

INDIANAPOLIS COLTS WEEKLY PRESS RELEASE
INDIANA FARM BUREAU FOOTBALL CENTER • P.O. BOX 535000 • INDIANAPOLIS, IN 46253 • MEDIA.COLTS.COM

Regular Season Week 13

Indianapolis Colts (0-11)

at

New England Patriots (8-3)

1 p.m. (EST), Sunday, December 4, 2011, Gillette Stadium

Visit the Colts new media website: media.colts.com

COLTS TRAVEL TO NEW ENGLAND AS TEAMS CLASH FOR NINTH CONSECUTIVE YEAR

The Indianapolis Colts will battle the New England Patriots at Gillette Stadium in a Week 13 contest. The meeting will mark the 11th game between the two teams (including playoffs) dating back to 2003. The Patriots hold a 43-28 regular season series advantage, which includes a 23-12 record in games played in Foxborough. Indianapolis has fared well recently in the series as the Colts have won four of the last six regular season contests. Last year in Foxborough, Indianapolis mounted a second half charge against New England, but could not complete the comeback as the Patriots claimed a 31-28 victory.

WR-Reggie Wayne

The Colts fell to Carolina, 27-19, in a Week 12 match-up at Lucas Oil Stadium. Reggie Wayne posted his highest receiving total of the season with 122 yards and one touchdown while Donald Brown led the ground attack with 80 yards and one touchdown on 14 carries. The Patriots defeated the Philadelphia Eagles, 38-20, at Lincoln Financial Field. Quarterback Tom Brady completed 24-of-34 passes for 361 yards and three touchdowns in the victory.

In Week 14, Indianapolis will travel to Baltimore to face the Ravens at M&T Bank Stadium. The Colts then return to Lucas Oil Stadium for the last two home games of the year.

TV & RADIO BROADCAST INFORMATION

**Coverage Provided
By CBS**

**Play-by-Play: Marv Albert
Color Analyst: Rich Gannon**

**On Radio: WFNI & WLHK
Play-by-Play: Bob Lamey
Color Analyst: Will Wolford
Sideline: Kevin Lee**

2011 AFC SOUTH STANDINGS

Team	W	L	T	Pct.	PF	PA	Div.	Conf.
Houston	8	3	0	.727	293	179	4-0	7-2
Tennessee	6	5	0	.545	226	212	1-2	4-4
Jacksonville	3	8	0	.273	138	200	2-2	3-6
Indianapolis	0	11	0	.000	150	327	0-3	0-7

40TH ANNIVERSARY FOR THE IRSAY FAMILY

This season will mark the 40th anniversary of the Irsay family owning the Colts. In July, 1972, the Colts came under new ownership as Robert Irsay acquired the club from Carroll Rosenbloom in exchange for the Los Angeles Rams. In 1997, Jim Irsay became the team's Owner & CEO. Since the Irsay family acquired the Colts, the team has recorded 297 victories while logging 17 playoff appearances, two Super Bowls and one Super Bowl win (XLI) in 2006.

*Colts Owner &
CEO Jim Irsay*

THIS WEEK'S MEDIA AVAILABILITY (SUBJECT TO CHANGE)

Monday, November 28	Tuesday, November 29	Wednesday, November 30	Thursday, December 1	Friday, December 2	Saturday, December 3
- Players available Noon - Coach Caldwell 12:45 p.m. -No practice	- Players' Day Off No availability	- Players available: 11:50 a.m. - Coach Caldwell:12:45 p.m. - Patriots Conf. Calls: Belichick 11:10 a.m., Gronkowski 11:30 a.m. - Practice: 1:35 p.m.	- Players available 11:50 a.m. - Coach Caldwell 12:45 p.m. - Players available 1:35 p.m.	- Coach Caldwell 10:45 a.m. - Practice 11:05 a.m. - Players available 1 p.m.	- No availability Colts Walk-Thru

Avis Roper - Senior Director of Communications
avis.roper@colts.nfl.net

Matt Taylor - Assistant Director of Communications
matt.taylor@colts.nfl.net

Matt Conti - Football Communications Manager
matt.conti@colts.nfl.net

Pam Humphrey - Public Relations Coordinator
pam.humphrey@colts.nfl.net

THIS WEEK'S OPPONENT: THE NEW ENGLAND PATRIOTS

2011 INDIANAPOLIS COLTS REGULAR SEASON SCHEDULE

Preseason (1-3)

Date	Opponent	Time	Result/Network
8/13	at St. Louis	8 p.m.	L, 10-33
8/19	WASHINGTON	7 p.m.	L, 3-16
8/26	GREEN BAY	8 p.m.	L, 21-24
9/1	at Cincinnati	7 p.m.	W, 17-13

Regular Season (0-11)

Date	Opponent	Time	Result/Network
9/11	at Houston	1 p.m.	L, 7-34
9/18	CLEVELAND	1 p.m.	L, 19-27
9/25	PITTSBURGH	8:20 p.m.	L, 20-23
10/3	at Tampa Bay	8:30 p.m.	L, 17-24
10/9	KANSAS CITY	1 p.m.	L, 24-28
10/16	at Cincinnati	1 p.m.	L, 17-27
10/23	at New Orleans	8:20 p.m.	L, 7-62
10/30	at Tennessee	1 p.m.	L, 10-27
11/6	ATLANTA	1 p.m.	L, 7-31
11/13	JACKSONVILLE	1 p.m.	L, 3-17
11/20	BYE		
11/27	CAROLINA	1 p.m.	L, 19-27
12/4	at New England	1 p.m.	CBS
12/11	at Baltimore	1 p.m.	CBS*
12/18	TENNESSEE	1 p.m.	CBS*
12/22	HOUSTON	8:20 p.m.	NFL Network
1/1	at Jacksonville	1 p.m.	CBS*

* Denotes Flexible Scheduling

COLTS REGULAR SEASON WEEK 13 GAMEDAY STORYLINE

The Colts will make their first road trip in more than a month when the team travels to New England to battle the Patriots at Gillette Stadium. The game will mark the 75th meeting between the two teams (including playoffs) in a series that dates back to 1970. Indianapolis is looking for its first win while New England will look to maintain its lead atop the AFC East Division. Wide receiver Reggie Wayne has totaled 828 career yards against the Patriots and will look for his third straight 100-yard performance vs. New England.

TALE OF THE TAPE VS. NEW ENGLAND

2011 Regular Season Statistics

Colts (rank)		Patriots (rank)
13.6 (30)	Points Per Game	30.1 (3)
280.0 (31)	Total Offense Per Game	429.5 (2)
99.0 (25)	Net Rushing Yards Per Game	110.4 (15)
181.0 (28)	Net Passing Yards Per Game	319.1 (2)
24:32	Possession Average	28:56
29.7 (32)	Opponent Points Per Game	20.3 (11)
389.4 (29)	Opponent Total Offense Per Game	409.8 (32)
150.6 (31)	Opponent Net Rushing Yards Per Game	102.4 (12)
238.7 (18)	Opponent Net Passing Yards Per Game	307.5 (32)
-11 (31T)	Turnover Differential	+6 (5T)

ALL-TIME RESULTS VS. NEW ENGLAND PATRIOTS

All-time regular season results: Patriots lead, 43-28

All-time postseason results: Patriots lead, 2-1

Colts regular season home record vs. Patriots: 16-20

Colts regular season road record vs. Patriots: 12-23

Current regular season streak: Patriots - one game

Last regular season meeting: Patriots 31 - Colts 28 (2010)

