelined with a hand injury.

"Houston, if you would describe their day, they had rhythm all day on offense, and we did not have any," center Stefen Wisniewski mentioned. "That is no way to place points on the board. We have to keep the ball and not turn it more than. We have to be better on third down, too."

Cornerback Tarell Brown promised to be specialist, put the game aside and move on to the subsequent a single.

It remains to be observed if the troubles can be worked out on the practice field, provided that Allen stated the Raiders had a good week of practice right after losing to the Jets in Week 1.

"It certainly don't matter. Practice don't win games," Woodson said. "Whatever we have to do next week to try and get a win, we have to figure out what that is. A very good week of practice definitely did not imply a win. We have to go back to the drawing board and figure something else out."

SAN FRANCISCO CHRONICLE

Raiders flop in home opener, fall 30-14

By Vic Tafur

September 14, 2014

It's a sick, helpless feeling, and we're not talking about the fans who got up early, came out and spent their hard-earned money on another terrible performance by the Raiders.

No. we're talking about the players. Safety Charles Woodson stood at his locker after a 30-14 loss to the Houston Texans in the home opener Sunday, trying to process an 0-2 start.

"We suck," Woodson said. "That's as blunt as I can put it. For whatever reason, defensively we just won't stop people. Offensively, we put the ball on the ground.

"Collectively, we look bad. It's frustrating because everything other people say about us, we're making them right. I am really embarrassed."

For the fans, too.

“When I came into the stadium today and I saw all the fans, everyone is optimistic for our first home game,” Woodson said. “They are excited to see their Raiders ... and what was that that we put out on the field today? I am embarrassed for this team and for the fans.”

The Raiders fell behind 27-0 before a couple of fourth-quarter touchdowns put a little cologne on the stinker at the Coliseum. It was their fifth straight loss at home, something they hadn't done since 2006-07.

Houston marched down the field on 80- and 70-yard first-quarter touchdown drives and didn't look back.

“That's a recipe for getting your butt kicked,” head coach Dennis Allen said. “I told the players the only people that can change it are in that locker room, coaches and players. We've got to make a conscious decision that we want to get this thing changed.”

It might take more than that. Allen said the team actually had a good week of practice. So, is the coaching lacking or are the players again just not good enough after back-to-back 4-12 seasons?

This year, after all, was supposed to be different. The Raiders had \$64 million to spend on free agents after two years of fixing up a salary-cap mess. Some players even talked playoffs.

Raiders owner Mark Davis didn't use that word, but he wanted to see real progress and said this was a “no-excuses” season.

And that's why Allen is clearly on the hot seat already after his team laid an egg in the home opener. Several team officials were wondering after the game if and when Davis might make a move.

One of Davis' biggest questions: Allen is a defensive coach, the former defensive coordinator of the Denver Broncos, and yet the Raiders have not been good defensively his first two seasons. Allen supposedly has more talent this year than last but his defense has allowed 400 yards rushing in the first two games.

Davis, who grew up watching some of his late father's great teams, might be more embarrassed for the fans than Woodson is.

Especially after Sunday's result was never in doubt. Arian Foster ran for 138 yards and quarterback Ryan Fitzpatrick threw two touchdowns passes to beat the Raiders with his third different team (Buffalo and Tennessee were the others.)

The Raiders couldn't run the ball in the first half (running back Darren McFadden had 17 yards on six carries) and rookie quarterback Derek Carr threw two interceptions. (Carr did throw a garbage-time touchdown to James Jones for the second straight Sunday, this one with 13 seconds left.)

Their defense looked old and slow as newcomers Justin Tuck, LaMarr Woodley, Antonio Smith and first-round pick Khalil Mack didn't do much. Fitzpatrick was hit one time all day.

Now the schedule gets difficult, with trips to New England and London (to play the Dolphins). And the Raiders have yet to play anyone in the tough AFC West or the even-tougher NFC West.

A Week 5 bye might offer respite for Allen — 8-26 as a head coach — if general manager Reggie McKenzie can persuade Davis to hold off on making a move for a couple of more weeks.

Allen was asked if he can change personnel or coaching schemes to improve his team.

"I think we go back and look at a lot of different things," he said.

For a team expecting to turn it around this season, Sunday's could have been considered a must-win game against a team that was 2-14 last season. The Raiders lost badly.

"I don't know what we need to do as a team going forward, but something is going to have to be done," Woodson said. "We've got to do better than what we did today."

LaMarr Woodley and Antonio Smith: Two of the Raiders' big free-agent defensive acquisitions do not appear on the stat sheet. Anywhere.

James Jones: Fumbled twice on the same play in the first half, but the receiver made fantasy owners happy with his second garbage-time touchdown (both in last two minutes) in two games.

Run defense: Has allowed 400 yards in the first two games. \$64million in salary-cap space doesn't go as far as it used to.

CSN BAY AREA

Instant Replay: Raiders fumble away home opener

By Scott Bair

September 14, 2014

Raiders receiver James Jones caught a pass from quarterback Derek Carr, broke up field for what looked to be a big play. Assuming, of course, Jones was able to retain possession.

Texans cornerback Jonathan Joseph popped the ball out into the middle of the field. Jones scooped it up and sprinted for the end zone. He was a few yards away when Joseph stripped it again. This time, the Texans recovered.

That's two fumbles by the same guy on one play. You can't make this stuff up.

It also encapsulated the Raiders' disastrous Sunday afternoon, where nothing went right in a 30-14 loss to the Texans at O.co Coliseum.

It was an embarrassment of the highest order, one of the worst losses of the Dennis Allen era. It was a game where most every promising drive ended in a turnover. The defense couldn't stop Texans running back Arian Foster and made quarterback Ryan Fitzpatrick look far better than he is.

The Raiders fell to 0-2 after losing yet another winnable game. They struggled in front of a home crowd that won't see them again until Oct. 12, when the season may have already spiraled out of control.

This game was lost early, with the Texans tallying 17 unanswered points on their first three series, which included improbable third-down conversions to keep drives alive.

The Raiders allowed Foster to run wild. He had 138 yards and a touchdown on 28 carries and was integral to the Texans' early lead.

Hopes of keeping the game close were dashed by Jones' wacky fumble, an interception by Carr and a fumble by tight end Mychal Rivera.

Running back Darren McFadden eventually ended the shut out with a 1-yard touchdown run early in the fourth quarter. It was far too late to consider a comeback, with Houston already at 27 points.

With 13 seconds left, Derek Carr hit James Jones for a 9-yard touchdown reception to make it 30-14.

Porous run defense: The Raiders run defense has been terrible in the early going. They gave up 212 rushing yards to the New York Jets last week, and allowed Foster and the Texans to run at will.

They gave up 189 total rushing yards, and have allowed a whopping 201 yards over the first two games.

Watt scores himself: The Raiders were justifiably wary of Texans defensive end J.J. Watt. He can single-handedly take over a game on defense, something he wasn't able to do against the Raiders.

They probably didn't think he'd strike on the offensive end. He came in as a blocking tight end in a goal line situation, but ran a little out route and was wide open for a 1-yard touchdown pass from quarterback Ryan Fitzpatrick.

It was his first offensive touchdown, but it wasn't Watt's first time in the end zone. He returned an interception for a touchdown in the

McFadden runs hard: Darren McFadden ran well for starter Maurice Jones-Drew, who missed Sunday's game with a hand injury.

McFadden was a physical presence, often running through opponents, not around them. He didn't have many chances, but McFadden finished Sunday's game with 12 carries for 37 hard yards and a touchdown. He also had 2 receptions for 31 yards.

No pass rush on either side: The Raiders' offensive line performed well against a tough Texans defense. Carr generally had time to throw and execute the offense.

The Raiders defensive line, however, did not have a good day. They didn't create pressure on Fitzpatrick or slow the running game in any way.

Injury update: Receiver Rod Streater suffered a hip injury in the second half.

Also, linebacker Sio Moore missed most of the second half with an ankle injury. Trainers attended to him on the field and on the sideline.

Sitting it out: Middle linebacker Nick Roach missed his second straight game with lingering concussion-like symptoms. Roach hasn't been able to pass the final portion of the NFL's concussion protocol, which is necessary to be formally cleared for contact.

Miles Burris started in Roach's stead.

Roach was formally ruled inactive on Sunday after being listed as questionable on the team's injury report. Quarterback Matt McGloin, running back Maurice Jones-Drew, safety Jonathan Dowling, guard Tony Bergstrom, tackle Matt McCants and defensive end Shelby Harris were also ruled inactive.

What's next: The Raiders have a normal practice week ahead before embarking on a two-game road trip. They play at the New England Patriots and then head to the United Kingdom for a "home" game against the Miami Dolphins at Wembley Stadium in London.

THE ASSOCIATED PRESS

Raiders embarrassed after 30-14 loss to Texans

By Josh Dubow

September 14, 2014

Two long drives right down the field to open the game.

Four turnovers, including a bizarre, two-fumble play destined to end up on a bloopers reel.

The home opener for the Oakland Raiders had an all-too-familiar feel to the frustrated fans who have waited 11 seasons for a winning team.

Derek Carr threw a pair of interceptions, James Jones and Mychal Rivera lost fumbles and the Raiders allowed Arian Foster to run free all afternoon for 138 yards in a 30-14 loss Sunday.

"Collectively we look bad," safety Charles Woodson said. "It's frustrating because everything that other people say about you, we're making them right. It's almost like you allow other people to write your story and we're not going out there and doing anything about it. That's hard man. I'm really embarrassed."

Houston star defensive end J.J. Watt caught a 1-yard touchdown pass to cap the opening drive and Foster scored on a 5-yard run on the next possession for the Texans, who are off to a 2-0 start under new coach Bill O'Brien after losing their final 14 games a year ago.

The Raiders (0-2) have lost eight straight games dating to last season and have shown no signs that an offseason overhaul has fixed the myriad of problems in Oakland.

"This is not the same old thing," Carr said. "Those guys in that locker room are so determined to get this thing right. I don't believe it's the same old thing. We're going to get it right. I promise you that."

The day was summed up by James Jones' double fumble late in the first half. Jones caught a 20-yard pass from Carr late in the first half before getting stripped by Joseph at the Houston 35. Jones picked the ball up and ran toward the end zone, but Joseph knocked the ball out again from behind and D.J. Swearinger recovered at the Texans 3.

That was one of three turnovers in scoring territory by the Raiders. Carr moved Oakland down the field with a 41-yard run early in the second quarter only to negate that good play by throwing a pass that was intercepted by Kareem Jackson that set up Randy Bullock's first of three field goals.

Mychal Rivera then fumbled a catch early in the third quarter and Joseph returned it 49 yards to set up Ryan Fitzpatrick's second TD pass of the game, a 12-yarder to DeAndre Hopkins that made it 24-0 and got the boo birds out in earnest.

"They're excited to see their Raiders and what was that that we put out there on the field today?" Woodson said. "That's embarrassing. I'm embarrassed for this team, I'm embarrassed for the fans."

Fitzpatrick finished 14 for 19 for 139 yards to beat the Raiders for the third time in as many starts with as many teams. He led last-minute comebacks for Buffalo in 2011 and Tennessee last season before enjoying an easier win this time.

The Texans easily moved the ball downfield on the opening drive with help of Foster's 40-yard run.

On second-and-goal at the 1, Watt lined up at tight end and was wide open in the end zone when two Oakland defenders covered Foster. Watt caught his first pass since his days as a tight end at Central Michigan in 2007 to give the Texans the lead.

"We've been working on that for a while," O'Brien said. "Look, you've got a guy there who is such a great athlete at 6-foot-7, 290 pounds. He's got really good hands. You should probably try to get him in there once in a while on offense."

Watt didn't do much defensively until his hit on Carr led to an interception by Brooks Reed late in the fourth quarter.

Playing against the team that drafted his big brother David first overall in 2002, Derek Carr went 27 for 42 for 263 yards with a late TD pass to Jones and two interceptions.

Foster, who has back-to-back 100-yard rushing games in his return from back surgery last season, scored on a 5-yard run on Houston's second drive to make it 14-0.

The Texans outgained the Raiders 150-3 in the first quarter and things didn't get much better after that for Oakland.

"That's a recipe for getting your butt kicked," coach Dennis Allen said. "I told the players in there just now, the only people that can change it are the people that are in that locker room, coaches and players. We've got to make a conscious decision to get this thing changed."

NOTES: Justin Tuck blocked a late field goal attempt by Bullock, ending his streak of 16 consecutive made kicks. ... Raiders LB Sio Moore (ankle) and WR Rod Streater (hip) left with injuries.

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1-2
Derek Carr	3-18
TJ Carrie	19-20
Shelby Harris	21-23
Sebastian Janikowski	24-25
James Jones	26-29
Maurice Jones-Drew	30-33
Khalil Mack	34-39
Darren McFadden	40-42
Reggie McKenzie	43-44
Latavius Murray	45-47
Mychal Rivera	48-50
Matt Schaub	51-52
Pat Sims	53-54
Antonio Smith	55-56
Justin Tuck	57-58
Menelik Watson	59-60
Charles Woodson	61-65

Oakland Raiders Feature Clips

DENNIS ALLEN

SAN FRANCISCO CHRONICLE

Raiders coach finds right words to inspire rebuilt roster

By Vic Tafur

August 1, 2014

By all accounts - from players, coaches, media, fans, Napa Valley Marriott employees - the Raiders have had a very nice first seven days of training camp.

The team is getting better every day, and many players are pointing to last week - and jumping off on the right foot with head coach Dennis Allen's opening speech of camp.

"Coach Allen's speech in the first team meeting gave me chills," left tackle Donald Penn said.

Neither Penn nor Allen will reveal what the coach said, but Allen says that he wanted to "create the vision for this football team." He told the players in the converted hotel conference room on July 24, the night before the team's first practice in Napa, that he had confidence in them and that they could do great things this season.

The team's itinerary for this season was laid out, according to players, for all 16 regular-season games, the playoffs and the Super Bowl. It was the first time Allen has done that in his three years as coach.

"It wasn't the rah-rah stuff," fullback Marcel Reece said. "It was real. Not fake. The stuff he was saying made us want to get on the plane and play New York the next day."

The Raiders open the season Sept. 7 at New York against the Jets, and Allen has his team believing it's the first of many big steps.

"We want to be champions," Reece said.

Of the world?

"We want to be champions," Reece said again.

"Everybody was fired up the first night," tackle Khalif Barnes said. "Dennis is on a mission just like the rest of us."

Allen wouldn't confirm that he talked about the Super Bowl - "That's for me and the team to know" - but didn't dance around it too much.

"Put the goal out there in front of them and give them something to shoot for," Allen said. "I wanted these guys to know that I have confidence in them, and I wouldn't say that if I didn't feel it. ...

Oakland Raiders Feature Clips

"We don't play 16 games to play 16 games," Allen said. "We play 16 games to have a right to play for a championship."

After two 4-12 seasons, Allen and general manager Reggie McKenzie think the team is on schedule in Year 3 of new management's renovation project.

"Year 3 was the year we said we need to be able to make some noise, we need to be able to go out there and compete and bring this organization back to the championship level it's been at in the past," Allen said.

Allen appears more relaxed with reporters this season. While some other players said Allen has always been passionate, they also said the dial on the volume and intensity has been turned up a little bit.

Allen doesn't necessarily agree, but did say he does "a ton" of self-evaluation after each season.

"The one thing that I have tried to do is express to the guys that we're not going to let anyone outside our building set limits on us. And they've got to have a vision and a goal, and something out there that they're shooting for.

"I just want them to understand that we've got a chance to make some noise, when no one gives us a chance."

Barnes and Penn said the team has picked up where it left off after a productive offseason program, and it got a little kick in the pants the first night to get it going again.

"One of the reasons why we're jelling so well at camp is that there is a different vibe here," Penn said. "Everybody wants it. Everybody is putting in the extra work."

"We are going to win this year, and that's a fact," safety Charles Woodson said.

Oakland Raiders Feature Clips

DEREK CARR

ESPN THE MAGAZINE

Sins of the Brother

By Seth Wickersham

May 1, 2014

ON THE DAY his big brother's career as an NFL starter ended, Derek Carr threw the ball with David on a high school field outside of Houston. The Texans had just released the elder Carr, five years after making him the first pick in the 2002 draft. David needed to clear his head on this March afternoon, so he grabbed his youngest brother, and they went out to play catch. Derek was 15 years old and a star quarterback at Sugar Land's Clements High, and even then he burned to finish what his brother had started. He would choose to play at Fresno State, just like his brother. He would become a devout Christian and marry young, like his brother. By the end of his senior season, he would rack up similar passing numbers and begin to seduce NFL scouts with the same quick release that had sold them on his brother more than a decade earlier. In fact, teams might now consider Derek Carr the top quarterback in this year's draft, if not for one unshakable liability.

His brother.

ON ANOTHER WINDY March afternoon, seven years later, David and Derek are once again throwing the ball on a high school field. The stakes have changed. David, 34, has been out of the NFL since last August, when the Giants became the fourth team to release him. Derek, 23, is perhaps the most intriguing quarterback in the draft, often mentioned as a sleeper alternative to Johnny Manziel, Teddy Bridgewater and Blake Bortles. Derek is wearing a Fresno State hoodie and a pair of hideous silver, blue and fluorescent green and yellow cleats that he received at the combine. "I told him he has to get his entire suit for the draft that color," David says.

There are no yard lines on the field at Bakersfield Christian High in central California, where Derek spent his senior year after the family returned home following David's release. The Carr boys guesstimate 10 yards and begin to warm up. Both are tall and strong, and most of their combine numbers are indistinguishable -- David ran a 4.67 40-yard dash in 2002; Derek ran a 4.69 in February. Both have that beautiful lashing throwing motion, almost too fast to track. A lifetime of catch has synced their habits. "We're like an old married couple," David says.

A player who is a near duplicate of a former consensus No. 1 pick would ordinarily have an advantage on draft day. But GMs face a rare conundrum in this case, unsure of how to grapple with scouting reports on Derek. On one hand, his 50 touchdown passes and only eight interceptions last season suggests that he has all the tools to be a franchise quarterback; Browns coach Mike Pettine calls him the "best natural thrower in the draft." But then there are the issues: *Below-average poise and toughness within the pocket; will anticipate pressure and look to protect his frame instead of sitting in and delivering the ball.*

Oakland Raiders Feature Clips

It's a valid rap. It's also arguably a fixable one. And given Carr's talent, it seems strange that pocket-pressure worries might drop him out of the first round. The problem is that his scouting report echoes what teams said about David -- after it became clear that his career was a bust. "It's an issue," says one NFC scout. "If their makeup is the same, then there is concern."

That's why Derek is grateful that someone is entirely committed to ensuring that his NFL career will not end up like David's.

That someone is his brother.

THE ONLY FAMILY that's produced as many gifted throwers as the Carrs is the Mannings, which is fitting because the only precedent for the beating that David Carr suffered in Texas is what Archie Manning endured in New Orleans. Surrounded by expansion-draft castoffs, David absorbed 249 sacks in his first five years. He never complained, even to family. But as years of hits set in, David began to look at the rush before he looked downfield, a quarterback's death spiral. "You try to rack your brain and ask, 'Why?'" he says now when asked about his career. "It was God's plan."

By 2007, David was considered such damaged goods that the Texans had no choice but to release him. After a season in Carolina, he had two stints with the Giants, playing behind Eli Manning. The first time David met Archie, the patriarch of football royalty gave him a hug and said, "I know what you went through, man."

"I'm glad to see you're walking," David responded.

David's time in New York provided a crash course on how an elite quarterback prepares. He watched Eli take ownership of the offense as if he were a coach, working late on Mondays and Tuesdays, most players' days off. He watched how game-planning sessions unfolded under quarterbacks coach Mike Sullivan, where questions flew and debates raged. It was everything David had been missing, and he realized that not knowing how to study had stunted his growth as much as leaky offensive lines did. Had he learned early on how to prepare, he says, "it would have been beneficial not only to myself but to the guys around me. Then you take more of an ownership of the team, and you're not just another guy in the locker room. You're a coach on the field. And that makes you a better player."

By the time he learned, it was too late. David wasn't signed after the Giants released him last August. Late in the season, he received an offer to be a backup -- at the exact moment he was at the doctor's office, where he learned that his 2-year-old daughter, Grace, had juvenile diabetes. He decided to be a dad, seemingly at peace with ending his career after 11 years, 65 touchdown passes, 71 interceptions and a 23-56 record as a starter. He spent fall weekends driving 110 familiar miles from Bakersfield to Fresno and watched from the sideline as Derek set 27 school records, breaking many of his own. He stayed up late with Derek after games, breaking down film. And when he began to hear the knocks on his brother -- the reports that ranked the quarterback with "the quickest release in the draft," in the words of one scout, as merely the fifth or sixth best at his position -- it became clear that Derek was paying for David's career.

After that, Derek's draft became David's cause. Derek moved into David's house in Bakersfield. David hired Sullivan, out of work after being let go by the Bucs, to coach his brother through the process. Driven by pride and regret and love, he put Derek in a cocoon -- lifting in the morning, throwing in the afternoon, film study at night. "If I had to take some bumps so he doesn't have to," David says, "so be it."

A FEW HOURS after the brothers' throwing session, David and Sullivan -- everyone calls him Sully -- sit at a Bakersfield Chipotle, going over the plan for tomorrow's practice, the first run-through of Derek's pro day. Usually, a college strength coach runs a pro day, but David asked Sully to plan Derek's, betting that an NFL

Oakland Raiders Feature Clips

mind will ensure that no GM leaves with questions. Each weeknight, Sullivan breaks down video with Derek, often until midnight. Sully provided Derek with a four-page work sheet to complete, the same one Eli uses. The questions -- Is the corner midpoint? Which safety is more aggressive? -- are intended to teach Derek how to watch film. David's role is almost that of a parent, a provider and protector who appreciates the instruction in a way his brother can't, all while wondering what if. "I never had any of this," he says.

While his coach and brother work, Derek sits at the other end of the table, telling funny stories about coaching David's 9-year-old son, Cooper, in flag football. (Yes, Cooper is a quarterback.) As affable as his brother is hardened, Derek carries himself with an easy command reminiscent of Tom Brady and Russell Wilson, as if doubt is a foreign concept. He's been riding a wave of underground buzz that began at the Senior Bowl in Mobile, Ala.

College all-star games are usually sand traps for quarterbacks, who are forced to spend all week throwing to unfamiliar receivers. But before the Senior Bowl on Jan. 25, the Carrs hatched an idea: Practice for the practice by gathering two of the receivers in New Orleans the week prior. It was the sort of tip Derek could receive only from someone who had been through it before, and it was a natural fit with the workaholic instincts that led him to arrive for film study at 6:30 a.m. many mornings last season. Derek was sharp in Mobile, and suddenly scouts began to argue that he was the draft's top quarterback: more mature than Manziel, stronger than Bridgewater, more consistent in his delivery than Bortles. Still, that one issue continued to dog him. "The problem," one NFC exec says, "is his genetics."

Of course, Derek considers it an honor to be compared with his brother. David is one of the most famous athletes to make it out of Bakersfield, one of those dust towns that seem to be surrounded by invisible walls. Yet David's pain has always been Derek's. As a kid, Derek would cry after his brother's losses and would join him in the film room to correct mistakes. He admires the way David was always "the same person" whether he was cheered or booed. "His career was not successful in the world's eyes," Derek says. "But to the people we listen to and respect, it was the most successful thing ever."

Derek has traced his brother's path consciously, as if to prove it wasn't the problem. He graduated high school early to get a jump at Fresno State. After partying too hard as a freshman, he rededicated his life to football and faith and was named the starter as a redshirt sophomore. He soon learned that he would be measured against his brother's real and perceived failures. In camp before his junior season, Derek suffered a sports hernia and hairline fracture in his pelvic bone. The coaches told him to avoid hits at all costs. So he unloaded at the first sign of pressure, often off his back foot. Derek still racked up 37 touchdowns against just seven interceptions -- the definition of toughness that scouts claim to crave. But some teams couldn't shake that familiar, familial skittishness in the pocket. "He took some undue criticism," says Fresno State coach Tim DeRuyter. "It was painful, and he never said a word."

And he internalized it all. During informal workouts before his senior year, Derek asked teammates to hit him after he threw. He never told the coaches. A few months later, against Boise State, Derek took a shot in the face as he released. The pass was caught. "The one question they had on me?" Derek says, leaning back at Chipotle and spreading his arms wide. "I answered it."

So he hopes. Until draft day, nobody truly knows how much the specter of David will affect Derek. Scouts swear that they evaluate each prospect on his own merit, but so much of quarterback evaluation is based on gut. So far, it's clear that -- unlike, say, Eli Manning -- Derek isn't getting the benefit of the doubt. At the combine, GMs and coaches asked Derek the ways in which he's similar to his brother. "We're both tough," Derek said. "And we believe that we can throw with anyone." They asked the ways in which he's not. "He's more quiet. I'll walk into a room and get to know eight people."

Oakland Raiders Feature Clips

One coach asked, "What did you think of David's offensive lines in Houston?" Sensing a trap, Derek smiled. "They're all great guys."

The coach chuckled, then tried again: "I didn't think they were very good."

Derek wouldn't bite. "That's your opinion," he said, and they laughed.

ALL OF THE questions carry the same message: *Prove that we won't be burned twice.* It has forced Derek to walk a line between self-preservation and loyalty. He makes it clear that "I'm not trying to be David -- I'm trying to be the very best Derek Carr I can be," and he adds that he patterns his game after Peyton Manning's. But Derek has always been haunted by the question that haunts his brother: What really happened in Houston? He wanted to learn for himself. Without telling anyone, he watched video of some of David's NFL games, analyzing them as a quarterback, not a brother. He saw a career killed in the crib, a victim of historically bad circumstances. "Man, can you get him some help?" Derek says. "I can promise you it wasn't No. 8's fault."

No. 8, of course, has tried to convince everyone that he has no regrets about his career, that he could be happy to live vicariously through Derek. But not even the most bruised quarterback of his era ever fully loses the itch to play. Working with Derek the past few months -- watching his younger brother benefit from his pain -- has "rekindled a little juice," David says. He has a career's worth of wisdom and is in the best shape of his life, an ideal backup. In February, David began to believe that maybe, just maybe, he could not only redeem his career through his brother but perhaps revive it. "Being out here and training and going through this process has shown me that I want to play, absolutely," David says.

THAT LEADS BOTH brothers to a Bakersfield gym on a March morning, carrying a sort of kinetic energy: We're gonna pull this off. Their agent has casually pitched them to teams as a package deal, even offering to stage a workout for David on Derek's pro day. David passed on that, not wanting to be a distraction. But he's motivated by the hope of one last chance, and he bolts into the gym in a sleeveless tee, ready to roll. A sleepy Derek is behind him, hoodie pulled over his face.

"How do you feel?" asks Eric Mahanke, their trainer.

"Like a million bucks!" David says.

They lie on foam rollers, ironing out soreness. Framed pictures of David's college and pro games surround them. David leans over to mess with his brother, whose legs ache. "Argh, not my quads," Derek says. "If you press them, I'll cry."

A Carr workout is not for everyone. They sometimes push David's 4x4 through the parking lot. They take pride in being tough after years of being accused otherwise. The other day, they heard commentators lament Derek's lack of pocket tolerance, so Derek downloaded a few plays of his getting leveled and hitting the pass, just to remind himself. "We laughed," Derek says, even if both of them knew that it wasn't really funny.

Back at the gym, Derek and David joke about splitting reps in this afternoon's practice. "If you pull one of those vet moves -- You throw, I'm too sore -- we'll fight," Derek says.

"I'll take the reps so that I can be the starter," David says, deadly serious. Then he shakes his head and smiles. "See, Derek's not ready."

Oakland Raiders Feature Clips

A FEW HOURS later, they line up opposite each other on a high school field yet again. It's blustery. David brought his favorite ball, worn and molded at the laces to fit his grip. Derek has a few different footballs and doesn't care which one they use. Scouts would consider that a plus. As he throws, David looks to the sideline and smiles. "The Cobra has arrived!"

The Cobra is their father, Rodger, a fit and tan 61-year-old. He taught the boys how to throw, using Dan Marino as a template. He's running routes today, his usual role. Both of Rodger's thumbs are jacked up after years of fielding bullets. David is responsible for the left; Derek for the right. To catch, Rodger raises his forearm to absorb the blow, which earned him his nickname. The inside of his arm is black and blue. Sometimes it goes numb.

Sullivan asks the brothers to practice shuffling over bags and then firing to Rodger, about 20 yards away. David goes first. He is smooth and polished, his throws quick and hard. A season off has brought him a greater appreciation for a simple drill that he took for granted years ago, a palpable urgency. Derek is slower over the bags, but his release is higher than David's, his passes more catchable. "Nice!" Sully says to Derek. "Nice throw!"

Next is a blitz drill, in which they throw as fast as possible under duress. Nobody mentions the obvious: This is *the* Carr drill. David goes first again. Out here, on air, he is decisive and smooth and accurate. Derek is rougher -- "I'm heavy metal; he's jazz," he says -- but his arm is lively, too much on one throw for Rodger to catch. "Cobra!" David says, smiling. "Come on!"

Moments later they all stand at midfield, going over the plan for pro day. David is in coach mode, thinking through every worst-case scenario. Derek is not as worried, and there's an ineffable tension between David's desire to control the future and Derek's willingness to overcome the unknowable. After David mentions a concern about what to do if some of Derek's receivers are hurt on pro day, Derek says half-mockingly, "That's like going into a game and saying, 'What if everyone gets injured?'"

"You've got to be ready," David says with an edge in his voice, "because you'll get one shot."

Most legendary quarterbacks share one very specific trait: They not only collect scars, they learn from them. Derek has collected David's scars. That he seems to have accepted and grown from that inheritance is the immeasurable quality that, if years from now he is a success, scouts will lament that they missed. On the field, both brothers are swaying back and forth, itching to throw. Sullivan explains the final route of Derek's pro day, a deep corner. "And that's all she wrote," he says. "That's a full and sufficient workout." "That's how I want it," Derek says, sounding confident.

Now it's time for a run-through. The first pass is a simple slant. David steps up eagerly. Back in 2002, he threw it better than anyone. But before David can fire, he catches himself. Suddenly it seems to hit him that it would be best if he stepped aside. "I can get my throws in anytime," he says, turning away. David kneels to snap the ball to his brother, who fills the void by throwing perfect spirals into the wind.

Oakland Raiders Feature Clips

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders rookie Derek Carr has faced bigger tests

By Daniel Brown

September 6, 2014

BAKERSFIELD -- Derek Carr, who Sunday will become the first rookie quarterback to start a season for the Raiders, owes so much of his football philosophy to Gotham City that he used to wear a Batman shirt underneath his jersey.

His general philosophy is to be Bruce Wayne -- boring, methodical, buttoned-up. But a few times a game, when the Bat-Signal goes up, he'll throw on his cape and try to do something super.

Carr, 23, can be that way in real life, too.

There was that night last year in the neonatal intensive care unit, when Carr's newborn son was critically ill and his wife was on the verge of a breakdown. That was definitely a cape moment.

Dallas Mason Carr was born at 3:32 p.m. on Aug. 5, 2013, to Derek and his wife, Heather. They met as students at Fresno State, and when the quarterback decided to stay for his senior season rather than enter the NFL draft, they decided to get married and start a family.

On the day Dallas arrived, they were over the moon. But in the wee hours that night, Derek called his mom from the Clovis Community Hospital in a panic. The baby kept throwing up.

"That's OK, babies do that," Sheryl Carr assured him.

"No, mom, this is different. This is green. Something is not normal."

"Call me back if he doesn't stop and go see what the doctor says."

When the phone rang again at 2 a.m., Sheryl didn't need to pick up to know the situation was dire. "I answer the phone and he's just bawling," she recalled. Sheryl and her husband, Rodger, ran out of the house, hopped in the car and headed for the hospital.

Doctors and nurses had discovered that Dallas' intestines were twisted, cutting off the baby's blood flow. Intestinal malrotation, as it is called, requires surgery -- and the baby was being whisked by ambulance from Clovis to Children's Hospital Central California in Madera. One doctor told Derek that his son might not make it.

'WHO IS THAT MAN?'

Sheryl recounted this story Thursday in the kitchen of the family home in Bakersfield. With her Rodger at her side, most of this two-hour visit was filled with rollicking tales about raising three boys, two of whom grew up to be NFL quarterbacks.

But Sheryl tells this story to explain Derek's strength and maturity. More than once, she wipes away tears.

Oakland Raiders Feature Clips

The first surgery didn't fix Dallas' problem, and the baby was barely into the recovery room when he was summoned back for a second operation. Sheryl was watching the scene unfold when doctors came to take the newborn away from Heather -- for the second time.

"She's in a wheelchair. She's kind of in shock. She just had a baby. And when the doctor says we have to do more surgery, she says, 'I don't understand.' She starts panicking," Sheryl said.

Her voice catches. There's a pause.

"I was getting ready to console them. You'd think that a young man who has never had a child, at that moment of critical terror, would just fall apart. You're there to catch them.

"But Derek just grabbed Heather by the arms and said, 'We're going to go talk to the doctor and we're going to do what he says. Stop crying. He's our baby and we're going to take care of him. It's going to be all right.' And off they went.

"I was like, 'Who is that man?'"

Dallas Carr would require a third surgery, one that lasted more than five hours, but the kid ultimately pulled off his first comeback. The family recently celebrated his first birthday. His weight is in the 90th percentile for his age. The only hint that anything was ever wrong is the rapidly fading scar under his belly button.

ROOKIE TESTED QUICKLY

The ordeal helps explain Carr's response this week when reporters asked him about the pressure of starting in New York. The second-round pick is the only NFL rookie passer scheduled to start in Week 1.

It's a shocking ascension for a player taken in the second round, 36th overall. He was supposed to serve an apprenticeship behind veteran Matt Schaub, who came with a \$4.5 million fully guaranteed salary and a \$3.5 million signing bonus that was paid in March.

But Carr wrested away the job with a strong exhibition season, including completing 11 of 13 passes for 143 yards and three touchdowns against the Seattle Seahawks in the final game.

He has given the Raiders a spark not seen since the Rich Gannon days.

But pressure? Hardly.

"Everything that we went through in our lives in my family ... whatever happens in football it's just a game," he replied. "It doesn't matter if I go out and throw three touchdowns or I go out and throw eight picks. I'm going to be the same person.

"Obviously, as a competitor, I'll be mad. But I'm going to be the same person, because football is never going to define who I am."

Here, in the family home in Bakersfield, his parents understand too well how football tries to define people. David Carr, who is 12 years older than his little brother, was the No. 1 overall pick of the 2002 draft. It did not go well.

Hindered by a questionable supporting cast, David Carr was sacked an NFL-record 76 times as a rookie with the expansion Houston Texans. He also led the NFL in getting sacked in 2004 (49) and 2005 (68).

Oakland Raiders Feature Clips

"The hardest part was after the games. We'd go to his house," Rodger Carr, 62, said. "It looked like he just went through 15 rounds with Mike Tyson. I could see it. He was just beat up. I remember near the end, he said, 'Dad, I don't know if I can do this anymore.' "

David Carr played in the NFL through 2012 but never started after 2007. He finished his career with 65 touchdown passes against 71 interceptions.

In 94 career games, he was sacked 267 times. By comparison, Peyton Manning has been sacked just three more times -- but has played in 240 career games.

A talent evaluator recently told ESPN the Magazine that David Carr's struggles were so deep that they hurt his brother's draft stock by association. "It's an issue," the NFC scout told the magazine. "If their makeup is the same, then there is concern."

A PERFECT MENTOR

The Carrs see it the other way: David's pain will be Derek's gain. The eldest boy is teaching his brother how to avoid his mistakes -- as well as how to train, how to practice, how to lead, how to think. It took until late in his career, but David Carr eventually saw what a winning team was supposed look like. He served as Eli Manning's backup for the Super Bowl XLVI champion New York Giants.