Regular Season Results Patriots lead series, 43-28

Year	Result	Loc.	Year	Result	Loc.
1970	Colts 14 Patriots 6	N.E.	1989	Patriots 23 Colts 20	OT Ind.
1970	Colts 27 Patriots 3	Bal.	1989	Patriots 22 Colts 16	N.E.
1971	Colts 23 Patriots 3	N.E.	1990	Patriots 16 Colts 14	Ind.
1971	Patriots 21 Colts 17	Bal.	1990	Colts 13 Patriots 10	N.E.
1972	Colts 24 Patriots 17	N.E.	1991	Patriots 16 Colts 7	Ind.
1972	Colts 31 Patriots 0	Bal.	1991	Patriots 23 Colts 17	OT N.E.
1973	Patriots 24 Colts 16	Bal.	1992	Patriots 37 Colts 34	OT Ind.
1973	Colts 18 Patriots 13	Bal.	1992	Colts 6 Patriots 0	N.E.
1974	Patriots 42 Colts 3	N.E.	1993	Colts 9 Patriots 6	Ind.
1974	Patriots 27 Colts 17	Bal.	1993	Patriots 38 Colts 0	N.E.
1975	Patriots 21 Colts 10	N.E.	1994	Patriots 12 Colts 10	Ind.
1975	Colts 34 Patriots 21	Bal.	1994	Patriots 28 Colts 13	N.E.
1976	Colts 27 Patriots 13	N.E.	1995	Colts 24 Patriots 10	N.E.
1976	Patriots 21 Colts 14	Bal.	1995	Colts 10 Patriots 7	Ind.
1977	Patriots 17 Colts 3	N.E.	1996	Patriots 27 Colts 9	Ind.
1977	Colts 20 Patriots 24	Bal.	1996	Patriots 27 Colts 13	N.E.
1978	Colts 34 Patriots 27	N.E.	1997	Patriots 31 Colts 6	Ind.
1978	Patriots 35 Colts 14	Bal.	1997	Patriots 20 Colts 17	N.E.
1979	Colts 31 Patriots 26	Bal.	1998	Patriots 29 Colts 6	N.E.
1979	Patriots 50 Colts 21	N.E.	1999	Patriots 31 Colts 28	N.E.
1980	Patriots 37 Colts 21	Bal.	1999	Colts 20 Patriots 15	Ind.
1980	Patriots 47 Colts 21	N.E.	2000	Patriots 24 Colts 16	N.E.
1981	Colts 29 Patriots 28	N.E.	2000	Colts 30 Patriots 23	Ind.
1981	Colts 23 Patriots 21	Bal.	2001	Patriots 44 Colts 13	N.E.
1982	Patriots 24 Colts 13	Bal.	2001	Patriots 38 Colts 17	Ind.
1983	Colts 29 Patriots 23	OT N.E.	2003	Patriots 38 Colts 34	Ind.
1983	Colts 12 Patriots 7	Bal.	*2003	Patriots 24 Colts 14	N.E.
1984	Patriots 50 Colts 7	Ind.	2004	Patriots 27 Colts 24	N.E.
1984	Patriots 16 Colts 10	N.E.	*2004	Patriots 20 Colts 3	N.E.
1985	Patriots 34 Colts 15	N.E.	2005	Colts 40 Patriots 21	N.E.
1985	Patriots 38 Colts 31	Ind.	2006	Colts 27 Patriots 20	N.E.
1986	Patriots 33 Colts 3	N.E.	*2006	Colts 38 Patriots 34	Ind.
1986	Patriots 30 Colts 21	Ind.	2007	Patriots 24 Colts 20	Ind.
1987	Colts 30 Patriots 16	Ind.	2008	Colts 18 Patriots 15	Ind.
1987	Patriots 24 Colts 0	N.E.	2009	Colts 35 Patriots 34	Ind.
1988	Patriots 21 Colts 17	N.E.	2010	Patriots 31 Colts 28	N.E.
1988	Colts 24 Patriots 21	Ind.		*Playoff Game	

2011 REGULAR SEASON TEAM LEADERS

Leading Passers:	Comp.	Att.	Yards	TDs	INTs	Rating
Curtis Painter	132	243	1,541	6	9	66.6
Tom Brady	277	421	3,627	28	10	105.1

Leading Rushers:	Att.	Yards	Avg.	Long	TDs
Donald Brown	76	356	4.7	24	3
BenJarvus Green-Ellis	150	585	3.9	18	7

Leading Receivers:	Rec.	Yards	Avg.	Long	TDs
Pierre Garcon	46	655	14.2	87t	4
Wes Welker	82	1,143	13.9	99t	8

THIS WEEK'S OPPONENT: THE NEW ENGLAND PATRIOTS

NOTABLE CONNECTIONS

Former Colts:

New England Head Coach **Bill Belichick** was a Special Assistant to Head Coach Ted Marchibroda with the Baltimore Colts in 1975; Patriots Assistant Head Coach/Offensive Line Coach **Dante Scarnecchia** served on the Colts' coaching staff from 1989-90.

Former Patriots:

Indianapolis K-**Adam Vinatieri** was a member of the New England Patriots from 1996-05; Colts OL-**Quinn Ojinnaka** spent the 2010 season with the New England Patriots; Indianapolis DB-**Terrence Johnson** was originally signed by the New England Patriots as an undrafted free agent in 2010; Colts LB-**A.J. Edds** was a member of the Patriots active roster this season and saw action in two contests.

Indiana/Massachusetts Connections:

Colts OL-**Anthony Castonzo** competed on the collegiate level at Boston College; Indianapolis Director of Football Administration **Dennis Polian** received his master's degree in administrative studies from Boston College; Colts Strength and Conditioning Coach **Jon Torine** played collegiately at Springfield College; Indianapolis Pro Scout **Andrew Berry** played collegiately at Harvard University; Patriots OT-**Matt Light** played collegiately at Purdue; New England LB-**Niko Koutouvides** attended Purdue; Patriots LB-**Rob Ninkovich** played collegiately at Purdue; New England RB-**BenJarvus Green-Ellis** competed at Indiana University from 2003-04 before transferring to Mississippi; Patriots S-**Sergio Brown** attended Notre Dame; New England Linebackers Coach **Patrick Graham** was a member of the Notre Dame coaching staff from 2007-08.

NFL Connections:

Colts QB-**Dan Orlovsky** and TE-**Anthony Hill** were teammates with Patriots DE-**Mark Anderson** for part of the 2010 season with the Houston Texans. **Orlovsky** and **Hill** also competed with Patriots CB-**Antwaun Molden** from 2009-10 with the Texans; Indianapolis DE-**Tyler Brayton** competed with New England DT-**Gerard Warren** with the Oakland Raiders in 2007.

College Connections:

Colts QB-**Peyton Manning** competed with Patriots DL-**Shaun Ellis** at Tennessee; Indianapolis QB-**Curtis Painter** played collegiately with New England LB-**Rob Ninkovich** at Purdue; Colts OL-**Anthony Castonzo** competed with Patriots DL-**Ron Brace** at Boston College; Indianapolis DB-**Stevie Brown** was teammates with New England P-**Zoltan Mesko** at Michigan; Colts OL-**Mike Tepper** attended the University of California with Patriots RB-**Shane Vereen**; Indianapolis DL-**Drake Nevis** played collegiately with New England RB-**Stevan Ridley** at LSU; Colts DL-**Antonio Johnson** and Patriots DL-**Kyle Love** were teammates at Mississippi State; Indianapolis LB-**Philip Wheeler** competed with New England LB-**Gary Guyton** at Georgia Tech; Colts DB-**Joe Lefeged** attended Rutgers with Patriots DB-**Devin McCourty**.

Coaching Connections:

Indianapolis Quarterbacks Coach **Ron Turner** and New England Running Backs Coach **Ivan Fears** were members of the Chicago Bears coaching staff from 1993-96; Colts Special Teams Coordinator **Ray Rychleski** was a member of the University of Maryland coaching staff with Patriots Offensive Coordinator **Bill O'Brien** from 2003-04; Indianapolis Running Backs Coach **David Walker** played under New England Running Backs Coach **Ivan Fears** at Syracuse University. **Walker** would later coach alongside New England Safeties Coach **Matt Patricia** at Syracuse from 2001-03; Colts Special Assistant to the Defense **Rod Perry** coached with Patriots Special Teams Coordinator **Scott O'Brien** from 2002-04 with the Carolina Panthers; Indianapolis Defensive Line Coach **John Teerlinck** coached Colts Offensive Line Coach **Pete Metzelaars** and New England Defensive Line Coach **Pepper Johnson** on the Detroit Lions in 1996; Colts Quarterbacks Coach **Ron Turner** and Patriots Assistant Head Coach/Offensive Line Coach **Dante Scarnecchia** were members of the University of Pacific coaching staff in 1977.

JIM CALDWELL

Coaching Years in NFL: 11th Year
Colts Head Coach: 3rd Year
Regular Season: 24-19 (.558)
Postseason: 2-2 (.500)

Third-year head coach Jim Caldwell is off to a fast start with a 24-19 record in his first three seasons at the helm. He has won two AFC South Championships and in leading the Colts to Super Bowl XLIV, Caldwell became the fifth rookie coach in NFL history to take his team to the championship game. Prior to taking the helm as head coach, Caldwell helped guide Peyton Manning to three of his four MVPs when he served as quarterbacks coach from 2002-2008. Caldwell's first head coaching experience came at Wake Forest where he was the first African American head coach in ACC history. He also has NFL coaching experience with the Tampa Bay Buccaneers and collegiate experience with Penn State, Louisville, Colorado, Northwestern, Southern Illinois and Iowa.

Coaching Background

1978-79	Southern Ill.	DBs Coach
1980	Southern Ill.	Def Coord.
1981	Northwestern	DBs Coach
1982-83	Colorado	OLBs Coach
1984	Colorado	QBs&WRs Coach
1985	Louisville	DBs Coach
1986	Penn State	WRs Coach
1987-90	Penn State	QBs&WRs Coach
1991-92	Penn State	QBs/Pass. Coord.
1993-00	Wake Forest	Head Coach
2001	Buccaneers	QBs Coach
2002-06	Colts	QBs Coach
2006-08	Colts	QBs/Asst. Head Coach
2008	Colts	Associate Head Coach
2009-11	Colts	Head Coach

BILL BELICHICK

Coaching Years in NFL: 37th Year
Patriots Head Coach: 12th Year
Patriots Regular Season: 134-53 (.717)
Patriots Postseason: 14-5 (.737)

Bill Belichick is in his 37th season as an NFL coach and is the only head coach in NFL history to win three Super Bowl titles in a four-year span. He has won more regular season games (134) and more games overall (143) during a 10-year stretch (2001-2010) than any other head coach in NFL history. Through 11 seasons, Belichick has delivered three Super Bowl championships, four conference titles, eight division crowns and 14 playoff victories. In 2007 he became the first NFL head coach to guide his team to a 16-0 regular season. Belichick's three Super Bowl titles are tied for second place on the NFL's all-time list behind Chuck Noll (four) as he has led the Patriots to a winning record in each of the last 10 seasons, making New England the only NFL franchise to accomplish that feat from 2001-2010.

Coaching Background

1975	Bal. Colts	Special Asst.
1976	Lions	Asst. Special Teams
1977	Lions	Asst. ST/TEs/WRs
1978	Broncos	Asst. Special Teams
1979-80	Giants	Special Teams
1981-82	Giants	Special Teams/LBs
1983-84	Giants	LBs
1985-88	Giants	Defensive Coord.
1989-90	Giants	Def. Coord./DBs
1991-95	Browns	Head Coach
1996	Patriots	Asst. HC/DBs
1997-99	Jets	Asst. HC/DBs
2000-11	Patriots	Head Coach

THIS WEEK'S OPPONENT: THE NEW ENGLAND PATRIOTS

INDIANAPOLIS COLTS STARTERS FROM WEEK 12

OFFENSE

WR Reggie Wayne - Is second on the team in receiving with 47 catches for 652 yards and two TDs. Recorded his 800th career catch in Week 3 vs. Pittsburgh and topped 11,000 career receiving yards vs. Tampa Bay in Week 4.

LT Anthony Castonzo - Returned from injury in Week 9 and has started seven games this year.

LG Mike Tepper - Has seen action in six games this season, starting in four contests.

C Jeff Saturday - The five-time Pro Bowl center participated in his 192nd career game in Week 11, and has surpassed Marvin Harrison for fifth place in franchise history.

RG Ryan Diem - Competed in his 152nd career game in Week 12 and this season, has started in six contests.

RT Jeff Linkenbach - Has started all 11 games this season, seven at right tackle and four at left tackle.

TE Jacob Tamme - In 11 games (two starts) has caught 11 passes for 102 yards and a long reception of 29 yards.

WR Pierre Garcon - Leads the team in receiving with 46 catches for 655 yards and four touchdowns. Set a career-high with 146 yards and two TDs in Week 4 vs. Tampa Bay.

QB Curtis Painter - In nine games this season has completed 132-of-243 passes for 1,541 yards, six touchdowns and nine interceptions for a 66.6 passer rating.

TE Anthony Hill - Made his first career NFL start in Week 12 against Carolina.

RB Donald Brown - Has compiled 76 rushes for 356 yards (4.7 avg.) and three touchdowns.

INDIANAPOLIS COLTS STARTERS FROM WEEK 12

DEFENSE

LE Robert Mathis - In 11 games, has totaled 30 tackles, 5.5 sacks, one FF, one FR and one PD. Ranks second in franchise history with 79.5 sacks.

LDT Fili Moala - In nine games has totaled 12 tackles.

RDT Antonio Johnson - In 11 games (eight starts) has notched 14 tackles (five solo) and two passes defended.

RE Dwight Freeney - In 11 games, has logged 15 stops, 5.5 sacks and two forced fumbles. Has posted multiple-sack games on two occasions (vs. Pit & vs. K.C.).

SLB Philip Wheeler - Has recorded 63 tackles, one sack and one forced fumble in 11 games this season and tied a career-high with 10 stops in Weeks 4, 7 and 9.

MLB Pat Angerer - Leads the NFL with 111 tackles (53 solo), which includes a career-high 20 stops vs. the Steelers in Week 3. Has also added a sack, FF, FR and PD.

WLB Kavell Conner - Has compiled 80 stops while adding two PD and one FF. Set a career-high with 18 tackles at Tampa Bay in Week 4.

LCB Kevin Thomas - Has started five games this season while contributing with 29 stops and three PD.

RCB Jerraud Powers - Has started all 11 games while recording 49 tackles, six PD and two INTs, one of which for a touchdown.

SS David Caldwell - In 11 games has totaled 46 tackles and three passes defended.

FS Antoine Bethea - Has started all 11 games while posting 93 tackles (53 solo), six PD and one FR.

LAST GAME AT A GLANCE WEEK 12 VS. CAROLINA

Panthers - 27 **Colts - 19**

The Colts lost their fifth one-possession game of the season, falling to Carolina, 27-19, at Lucas Oil Stadium. Indianapolis battled back from an 11-point deficit in the fourth quarter when Reggie Wayne caught his second touchdown of the season on a 56-yard pass from quarterback Curtis Painter. Wayne led the team in receiving with 122 yards. The Colts also received a heavy contribution from Donald Brown who led the team in rushing with 80 yards and one touchdown in the second quarter. Kicker Adam Vinatieri added eight points and his 43-yard field goal with 1:46 remaining in the second quarter tied the game at halftime.