These lessons are now Derek Carr's hand-me-downs.

"Derek may be 23, but he has Dave's 34-year-old brain in his head," Rodger Carr said. "I always say that David only had me to a certain point. The reason Derek is so far ahead is that he had his older brother. It's made a big difference."

Because the mentorship began early, the stories of Derek Carr's childhood sound far more Batman than Bruce Wayne.

Nate Thiessen, the assistant head coach during Carr's time at Bakersfield Christian High, tells one from Carr's first practice at the school. The family had just moved back to Bakersfield from Houston, and Carr was a senior looking to make an impression.

Thiessen was filling in for the vacationing head coach that day when Carr approached him with a proposal. "He's standing on the 45-yard line and he says, 'I'm going to throw five balls. If three of them hit the crossbar, you let me out of sprints tomorrow,' " Thiessen recalled.

The bet was on. But Carr needed only the first three throws -- boom, boom, boom! They all hit the crossbar. Later that day, the head coach called from his Hawaii vacation wondering how that new quarterback from Houston looked. "Is he the real deal?" the coach asked.

"If you just saw what I saw," Thiessen told him, "you'd know we're going to be fine."

The punch line came the next day. Carr ran every sprint anyway. He led the team in 100-yard gassers under the sweltering summer sun.

SAN FRANCISCO CHRONICLE

Derek Carr earns Week 1 start, Oakland hopes he's here to stay

By Vic Tafur

September 3, 2014

It was a few weeks ago, way back when Matt Schaub was the no-doubt starting quarterback of the Raiders. Head coach Dennis Allen was asked, for what seemed like the 29th time, if he was sure about that.

Allen sighed. "I seem to get that question a lot," he said.

Well, he has to forgive reporters and fans for questioning him about Schaub. After all, general manager Reggie McKenzie and Allen went through three starting quarterbacks last season. And a different one the year before that.

All told, the Raiders have had 17 starting quarterbacks since Rich Gannon led the team to the Super Bowl after the 2002 season.

"Yeah, that's a big number," Gannon said. "Hopefully, they found one this year. It looks good."

He wasn't talking about Schaub.

Second-round pick Derek Carr has stolen the starting quarterback spot after a three-touchdown performance in the preseason finale Thursday. Schaub had opened the door by being ineffective the first three games, and then the coaching staff sidelined him with an elbow injury for the last game.

Yes, the same elbow injury that Matt Flynn - No. 16 of 17 on the list - had just before he lost the starting job last preseason.

Former Raiders head coach John Madden understands the excitement over Carr, just maybe not the rush to throw him into the fire.

"The Raiders haven't had a legitimate good starting quarterback in a long time," Madden said on his KCBS radio show. "Derek Carr looks like he is one. Now, it's too early to say that ... and if you think he is one, then you are looking at a block of 10 years, that he can be the Raiders' starting quarterback for 10 years.

"So ... one week or two weeks really doesn't mean a thing right now. It's the overall development. There have been a lot of quarterbacks that have been ruined by playing too early. And then there are quarterbacks like Peyton Manning that they threw in there, took his lumps and became one of the best ever."

Confidence not the issue

The Raiders traded a sixth-round pick for Schaub long before they knew Carr would be available in the second round of the draft. The former Pro Bowler's days with the Texans were numbered once he set an NFL record by having an interception returned for a touchdown in four straight games.

Oakland Raiders Feature Clips

But the Raiders, without using the word stopgap, said they were confident Schaub could regain the form he employed to put together five straight seasons with a passer rating above 90. They re-worked his contract, though, committing to him financially (\$8 million) for only one season.

Then, the word "confidence" kept coming up. Former teammate Antonio Smith - now a starting defensive tackle on the Raiders - said that Schaub had it back. Schaub said he never lost it.

"You can't make it anywhere in this game without having confidence through the roof," Schaub said. "You're going to go through ups and downs as a player. It's how you bounce back from it."

The Raiders hoped he would. Schaub was the best player available, in the Raiders' minds, before the draft - and an upgrade over last year's starters, Terrelle Pryor (since traded) and Matt McGloin.

"We're not naive enough to think that switching teams is like flipping a switch, and he will go back to the quarterback that he was," offensive coordinator Greg Olson said in June. "But he has skills and he has some shelf life, and some determination."

"We think he is going to be a great quarterback for us."

Allen went so far as to say that Schaub was still a top-10 quarterback in the NFL.

Then the preseason started, and some warning signals from training camp got a little brighter. And they started flashing.

Whether it was a lack of arm strength, a sore elbow, or maybe an old foot injury that was preventing him from pushing off, Schaub's fastball had lost something. And it wasn't a great fastball to begin with.

Though there are plenty of quarterbacks who thrive with finesse, like Manning, NFL quarterbacks still need to get their passes on out patterns to the sideline with some zip. If not, pick-six.

This preseason, on passes of 10 or more yards downfield, Schaub was 2-for-13 for 56 yards and no touchdowns, according to Pro Football Focus. Carr, meanwhile, was 11-for-18 for 234 yards and three touchdowns. McGloin completed 21 of 40 for 364 yards and three TDs.

Grew up watching film

Schaub replaced David Carr as the Texans' quarterback, and now Carr's little brother is replacing Schaub in Oakland. Derek Carr, age 11, was on the stage the day Houston made David the No. 1 overall pick, and he grew up watching more NFL game film than cartoons.

He thrived at Fresno State, in a shotgun offense, but the Raiders loved his arm and his smarts, and grabbed him early in the second round. This after they had a chance to trade up and draft either Johnny Manziel or Teddy Bridgewater late in the first round.

Even as a second-round pick, Carr was the fourth-highest drafted quarterback by the Raiders since the 1970 merger. The other three? Marc Wilson (No. 15) in 1980, Todd Marinovich (No. 24) in 1991 and JaMarcus Russell (No. 1) in 2007.

The Raiders didn't look up the history. And they didn't expect, or even want, Carr to be a starter so soon, but here he is.

Oakland Raiders Feature Clips

"Honestly, that is something for coach Allen to talk about," Carr said before he was given the Week 1 start against the Jets. "My job from Day 1, and what he said was, come in, compete and help this team win. That's what I'm doing. No matter if I'm in the fourth preseason game or on the bench, it doesn't matter, I'm just going to help us win."

Olson and quarterbacks coach John DeFilippo worked with Carr on his footwork, widening his base when he throws, in the offseason. Carr has looked good in the pocket, completing 11 of 13 passes for 143 yards and the three TDs against the Seahawks.

Carr is not one to give himself a pat on the back.

"I wanted to come out and just get better," he said. "It sounds, like, so cliché, but the more you know me, the more you'll know that's true ...

"There were some throws I missed in practice. I sailed one to Marcel (Reece), hit Charles Woodson right in the chest in practice, so I wanted to come out in the game and correct those things. To be completely honest with you, that's the kind of stuff that goes through my head. I don't want to hit Charles in the face, you know? I want to hit Marcel."

Center Stefen Wisniewski told Carr after the last preseason game that he was "less rookie" that day.

"That was good," Carr said. "I was less rookie and as long as we can continue to get less rookie, we'll be good."

Less rookie and, fans hope, less 21st century (so far) Raiders quarterback.

Raiders rookie Carr has high expectations for himself

By Vic Tafur

September 6, 2014

Mike Sullivan, the former NFL offensive coordinator, popped in the NFL game film to show Derek Carr something. It was back in March, when Derek's older brother, former No. 1 overall pick David Carr, had hired Sullivan to help prepare his brother for the NFL draft.

"I was showing him an interception, what the quarterback had done wrong, and he noticed that the quarterback didn't get involved in the pursuit of the player," Sullivan said. "Derek starts yelling, 'You gotta get that guy! Make him pay!' "

Sullivan said Derek Carr has a "real fighter's mentality, more like a mixed martial arts fighter than a quarterback," and is looking forward to seeing the rookie make his first start for the Raiders against the Jets on Sunday.

"I tell him to scale it back, but he'll probably head-butt a lineman or something on Sunday," Sullivan said. "He's almost too intense at times, but who doesn't want a vocal, intense, smart leader at quarterback?"

One who can throw. Like his brother, Derek Carr has the great arm and the quick release. But he's wired a little differently, probably because he watched all of the 249 sacks that his brother endured in five seasons with the Houston Texans. And he heard all the criticism as David Carr was proclaimed a bust.

Oakland Raiders Feature Clips

It's one of the reasons that the Raiders are not as worried about starting a rookie quarterback on the road as they probably should be.

"He's been around the game a long time," Oakland offensive coordinator Greg Olson said. "He's had the experience of watching his brother and even watching some of the adversity that his brother went through. I just think he's a mature kid, and I think he'll be fine."

Big brother

Sullivan coached David Carr in 2011, when he was the quarterbacks coach of the New York Giants and Carr was backing up Eli Manning.

He says that stylistically, David is more jazz to Derek's heavy metal.

Sullivan said he could tell that David thought he had not gotten the level of film analysis and game-planning in Houston that he was receiving in New York, and that it was probably too late for him. So he poured that knowledge into his brother.

Derek had already grown up watching NFL game film with his brother, but he cranked it up. Then David hired Sullivan to be Derek's quarterback coach after the younger sibling finished playing at Fresno State.

"Our first day, they were both throwing, and David looked tremendous," Sullivan said. "It was all the time he spent working out with and coaching his brother. ... It's been such a great resource for Derek, and why he's always been ahead of the curve.

"He was ahead of the curve going into the draft, and he was ahead of the curve going into an NFL training camp. It's why I wasn't really surprised that he won the starting job."

Derek quickly called David when he heard that he had beaten out Matt Schaub for the starting job.

"He was fired up," Derek Carr said. "He was excited for me. The whole family was excited, obviously, but at the same time it's just football. It was an excitement, 'Hey, congrats,' and then we went about our lives. In our family, football is not everything."

Bigger concerns

Derek and his wife, Heather, have a son, Dallas, who recently celebrated his first birthday. He is fine now, and won't know until his parents tell him some day that he almost didn't make it the night he was born.

Dallas' intestines were twisted when he was born, cutting off blood flow. He needed three surgeries to repair the intestinal malrotation but is healthy now.

"Everything that we went through in our lives in my family ... whatever happens in football, it's just a game," Derek Carr. "It doesn't matter if I go out and throw three touchdowns or I go out and throw eight picks. I'm going to be the same person.

"Obviously, as a competitor, I'll be mad. But I'm going to be the same person, because football is never going to define who I am."

Dallas smiles a lot, seemingly just as happy in life as his dad is to be playing quarterback for a living.

Oakland Raiders Feature Clips

"That kid in you, when you're finally a starting quarterback, one of 32 people in the world doing this job, it's really cool," Carr said. "Don't get me wrong about me saying it's just football. I love what I do, and that's why I am so passionate."

Big letdown

Derek was disappointed that he didn't get selected in the first round, but he grew up a Raiders fan in Bakersfield.

"Every college kid wants to go in the first round growing up, but some people didn't see it that way," he said. "I'm glad they didn't because I ended up in a great spot, the exact spot that I wanted to be."

He was brought in to be Oakland's quarterback of the future, with Schaub manning the controls of an experienced team this season. But Schaub didn't play well, Carr did ... and the future arrived early.

In the preseason Carr had a 67 percent completion percentage with four touchdown passes, including a very pretty back-shoulder toss to Denarius Moore in a three-TD game against Seattle. Schaub completed only 51 percent of his pass attempts and did not throw for a touchdown.

"I like Derek Carr a lot," NFL Films producer and quarterback savant Greg Cosell said. "I think he is greatly improved in the preseason. The things I thought he needed improvement in, I saw, which tells me he is being coached well and is receptive to it."

Olson and quarterbacks coach John DeFilippo spent a lot of time on his footwork, widening Carr's throwing base and getting rid of a hitch. Sullivan texted Carr after the Seattle game to tell him how good he looked stepping up and sliding over in the pocket.

Big arm, too

The arm is still getting rave reviews.

"The quickness of his delivery, at times, reminded me of Aaron Rodgers," Cosell said. "I was an idiot when I first said that. Then James Jones said it last week. ... The back-shoulder throw in the Seattle game was about as good as it gets."

Carr was the fourth quarterback taken in the draft, but the only one starting this week. And he's the first Raiders rookie to ever start the opener at quarterback.

And he is the first Fresno State quarterback to start Week 1 in his rookie season since David started for the Texans in 2002. David completed only 53 percent of his passes that season, being intercepted 15 times and being sacked an NFL-record 76 times.

But that was then, and this Carr is new and improved.

"I called my brother because he's played the Jets seven times," Derek Carr said. "So we talked. I picked his brain, took notes ... picked Schaub's brain, picked the coaches' brains."

"I expect a lot."

Oakland Raiders Feature Clips

CSN BAY AREA

Carr: Ending up a Raider worth long wait

By Scott Bair

May 9, 2014

The Raiders called to tell quarterback Derek Carr they'd drafted him No. 36 overall. The conversation didn't last long.

"I just said, I appreciate you calling, you know what you're getting," Carr said Friday on a conference call shortly after being drafted. "I'm going to come in and work, I'm going to come in and compete and I'm going to try and make the team better. I'm not a selfish guy, that's for sure, and I can't wait to get coached by those coaches."

The Raiders certainly know Carr well. They met with him at the Senior Bowl. They sent a fleet of powerful people to his pro day at Fresno State.

They watched Carr play. They knew well how he went about his business. They liked what they saw. "Love" might be the more operative word.

Sources indicated that Carr was the top quarterback on the Raiders draft board, and jumped at the chance to select him early in the second round.

It was far lower than most expected. Many thought Carr would go in the first round, no later than the mid-20s. But the fall of all quarterbacks impacted his draft status, with Johnny Manziel going No. 22 overall and Teddy Bridgewater went No. 32.

That makes for a long wait, especially when cameras kept cutting back to his Bakersfield home.

While it took longer than expected, Carr was happy with the outcome.

"You just sit there and wait for your phone to ring. It's weird," Carr said. "You sit there, you hope it rings with every pick that goes by. But I have to be honest, the way it worked out, the place I'm going and the coaches and players I'll be around, I couldn't be happier."

Carr felt that way despite the fact he may spend a season or two sitting behind veteran Matt Schaub. Carr is ready for anything, and emphasized that it won't impact his work ethic one bit.

"With them selecting me, I know their thoughts," Carr said. "They want me to come in, work hard, compete. Whenever I'm the quarterback, great. To me, it doesn't matter what the situation is – if I'm a starter, if I'm a backup, there to learn. My No. 1 goal is to help the Raiders win, and I'm going to do that. If I'm the starter, obviously on the field, I'm going to do my best to help them win. If I'm the backup, my role, it doesn't change. I'm still going to help the team win."

SANTA ROSA PRESS DEMOCRAT

Raiders envision bright future with Derek Carr

By Phil Barber

May 11, 2014

When they took linebacker Khalil Mack with the fourth pick in the 2014 NFL draft, the Raiders explained that this league is all about affecting the quarterback. The team took the principle one step further on Friday, selecting Fresno State quarterback Derek Carr early in the second round.

One round later, they got their future franchise quarterback a little protection and drafted massive guard, Gabe Jackson of Mississippi State.

The Raiders were said to be interested in Carr for weeks. That sort of rumor rarely translates into draft-day action, but general manager Reggie McKenzie pounced on Carr when he was still available with the 36th pick. He was the fourth quarterback taken in the draft, after Central Florida's Blake Bortles, Texas A&M's Johnny Manziel and Louisville's Teddy Bridgewater.

"I think we were pretty excited," said director of player personnel Joey Clinkscales, standing in for McKenzie. "At the point in time of the draft, Derek was the highest-rated guy on the board. We were pretty comfortable at that pick taking him."

Clinkscales said the Raiders fielded several calls from teams who wanted the pick, and entertained the thought of moving down in the second round, though they never considered moving up.

Asked whether the team envisions Carr as its quarterback of the future, he said: "We took him in the second round. We would like to think so."

The only passers taken higher by the Raiders since the 1970 merger were Marc Wilson (No. 15 in 1980), Todd Marinovich (No. 24 in 1991) and JaMarcus Russell (No. 1 in 2007). And yes, you are forgiven if that list causes you to either tremble or double over in laughter.

Carr, who lives in Bakersfield (where he spent his senior year of high school), is practically an NFL lifer. He joined his older brother on stage at Radio City Music Hall at the age of 11 when the Houston Texans made David the first pick in franchise history in 2002, and was studying film with his sibling at 12. What's more, his uncle Lon Boyett was briefly with the Raiders in the late 1970s.

Derek followed David to Fresno State, and thrived. As a senior, he became the fourth quarterback in Division I history to throw for more than 5,000 yards and 50 touchdowns in a season, at one point attempting 305 consecutive passes without an interception. Carr finished eighth in Heisman Trophy voting.

Scouts loved his arm and his attitude, but questioned the system in which he played. The Bulldogs' offense ran almost exclusively from a shotgun formation, and Carr survived on short throws off one-step drops.

He helped dispel a lot of the suspicion with a strong performance at the Senior Bowl in late January. The consensus said he outplayed every quarterback at the event, which including Eastern Illinois' Jimmy Garoppolo and San Jose State's David Fales.

Oakland Raiders Feature Clips

The Texans traded for Matt Schaub in 2007 to replace David Carr, who never developed into the franchise quarterback they were looking for. Now comes the possibility that the Raiders will groom Derek Carr to take over for Schaub, the expected 2014 starter whom they traded for in March.

Many Raiders fans, dubious of Schaub's ability to turn around a career that went off the rails last season, will be rooting for Derek Carr to assume the starting job right away. That's not the plan.

"He's a young quarterback," Clinkscales said of Carr. "We aren't expecting him to walk in the door and be the starter. We have a starter."

Carr sounded fine with that.