NOTABLE COLTS BEST GAMES VS. THE NEW ENGLAND PATRIOTS

RB-Joseph Addai

2007 - 26 for 112 rushing and five for 114 receiving with one TD.

S-Antoine Bethea

2007 - Totaled 11 tackles, one interception and two PD.

DE-Dwight Freeney

2010 - Recorded three tackles and one sack.

DE-Robert Mathis

2007 - Posted seven solo tackles and two sacks.

2009 - Finished with four tackles, two sacks and one FF.

WR-Reggie Wayne

2005 - Tallied nine receptions for 124 yards and one touchdown.

2009 - Caught 10 passes for 126 yards and two touchdowns.

IN A RUSH

In a Week 8 meeting at Tennessee, Indianapolis generated a season-high 158 rushing yards on 26 collective carries for a 6.1 average. Four weeks later against Carolina (Week 12), the Colts produced 105 rushing yards on 23 carries. Through 11 games this season, Indianapolis has totaled 1,089 team rushing yards and is on pace for 1,584, which would be its most productive season on the ground dating back to 2007.

Indianapolis Colts Team Rushing Totals

<u>Year</u>	<u>Total Yards</u>
*2011	1,584
2010	1,483
2009	1,294
2007	1,706

*Projected total reflecting the team's current pace

CARTER MAKING AN IMPACT

Running back Delone Carter totaled nine carries for 46 yards (5.1 avg.) in a Week 8 meeting at Tennessee and has added 22 yards since to improve his first year totals to 327 yards on 84 carries, which ranks second on the team. Currently, Carter ranks second in the AFC and sixth in the NFL in rushing yardage among rookies with 327. His 3.9 yards per rush average also ranks fifth in the NFL among first year players. Carter is chasing Cowboys running back DeMarco Murray who leads all rookie rushers with 834 yards on 147 carries.

NFL Rookie Rushing Leaders

<u>Player</u>	<u>Rushes</u>	<u>Yards</u>	<u>TDs</u>	<u>Avg.</u>
DeMarco Murray, Dal.	147	834	2	5.7
Cam Newton, Car.	86	464	10	5.4
Daniel Thomas, Mia.	120	431	0	3.6
Mark Ingram, N.O.	106	420	4	4.0
Roy Helu, Was.	74	356	1	4.8
Delone Carter, Ind.	84	327	2	3.9

RUSHING TO A RECORD

Along with career highs in completions (26) and attempts (49) and 250 passing yards against Tennessee in Week 8, quarterback Curtis Painter also contributed with seven carries for 79 yards, which led the team in rushing. His total is the fourth-highest among all quarterbacks in franchise history and the most since Bert Jones rushed for 92 yards against the New York Jets on October 20, 1974. Painter has currently totaled 107 rushing yards this season, which is the most by a quarterback since 2002 when Peyton Manning accumulated 148 yards in 16 games.

BROWN DELIVERS

This season, running back Donald Brown has totaled 76 rushes for 356 yards (4.7 avg.) and three touchdowns. He has already tied his career-high of three touchdowns, which he set during his rookie season in 2009 and is 142 rushing yards shy of setting a new career-high (497 yards in 2010).

Brown logged the second-highest single-game rushing total of his career with 80 yards on 14 carries vs. Carolina in Week 12. He also added his third touchdown of the season on a 17-yard carry in the second quarter. This season, Brown has compiled two of his top three single-game rushing performances.

<u>Date</u>	<u>Opp.</u>	<u>Att.</u>	<u>Yards</u>	<u>Avg.</u>	<u>TD</u>
12/19/10	Jax.	14	129	9.2	1
11/27/11	Car.	14	80	5.7	1
11/6/11	Atl.	16	70	4.4	0

RB-Donald Brown scores his first touchdown of the season in a Week 6 meeting at Cincinnati.

LAW OF AVERAGES

Through 11 games this season, the Colts rushing attack has averaged 4.4 yards per carry, which currently ranks fourth in the AFC and 13th in the NFL. Indianapolis is on a pace for its highest team rushing total in terms of yardage since 2007. Along with that mark, the team's rushing average is on pace to finish as the eighth highest for a single season in franchise history and the most since 2001 when the Colts logged a 4.5 yards per carry average. As it stands, Donald Brown leads the team with a 4.7 yards per carry average, which would be the best total since 2006 when Joseph Addai compiled a 4.8 yards per carry average.

RB-Donald Brown

IN GOOD COMPANY

Wide receiver Reggie Wayne totaled five receptions for 122 yards and one touchdown against Carolina in Week 12. He scored his second touchdown of the season on a 56-yard pass from quarterback Curtis Painter in the fourth quarter, which was his longest reception of the season. Wayne's yardage total also marked the second 100-yard receiving performance this season. His first came in the season opener against Houston (106 yards).

With 122 receiving yards against Carolina, Wayne (11,400) surpassed Keenan McCardell (11,373) and Rod Smith (11,389) for 22nd place on the NFL's all-time receiving yards list. Wayne remains 39 yards shy of jumping Muhsin Muhammad for the 21st spot and is 505 yards from passing Michael Irvin for 20th place on the list.

Reggie Wayne has been one of the team's most reliable receivers since his NFL debut in 2001. Over his 11 seasons, the veteran has totaled 834 receptions for 11,400 yards and 71 touchdowns. With three catches against the Jacksonville Jaguars in Week 10, Wayne surpassed Larry Centers (827) for 19th place on the NFL's all-time receptions list. Wayne enters Sunday's game against the Patriots 16 receptions shy of passing Rod Smith for 18th place on the list.

CATCH OF THE MONTH

Wide receiver Pierre Garcon totaled 25 receptions for 420 yards and four touchdowns in the month of October and he currently leads the Indianapolis Colts in receiving with 655 yards on 46 receptions. Garcon's four receiving touchdowns in the month ranked first among all AFC receivers and second in the NFL behind Calvin Johnson's five. Over the course of October (10/3 at T.B. – 10/30 at Ten.) Garcon improved 21 spots among all AFC receivers (ranked tied for 24th after Week 3 and finished ranked third) and 40 spots among all NFL receivers (tied for 49th after Week 3 and finished ranked ninth) in receiving yards. Below are his totals by game in the month of October.

Pierre Garcon's Receiving Totals in October

Opponent	Rec.	Yards	Avg.	LG	TDs
Week 4 at T.B.	2	146	73.0	87t	2
Week 5 vs. K.C.	5	125	25.0	67t	2
Week 6 at Cin.	8	52	6.5	12	0
Week 7 at N.O.	3	31	10.3	15	0
Week 8 at Ten.	7	66	9.4	20	0

LINE OF SCRIMMAGE

In a Week 8 contest at Tennessee, wide receiver Reggie Wayne totaled 61 receiving yards and moved past Lenny Moore (11,213) for fourth place on the franchise's all-time scrimmage yards list. After totaling 122 receiving yards against Carolina in Week 12, Wayne now has 11,400 yards from scrimmage. He is 665 yards shy of tying Edgerrin James for the second spot on the list and 3,208 yards from tying the franchise leader, Marvin Harrison.

Indianapolis' All-Time Scrimmage Yards Leaders

Harrison

Rec. Yards	Rush. Yards	Scrim. Yards
14,580	28	14,608

James

Rec. Yards	Rush. Yards	Scrim. Yards
2,839	9,226	12,065

Wayne

Rec. Yards	Rush. Yards	Scrim. Yards
11,400	0	11,400

CATCHING DALLAS

Tight end Dallas Clark finished a Week 9 contest vs. Atlanta with two receptions for 21 yards. With his two catches, he moved into a tie with Jerry Smith for 22nd place on the league's all-time receptions list by a tight end with 421. Clark is now 305 yards shy of surpassing John Mackey for the most receiving yards by a tight end in franchise history.

Most Receiving Yards by a Tight End in Colts History

Player	Seasons	Rec.	Yards	TDs
John Mackey	1963-71	320	5,126	38
Dallas Clark	2003-11	421	4,822	46

COLTS

GETTING ANGRY

Linebacker Pat Angerer leads the Colts with 111 tackles (53 solo) and has participated at both strongside linebacker and middle linebacker in Indianapolis' first 11 regular season games. In a Sunday Night Football contest against the Pittsburgh Steelers (Week 3), Angerer established a career-high 20 tackles (11 solo), which also led the team. It was the second time this season the second-year veteran recorded a career-high, the first coming in the regular season opener at Houston with 13 tackles (nine solo).

In 11 games, Angerer has also totaled one sack, one forced fumble and one fumble recovery. His recovery against the Texans was the first of his career, which came in the fourth quarter and led to Indianapolis' lone touchdown of the contest. Angerer's forced fumble against the Browns (the second of his career) was recovered by Cleveland, but helped prevent a potential scoring drive.

TACKLING TO THE TOP

With his career-high 20-tackle performance against the Pittsburgh Steelers in Week 3 and an additional 91 tackles in the other 10 contests this season, linebacker Pat Angerer leads the NFL in stops with 111. He tops Washington Redskins linebacker London Fletcher, who ranks second with 96 stops. Through 11 games this season, Angerer is averaging 10.1 tackles per game and is on pace to total 161 this year.

STAYING UPRIGHT

This season, the Indianapolis Colts have experienced injuries along the offensive line and have witnessed six different starting combinations in 11 games thus far. In a Week 8 contest at Tennessee, Seth Olsen (left guard) and Mike Tepper (right guard) each made their first career NFL starts. Considering the different combinations along the offensive front, the unit ranks eighth in the AFC and 15th in the NFL in sacks allowed with 23.

A WINNING COMBINATION

Jeff Saturday and Ryan Diem have started in 139 games together on the offensive line dating back to 2001 (Diem's first year). When the two are starting, the Colts have compiled a collective 98-41 record. On two occasions (2002 and 2010) both Saturday and Diem started all 16 contests in the season.

CLOSING ON 100

Defensive end Dwight Freeney recorded sack number 99.5 in a Week 12 meeting against the Carolina Panthers and is now a half sack shy of becoming the 26th player in NFL history to reach 100.0 for his career. The 10-year veteran is the franchise's all-time sack leader, ranks third in the NFL among active players and is currently 26th in league history. Freeney has now totaled quarterback takedowns in 74 of 145 career games and 65 of 125 starts. He owns 24 career multiple-sack games, has produced sacks against 48 different quarterbacks and has sacks against 26 of 31 NFL teams. Below is a look at Freeney's career sacks breakdown. (Stats compiled by Bob Lamey and Craig Kelley)

NFL Career Sack Leaders (Active Players)

136.5	Jason Taylor
106.5	John Abraham
99.5	Dwight Freeney

Dwight Freeney's Sacks By Opponent

15.5	Houston
13.0	Tennessee
9.0	Jacksonville
7.0	Cleveland
6.5	Cincinnati
5.5	Pittsburgh
4.0	Dallas, Miami
3.0	Minnesota, New England, N.Y. Jets, Carolina
2.5	Arizona, Denver
2.0	Baltimore, Buffalo, Carolina, N.Y. Giants, San Diego, San Francisco
1.5	Kansas City
1.0	Oakland, Philadelphia, St. Louis, Seattle
0.5	Tampa Bay
0.0	Atlanta, Detroit, Green Bay, New Orleans, Washington

Dwight Freeney's Sacks By Quarterback

7.0	David Carr, Steve McNair
4.5	Matt Schaub, Ben Roethlisberger
4.0	Carson Palmer, David Garrard
3.0	Trent Dilfer, Sage Rosenfels, Byron Leftwich, Brian Griese, Tom Brady, Billy Volek
2.0	15 players
1.5	two players
1.0	16 players
0.5	three players

BLOCK PARTY

In a Week 12 meeting against Carolina, the Panthers lined up for a field goal at the end of the first half, which was blocked by defensive end Jamaal Anderson. The play marked the first field goal block for the Colts since December 19, 2004 when Indianapolis blocked a Matt Stover attempt. The block is also the second of Anderson's career. His first came in 2008 in a road contest against the San Diego Chargers when Anderson was a member of the Atlanta Falcons.

STARTING POSITION

Colts punter Pat McAfee has had a good run in the 2011 campaign as he has totaled a 47.3 gross punting average on 64 kicks which ranks sixth in the AFC and ninth in the NFL. McAfee has dropped 15 punts inside the 20 yard-line assisting his net average of 39.3 yards. In a Week 5 meeting against Kansas City he registered five punts for a 55.4 average and a net average of 47.6 yards. His long punt of 64 yards in the third quarter is the second longest kick of his career.

2011 Top AFC Punters in Average

Player	Punts	Average
Shane Lechler, Oak.	55	51.5
Mike Scifres, S.D.	36	49.2
Brian Moorman, Buf.	51	49.0
Brandon Fields, Mia.	52	48.6
Britton Colquitt, Den.	68	47.6
Pat McAfee, Ind.	64	47.3

COLTS ROSTER BREAKDOWN

State Most Represented: Texas
College Most Represented: Iowa, Syracuse
Player with Most Experience: Adam Vinatieri (16 years)
Conference Most Represented: Big 10
Average Height: 6-2 (74.2 inches)
Average Weight: 246.5 lbs
Average Age: 26 years and four months
Tallest Player: Anthony Castonzo and Joe Reitz (6-7)
Shortest Player: Terrence Johnson and Delone Carter (5-9)
Heaviest Player: Mike Tepper (323 lbs)
Lightest Player: Jacob Lacey (177 lbs)
Player who is closest to Indianapolis from hometown: Joe Reitz (Indianapolis)
Player who is farthest from hometown: Austin Collie (El Dorado Hills, CA – 2,162 miles)

FORCING THE ISSUE

The Colts have put forth an effort in trying to create turnovers through 11 games this season. During their Week 2 contest against the Browns, the defensive unit forced four fumbles. Including another forced fumble in the season opener at Houston, two against the Steelers in Week, one against Kansas City in Week 5 and one vs. Carolina in Week 12, Indianapolis has totaled nine this year, which ranks tied for fifth with two other teams in the AFC.

THE POINT OF NO RETURN

The 2011 campaign marks the first season the NFL moved kickoffs from the 30 to the 35-yard line. Through 12 weeks this season, all 32 teams have combined for 786 touchbacks, which has already topped last year's total of 416. Punter Pat McAfee, who also handles kickoff duty, ranks second in the league with a 71.8 touchback percentage. McAfee's season-high of five touchbacks have come on two occasions (vs. Kansas City and Pittsburgh).

CONSISTENCY IS KEY

Along with their run of nine consecutive postseason berths, the Colts are tied for the best regular season record from 1999-2011, 138-65, echoing the success of the team over the past decade. Indianapolis also has the third-best home winning percentage (.731) and ranks second in road winning percentage (.675) from 2002-11. Consistency and longevity have allowed Indianapolis to reach 10-plus victories for nine consecutive seasons (2002-10), trailing only the San Francisco 49ers' streak of 16 seasons.