"If I'm the backup, my role, it doesn't change," he said. "I'm still gonna help the team win. How can I help Schaub during the game? ... Can I watch the safety? Can I watch the corners? Can I tell him when they were in this front, when they played this coverage, when we were in this formation they ran this coverage, brought this blitz on this down and distance? What can I do to help? All I'm here to do in Oakland is help that team win."

Jackson, who started 52 games at left guard at Mississippi State, is billed as a powerful and nimble-footed interior lineman who worked hard but occasionally lost focus in games. He joins a replenished pool of offensive linemen that includes free-agent signees Kevin Boothe, Donald Penn and Austin Howard.

The Raiders traded down in the third-round, snagged Jackson at No. 81 and gained a fourth rounder from Miami, No. 116. They have plenty of needs to address today. All in all, though, these guys seem to love how the draft is playing out.

"The Raiders need a little luck like everyone else," Clinkscales said. "We're excited about that."

Oakland Raiders Feature Clips

TJ CARRIE

SAN FRANCISCO CHRONICLE

Raiders rookie TJ Carrie making good impression

By Vic Tafur

August 10, 2014

The first preseason game is a bigger deal than most people realize. It's the first time rookies put on their official jersey and take an NFL field.

Raiders cornerback TJ Carrie actually tried on his jersey a couple of times before he went to the game at Minnesota's TCF Bank Stadium on Friday night.

And then ... when warming up before the game he would ...

"I kept going back to the mirror to see how I looked," Carrie said. "And feel that experience again. Then I would leave and ... 'Man, I gotta check it again' ... 'Oh, we're taking the field, let me check it one more time.'

"It was an awesome experience, and I enjoyed it."

The Antioch native has definitely looked the part of an NFL player. The seventh-round draft pick has jumped to fourth on the Raiders' depth chart at cornerback, is one of the team's three punt-return candidates and he could be a gunner on punt coverage.

He had four tackles against the Vikings, and head coach Dennis Allen said that Carrie played well.

Carrie (6-foot, 204 pounds) had an injury-marred career at Ohio University, and Oakland general manager Reggie McKenzie said that's the reason Carrie was still on the board in the seventh round.

Carrie caught Allen's eye right away this summer with his penchant for being around the ball and making plays. Allen compared him to an undrafted player, Chris Harris, whom Allen had when he was the Broncos' defensive coordinator three years ago.

Harris made the 2011 All-Rookie team and has 27 starts and six interceptions the past two seasons.

"Nobody really knew anything about (Harris), and then every day you watch him practice and every day he's making a play that kind of catches your eye," Allen said. "We thought TJ had some ability, but I think he's more mature than maybe I would have known from a rookie DB coming in from Ohio.

"I've been very impressed with his knowledge of the game."

Carrie has had some help, as he knew teammates Taiwan Jones and Maurice Jones-Drew from growing up in Antioch and playing at De La Salle High. Jones-Drew has shown him how to take notes in meetings and helped him become a pro quickly.

Oakland Raiders Feature Clips

"In order to be a pro, you have to come in and get acclimated to the system pretty fast, and that's from the mental, the physical part of it, and really understanding all the aspects and keys of the game," Carrie said. "So the adjustment is based on how you approach the situation, and I think I definitely have tried to approach it in a pro manner."

Carrie is looking forward to the team's trip to Oxnard (Ventura County) for practices against the Dallas Cowboys on Tuesday and Wednesday. And he will tell himself the same thing he told himself Friday, between peeks at the mirror.

"Remain calm, remain confident in the ability that I put on the field in the offseason workouts, minicamp and training camp," he said.

SHELBY HARRIS

SAN FRANCISCO CHRONICLE

Former waiter Shelby Harris hungers to play

By Vic Tafur

August 2, 2014

Shelby Harris is obviously not your average rookie, having waited tables during what would have been his senior season after being kicked off the Illinois State football team.

It's the defensive end's turn to eat, and he has shown up to Raiders training camp hungry. The seventh-round pick has quickly made an impression as he looks to lock up a backup pass-rushing role.

"He had something taken away from him, and you can tell he doesn't want football to be taken away from him again," defensive coordinator Jason Tarver said. "The other rookies don't know that feeling, so you can see why it's different for Shelby.

"He is in the moment and taking advantage of his reps."

Harris had a sack when he got some first-team reps Friday, when Justin Tuck took the day off with a minor groin injury.

"It's a blessing to play in the NFL after not playing last year," Harris said. "I couldn't ask for anything better. ... It was exciting to get first-team reps, but it's business. I just put my head down and play football."

Harris was an all-Missouri Valley Conference selection in 2012, with seven sacks and 16 tackles for losses, but he was suspended for an unspecified violation of team rules and then dismissed from the team by head coach Brock Spack.

This after he was suspended at Wisconsin and forced to transfer.

Harris, who won't go into what he calls his mistakes, admitted that he lost hope briefly after being kicked off the Illinois State team but said his support system propped him up.

"Your family and friends keep you up, and they don't let it take you down too far," Harris said. "Honestly, it's made me into the person I am today. It's humbled me down and my head is on straight. ...

"I love being on the field and I will do anything to stay on the field. I refuse to let this be taken away from me again."

The 6-foot-2 Harris has dropped 12 pounds since the start of the offseason program, down to 273. He was at 285 for the draft because he didn't know if teams wanted to use him as a tackle or an end.

Harris is seen strictly as a pass-rushing end with the Raiders.

Oakland Raiders Feature Clips

"I've seen a lot of improvement out of him," head coach Dennis Allen said. "He's a guy that we thought had some explosion and some pass-rush ability, so he's quietly begun moving himself up the depth chart."

THE ASSOCIATED PRESS

Shelby Harris completes journey by making Raiders

By Josh Dubow

September 4, 2014

ALAMEDA, Calif. (AP) — Shelby Harris had no idea what his football future would hold when he was suspended for his final college season at Illinois State.

After spending part of his time off waiting tables in an Italian restaurant, Harris was able to get into good enough shape to persuade the Oakland Raiders to draft him in the seventh round.

Harris then showed enough in training camp and the exhibition games to earn a spot on Oakland's 53-man roster as a backup defensive lineman. Instead of viewing that comeback as an impressive feat, Harris said it is only the beginning.

"I knew the whole time I could make this roster," Harris said. "It was just a matter of going out there and showing them. It's a big step but the journey is not over. You made the roster but now what will you do? Are you complacent making the roster or are you trying to make a move up the roster and be able to play and make plays?"

Harris made a strong early impression in his start to his NFL career with one sack and eight quarterback hurries in limited time in the exhibition season. He has had ups and downs that would be expected after going more than 20 months without playing a game.

Harris was suspended for his final year of college at Illinois State for an undisclosed violation of team rules and kicked off the team. He previously had been suspended at Wisconsin and forced to transfer.

Harris does not want to talk about what led to his dismissal but says he was humbled by it and got an even deeper appreciation of playing football from his time away.

"Just watching all my friends and my teammates going out to practice every day, going out during the games, missing teammate camaraderie. It hurts," he said. "It hurts just because that's what you live for. When you play sports you live for being on the team, that teammate camaraderie."

The Raiders were willing to overlook Harris' transgressions to draft him in the seventh round in May because they believed in him as a person and player.

Harris had 14 sacks in three seasons at Illinois State and was an all-Missouri Valley Conference selection in 2012. But he was suspended from the team in March 2013.

Oakland Raiders Feature Clips

He spent his year away from football working out and playing basketball to stay in shape. He also got a job as a waiter before leaving to train for the draft in Indianapolis.

"I still feel like I'm not 100 percent back but I'm making strides every day," he said. "Just being able to be out here and perfect my craft every day. Every day it takes coming out here and working on it. I don't know when I'll be back and I don't know when I'll go past where I was but all I know is slowly I'm getting there."

The Raiders like what they have seen so far, even though Harris has shown some inconsistencies.

"I like Shelby and when he sets his mind and goes," defensive coordinator Jason Tarver said. "He's very smart, so sometimes he thinks too much. ... We line him up inside and outside and he can handle it mentally, but he just needs to go fast. But I do like where Shelby's progressing. As long as he works one play at a time, he's got a chance."

Harris' transition to the NFL has been helped by the presence of veterans like Justin Tuck, LaMarr Woodley, Antonio Smith and Pat Sims on the defensive line.

Harris said working with accomplished players like that was the best part about being drafted by Oakland and has helped ease his way back into football. He is confident he can contribute in the NFL and is excited about the chance to show it to everyone else.

"I can definitely play at this level," he said. "There's no doubt about it in my head. I can go out there and be an impact wherever I'm needed. I have the confidence to play in this league and I have the skill to play in this league. Now it's just to show everyone else that I have the skill to be able to play every day."

Oakland Raiders Feature Clips

SEBASTIAN JANIKOWSKI

SAN FRANCISCO CHRONICLE

Raiders kicker Sebastian Janikowski works to improve

By Scott Ostler

July 20, 2014

The Raiders might be an improved team in 2014 - they're certainly due for an uptick - but it seems unlikely that they will blow out a lot of opponents.

So as training camp looms, forget about the quarterback situation, forget about all the new players. How's Seabass doing?

Well, kicker Sebastian Janikowski looks good and he says he's ready to rip. I caught up with him at Lake Tahoe, where he was playing in the American Century Championship.

His golf game could use some polish (it's already got plenty of Polish). Janikowski finished 47th in the field of 86 actors, athletes and assorted famous folk.

Because he's a big, powerful man who kicks footballs a mile, people expect Janikowski to hit golf balls straight and long.

"Yeah, that's not going to happen," said the man who has kicked a 63-yard field goal and once attempted a 76-yarder. Janikowski doesn't even use a driver. On the long holes he hits a three-hybrid, whatever that is.

Fortunately for the Raiders, Janikowski is still more serious about his kicking than he is about his golf. He said he normally stays home in Florida until it's time for training camp, but this year he came West two months early to work with long snapper John Condo and holder (and punter) Marquette King.

When Janikowski's effectiveness fell off dramatically last season, head coach Dennis Allen kept saying it was an 11-man problem. Yeah, not really.

It was more like a Janikowski and King problem. After 13 seasons of kicking out of the hold of his good pal Shane Lechler, who went to Houston as a free agent, Janikowski was breaking in a rookie holder.

When Janikowski missed two field-goal tries in a four-point loss to Tennessee, he indicated to sideline reporter Lincoln Kennedy that King's hold was the problem.

It was a momentary lapse by Janikowski, normally not a finger pointer. After that, he took great pains to accept blame for his low percentage (70, down from 91.2 the previous season) and all those misses (nine, up from three in '12).

"I'm not finishing," Janikowski would say. Or, "I just pushed it," or, "I'm too wide" with his step.

Oakland Raiders Feature Clips

There's no question that the three-man team had some rough moments, and Janikowski's offseason work with Condo and King is an indication that they know what we know.

"With Shane, we knew each other so well, that's a trust issue right there," Janikowski said. "He knew if I'm pushing the ball, he would tilt the ball in the different direction. So now I'm working with Marquette, and it's improving a lot."

It has to. The Raiders can't afford another 21-for-30 season from their kicker. Not acceptable, especially for the highest-paid leg in the game, and someone who has done this for 14 seasons.

Advanced age has been ruled out as a factor in last year's slump. Janikowski is 36, but says he compensates by working harder, doing more running and stretching, more work on weights on the stationary bike, and lots and lots of kicking.

"I don't think I've lost any distance," he said. "The power has always been there. My final step is so powerful, I've always had the power, since high school. ... I feel that I'm as strong as I was eight, 10 years ago."

He said he's also more stable, as in more mature. As a young player, Janikowski had a few scrapes with the authorities, was known to party a bit. Now, he's a team leader. Said he tries to lead by example, doing his work, getting to meetings early. It wasn't always that way.

"It's like (I'm telling younger teammates), 'Don't make the same mistakes I did,' " he said, "because obviously everybody knows, I made some mistakes."

He said when he was a young player, then-quarterback Rich Gannon pulled him aside and let him know he was falling short of Gannon's only acceptable level: perfection.

What was Gannon's exact message?

"We agreed to keep it private," Janikowski said with a smile. "It wasn't nice."

Janikowski is married; he and his wife have twin girls, 22 months old. That cuts into your golf time.

"But in my life, they cut in in a good way," he said. "I needed that. ... I've changed over the years. I'm more stable, fatherhood, work and stuff like that. Everybody goes through a process. You learn from it. What can I say?"

Janikowski said he appreciates his job more than he ever did, and sees no reason he can't kick effectively for another decade or more.

But to get that far, he'll have to get to get through this season. A big test, right?

"Every year is a test."

Oakland Raiders Feature Clips

JAMES JONES

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders' James Jones: Once-homeless receiver returns home to give back

By Daniel Brown

August 8, 2014

SAN JOSE -- Judy Vargas was among the first defenders to cover James Jones. It did not go well.

The longtime worker at a San Jose homeless shelter used to chase the future NFL receiver around the corridors when play time was over. "That was me," Jones said, "always trying to run the other way when someone said, 'Come here.' She was one of the main people I was running from."

Vargas has it easier these days. Jones is back at the shelter, having made it clear he's never going away.

Jones signed a three-year, \$11.3 million contract with the Raiders during the offseason. And though he'd always kept a connection to this shelter and to others who helped him escape the poverty of his youth, he had done so from afar. The former San Jose State star spent the first seven seasons of his NFL career with the Green Bay Packers.

The Raiders, of course, signed him not for his giving but for his receiving. Jones is coming off career highs in catches (59) and yards (817), despite playing through nagging injuries last season. A year before that, he led the NFL with 14 touchdown catches.

Jones, 30, has spent training camp in Napa angling for a spot on a depth chart that also includes Rod Streater, Andre Holmes, Greg Little and Denarius Moore.

On the night before camp opened, shortly after 5 p.m. on a Tuesday evening in July, the San Jose native went home -- or at least as close as he could get. The San Jose Family Homeless Shelter, where Jones and his mother, Janet, once spent several months has relocated down the road to here, on North King Road.

In anticipation of Jones' arrival, the cafeteria is speckled with residents wearing Raiders gear. Jones and his family, including his mother, spend the evening dishing out chicken, ribs, baked beans, cornbread, macaroni and cheese, salad and banana pudding catered by Famous Dave's Bar-B-Que. Jones wears plastic gloves and an apron to shield himself from the sauce.

People come back for seconds, which is the highlight of Jones' night. One of the things he remembers most about being homeless is that the food could be lousy.

"I've been in their shoes, where a lot of the meals daily are not that good. A lot of the meals still leave you hungry," he said. "(Tonight) you see the little kids coming back for seconds with a smile on their faces. One kid came up and said, 'This is real cornbread. The cornbread is so good.' That's why we come."

Vargas, in her 19th year on the staff, dines at a corner table. She is asked what it means to have Jones back, this time as an honorary co-worker. "I think he means inspiration," she said. "I think he means success. I think he means that if he can do it, then it's up them to succeed also."

Oakland Raiders Feature Clips

Vargas' eyes scan the room.

"This can be just a pit stop," she said.

A few weeks earlier, Jones had given the residents food for thought. He gave a talk about his own life story, and how he had changed the plot line. Jones pulled himself up from his bootstraps and eventually strapped on cleats at the Super Bowl.

"He believes in hand up, not a handout," said his wife, Tamika, who met Jones while they were both students at San Jose State. "So anybody who can help them get on their feet, that's what he's interested in. It's not a sad time. It's a joyous time. It's a time to say, 'I know you're here, but this isn't the end.'"

Jones lived in and out of shelters from ages 8 to 14. His father, also named James, wasn't in the picture at that time. His mother, Janet, took James and his sister Desiree to a friend or relative's place on some nights and cheap hotels on others. When there was no money left, they went to homeless shelters like this one.

Jones wound up going to seven elementary schools. Packing never took long. His only two prized possessions were a backpack and a basketball.

"The worst part about being homeless is not knowing what your next step is, not knowing where you're going to lay your head next," he said, shortly after serving up the last plate of the night. "You only get a certain amount of time you can stay here. And once those three months are up, that's the scary time. Because now where are you going to go?"

Jones' life stabilized when he reached high school. He was 15 when he decided he could leave his mother's side and went to live with his paternal grandmother, Bernice Calhoun, who ran a strict home. Janet Jones, who had struggled to hold down employment, found a job and an apartment and came to all of James' games.

Jones thrived at Gunderson High, averaging 18.2 points on the basketball court, jumping 6 feet, 8 inches in the high jump during track season and starring as a quarterback, receiver and safety on the football team.

When he got to San Jose State, he and Tamika found each other through mutual friends. But it took many years before his future wife fully understood about his life to that point.

"Believe it or not, no. A lot of his friends from high school, and even in middle school, never knew he was homeless," Tamika said. "If somebody wanted to go to his house to play. He would just say, 'Oh, no. Not today. My mom said I can't have company.'"

Tamika found out many of the gritty details only after the Packers selected Jones in the third round of the 2007 draft. News stories detailed his odyssey of homelessness, and with each one Jones slowly felt more comfortable about opening up.

These days, Jones wants everyone to know his tale, especially those who are in his shoes. He started his own foundation, Love Jones 4 Kids, and became so active in the Green Bay charity scene that "I think the whole community cried when he left," said Mary Deckert, a board member of the Freedom House Family Live Advancement Center in Green Bay.

"Not just because he was a good football player, even if the was that, too, but just because he was a great guy. He was always humbled and never forgot where he came from."

Oakland Raiders Feature Clips

Deckert recalled how Jones would help with annual community service announcements, pitch in with fundraising and stop by in person. He said that more than once he made friendships with the residents that continued long after he left.

"For him to come to the shelter and look somebody in the eye, somebody who feels totally worthless because they can't take care of their family, and say, 'You can turn this around' -- that means something to them," Deckert said. "If I say that, they just say, 'Yeah, yeah, yeah.'"

"What he does, it's priceless. You can't quantify the value of that to somebody in need."

Jones said he is continuing his connection to his Green Bay charities, even from his new East Bay address. He doesn't want to leave them in the lurch. But he concedes that it's extra special to be doing his charity work from the Bay Area.

"It's changed because I'm really giving back to my town, to my people," he said.