CURRENT COLTS' STREAKS

- 91** Consecutive regular season games in which wide receiver Reggie Wayne has caught at least one pass.
- 39.5** The number of sacks defensive end Dwight Freeney has registered in his last 56 regular season games.
- 37.5** The number of sacks defensive end Robert Mathis has registered in his last 56 regular season games.
- 181** The number of consecutive regular season starts in games that center Jeff Saturday has played in (2000).
- 125** Consecutive regular season games in which kicker Adam Vinatieri has scored at least one point.
- 29** Consecutive regular season field goals in which kicker Adam Vinatieri has converted at Lucas Oil Stadium.

MATHIS EARNS ED BLOCK COURAGE AWARD

Indianapolis Colts defensive end Robert Mathis has been selected by his teammates as the recipient of the 2011 Ed Block Courage Award. The award is an annual recognition for courageous play by an individual and Mathis is one of 32 National Football League players who earned the accolade. The players of each member club nominate an individual annually and those chosen are honored at a banquet in Baltimore, Maryland each March.

"Robert competes with dedication and inspiration on the gridiron and it's no surprise to me that his teammates have selected him as this year's recipient," said Colts Head Coach Jim Caldwell. "I am amazed at the level of intensity Robert plays with each week and he is a true professional in every way."

In seven games this season, Mathis has totaled 14 tackles (nine solo) and ranks second on the team with 3.5 sacks. Mathis has also contributed with one forced fumble, one fumble recovery and one pass defensed.

The award is named after Ed Block who was the head athletic trainer for the Baltimore Colts from 1954-1977. He served as trainer emeritus with the club until he passed away in 1983.

COLTS MEDIA SITE

The Indianapolis Colts have launched the team's new media website, media.colts.com. Media outlets can access up-to-date Colts information, including press releases, transcripts, daily notes, game releases and media schedules/availabilities. The site also offers access to the 2011 media guide as well as the ability to request season and game-by-game credentials.

The media site includes a link to Colts.com where additional material can be found such as updated rosters, feature stories, video and other content surrounding the team. Media.colts.com also allows access to Indianapolis' social media sites (Facebook and Twitter).

Upon arrival to the site, media members will be required to register to set up a username and password. Material from the 2011 season as well as achieved information will be readily accessible.

HOME IS WHERE THE HEART IS

The Indianapolis Colts have a welcomed sight in terms of the team's travel this season. With the total air distance that all teams have to travel during the regular season totaling 506,054 miles, the Colts rank second to last in the most amount of miles a team in the league has to travel for road contests (9,554) this season. Only the Tennessee has a shorter total route with 7,060 miles. Teams in the NFC West have the highest combined mileage for all divisions (95,346) as the San Francisco 49ers and Seattle Seahawks rank first and second on the list.

IT'S ALWAYS A CHALLENGE

The AFC and AFC South Division always present challenging match-ups for not only the Colts, but all teams across the league. This season is no different as the Colts hold the third hardest schedule. Last season, Indy's opponents compiled a 133-123 record for a .520 winning percentage. They play against nine teams who were .500 or better last year and six teams that reached the 2010 playoffs. Below is a look at the top teams in terms of strength of schedule.

Team	Opp. 2010 Pct. & Record	Games vs. teams .500 or better	Games vs. Playoff teams
Carolina	.555, 142-114-0	10	7
Buffalo	.535, 137-119-0	9	6
Colts	.520, 133-123-0	9	6
Denver	.520, 133-123-0	10	6
Detroit	.520, 133-123-0	10	7
J-Ville	.520, 133-123-0	9	7
K.C.	.520, 133-123-0	10	6
N.Y. Jets	.520, 133-123-0	9	5
S.D.	.520, 133-123-0	10	7

COLTS

QUARTERBACK CURTIS PAINTER

OFF TO A STRONG START

In his first career NFL start in a Week 4 contest at Tampa Bay, quarterback Curtis Painter set career highs in passing yards (281), touchdowns (two), and quarterback rating (99.4, now second best). His 281 passing yards marked the highest total for an Indianapolis quarterback this season, at the time, besting Kerry Collins' total of 197 at Houston (Week 1). In the

second quarter, Painter found wide receiver Pierre Garcon for an 87-yard touchdown pass to give the Colts a 10-0 lead. The pass was the fifth longest in franchise history and the longest since Peyton Manning completed an 86-yard touchdown strike on November 18, 2001 against New Orleans. The touchdown also marked the longest scoring drive of the season totaling three plays for 98 yards. The drive started on the Indianapolis two-yard line.

TEAMING UP

Quarterback Curtis Painter teamed with wide receiver Pierre Garcon on 87 and 59-yard scoring passes against Tampa Bay in Week 4 and became the fifth Colts quarterback to have two 50-plus-yard scoring passes in the same game, and the first since Peyton Manning in 2004. Painter was the first quarterback since Cincinnati's Jeff Blake (1994) to have two from the 50-plus distance in a first career start, and his 87-yarder was the third-longest first career touchdown pass by an NFL quarterback (98, Charlie Batch; 89, Neil O'Donnell).

SUCCESS THROUGH THE AIR

Curtis Painter passed for 281 and 277 yards in his first two starts (at Tampa Bay in Week 4; vs. Kansas City in Week 5), which marked the only time in the club's Indianapolis era a quarterback has topped 250 passing yards in each of his first two career starts.

PAINTER IN A HALF

In nine games this season (eight starts), quarterback Curtis Painter has completed 132-of-243 passes for 1,541 yards, six touchdowns and nine interceptions for a 66.6 quarterback rating. Against Kansas City (Week 5) in his second start of the season Painter finished the contest having completed a then-career-high 15 passes for 277 yards, two touchdowns and no interceptions for a 115.8 quarterback rating. His first half passing total of 237 yards against the Chiefs was the 11th-highest total for a Colts quarterback in a first half in franchise history. The 237 passing yards in the first half was also the ninth-highest gross passing yardage total in team annals. Painter led the Colts on a 12-play, 80-yard drive on the team's first possession of the game. The series was capped by a Pierre Garcon six-yard touchdown reception. The drive marked the first occasion this season Indianapolis scored a touchdown on its opening offensive series. Painter led two other scoring drives in the first half, which included a 67-yard strike to Garcon in the second quarter and an 80-yard drive en route to a Delone Carter touchdown in the second quarter.

Quarterback Curtis Painter threw for 277 yards in his second start of the season against Kansas City.

PURDUE PRESENCE

With his first career NFL start in Week 4, Curtis Painter became the third quarterback from Purdue University to start a game in the NFL this season. Painter joined Drew Brees of New Orleans and Kyle Orton of Denver in the category. The school has

an impressive lineage of quarterbacks considering those who have left their mark in the NFL record books. Others include Jim Everett (34,837 passing yards and 203 TDs), Bob Griese (18,919 passing yards and 146 TDs), Gary Danielson (13,764 passing yards and 81 TDs), Mike Phipps (10,506 passing yards and 55 TDs) and Len Dawson (9,812 passing yards and 57 TDs). Purdue is located in West Lafayette, Indiana, about 65 miles northwest of Indianapolis.

PAINTER'S CAREER BEST GAMES

Completions

26, at Tennessee (10/30/11)
23, at Cincinnati (10/16/11)
15, two times
Last vs. Carolina (11/27/11)

Attempts

49, at Tennessee (10/30/11)
34, at Cincinnati (10/16/11)
30, at Tampa Bay (10/3/11)

Yards

281, at Tampa Bay (10/3/11)
277, vs. Kansas City (10/9/11)
250, at Tennessee (10/30/11)

Touchdowns

2, two times
Last vs. Kansas City (10/9/11)

Passer Rating

115.8, vs. Kansas City (10/9/11)
99.4, at Tampa Bay (10/3/11)
79.0, at Cincinnati (10/16/11)

WIDE RECEIVER REGGIE WAYNE

LEADING THE PACK

Wide receiver Reggie Wayne contributed with his second-highest receiving yardage total last season (1,355), his best since 2007 when he logged his career-high 1,510 yards. Dating back to 2004, Wayne has compiled 1,000-plus receiving yards in each season and leads all active wide receivers for most consecutive 1,000-plus yard campaigns with seven.

Reggie Wayne ranks second in the franchise in receptions, yards and touchdowns by a wide receiver.

Since 2004, Wayne leads all NFL receivers in receptions and receiving yards while ranking fifth in touchdowns. Below are the totals since '04.

Most Receptions in the NFL from 2004-2011

<u>Player</u>	<u>Receptions</u>
Reggie Wayne	690
Larry Fitzgerald	664
Tony Gonzalez	660

Most Receiving Yards in the NFL from 2004-2011

<u>Player</u>	<u>Yards</u>
Reggie Wayne	9,501
Larry Fitzgerald	9,092
Andre Johnson	8,562

Most Touchdowns in the NFL from 2004-2011

<u>Player</u>	<u>Touchdowns</u>
Randy Moss	76
Terrell Owens	72
Larry Fitzgerald	71
Antonio Gates	71
Reggie Wayne	60

CAREER MARKS

Wide receiver Reggie Wayne caught three passes for 24 yards against the Steelers in Week 3. On his second reception in the second quarter, Wayne recorded his 800th career catch and became the 24th receiver in NFL history to reach the milestone. The following week against Tampa Bay, Wayne totaled 59 yards and

became the 24th player in league history to surpass 11,000-plus career receiving yards.

CHASING MARVIN

Wide receiver Reggie Wayne is one of eight different Colts receivers to have posted at least one 1,000-yard receiving season in franchise history. With his seventh consecutive 1,000-yard campaign in 2010, Wayne ranks second only to Marvin Harrison (eight) in 1,000-yard seasons and can tie the team record by reaching the plateau this year. Below is the list of Colts receivers who have topped the mark.

<u>Seasons</u>	<u>Player</u>	<u>Years</u>
8	Marvin Harrison	1999-2006
7	Reggie Wayne	2004-2010
1	Raymond Berry	1960
1	Bill Brooks	1986
1	Roger Carr	1976
1	Dallas Clark	2009
1	Brandon Stokley	2004
1	Reggie Langhorne	1993

LONG DIVISION

After finishing with three receptions against Jacksonville in Week 10, wide receiver Reggie Wayne has now accumulated 109 career catches against the Jaguars, which tied his own record for the most receptions by one Colts receiver against any NFL team in club history. When looking at the rest of the AFC South Division, Wayne leads the franchise with 109 receptions against Houston and recently surpassed former teammate Marvin Harrison for the most catches against Tennessee when he caught five in a Week 8 meeting at LP Field.

Colts Top Three Reception Leaders Vs. AFC South Opp.

<u>Vs. Texans</u>		<u>Vs. Jaguars</u>		<u>Vs. Titans</u>	
<u>Player</u>	<u>Catches</u>	<u>Player</u>	<u>Catches</u>	<u>Player</u>	<u>Catches</u>
Wayne	109	Wayne	109	Wayne	87
Harrison	80	Clark	54	Harrison	84
Clark	71	Harrison	54	Clark	51

WHAT A CATCH

Reggie Wayne has tallied over 100 catches against AFC South Division rivals Houston and Jacksonville and remains 13 catches shy of topping 100 receptions against the Tennessee Titans. When Wayne accomplishes the feat, he will be one of eight NFL receivers who have totaled 100-plus career catches against three or more different opponents. Those who have reached the plateau include: Tim Brown (four), Chris Carter (four), Andre Reed (four), Art Monk (three), Jerry Rice (three), Rod Smith (three) and Hines Ward (three).

WIDE RECEIVER REGGIE WAYNE

PRODUCTION EQUALS WINS

Reggie Wayne has been one of the most productive wide receivers in franchise history. Since his rookie campaign in 2001, the Colts have reaped the benefits of Wayne's high level of play and the results have shown in the win/loss column. Below are Indianapolis' record totals when Wayne reaches a certain milestone in single games.

When Wayne Records 100-Plus Receiving Yards

On 37 occasions, the Colts are 26-11

When Wayne Records Eight-Plus Receptions

On 26 occasions, the Colts are 17-9

When Wayne Scores At Least One Touchdown

On 62 occasions, the Colts are 49-13

When Wayne Totals At Least a 15.0 Yards Per Catch Average (Min. Five Rec.)

On 29 occasions, the Colts are 22-7

Wide receiver Reggie Wayne caught three touchdowns in a 34-31 victory at Denver in 2006.

TWO FOR '10

Reggie Wayne set two career bests in 2010, one of which also served as a franchise record. In a Week 13 game against Dallas, he set a new career-high with 200 receiving yards, which was only the fourth 200-plus yard contest by a Colts receiver. Wayne also set a personal best and team record with 15 receptions in a Week 4 meeting at Jacksonville. Nine weeks later, Wayne fell one catch shy of matching his season and career-high, totaling 14 against Dallas. Only two other receivers in Colts history have reached 14 catches in a single game (Marvin Harrison - 12/26/99 & 11/17/02 and Dallas Clark - 11/8/09).

COLTS

GRAND OPENING

Wide receiver Reggie Wayne makes one of his seven catches against Houston in Week 1.

Wide receiver Reggie Wayne led the Colts in receiving with seven catches for 106 yards and one touchdown in the team's season opener at Houston. His receiving total marked his 36th regular season contest reaching the 100-yard plateau. Quarterback Kerry Collins found Wayne in the back of the endzone for a six-yard strike in the fourth quarter, which signified the team's first points of the 2011 campaign. The

touchdown for Wayne was the 70th of his career and the 11-year veteran has now caught at least one touchdown pass in the last five season-openers dating back to 2007. Below is a look at the last five season-opening games for Wayne dating back to '07.

<u>Year</u>	<u>Opp.</u>	<u>No.</u>	<u>Yards</u>	<u>Avg.</u>	<u>LG</u>	<u>TD</u>
2011	Hou.	7	106	15.1	36	1
2010	Hou.	7	99	14.1	22	1
2009	Jax.	10	162	16.2	39	1
2008	Chi.	10	86	8.6	18	1
2007	N.O.	7	115	16.4	45t	2

CONTINUED IMPROVEMENT

Last season, Reggie Wayne was named to his fifth Pro Bowl and became the 34th NFL player to surpass 10,000 career receiving yards. He also became the seventh NFL receiver with three or more 100-plus catch seasons and the 11th player to post back-to-back 100-plus catch campaigns.