Desiree Lopez, who fled domestic violence to live in the shelter, was among those enjoying the Jones dinner. Lopez and her 9-month-old son were both wearing Raiders gear. "For someone like that to do something like this is just amazing to me," she said. "You don't see too many famous people coming and giving back."

She said she recently found a permanent home in Nevada and hopes to become a registered nurse.

Jones said that he still gets emotional on nights like this when he reflects on all he's been through. He even remembered the way Judy Vargas used to chase him around and tried to wrap him up, just like NFL defensive backs do these days.

"She wasn't as good as they are now," Jones said, "but she definitely got me ready."

CSN BAY AREA

Raiders' Jones: "I've got something to prove to the entire league"

By Scott Bair

August 22, 2014

GREEN BAY, Wis. – Raiders receiver James Jones is not the nostalgic sort. The former Green Bay Packer won't reminisce while driving to Lambeau Field for Friday night's exhibition. He won't wax poetic about streets he used to live on or cheese heads or the spots he used to Lambeau leap.

He'll certainly say hello to friends on the other sideline, but he's not playing to make the Packers regret not presenting a contract offer he couldn't refuse.

Jones is on a broader mission.

"I'm trying to prove something everyday, not only to the coaching staff, but to the entire league," Jones told CSN Bay Area earlier this week. "I've got a little chip on my shoulder, and I'm trying to prove it to the world to the league everyday that I can be a No. 1 receiver, that I can be one of those receivers that's talked about in the National Football League. It's bigger than the Raiders. It's bigger than (head coach Dennis Allen) and

Oakland Raiders Feature Clips

(coordinator) Greg Olson and all those guys. I've got something to prove about James Jones around the league."

Jones branched out after seven seasons in Green Bay, where he was a cog, albeit a vital one, in an efficient offensive machine. Quarterback Aaron Rodgers spreads wealth among several key playmakers, but frequently found Jones in the red zone. He had 14 receiving touchdowns in 2012, a total the Raiders would love to see repeated this season.

The San Jose native came to Oakland to be a No. 1 option, which is why eyebrows raised when he was listed second on the team's initial depth chart. Allen has said time and again that lineup was written in pencil, but it did catch Jones by surprise.

"I mean yeah, because I'm confident in my ability I feel like I'm one of the best receivers on the team," Jones said. "If I was on any team I would feel like that, even if I was next to Calvin Johnson I would feel like I'm one of the best receivers on the team so you expect to start. ... But we have a lot of talented dudes on this team, so the only thing you can do is go out there and make plays everyday and continue to build trust with the quarterbacks. When them lights come on that's when it matters the most."

His time on the second string didn't last long. He started last week's exhibition against Detroit and will do so again in Green Bay, where starters should see significant snaps.

Jones has made strides this preseason in a new offensive scheme, and the coaching staff has noticed. They believe he'll be a key contributor for an passing game still working out the kinks.

"He's playing more within the system," Olson said. "He's doing fine. There's not a lot that we really need to feel like we have to see from James Jones. He's a veteran player. He knows what he needs to do to get ready for the regular season."

Jones would like to build some positive momentum in his last extended bout of preseason game and believes the passing game will do so on Friday night.

"I want our offense to move the ball, and if I'm a part of that catching some passes then that would be good for me," Jones said. "I just want us to go in there to execute and move the ball well against their defense to get into a good rhythm going into week 1 so we're confident when we play the Jets."

Oakland Raiders Feature Clips

MAURICE JONES-DREW

SAN FRANCISCO CHRONICLE

Raiders' Maurice Jones-Drew feels he has something to prove

By Vic Tafur

April 22, 2014

A fresh start Tuesday began with the "worst decision of my life," running back Maurice Jones-Drew said.

The new Raider jumped on the freeway from his home in Danville to get to Alameda for the first day of the team's offseason conditioning program.

"It took me 40 minutes to get here," Jones-Drew said. "That's ridiculous. I'm never taking the I-880 again."

The Oakland native and former De La Salle High School star wasn't late, but it would have been OK if he was. He's been working out at Cal since January with former De La Salle and Cal strength and conditioning coach Mike Blasquez. Jones-Drew is down to about 215 pounds and his goal is 208 (his playing weight at UCLA 10 years ago was 205.)

Coming off foot surgery, Jones-Drew rushed 234 times for 803 yards and five touchdowns with Jacksonville last season. He also had 43 receptions. He left with some bitter feelings, and after other teams viewed him as a backup, he signed a three-year deal with Oakland last month.

"My goal last year was to show people I was healthy again and finish the season strong," Jones-Drew, 29, said in an interview last week. "My goal this year is to be explosive again."

The 5-foot-7 Jones-Drew knows that no one sees him as an elite running back anymore, just three years removed from leading the NFL in rushing. He embraces the chip on his shoulder, just as the other experienced players who met the media Tuesday, defensive end Justin Tuck and wide receiver James Jones, do.

"You hear, 'This is a great team ... in 2009,'" Jones-Drew said. "Whatever."

Jones, who like Jones-Drew is from the Bay Area (San Jose), was deemed expendable by the Packers and was actually looking forward to the free-agency process. But...

"It was long. ... I got to see what people thought of me, and that's why I have a big chip on my shoulder right now and I'm excited and ready to go," Jones said.

Jones was asked what the new offense is going to look like.

"We're going to score 50 points a game. ... I don't know; it's the first day," he said.

How well the offense does will depend a lot on Jones, new quarterback Matt Schaub and the Jones-Drew/Darren McFadden 1-2 punch at running back.

Oakland Raiders Feature Clips

Jones-Drew said his foot "feels phenomenal." He held off on surgery when he first got hurt because he wanted to get back on the field and help the Jaguars.

When he signed with the Raiders, Jones-Drew said he was "done wrong" by Jacksonville, and he recently elaborated.

"It's a business, and they're moving in a different direction, and I get that," Jones-Drew said. "Players are asked to be loyal, but the team has never been loyal to you."

"I led the league in rushing, my foot breaks and I come back out of shape to do the best I can to help the team. I gave them eight years. And then they just wash their hands of you."

Other teams that Jones-Drew visited wanted him to mentor younger backs - and Steelers coach Mike Tomlin almost sold him on it - but Jones-Drew feels he has "a lot left," he said, and wanted to compete to be a starter.

Jones-Drew thinks his running style and McFadden's complement each other well as far as sharing carries goes.

"But first, we're going to compete," Jones-Drew said. "Let's see if someone can win the job. I expect us both to be better coming out of training camp because of that competition."

"It's going to be fun. There's no reason we can't be one of the best 1-2 punches in the league."

Jones-Drew definitely has a leg up on the conditioning part.

"He has a lot left," former De La Salle coach Bob Ladouceur told Yahoo Sports Live. "The last couple of years, Maurice was a little bit ... not in the best shape that he's been in. This year, he went back to work in January and is in the best shape he's ever been in."

"He's going to have a really big year."

De La Salle alums Maurice Jones-Drew and Nick Holz reunited with Raiders

By Vic Tafur

July 27, 2014

It's not the typical assistant coach-player relationship.

"There are times I tell him to go out there and do this or that and he just stands there and looks at me," Raiders offensive assistant Nick Holz said.

Maurice Jones-Drew finds himself surprised sometimes when Holz is breaking down a part of the offense and it actually makes sense.

"Wow, you really do know what you are talking about," Jones-Drew will tell Holz.

It's only natural, actually.

Oakland Raiders Feature Clips

High school buddies don't usually respect each other's intelligence, and Jones-Drew, 29, and Holz were teammates at Concord's De La Salle High.

Holz still remembers what was probably the first of many double-takes of the 5-foot-7 running back's high school, college and NFL career.

Holz was a sophomore wide receiver at De La Salle High in 1999 when a certain freshman was called up to the junior varsity.

"Everyone's like, 'Who the heck is this guy?' He was like 5 feet tall ... and his legs are about as big as he is wide," Holz said. "And he started running over people then. And he hasn't stopped."

Jones-Drew, meanwhile, said he is not surprised Holz is already on an NFL coaching staff, and ties it back to high school practice.

"He's a hard worker and competes at everything," Jones-Drew said. "When he ran 40s in high school, Nick would always be in front come the 20th one because he was running 4.7 every time."

Holz went to Colorado as a walk-on. He played receiver and held for kicks. Guess who then played against the Buffaloes.

"His freshman year, one of Maurice's first games was UCLA at Colorado," Holz said. "You think this kid is going to be nervous, and he is in there for the huddle and he looks over to the sideline and says, 'Hey Holz, look at what I am going to do!'"

"I was terrified just being on the bench."

Holz tried his hand at coaching after college when another high school teammate's dad, former Raiders head coach Bill Callahan, and Holz were sitting around one day talking about the future.

"He asked me if I wanted to come to Nebraska, make \$10,000 a year and sleep at a desk two nights a week," Holz said. "Who could resist that offer?"

Holz caught the coaching bug for good that year, in 2007, as the Cornhuskers' offensive quality-control coach and video intern. He went to Stanford as an assistant quarterbacks coach for four years, before switching to an all silver-and-black wardrobe in 2012.

He helps out receivers coach Ted Gilmore, does a lot of the playbook drawings and breaking down of video and gets call sheets ready for offensive coordinator Greg Olson. And runs the scout team.

Oh, and helps tutor an old high school buddy.

"It's been wonderful to be back with family and friends again, and one of them, Nick, has helped me learn the offense here quickly," Jones-Drew said.

"But I am still not calling him Coach Holz. Just Holz. Or Nick."

That's cool with Holz, who is just happy to pick up with an old friend where they left off 10 years ago.

Oakland Raiders Feature Clips

"He was pretty much the exact same person then that he is today," Holz said. "He is a true professional. He does his job and has a great time doing it."

Oakland Raiders Feature Clips

KHALIL MACK

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Kawakami: Khalil Mack could end Raiders' first-round hex

By Tim Kawakami

May 8, 2014

Is this finally the end of the Raiders' first-round curse? No more fiascos? Really?

Maybe Buffalo linebacker Khalil Mack is the hex-ender, maybe he's everything the Raiders have wanted and needed for almost two decades -- and almost never got out of their first-round picks.

Mack, the Raiders' pick in the NFL draft Thursday, should be better than Rolando McClain or Robert Gallery, more focused than JaMarcus Russell, and healthier than Darren McFadden.

Mack should be more productive than Fabian Washington, Michael Huff or Darrius Heyward-Bey, and more instantly important than Sebastian Janikowski or Nnamdi Asomugha.

Mack should be the Raiders' best first-round pick since Charles Woodson in 1998, and my oh my, that is a very long time.

If you watched coach Dennis Allen beam and giggle minutes after the Raiders landed Mack with the fifth overall pick, you sure got a sense of how long ago it really was.

Allen didn't just look pleased that Mack fell out of the top four, after he was at times projected to go in the top three.

Allen looked relieved, relaxed, overjoyed and possibly set free.

Meanwhile, general manager Reggie McKenzie looked antsy and exhausted, but I think that's just how he gets during the draft. Or maybe hoping and waiting for Mack to get to them took a little toll.

"When we started this process, we were totally clear that we wanted to add some impact players to our football team," Allen said.

"This is an impact player. This guy will have an impact on our football team for the 2014 season, there's no question about that."

So, Reggie, if you had the first overall pick, would you still have taken Mack?

"I didn't have the first pick," the Raiders general manager said in a singsong voice.

"We liked Khalil. We liked him a lot."

Oakland Raiders Feature Clips

Other teams -- the teams that have won over the past 11 seasons, while the Raiders have not -- have built themselves up using first-round picks as their foundations.

Not the Raiders.

They've either traded away their pick (in 2011 and 2012), been unlucky enough to watch the better players go ahead of them, watched good talents fade once they put on the Silver & Black, or simply whiffed the pick.

We'll still have to see how Mack performs -- remember, McClain was a highly acclaimed pick in 2010, and now he's out of the league.

But if Mack is who McKenzie and Allen think he is ... or even half of how they described him on Thursday ... he should be one of the Raiders' best players the first time he suits up.

The Raiders signed a slew of older veteran free agents a few months ago, just to hold things together in 2014.

The way to get this team to the same level as Kansas City or Denver or above, though, is to reload with true young stars, and Mack seems to fit that profile exactly.

A young star. A game-changing pass rusher who could keep sacking quarterbacks for a decade.

Someone who grades out "A-1" off the field, according to McKenzie.

When's the last time the Raiders had a blue-chipper like that? Usually, they're getting beat by those guys.

"Absolutely, I saw a lot of similarities between him and Von Miller," Allen said of the star Denver linebacker that he coached as a rookie in 2011.

"And the thing that really was attractive about Khalil Mack was the fact that he understands how to rush the passer. And he understands how to rush the passer with power."

After this, the Raiders can turn their attention to landing more and more playmakers.

Maybe they get a receiver, they definitely need a quarterback of the future -- really, they could use young talent at every position.

But it had to start with some good luck, and that came when Jacksonville surprised everybody by selecting quarterback Blake Bortles with the third pick.

That guaranteed that the Raiders would get either Mack or receiver Sammy Watkins.

I think they liked Mack better than anybody except No. 1 overall pick Jadeveon Clowney, and now we will see if the Raiders' faith is well placed.

"He's a real man," Allen said of Mack. "He's a football-first guy, and he's got tremendous work ethic, and he's a team player."

"Those are all things we look for in adding to our football team."

Oakland Raiders Feature Clips

It's easy to say that now, with Mack in the fold. Actually, it was easy to say and see that all these previous years, when there was nobody like Mack on this team.

There is now, at least one. That's a start.

Raiders' Khalil Mack a dream, former coaches say

By Jerry McDonald

May 16, 2014

University at Buffalo defensive coordinator Lou Teppa cringed when a local police officer told him he'd had an encounter with one of his players a couple months back.

"You hear that, you start to twitch a little bit," Teppa said.

Dennis Gilbert, a cop who is also the football coach at St. Joe's High in Buffalo, recognized Khalil Mack immediately. Mack approached Gilbert holding a small white purse he'd found in a snow bank.

"He wanted to know if we could find the owner," Gilbert said.

A fellow officer opened the purse to find an iPhone, credit cards, cash and jewelry. A short time later, the purse and its contents were returned to the grateful owner who had been retracing her steps a block away, frantic and losing hope for its return.

"You always hear the stories about kids who do the wrong things," Gilbert said. "Here's a good kid, doing the right thing, making the right decisions."

Even with the background checks necessitated for a top-10 pick, the Raiders hadn't heard of Mack's act of integrity. Even without it, they were convinced Mack was worthy of being the face of their defense for the next decade in making him the fifth pick of the NFL draft.

The Raiders rookie draft class, plus undrafted free agents and some players on a tryout basis, convened at the club's rookie camp starting Friday. Mack reportedly signed his rookie deal Thursday and was ready to go.

Mack, according to those who know him best, is described as earnest and hardworking, driven to be the best. It's only between the white lines where he shows an edge.

DIFFERENT MAN ON FIELD

"Off the field, he's the nicest, most humble, sweetest kid you could ever meet in your life," said Waides Ashmon, Mack's coach at Westwood High in Port St. Lucie, Florida. "On the field, he plays mad, with a chip on his shoulder, and that's exciting to watch."

Ashmon had been at Westwood for a month when an assistant told him about Mack, a junior basketball player who had recovered from a torn patellar tendon and hadn't played football since his freshman year.

"In the spring, my coach came into my classroom, picked me out of class and I have been playing football ever since," Mack said.

Oakland Raiders Feature Clips

As the two stood in the hallway, Ashmon saw a 6-foot-1, 215-pound physical specimen "with the muscles coming through his clothes" and asked Mack, "What do I need to do to get you on the football field?"

"He said, 'Coach, I would love to play. You've just got to talk with my dad,' " Ashmon said.

Ashmon pulled out his cell phone on the spot and made his pitch to Sandy Mack.

"I've never done this before, but I told him if you allow Khalil to come play for me, I promise he will go to college for free," Ashmon said.

Mack led Westwood with 140 tackles on a 10-2 team, but with only one year of varsity football in a talent-laden state, only Liberty University of Lynchburg, Virginia, was interested. However, when a Liberty assistant accepted a job at Buffalo, it helped land Mack a full scholarship.

"He just got overlooked," Ashmon said. "Coaches would come in and say he looks the part, but they didn't have enough film on him. I'd tell them, I don't care what y'all say, the kid's going to be a first-round draft pick in five years."

Tepper, the Buffalo defensive coordinator since 2012, has coached at nine schools since 1967 and put 20 linebackers on NFL rosters. At Illinois in 1996, when Tepper was the head coach, the Illini had linebackers Kevin Hardy and Simeon Rice taken with the Nos. 2 and 3 selections in the NFL draft.

"I've only had a few players who were what I call complete linebackers, that could play anywhere in a 3-4 or a 4-3 defense," Tepper said. "Oakland is getting someone with the talent to be a star at any of those positions."

'HE KNOWS HOW TO WORK'

Now 6-2, 251, Mack's ability to range sideline-to-sideline, rush the passer (28 1/2 career sacks) and strip the ball (16 forced fumbles) is enhanced by a will to prepare as well as to win.

"When he gets a tip sheet every day, he's got a highlighter out and works on it," Tepper said. "He knows how to work. He learns from written material, he learns from briefing material, he learns from walking through, and when the ball is snapped he'll play fast."

Mack finds motivation from perceived slights. He was so insulted by an EA sports video game that gave him a mediocre ranking of 46 that he made it his uniform number at Buffalo.

When an Ohio State assistant coach assessed Mack as "just a guy" going into the 2014 season opener, Tepper called Mack "JAG" all week. Mack responded with 2 1/2 sacks, a 45-yard interception return and nine tackles against the Buckeyes.

Buffalo head coach Jeff Quinn said Mack's drive reminds him of Joe Staley, the 49ers tackle whom he coached at Eastern Michigan.

"He's as gifted a player as I've ever coached," Quinn said of Mack. "He lives it and loves it."

Raiders general manager Reggie McKenzie said Mack "plays the game the way it's supposed to be played. He plays hard, he plays physical, he goes from snap to whistle. You might call it a chip on his shoulder, or you can just call it being a football player."

Oakland Raiders Feature Clips

Mack's mother, Yolanda, an elementary school teacher, said of her son, "We all have something where we're a '10.' Khalil was always athletic, always competitive in that way. Even at 5 he was doing push-ups. He had these muscles."

Outgoing and team oriented, Mack entertained Buffalo teammates occasionally by singing and playing the guitar. His personality is in stark contrast to the last linebacker the Raiders took in the first round, the aloof and perpetually disinterested Rolando McClain at No. 8 in 2010.

Ashmon, who was with the Mack family in New York at the draft, laughed as he recounted the post-draft scene.

"He'll probably kill me for telling this story, but we were up in his hotel room that night, he strips off his shirt, and he's jumping around, saying, 'Let's play right now!,' " Ashmon said.

SAN FRANCISCO CHRONICLE

Raiders' top draft pick, Mack, a 'tough kid' - just ask Dad

By Vic Tafur

May 9, 2014

Yolanda and Sandy Mack walked into the auditorium Friday afternoon, a step behind as their son, Khalil, took the stage at the Raiders' introductory news conference for the first-round pick. They took a seat, and dad got his cell phone video camera working to record all the reporters' questions and his son's answers.

Sandy said he didn't think about Khalil making the NFL until his middle son was a freshman at Buffalo. He and Yolanda knew, though, that he could handle a collision after years of picking up after the wreckage from Khalil and his two brothers.

Sandy knew that they had raised a tough kid, who didn't back down from anything.

"Khalil has an older brother (LeDarius) that he was always bumping against," Sandy Mack said. "And there was no pity in our house. We have three boys and they're all a little rough around the edges."

Mack went on to wreak havoc in a storied career at Buffalo, with 18.5 sacks and 40 tackles for a loss his last two seasons, and the linebacker learned to hit hard at an early age. It wasn't one of his brothers, but a cousin, who fired him up when he was 11.

Johnny Gamble was also Mack's youth football coach when he was 11, and called him "soft" after one practice. He was teased about it all night, and then the next day came back to practice and hit another player so hard that he couldn't get up.

Buffalo must have heard that story, because defensive coordinator Lou Tepper waited until before last year's Ohio State game to try a similar motivational technique. Tepper told Mack that Ohio State had called him "just another guy." And then Tepper called him JAG the rest of the week at practice. Mack was so mad he called his dad.

Oakland Raiders Feature Clips

"You could hear it in his voice, that was going to be a special game," Sandy Mack said. "I originally couldn't make it, but I had to make sure I was there after that call."

Mack had 2.5 sacks, a 45-yard interception return for a touchdown and nine tackles against Ohio State.

Now, he's ready for the next challenge, the NFL, and facing Peyton Manning twice a year.

"I can't wait, I can't wait to go out and play against some of the best players," Mack said.

During the draft process, Mack said he didn't worry about where he would wind up, but did think it was odd that the Raiders - who picked fifth - didn't fly him in for a visit. Then he would think about his meeting with general manager Reggie McKenzie and other team officials at the NFL combine in Indianapolis in February.

"I didn't think it would go well, right when it started," Mack said.

Mack told the Raiders that the first NFL game he saw was the Bucs beating someone bad in Super Bowl XXXVII.

Tampa Bay beat the Raiders in that game 48-21.

"They said, 'You're in the wrong room.' "

Oakland Raiders Feature Clips

DARREN McFADDEN

SAN FRANCISCO CHRONICLE

Raiders' McFadden eager to impress without the pressure

By Vic Tafur

June 18, 2014

There was a time - oh, every season for the past six years - when Raiders coaches, teammates and even owners Al and then Mark Davis would hold their breath every time Darren McFadden touched the ball.

Well, not this year. Oakland still would love to see the running back return to his 2010 form and stay healthy, but there is a lot less riding on him now and the kid gloves are off. The Raiders offered McFadden only a one-year, \$1.65 million contract - which he surprisingly jumped on - and then brought in Maurice Jones-Drew to either beat out McFadden or share carries with him.

Oakland, throwing caution to the wind, even has McFadden returning kicks in offseason practice - something he hasn't even tried since his rookie season.

"I wouldn't mind it at all," McFadden said, on that being part of his new job description. "I returned kicks in college and I felt like I was pretty good at it, so I wouldn't mind it at all."

McFadden ran for 1,157 yards and caught for 507, with 10 touchdowns, in 13 games in 2011. But he hasn't been the same since, averaging 3.3 yards per carry the past two years while failing to stay healthy. He has missed 19 of the past 41 games and has missed 29 total in his six seasons.

McFadden, as always, remains upbeat.

"With me, I still feel like it's my rookie year," he said. "The years flew by so fast. As far as my body, I still feel like I'm still the same person I was coming in my rookie year. I just have more knowledge of the game."

If McFadden can be a playmaker again, and beat out Jones-Drew, the Raiders would be thrilled. If he can't, or gets hurt, the Raiders didn't risk much when McFadden accepted the modest contract offer in March. (In fact, only \$100,000 of the deal is guaranteed if Oakland cuts McFadden during training camp.)

Jones-Drew, who averaged 3.4 yards a carry for Jacksonville last year coming back from a major foot injury, expects big things out of both himself and McFadden.

He thinks they will push each other, as well as second-year back Latavius Murray.

"When these pads get on, you're going to start to see what we're about, and that is running back by committee," Jones-Drew said. That "is going to help us, because we're going to be fighting every day to get the ball. I know Darren wants the ball just like I do. That drive is what's going to help us become a better backfield."

Oakland Raiders Feature Clips

It was only three years ago that Jones-Drew, 29, led the NFL in rushing, and Raiders head coach Dennis Allen thinks both running backs have a lot left in the tank.

"When you watch them practice, you see guys that still have explosion," Allen said. They are "guys that still have run skills, guys that can make people miss. ... I see a couple of guys that if they can stay healthy, they still have the ability to perform at a high level in this league."

Quarterback Matt Schaub said the Jones-Drew and McFadden combination is as good as the impressive Arian Foster-Ben Tate backfield he played with in Houston.

"Just all around," Schaub said. "Just their ability to understand the run schemes and how the blocking schemes work against different fronts, and understanding where the hole's going to be."

Schaub also thinks both are big weapons in the passing game.

"D-Mac has always been a great screen guy, as has MJD. ... I think just the complete nature of both of them and them complementing each other is going to be a big key to our success."

Raiders' Darren McFadden hoping to outrun the labels

By Scott Ostler

July 30, 2014

The first week of training camp must seem to Darren McFadden like the movie "Groundhog Day." For seven years, McFadden has arrived in Napa ready to rock and roll - eager, healthy and seemingly destined to take his place as one of football's elite running backs.

Then stuff happens. Injuries. Coaches fired. Scheme changes and raggedy surrounding talent, rendering McFadden's skills null and void. Flashes of brilliance, but mostly frustration and disappointment.

Maybe a better movie analogy would be "Lemony Snicket's A Series of Unfortunate Events."

Well, this time could be different. Stop rolling your eyes, Debbie Downer fans.

It's possible that this is the season it all will come together for McFadden, and the Raiders.

If you're skeptical, you're not alone. McFadden said other teams showed interest in signing him, but he came back to the Raiders for a bargain-basement \$1.65 million contract, only \$100,000 guaranteed.

And unlike past seasons, when the Raiders counted on McFadden to be their bell cow (to borrow a 49ers term), he's merely in the mix this time. The Raiders signed Maurice Jones-Drew to compete for the starting job. Fullback Marcel Reece dropped 17 pounds in the offseason.

It's a different scene for McFadden, for so long the golden guy. Now he's being asked to return kickoffs, which he hasn't done since college. Until now, he was too valuable, and maybe too fragile, for such risky duty.

It appears that the change of status has not dented McFadden's optimism and enthusiasm. He's never been a grumbler or slacker, and he seems to be attacking his new situation with the same old zest.

Oakland Raiders Feature Clips

"I feel great," McFadden said after Wednesday's practice. "I feel like a rookie coming in. Training camp is just like being a rookie all over again. You're excited being out there."

Does he see this as a last chance?

"It's a new beginning," McFadden said, "but at the same time, I feel like it's all or nothing, so I'm going to have to go out there and perform and stay healthy on the field."

It can be done. Lest we paint his career to date as a total failure, remember the shining 2010 season. McFadden missed three games but still gained 1,157 yards on 5.2 per carry, flashing speed and power. He made people miss. He was dangerous.

That was what the Raiders had in mind when they drafted him No. 4 overall in 2008 from Arkansas. Was 2010 an aberration, or proof that McFadden can produce fireworks if you block for him properly and he's healthy?

The Raiders might be crazy to keep trying to tap McFadden's talent, but the temptation is strong. In his second NFL game, against the Chiefs, McFadden carried 21 times for 164 yards.

Then he injured a toe and missed three games, and when he returned, Tom Cable had replaced Lane Kiffin as head coach. Cable pretty much iced McFadden.

It's not all about coaching. Two seasons ago, some blamed McFadden's average of 3.3 yards on Dennis Allen's zone-blocking scheme. Last season, no more zone, but another season of 3.3 yards per carry.

If McFadden doesn't realize his potential this season, it won't be because he's damaged goods. He said he's 100 percent healthy and still jet quick.

"I'm going to run a 4.3 'til I'm 50," McFadden said. "As far as the exact (40-yard dash) time, I'm still a 4.3 guy. I don't feel that I've lost a step at all."

In six seasons, he has missed an average of almost five games per season to injuries. Seriously, that could be a good thing.

"I'm just now getting ready to turn 27," McFadden said, "so I feel like I still have a lot of football in me. I guess that's one of the bright sides of me being injured, you know? Less games took a lot of wear and tear off my body, so I still have a lot of years of football left in me."

Maybe. It would be great for the Raiders if it works out that way. McFadden would be the late Al Davis' last contribution.

For McFadden, this shouldn't be about money. He earned \$60 million on his first contract. He probably could walk away from the game with his head up, write off the hard times to circumstances beyond his control.

But he has unfinished business, personally and with the Raiders.

"I had other offers," McFadden said, "but I wanted to come back here and be a part of Raider Nation. We've had some rough years here; I wanted to come here and be part of the turnaround."

REGGIE McKENZIE

MMQB.COM

Oakland Will Spend Money, Just Not All at Once

By Andrew Brandt

March 14, 2014

These are salad days for NFL owners. *Forbes* values 23 of the 32 franchises at over \$1 billion, record-level television contracts are kicking in, and there are seven years remaining on a favorable CBA. With young players being squeezed (drafted players must sign four-year contracts at fixed rates) and older veterans being purged (just look at this week's waiver wire), those now carrying the banner for improved plater economics are the "sweet spot" free agents emerging from rookie contracts who are between the optimal ages of 25 to 27. Two days into free agency, the team to watch is the Raiders, who are flush with salary cap room like no other in 2014.

Under the leadership of the late Al Davis, the Raiders were reluctant to pay market price for coaches, executives and front office staff. But they were always willing to pay—and *overpay*—players. In the agent community, the best call one could receive was from Davis. He loved players: picking them, counseling them and paying them.

In Davis' later years, many of those contracts had consequences when the players didn't perform well. When new general manager Reggie McKenzie entered the picture two years ago, he turned the page on dozens of contracts with years remaining, leaving about \$56 million in "dead money" in their wake. While other teams operated on a \$123 million cap in 2013, the Raiders were left to compete with 60% of that number, roughly \$75 million in negotiable dollars for their active players.

That was then; this is now.

Having atoned for previous contractual sins, the Raiders are now playing at an advantage compared to the rest of the league. They entered the 2014 league calendar with close to \$60 million in cap room. And with their minimal spending last year and team minimum spending accounting ahead for 2013-2016, all eyes are on the Raiders' checkbook.

In its new financial era, Oakland allowed Jared Veldheer, Lamarr Houston and Rashad Jennings to leave while acquiring tackles Rodger Saffold (\$42.5 million, \$21 million guaranteed) and Austin Howard (\$30 million, \$15 million guaranteed). With their ample cap room, the Raiders likely structured those deals with disproportionate cap containment this year, allowing them to exit the contracts later, if need be, with little pain.

Raider Nation, judging from Twitter and media reaction, was not impressed. After a two year grace period, fans are restless. In their minds, it's time for a referendum on McKenzie. And then came word of a failed physical for Saffold, compounding the frustration. Evidently, the Raiders' medical staff had serious enough concern to not sign off on Reggie's strong interest in Saffold, while the Rams are willing to take him back

Oakland Raiders Feature Clips

despite any medical issues. While I am not qualified to evaluate Saffold and Howard compared to Veldheer or anyone else, I can comment on the man who made those decisions.

I worked closely with McKenzie for nine years in the Packers' front office. When negotiating contracts, I would often rely on him for unfiltered views on players that both the agent and I were using as comparables. He had vast knowledge of players from every team and made it very clear whom he liked and whom he didn't.

Reggie had his terms of endearment for players. He valued brute strength in linemen, both offensive and defensive, and would slow the film down to watch plays that showed one lineman physically overmatching another. In his Tennessee drawl he'd say, "Look at this big joker...BAM!" When Reggie referred to a player as "country strong," I knew that was a high compliment. He felt that way about several of the offensive linemen we had in Green Bay, especially Chad Clifton, and I'm certain he feels that way about Saffold (his medical issue notwithstanding) and Howard.

And the slow teardown that the Raiders just endured fits Reggie well. If Reggie is anything, he is deliberate. He walks slowly, he talks slowly, he eats slowly and he will build slowly. Saffold and Howard were supposed to be the first expenditures of the \$60 million in cap room, and there will be more, with reports of veterans Justin Tuck, LaMarr Woodley and Terrell Thomas set to visit. Cap room doesn't have to be exhausted in March; it can be spent through December.

Reggie mirrors some elements of the two general managers we had in Green Bay. He has the courage of his convictions about players that Ron Wolf had, including blunt assessments of their talent. But Reggie also has the patience of Ted Thompson; he adheres to the draft-and-develop model of team-building. The latter means trusting scouts to constantly fill a pipeline of young talent, empowering coaches to play and develop young players, and identifying core players to secure contractually for the future.

I know the last thing Raider Nation wants to hear is a plea for more patience, especially after the Saffold twist, but a new era of cap prosperity has just begun. I admit to bias, but Reggie is consumed with finding the right players for his team, no matter how long it takes or where he finds them. Saffold and Howard, however uninspiring, were just the start of the book on 2014. Let's see how the chapters play out.

LATAVIUS MURRAY

THE ASSOCIATED PRESS

Raiders RB Murray back to full health

By Josh Dubow

August 10, 2014

NAPA, Calif. (AP) — Latavius Murray is finally getting the chance to show the Oakland Raiders what kind of running back he can be when healthy.

A year after his rookie season ended in training camp with an ankle injury, Murray is running with the power and determination that made the Raiders so excited to draft him in 2013.

Murray had seven carries for 28 yards and also caught two passes for 13 yards in the exhibition opener at Minnesota on Friday night. He is trying to earn himself regular playing time in a crowded backfield that also includes Maurice Jones-Drew and Darren McFadden.

"It definitely was exciting to get back on the field and get the ball in my hands again," Murray said Sunday. "I definitely feel 100 percent better compared to last year and where I was then to where I am now. I'm just excited now being healthy and going forward this year."

Murray came into camp last year with high hopes as a rookie but was nursing an ankle injury that hampered him throughout practice. After rushing for 29 yards on eight carries in his first exhibition game, Murray was shut down and underwent arthroscopic surgery on the ankle.

He spent the entire season on injured reserve, only able to watch his teammates play.

"It was tough," he said. "Anybody in that locker room, if you have to sit out and watch your other teammates play, it hurts. So, I took that mentality in the offseason to get better and work hard so it doesn't happen again this year."

With the Raiders uncertain with what they had in Murray, they brought McFadden back this offseason and also signed Jones-Drew. But they also expect Murray to be a big contributor as a runner, receiver and possibly even a kick returner this season as well.

Murray is a physical back at 225 pounds but also has breakaway speed, as evidenced by his 4.38 40-yard dash time. He was a big-play back in college at Central Florida, rushing for 37 touchdowns in his career and scoring six more as a receiver and one on a kickoff return.

He ran for 1,106 yards and scored 19 touchdowns as a senior, earning first-team Conference USA honors and becoming a sixth-round pick by the Raiders.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," coach Dennis Allen said. "I think now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him."

Oakland Raiders Feature Clips

Murray said his missed year wasn't a complete loss, as he was able to sit in meeting rooms, learn the playbook and see what it took to be a professional while rehabbing his injury.

Murray said that knowledge has helped slow the game down in training camp this year, when he has also been helped by Jones-Drew and McFadden.

The two veterans are trying to bounce back from rough seasons in 2013 and the competition at running back is pushing all three of the backs to be at their best.

McFadden ran 23 yards on his only carry Friday night and Jones-Drew had 24 yards on four touches.

"When you got a group of backs like that, you can get nothing but better every day in practice," Murray said. "When they're in their getting reps, they're making the most of it. So, you got to make sure you're doing the same thing when you get in there and just get better."

CSN BAY AREA

Finally healthy, Raiders RB Murray running like old self

By Scott Bair

August 11, 2014

NAPA – Raiders coaches were impressed by running back Latavius Murray at Central Florida. His tape showed a back with slashing power and breakaway speed, making him a real steal in the sixth round of the 2013 draft.

During the offseason program and early portions of training camp, Murray was a facsimile of his former self. There was a hitch in his giddy up, a sure sign something wasn't right.

"We thought, 'Man. This is a totally different guy than the one we saw on tape,'" offensive coordinator Greg Olson said. "It looked like he was running on bunions. There were some real, noticeable foot issues. He doesn't have any remnants of that now."

This preseason, Murray looks healthy, strong and poised to make an impact in the regular season. He feels light years better than last year, when his NFL career got off to a false start.

He played in just one preseason game before bowing to an ankle injury that required surgery. He rehabbed a while before realizing the joint still felt off. He had a second surgery in December to "tighten things up," and only felt normal again in May.

"It was a long road back," Murray said last week. "I'm so happy to be playing like myself again."

That's a good thing for the Raiders running game. Despite Murray's progress, Maurice Jones-Drew and Darren McFadden will do most of the heavy lifting. Murray could be a solid accent piece, one that offers youth and energy and size.

Fans are smitten by Murray's potential. It's easy to dream big with a back who is 6-foot-3, 225 pounds and runs the 40-yard dash in 4.38 seconds.

Oakland Raiders Feature Clips

At this point potential hasn't turned kinetic. He played well in Friday's preseason opener, but needs to build on that throughout this series of exhibitions.

Health breeds confidence, which should allow Murray to continue his ascent. He's also become comfortable as a kick returner.

"Before this camp, the last time I returned a kick I was in high school," Murray said. "I don't mind though. Anything I can do to help the team out. And, honestly, I'll take any opportunity to get the ball in my hands."

Exactly how often that happens remains a mystery. There are only so many carries to go around, and Jones-Drew is expected to take most of them. The Raiders are happy to have another weapon in the arsenal should they have to use it, especially one that looks as good now as he did in college.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," head coach Dennis Allen said. "I think now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him. I think, to this point in camp and really through the first preseason game, he's done well."

Oakland Raiders Feature Clips

MYCHAL RIVERA

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Oakland Raiders Mychal Rivera setting his sights high

By Jerry McDonald

August 2, 2014

After finishing fifth in receptions among all NFL rookie tight ends last season, the last thing on the mind of the Raiders' Mychal Rivera was to enjoy the fruits of his labors.

"I really looked in the mirror at myself," Rivera said Saturday after the Raiders completed a controlled scrimmage. "I knew I could do a lot better than I did last year, even though people were surprised at what I did. I have high expectations of myself."

In his second year out of Tennessee, Rivera has his sights on a won-loss record far better than 4-12, and significantly better statistics than 38 catches for 407 yards and four touchdowns.

One of the highlights Saturday was the sight of Rivera splitting a seam between veteran cornerbacks Tarell Brown and Carlos Rogers and hauling in a pass inside the 5-yard line from second-string quarterback Derek Carr.

Rivera later caught a pass from Matt Schaub in the end zone.

"One of the guys that has shown the most improvement from a year ago is Mike Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger. He's more confident. I said to him the other day and we said it in our meeting, there's a little bit of swagger to him this season."

At 6-foot-3 245 pounds, Rivera is a tight end in name only. He can line up in the backfield, split out wide and go in motion. Only occasionally does he line up as a conventional tight end.

"I tell people all the time I play four or five different positions," Rivera said. "I go through the playbook as an offensive lineman, I go through the playbook as a receiver and as a fullback," Rivera said. "Then you've got to look at the quarterback's eyes and see how he's going to play it. You've got to stay in your playbook all the time."

A sixth-round draft pick, Rivera displayed a knack for finding open areas almost immediately. Some of it is from preparation, most of it from instinct.

"I think he does an outstanding job with his feel in the passing game," Raiders coach Dennis Allen said. "He's able to make plays in a contested environment. Sometimes, with limited separation, he's still able to come out and make the play."

Rivera said his "swagger" comes from an offseason of hard work as well as self-confidence.

Oakland Raiders Feature Clips

"I worked out every day, I kept my mind on football every day," Rivera said. "I used the 4-12 record as a motivating factor. I want to win in this league, and I want to be one of the best tight ends in this league. I see that as attainable. I can get that."

SAN FRANCISCO CHRONICLE

Raiders TE Rivera playing with 'swagger'

By Scott Bair

August 4, 2014

Raiders tight end Mychal Rivera had a productive rookie season. His 38 catches for 407 yards and four touchdowns were a solid start to an NFL career for the low-round draft pick out of Tennessee.

Rivera's take: Not good enough.

He set off on a rigorous offseason training program designed to build on last year's foundation. That mission was accomplished. The coaching staff can certainly tell.

"The guy who has shown the most improvement from a year ago is Mychal Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger and more confident. He has a little bit of swagger to him this season."

Rivera has always been a confident fellow, but his faith is well placed. He's had an excellent start to training camp, an important achievement with a new quarterback in town.

Matt Schaub has an affinity for reaching tight ends, with several players posting career numbers working with the veteran quarterback. That fact wasn't lost on Rivera, who wanted to make himself a primary target.

"I knew that we were going to make a quarterback change and things were going to happen, and when Matt Schaub was that guy, the first thing I did was look at how many tight ends he'd thrown to, how many times," Rivera said. "I have been working together a lot. He's been working with the tight ends a lot; he's really vocal. He's a leader on the team. For the past couple weeks he's been grabbing us after practice, running routes, just trying to get better at our chemistry. I just can't wait to see what Matt does with the tight ends."

The coaching staff has also gotten creative with their tight end use. The Raiders will use Rivera in several different roles, from slot receiver to in-line blocker. They put him in motion to find a mismatch. They'll put him in the backfield like a fullback. The mental responsibility is huge, but it's an undertaking Rivera certainly welcomes.

"It's really challenging," Rivera said. "I tell people all the time I play four or five positions. I go through the playbook as an offensive lineman. Then I go through a playbook as a receiver, and then as a fullback. Then you have to go through it as the quarterback's eyes. You have to be focused all the time."

While Olson says he's become a more efficient blocker – clearly the weakness in his game last year – he holds real value as a receiver.

Oakland Raiders Feature Clips

“You can move him around, flex him out, put him in the backfield, use him in motion, and I think he does an outstanding job, really, with his feel in the passing game,” head coach Dennis Allen said. “I think he has a really nice feel of the passing game. And you know, he’s able to make plays in a contested environment. Sometimes, even with limited separation, he’s still able to come up and make the play. I think he’s improved a lot.”

Improvement doesn’t guarantee playing time this year. Rivera is fighting for reps with a healthy David Ausberry, a competition that ranks among the best in camp. The second-year pro has thrived in this environment and believes that it will accelerate his progress in the long run.

“If there was no competition, you would never be pushed to be better than you are now,” Rivera said. “The competition that me and Ausberry are having, that’s part of the reason why I’m doing good right now. Competition brings out the best in everybody.”

MATT SCHAUB

SAN FRANCISCO CHRONICLE

Matt Schaub embraces new beginning with Raiders

By Ann Killion
August 7, 2014

Matt Schaub is on his knees on the Raiders' practice field, facing an oncoming rush that is oblivious to the fact that his red practice jersey means no contact with the quarterback.

Within moments he is swarmed, being hugged and kissed by a trio of tiny blond daughters - Madison, 4, and twins Makayla and Mackenzie, who are almost 3. His wife, Laurie, snaps pictures with her phone.

Schaub, at this training camp, is the picture of a comfortable and confident man. Friday night in Minnesota, he starts the process of putting last season's horrors behind him. He is expected to start the Raiders' first preseason game and play at least a couple of series.

"I'm very excited," he said. "It's the first step in moving forward here with a new organization. A new beginning."

And it's the first step toward answering a question that flummoxed the NFL last season. Was Schaub's forgettable year in Houston a one-season aberration, or the beginning of the end for the 33-year old quarterback?

Going into the 2013 season, Schaub was riding a streak of five straight years with a 90-plus quarterback rating, putting him among the league's elite. He had led the Texans to consecutive division titles, the first playoff berths in franchise history, and Houston was thought by many to be a potential Super Bowl team.

Then it all fell apart. After winning the first two games, against San Diego and Tennessee, the Texans didn't win again. Beginning with the Titans game, Schaub threw a pick-six in four straight games, an NFL record. (Granted, three came against the premier defenses in the league, Baltimore, Seattle and San Francisco.)

In the Texans' sixth game, he was injured and replaced by backup Case Keenum, who had no better luck in eight starts and is now backing up Ryan Fitzpatrick. Schaub started the final two games of Houston's lost season, but by then it was clear he and the team needed to part ways.

"I never lost my confidence or faith in my abilities," he said. "Sometimes the snowball effect starts and you just can't find a way to stop it."

But Schaub became the face of all the Texans' woes. Coach Gary Kubiak, trying unsuccessfully to stay employed, appeared to lose faith. The fans turned their wrath on Schaub, even cheering when he suffered an ankle injury.

"It's a football town," Schaub said. "We progressed as an organization, went to the playoffs twice and lost in the divisional round two times in a row. The expectations were there. When you don't get the job done, that's just the nature of this business. Right or wrong."

Oakland Raiders Feature Clips

But fans' actions veered into a very wrong direction when some took to harassing Schaub by driving past his house and coming onto his property. He contacted Houston police and was concerned about his family's safety.

"A lot of that stuff happens when you're at work," he said, a shadow crossing his face. "This is a nice fresh start. A nice transition both personally and professionally."

Schaub never did what many pundits suggested: consult a sports psychologist.

"No, it never crossed my mind," he said. "I feel like I, mentally and emotionally, handle things the right way to begin with. And with my family and teammates, I felt like I had a really good support system. I felt like I was all right."

Included in that support system were other NFL quarterbacks. Schaub received calls of support during the season from former players like Steve Young and Kurt Warner.

"They called to lend advice or say, 'Hey, do you need to chat?' " Schaub said. "Guys who have been through ups and downs. You play this game long enough, you're going to have some really good times and some tough times. As a player, it's how you respond to that. How you're able to move forward."

Schaub has moved forward into the silver and black, a uniform historically kind to quarterbacks seeking rejuvenation. Schaub has not spoken to Jim Plunkett or Rich Gannon about following in their footsteps, but he's aware of the legacy.

"It's very intriguing to me," he said.

The Raiders are starving for stability at quarterback. It hasn't been there since Gannon retired after the 2004 season. Raiders fans, like those in Houston, have been known to turn on their quarterbacks, frustrated by years of ineptitude.

Rookie Derek Carr may be the quarterback of the future, automatically making him a fan favorite. That could create a tricky situation for Schaub, because there won't be a lot of patience if he struggles. But realistic Raiders fans should realize the team has so many questions and holes that Schaub is a far better option than overloading a rookie quarterback.

Schaub is excited about his new fan base.

"I've played here enough as an opposing player to know how they are," he said. "I'm ecstatic to be on the other side of it. Excited to get out there in front of our home crowd."

The first time he does that officially? In a karmic bit of scheduling, the home opener will be against Houston on Sept. 14.

"I'd be lying to you if I said guys don't circle their former team when they have them on the schedule," Schaub said. "I definitely noticed."

And he definitely will be ready to move forward with his new team.

Oakland Raiders Feature Clips

PAT SIMS

THE ASSOCIATED PRESS

Outspoken Sims likes direction Raiders are headed

By Michael Wagaman

August 6, 2014

NAPA, Calif. (AP) — If Oakland Raiders defensive lineman Pat Sims decides to go into broadcasting, it will have to be through satellite radio.

The 310-pound veteran isn't shy about offering his views on any topic, and his responses are raw and unfiltered.

Sims was that way a year ago when he openly questioned his future in Oakland and bemoaned the team's losing ways. He eventually signed a one-year deal worth \$1.45 million to come back.

Nothing's changed since.

Sims is still one of the most outspoken players on the Raiders roster. Only now he's got more support along the defensive line and better depth behind him.

Asked if Oakland's defense will be the identity of the team because of all the changes made to the offense, Sims laughed.

"I don't give a care how good or how bad the offense is, defense is always going to be the identity," he said. "If you have the best defense, it really doesn't matter what kind of offense you have. I mean it does ... but Baltimore did it."

What about the addition of first-round pick Khalil Mack, who has been impressive through the first two weeks of training camp?

"Best rookie in the draft, period," Sims said.

The veteran defensive tackle also had a little fun with fourth-round pick Justin Ellis, a 335-pound interior lineman who carries the nickname "Jelly".

"Jelly's big, quick and strong ... kind of like me," Sims said. "He's going to be a great player. Not as quick as me though."

Sims is the only returning starter on Oakland's defensive line.

The Raiders overhauled their defense for a second consecutive year, bringing in veterans Justin Tuck and LaMarr Woodley and defensive tackle Antonio Smith to join Sims up front. Tuck, Woodley and Smith have a combined five Super Bowl appearances and three championship rings.

Oakland also drafted Ellis and signed C.J. Wilson to go with holdover backup Stacy McGee.

Oakland Raiders Feature Clips

Sims is still the focal point in the middle of the line.

"I've seen a different demeanor out of Pat Sims this year, maybe a little bit different focus," Raiders coach Dennis Allen said. "He's come in and really competed hard and he's playing well for us right now. We're excited about (him)."

That depth is critical because Sims is coming off a season in which he started all 16 games and was on the field for 693 plays — nearly 150 more than he had any other season.

"We've got depth this year, something we didn't have last year," Sims said. "We couldn't sub. Some packages last year we only had a first team. We didn't have anybody to come in after us. So it's great to have somebody come in and give you a breather."

Sims had two sacks and 49 tackles in 2013, the second-most since his rookie season of 2008 when he was a third-round draft pick of the Cincinnati Bengals.

He had his best game of the season, and possibly of his career, during a Week 16 loss to San Diego when Sims made 13 tackles and one sack.

Four days later, however, Sims sounded very much like he had designs on playing elsewhere in 2014. Though he didn't come out and say it, Sims was unsure if the Raiders wanted him back or if he wanted to come back.

In the end the seventh-year veteran signed with Oakland, but not until after the flurry of offseason moves that also landed quarterback Matt Schaub and running back Maurice Jones-Drew.

"We started something and I just wanted to finish it," Sims said. "They wanted me to be a part of it so why not come back and finish it. We've got guys who can play many positions so (opponents) will never know where we're lining up at."

ANTONIO SMITH

SAN FRANCISCO CHRONICLE

New sack specialist Antonio Smith's Ninja Assassin persona wins fans

By Vic Tafur

September 13, 2014

The Ninja Assassin may be confused for a second on Sunday afternoon.

Friend has become foe, and there will be a lot of people — in the stands — wearing masks at O.co Coliseum. But once he gets his bearings, Raiders fans can hope to see what the Ninja Assassin has been training for his whole life:

Attacking the quarterback and the running back and helping his football team win.

"I am looking forward to bringing him out," Raiders defensive tackle Antonio Smith said of his Ninja Assassin alter ego. "He and his defensive brothers can do what they were bred to do."

Making his home debut for Oakland, Smith will take off his pregame mask and go against his old Texans teammates of the past five years. He is looking forward to it.

"All masters always worry about how the progress of their young Padawans is doing," Smith said. "I'm looking forward to see how they've reached masterhood since I left them."

Smith had 18½ sacks the past three seasons. Just as he helped all-world defensive end J.J. Watt in Houston, Smith is occupying offensive linemen inside to help free up pass rushers Justin Tuck, Khalil Mack and LaMarr Woodley on the outside for Oakland.

Smith, 32, is not just a fun-loving guy with a gimmick who owns a couple of swords.

"Antonio Smith brings a presence to the defense," defensive coordinator Jason Tarversaid. "He plays every play as hard as he can. He had a good game (last week). He had tackles for loss. He pushed the pocket. He did well. I'm very glad he's here."

Tarver and safety Charles Woodson said Smith has one of the fastest get-offs on the team.

"He is as quick as anybody coming off that ball," Woodson said.

The Ninja Assassin didn't come to his mastery of unorthodox arts of war willy-nilly. He put in a lot of blood, sweat and tears, being cut twice by the Arizona Cardinals in 2004 and 2005 and playing for the Hamburg Sea Devils in NFL Europe in the spring of 2005.

"I thought it was a punishment, going over there, but the Cardinals told me it was so I could get reps at being the No.1 guy. ... I was naive back then," Smith said. "It ended up being one of the best experiences that I had, because it built up the character that I needed in this game."

Oakland Raiders Feature Clips

Four or five defensive linemen went down — “I’m not lying, it took four or five,” he said — before Smith got his chance for Arizona. The first two sacks of his career came in a Dec. 18, 2005, game at Houston — against David Carr, Raiders quarterback Derek Carr’s brother — and Smith never looked back.

He started in the Super Bowl for the Cardinals in 2008 and then signed a five-year, \$35million deal with the Texans. It was with Houston that he and teammate Mario Williams came up with the Ninja Assassin Slash of Death sack dance. After sacking the quarterback, Smith shows off his sword work and then fires off some ninja stars ... just in case.

Smith studied tae kwon do for seven years as a kid in northwest Oklahoma City, because he couldn’t play football. His mom wouldn’t let him.

“My mom kept me on lockdown,” Smith said. “I was a troubled child. She kept me in the house and said I couldn’t play football.”

How did he finally get out to start playing at 16?

“She got tired of me messing up the house,” Smith said.

Smith has also studied some Wing Chun and judo on his journey. Which brings him to the Coliseum on Sunday for what the O-1 Raiders hope is a winning showcase of ninjitsu.

“I can’t wait to see his celebration after a sack,” Woodson said. “I love having that guy around. Not only can he play, but just in the locker room, he is a bright spot. He keeps everybody light.”

Oakland Raiders Feature Clips

JUSTIN TUCK

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Justin Tuck taking Raiders youngsters under his wing

By Jerry McDonald

September 4, 2014

ALAMEDA -- Khalil Mack knows the look.

It could be a problem with the rookie linebacker's footwork, or that he didn't use his hands properly to disengage from a blocker. It's at that point that Raiders defensive end Justin Tuck will step in, the same way Michael Strahan did for Tuck nine seasons ago.

Mack, the No. 5 pick in May's NFL draft, drinks it all in.

"He'll give me that nod, and it's like, 'OK, what did I do this time?,' " Mack said. "J.T. is one of the best in the game and a cool person to be around. You learn a lot just by being around him."

Tuck, 31, is an avid reader who promotes literacy for school children, but it goes beyond a fondness for books. He reads people, reads situations and is fascinated to see how a story unfolds.

The tale started in Kellyton, Alabama, (population 217), continued with big-time college football at Notre Dame and eventually led to starring role in the Big Apple where Tuck became a two-time Super Bowl champion with the New York Giants.

Tuck will be back at MetLife Stadium on Sunday when the Raiders open the regular season against the New York Jets.

"There will be some history, some memories, but we're playing the Jets and not the Giants, so it's just an away game for me," Tuck said.

A self-professed "old soul," Tuck gravitated toward veterans as a young player with the Giants and understands that younger players are now gravitating toward him.

"I can see it, and it's humbling to know that," Tuck said. "I still remember walking into the locker room my rookie year and watching Michael Strahan as a person of influence and watching how he handled things.

"For someone like Khalil Mack, I want to make sure I do my due diligence to make sure he understands what this game can do for him and he gets the best of this game the way Strahan did for me."

Raiders defensive tackle Stacy McGee, in his second season out of Oklahoma, has paid close attention.

"You're playing alongside one of the greats of the game, learning about tendencies and all the things he's seen," McGee said. "He's got so much to share with us, and not just about football, but about life. And he's very humble and approachable."

Oakland Raiders Feature Clips

Middle linebacker Nick Roach said, "Justin has such a strong influence he can pull other players along with him.'

As detailed in an E:60 feature on ESPN, Tuck ended up at Notre Dame purely by accident. Two recruiters in the area to scout another player ended up at a gas station after taking a wrong turn. When told the recruiters were in town to look at a linebacker, the attendant assumed they were talking about Tuck and directed them to Central Coosa County High.

Tuck, a tight end, defensive end and linebacker, had a big game and was offered a scholarship that night.

After starring at Notre Dame and leaving as the all-time leader in sacks with 241/2, Tuck lasted until the third round because of a persistent knee injury. His nine seasons with the Giants included 601/2 sacks and coming up huge in Super Bowl wins over the New England Patriots after the 2007 and 2011 seasons with two sacks in each game.

Despite 11 sacks last season, the Giants made no serious effort to sign Tuck for a 10th season, and the Raiders reeled him in with a two-year deal worth \$11 million.

"You've been in one place nine years, and you know what to expect," Tuck said. "Now I don't know what to expect. We're going into our first game. I don't know how certain guys will respond to adversities or successes. It's all fresh. It keeps you on your toes and it's exciting."

Tuck has instituted MMA training with his usual fitness regimen and firmly believes that "age is a number." Coach Dennis Allen said, "He can still play at a high level and is primed for a very good year."

In New York, Tuck and his wife, Luran, founded RUSH to Literacy (Read, Understand, Succeed, Hope) to promote literacy among school children. Tuck made personal appearances at schools in New York, New Jersey and Alabama and donated more than 50,000 books.

The program is being continued in Oakland, with Tuck finalizing plans for his first appearance at a local school.

In 2011, Tuck authored a children's book called "Home Field Advantage" that included humorous accounts of his youth in Kellyton, growing up as the youngest of seven children -- including five older sisters.

Tuck said he's working on a second book that in a way mirrors his NFL career.

"I've written most of it, but I'm not finished with it yet," Tuck said.

MENELIK WATSON

CSN BAY AREA

Raiders OL Watson using less words, more action

By Scott Bair
July 31, 2014

Menelik Watson is tough to track down. Interview requests were made throughout the offseason, and the Raiders right tackle declined each one.

It's not like Watson had nothing to talk about. The 2013 second-round pick was in the process of rebounding from a rookie year plagued by injury. Improved health and increased work ethic has the Englishman on track for a breakout year. Everyone loves a good comeback story, but Watson wanted no part of it.

He insists it wasn't personal, Raider Nation. Watson just wanted to stay focused.

Last week, however, Watson broke radio silence. And, as he always does, the 25-year old discussed his mindset and newfound focus with color and candor.

"I had a mission in mind, which was to get my body back to where it needs to be," Watson said. "I guess that's part of the reason why I've been quiet with the media, because it's just really been about action. It's not about talking anymore, or saying I'm going to be this or I'm going to be that.

"Coming up, nobody knew who I was, and back then it was all about action. I'm just trying to get back to that, working and not talking, and just getting it done, because we have a lot to do this year. It's going to be a special year if we keep our minds to it."

Watson admits to flying blind somewhat last season, without understanding what it took to thrive at an NFL level. That's understandable, considering he had just two years football experience, just one at the NCAA level, before turning pro.

Combine that with a bit of a temper and you have the perfect climate for frustration. That was evident last training camp, when he re-aggravated a calf injury on his first day back. Watson stormed off to the side of the training room, slammed his helmet and sulked.

A calf injury was followed by knee problems that messed with his regular season, and kept him out of sync. Despite so many setbacks, Watson doesn't consider 2013 a lost season.

Valuable life lessons were embedded in all that adversity, and he's a smarter player for the experience.

"The couple of snaps that I had last year, sometimes I would get a little frustrated when I was out there and I had to deal with that," Watson said. "I had to learn how to get over a play, learn how to move on. I took a lot from last year, just from watching the vets and what they were going through and everything like that. It wasn't a wasted year. It was from a physical standpoint, a play and production standpoint, but it definitely wasn't wasted."

Oakland Raiders Feature Clips

Watson is now a practitioner of preventative medicine, pouring significant effort into ensuring he stays on the field. He's taken most every first-team rep at right tackle since the start of the offseason program, and seems poised to start the season in that spot.

"I've been very impressed with what he's been able to do over there on the right side," head coach Dennis Allen said. "I think it helps him on a day-in and day-out basis that he's going against guys like Justin Tuck and LaMarr Woodley and Khalil Mack. That's going to do nothing but really get both sides of the ball better. He's done a good job, he's picking up what we're asking him to do offensively, his fundamentals and technique have improved and he's just got to keep continuing to work."

The offensive line is far bigger, stronger and deeper than a year ago, and figures to be a team strength. Much of that depends on Watson staying healthy and living up to his potential, something he struggled with a year ago.

"I love this game and it hurt a lot to have it taken away last year," Watson said. "This is a new year, and last year is behind me and that's where it's going to stay."

Oakland Raiders Feature Clips

CHARLES WOODSON

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

NFL preview: Raiders' Charles Woodson right at home in wine country

By Daniel Brown

September 4, 2014

Even as the superstar face of his own wine label, Charles Woodson likes to mix things up with the vineyard's special-teamers. He and a Raiders strength coach once arrived for harvest time at 5 a.m. on the team's day off, each of them wielding shears and snipping grapes off the vine.

"We're just plugging away one bunch at a time, and all of a sudden you see this wave of guys -- whoosh! -- blowing through this vineyard," the eight-time Pro Bowl selection recalled. "We might have gotten three bunches off the vine by the time they finished the whole row."

Woodson tells this story with a glass of the finished product in his left hand, a 2008 cabernet sauvignon. This is his wine, his wine bar, his way of winding down. The defensive back sits in a corner booth of the Cult Following in downtown Napa so freshly removed from the Raiders practice field that he still is dressed in shorts and a silver-and-black Windbreaker.

TwentyFour wines, named in honor of Woodson's jersey number in Oakland, originated in 2001. It is an unusual pairing, the kid from small-town Ohio and the masters of the Napa Valley, but Woodson has found his niche with a well-reviewed cab that sells for \$112 a bottle.

"He's really well thought of up here in the wine country," said Carmen Policy, a former 49ers executive who has his own acclaimed Casa Piena label. "A lot of people around here really roll their eyes, 'Oh, great, another celebrity who wants to put their name on the label.' But Charles is serious about wanting to produce a quality wine and about understanding the process."

Woodson, 37, enters this season on a one-year contract with the Raiders and, though he has said he has no plans to retire, it's easy to speculate that 2014 will put the cork in his Hall of Fame career. Woodson is two years removed from his last Pro Bowl selection and is one of only three players still active from the 1998 draft (Peyton Manning and Matt Hasselbeck are the others).

Whenever he does decide to hang 'em up, retirement sure looks inviting. He strolled into Cult Following about 20 minutes after practice, found a comfortable chair and a server who, without being asked, handed him a glass of the 2008 -- always the 2008.

The vineyard is down the road, about 25 miles on the St. Helena Highway, to Calistoga. From those 12 acres, Woodson expects to produce 1,200 cases of cabernet and 1,000 cases of sauvignon blanc this year.

The patch of land sits below the towering spectacle of Sterling Vineyards -- all 1,200 acres of it -- and the shadow serves as a reminder that Woodson is still just a role player here.

Oakland Raiders Feature Clips

"You know that little cap on your bicycle that keeps the air in? That's how small we are compared to the rest of the wineries in the world," said Rick Ruiz, the director of operations for TwentyFour Wines.

Ruiz, a convivial Napa native who learned his craft at the Robert Mondavi Winery, keeps an eye on the reds and whites while Woodson is busy with football.

The two agree on everything about wine -- except for how they met. Woodson said it was through a promotional event at Raiders camp; Ruiz said it was in the tasting room at Mondavi, after he spotted the Heisman Trophy winner drinking a bottle he had worked on.

Woodson concedes the tiebreaker when Ruiz argues that he is much more likely to remember the day he met Charles Woodson than the other way around.

Either way, the friendship began in 2001, when Woodson was in his fourth season in the NFL -- and still a fledgling rookie when it came to wine. He lacked versatility.

"When I started trying wine, I started drinking merlot, and that's all I had," Woodson said. "I would go to dinner, and I'd see people drinking wine, and if I ordered anything, it would just be a merlot."

"Merlot. Merlot. Merlot," Ruiz said, still exasperated. "It got to the point where I told him, 'Charles, you're missing some of the best things in the world by only drinking merlot.' "

It took about six months of pestering, but Woodson eventually expanded his game. That was a turning point. Soon, Woodson wanted to know everything about the process -- from the agriculture to the economics to the marketing -- and started to impress Ruiz, 44, with his knack for pairing the right wines with any dish.

"Initially what drew me to it was that it seems to be a culture here in the valley, and there always seems to be a family atmosphere around wine," Woodson said. "People are truly into it. They come to the restaurant, they have their own bottle. They bring it in as a conversation piece.

"It was a culture. And I was interested in the whole deal. What is this all about?"

For kicks, they made a single barrel for charity -- merlot, of course -- starting in 2004. But a funny thing happened on the way to the glass: It was delicious.

"That's when we realized that we should start getting serious," Ruiz said.

With Gustavo A. Gonzalez, who also began his career at Mondavi, aboard as the winemaker, TwentyFour Wines had its release party in 2009, when they shared their '05, '06 and '07 vintages.

Among the early converts was Scott Lewis, the proprietor at V Wine Cellar, who said that Woodson's creation now ranks among the best cabs from the region, a conversation that includes Outpost, Melka Wines and Policy's Casa Piena.

"Sometimes, with these vanity projects, people don't always put in the time and effort into making something great," Lewis said. "But Charles is like Carmen in that he put in his due diligence when it came to getting something to his liking. He's not a flash in the pan."

Woodson's beloved '08, for example, offers brier notes and black fruits. The oak is integrated but not overdone, as with so many luxury Napa reds. It's a big wine with firm tannins, but not saddled with the uber-ripe fruit that has become the industry standard.

Oakland Raiders Feature Clips

"What I'm trying to do as a winemaker is reflect Charles' taste, what he wants," Gonzalez said. "The reason we picked the vineyard we did is because it was the one most capable of producing his style."

In creating his own label, Woodson joined a deep roster of other sports figures that have made a name in the wine business, such as Tom Seaver, Dick Vermeil, Rich Aurilia, Jeff Gordon and Ernie Els.

All along, Woodson has retained the charity element. With every bottle sold, Woodson donates \$10 to the C.S. Mott Children's Hospital at his alma mater, the University of Michigan.

At the time of the original release party, Woodson was in Green Bay, where he spent seven seasons monitoring his vineyard via text messages and emails back home. Ruiz also made frequent visits to Packers country, and the two delighted in converting cheeseheads into wine snobs. The wine events had fun with food pairings. (Handy tip: A bratwurst goes best with a red.)

Ruiz recounted those ambassador trips while standing amid the rows at TwentyFour vineyards on a soft summer morning. He plucked from a vine and held a single grape in the palm of his hand.

"This thing right here has built us a friendship with people for life. We have so many friends in the Midwest," Ruiz says. "So now our thing is, we're trying to get those kinds of friendships with the Bay Area people. One Raider fan at a time, we want to come toward them."

When Woodson returned to Oakland last season, he resumed trying to pair his reds and whites with the Silver & Black. TwentyFour Wines set up a tent in the parking lot on game days in an attempt to make Woodson's wine the drink of choice at tailgate parties -- the Raiders Libation.

At first, nobody bothered to look up.

"Even the cops looked at us like we were from Mars," Ruiz said. "And by the third home game, everybody was our new best friend. People started to realize that you can drink a Coors Light every day of the week. It's not very often you can taste a 2007 Calistoga Cabernet from Charles Woodson's vineyard, especially because we were limited in our production."

There is no winery to visit, but the public can meet at the vineyard by appointment. For now, Woodson steers people toward Cult Following, the wine bar on First Street in downtown Napa.

Next up are tentative plans for a Woodson wine tasting room to open in September, another place to toast one of the greatest careers ever put together by a defensive back. Woodson enters this season needing one more interception return for a touchdown to tie Rod Woodson's NFL record of 12. (Charles and Rod Woodson are not related.)

Charles Woodson's 909 career interception return yards also rank second among active players, behind Ed Reed's (1,590).

Once he is done picking off passes, Woodson can really focus on picking off those grapes. He will savor retirement soon, but he sees no reason to wait for the good life.

"I like to call my wines 'anytime wines,' " he said. "You just want to sit and open up a bottle and watch 'The Blacklist' on a Monday night? Open it up, and it's very easy. It's very approachable."

GREEN BAY PRESS GAZETTE

“Walking legend” Woodson returns to Green Bay

By Ryan Wood

August 21, 2014

Eighteen months have passed, but Green Bay Packers coach Mike McCarthy still remembers the conversation with general manager Ted Thompson.

An era had ended. Charles Woodson, the Packers' most important defensive player this side of Reggie White, was cut with two years left on his contract. His release was both dollars and sense. Woodson missed nine games with a broken right collarbone in 2012. In 2013, at the age of 37, he would count \$10 million against the Packers' salary cap.

The cold, calculated business of the NFL bends for no one, not even an eight-time Pro Bowler and former league defensive player of the year. That unwritten rule didn't make the decision easy.

It remains one of the hardest days of McCarthy's tenure.

"When Ted and I sat down that day and the final decision is made, you go back to his first year and everything that was accomplished since then, and just how the whole dynamics of our football team changed," McCarthy said. "I mean, Charles was the NFL defensive player of the year. He had incredible success here.

"So yeah, definitely. That's definitely one of the tougher ones."

Woodson returned to the place his career started, signing with the Oakland Raiders last season. For the first time since his release, Woodson will play at Lambeau Field when Oakland travels to Green Bay for the third preseason game at 7 p.m. Friday. With retirement inching closer, it could be a final chance for fans to say goodbye.

A few "thank yous" would be well-earned.

"It'll be great to be lined up there in front of the Green Bay fans," Woodson told reporters in Oakland.

In 100 games stretched over seven seasons with the Packers, Woodson compiled a Hall of Fame résumé. He was one of the NFL's greatest playmakers, with 38 interceptions, 15 forced fumbles, 11½ sacks and 10 touchdowns (nine off interception returns) in Green Bay. No defensive player in the league found the end zone more often.

McCarthy isn't the only one with fond memories of Woodson. Packers quarterback Aaron Rodgers called Woodson one of his "all-time favorite teammates" earlier this week.

"Probably the most talented guy, most dominant player that I've played with during his stretch, from his time he got here until he left," Rodgers said. "I mean, he was so dominant in the secondary. ... He's a future Hall of Famer. I'm proud to be able to say I played with him, won a Super Bowl with him. He was a humongous part of that, and I really miss his presence around here."

Rodgers said Woodson played an invaluable role in his development.

Oakland Raiders Feature Clips

When he first entered the league, Rodgers practiced against Woodson every day while quarterbacking the Packers' scout team. Nothing like starting a career competing against a cornerback with 56 career interceptions. After Rodgers was promoted to starter following Brett Favre's departure, he continued taking reps against Woodson.

A friendship struck over time, two great players appreciating the other.

"I learned so much from him," Rodgers said.

For each on-field lesson, nothing enlightened Rodgers more than watching Woodson lead the team. The presence he brought inside the locker room, the way he made everyone on the Packers' defense better, went beyond the numbers.

Perhaps Woodson's greatest contribution to Green Bay came in the Soldier Field locker room following the Packers' win over the Chicago Bears in the 2010 NFC championship game. Rodgers retold the tale Tuesday of one of the most famous postgame speeches in franchise history. Woodson vowed the Packers would go see President Barack Obama — the Bears' unofficial First Fan — if he wouldn't go see them in the Super Bowl.

"White House on three," Woodson finished.

"Charles is a better speaker than I am to the team," Rodgers said. "I mean, he had an incredible ability from the first time he really got in there until he was done with us of being able to command the room. Charles had that presence when he walked into a room that — there's something with the energy and the charisma that he has — that he could really get everybody's attention and guys cared about what he said."

His words carried weight because few players performed at a high level longer.

Packers linebacker Brad Jones never told Woodson how much he meant to him. Inside the locker room, such sentiments usually go unshared. But when Jones was growing up in Lansing, Mich., during the 1990s, he wore the No. 2 jersey on his middle school football team. It was the same number Woodson wore while winning the Heisman Trophy at Michigan.

"I remember everything," Jones said. "I followed him for a long time. Again, things I've never told him — I hate that I'm saying this now — but I always looked up to him for a long, long time. I think the way he carried himself and the way he played, how he finished, I think it was easy for everybody to kind of look up to him.

"Somebody who is doing everything right — who'll study the film and then go out there and produce. He didn't make a big deal about it. The guy walked around here like it was nothing."

Jones said he and Woodson kept in touch over the past 18 months, but there's more than 2,200 miles between Green Bay and Oakland. Tonight, the distance will disappear. Jones is looking forward to sharing a stadium with Woodson once again.

"Going from your idol to your friend is a cool thing," Jones said. "He's a walking legend. It'll be really good to see him."