WAYNE'S CAREER BEST GAMES

Receptions

15, at Jacksonville (10/3/10)
14, vs. Dallas (12/5/10)
12, two times
Last vs. San Francisco (11/1/09)

Receiving Yards

200 vs. Dallas (12/5/10)
196 at Jacksonville (10/3/10)
184 vs. Green Bay (9/26/04)

Long Reception

71t, at Denver (1/2/05)
66t, at Cincinnati (11/20/05)
65t, two times
Last at Jacksonville (12/17/09)

Receiving Touchdowns

3 at Denver (10/29/06)
2, seven times
Last vs. New England (11/15/09)

Receiving Avg. (Min. five receptions)

26.4 (five rec.) at Jacksonville (12/17/09)
24.4 (five rec.) vs. Carolina (11/27/11)
24.0 (seven rec.) at Carolina (10/28/07)

RUNNING BACK JOSEPH ADDAI

MOVING UP THE CHARTS

Running back Joseph Addai has compiled 4,300 rushing yards in his career, which ranks seventh among Colts rushers in team history. Addai's 39 rushing touchdowns rank seventh in franchise history and he owns two of the 14 double-digit rushing TD seasons in club annals (12 in 2007 and 10 in 2009). Addai has 48 career touchdowns (39 rushing and nine receiving). He also threw one touchdown pass in 2009.

In his career, Addai has also contributed with eight 100-plus rushing games, seven multiple-rushing touchdown games and five contests with a rushing and receiving touchdown each.

In 2011, Addai has a chance to move up the franchise charts significantly. Below is a look at where he sits entering the year.

Colts All-Time Rushing Yardage Leaders

Rank	Player	Yards
1.	Edgerrin James	9,226
2.	Lydell Mitchell	5,487
3.	Marshall Faulk	5,320
4.	Eric Dickerson	5,194
5.	Lenny Moore	5,174
6.	Tom Matte	4,646
7.	Joseph Addai	4,300

Colts All-Time Rushing Touchdown Leaders

Rank	Player	TDs
1.	Edgerrin James	64
2.	Lenny Moore	63
3.	Tom Matte	45
4.	Marshall Faulk	42
5.	Alan Ameche	40
	Don McCauley	40
7.	Joseph Addai	39

Colts All-Time Total Touchdown Leaders

Rank	Player	TDs
1.	Marvin Harrison	128
2.	Lenny Moore	113
3.	Edgerrin James	75
4.	Reggie Wayne	70
5.	Raymond Berry	68
6.	Don McCauley	58
7.	Tom Matte	57
8.	Marshall Faulk	51
9.	Jimmy Orr	50
10.	Joseph Addai	48

RUNNING IN STYLE

Running back Joseph Addai wasted no time showing Colts fans he was an asset in the backfield. The Houston native competed in all 16 games during his rookie season (2006) and accumulated 1,081 yards while adding seven touchdowns. The following season, Addai again topped the 1,000-yard mark (1,072) while posting a career-high 12 TDs. With back-to-back 1,000-yard campaigns in his first two years as a pro, Addai joins only Edgerrin James and Marshall Faulk as the only two Colts running backs to secure back-to-back 1,000-yard seasons as a pro.

Player	Years (Yardage)
Marshall Faulk	1994 (1,282), 1995 (1,078)
Edgerrin James	1999 (1,553), 2000 (1,709)
Joseph Addai	2006 (1,081), 2007 (1,072)

HONORS AND ACCOLADES

2007 Pro Bowl

In 15 games, 261 carries for 1,072 yards and 12 touchdowns

2006 AFC Offensive POW (11/26)

24 carries for 171 yards and four TDs vs. Philadelphia

2006 NFL Offensive Rookie of the Month (Nov.)

68 carries for 342 yards and six touchdowns

ADDAI'S CAREER BEST GAMES

Rushes

26 vs. New England (11/4/07)
24 vs. Philadelphia (11/26/06)
23, two times
Last at Carolina (10/28/07)

Rushing Yards

171 vs. Philadelphia (11/26/06)
136 vs. Denver (9/30/07)
128 at Washington (10/17/10)

Long Rush

46 at Washington (10/17/10)
41 vs. Cincinnati (12/18/06)
29 at Houston (12/24/06)

Rushing Touchdowns

4 vs. Philadelphia (11/26/06)
2, six times
Last at Jacksonville (9/21/08)

Rushing Avg. (Min. 10 rushes)

7.7 on 11 att. vs. Washington (10/22/06)
7.5 on 17 att. at Washington (10/17/10)
7.2 on 19 att. vs. Denver (9/30/07)

DEFENSIVE END DWIGHT FREENEY

SACKING THE TOP

Colts defensive end Dwight Freeney, now in his 10th season, is the team's all-time leader in sacks with 99.5. He is the only player in franchise history with seven double-digit sack seasons (2002-05, 08-10), which includes the 10.0 he notched last year. Freeney is 0.5 sacks shy of 100.0 for his career as he looks to improve on his total of 24 multiple-sack games. In 2004, he posted 16 sacks to become the first Colts player to lead the NFL in the category. Freeney earned a Pro Bowl berth for his performance in '04 and has nabbed the honor on five other occasions ('03, '05, '08, '09, '10).

Indianapolis Colts All-Time Sack Leaders

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
1.	Dwight Freeney	99.5
2.	Robert Mathis	79.5
3.	Duane Bickett	50.0

IN THE CLUTCH

Defensive ends Dwight Freeney and Robert Mathis always pose a threat considering the 179.0 combined sacks between the two. Both have a knack for stepping up in clutch situations as well as the two have each recorded their highest amount of sacks on third downs. This season, seven of the 11 sacks between the two players have come on third down. Below is a career sack listing by down for Freeney and Mathis.

Dwight Freeney Career Sacks By Down

1st - 30.5
2nd - 29.0
3rd - 39.0
4th - 1.0
Total - 99.5

Robert Mathis Career Sacks By Down

1st - 23.5
2nd - 15.5
3rd - 39.5
4th - 1.0
Total - 79.5

FREENEY PRODUCES WINS

The Indianapolis Colts have witnessed much success when Dwight Freeney is at his best on the defensive line. The team holds an impressive 56-18 record when Freeney tallies at least one sack and a 26-8 mark when he forces a fumble. The records date back to his rookie season in 2002. Currently, Freeney's 99.5 sacks and 43 career forced fumbles, both rank first in the NFL since 2002. Teammate Robert Mathis is tied for the second spot on the league's list with 37 forced fumbles in his career.

Most Sacks in NFL from 2002-2011

<u>Rank</u>	<u>Player</u>	<u>Sacks</u>
1.	Dwight Freeney	99.5
2.	Jason Taylor	97.0
3.	Julius Peppers	97.0

Most Forced Fumbles in NFL from 2002-2011

<u>Rank</u>	<u>Player</u>	<u>FF</u>
1.	Dwight Freeney	43
2.	Robert Mathis	37
	Jason Taylor	37
4.	Julius Peppers	34

DOUBLE TROUBLE

The Indianapolis defensive line has shown much production with Dwight Freeney and Robert Mathis in the lineup. Dating back to 1982 when sacks became an official stat in the NFL, the two defensive ends have totaled 11 seasons with 10-plus sacks combined. In four of those years (2004, '05, '08 and '10) Freeney and Mathis each recorded 10-plus sacks.

Indianapolis Colts 10-Plus Sack Seasons (since 1982)

<u>Player</u>	<u>Sack Total</u>	<u>Year</u>
Dwight Freeney, DE	16.0	2004
Dwight Freeney, DE	13.5	2009
Dwight Freeney, DE	13.0	2002
Chad Bratzke, DE	12.0	1999
Robert Mathis, DE	11.5	2008
Robert Mathis, DE	11.5	2005
Johnnie Cooks, LB	11.5	1984
Dwight Freeney, DE	11.0	2003
Dwight Freeney, DE	11.0	2005
Vernon Maxwell, LB	11.0	1983
Robert Mathis, DE	11.0	2010
Robert Mathis, DE	10.5	2004
Tony Bennett, LB	10.5	1995
Dan Footman, DE	10.5	1997
Dwight Freeney, DE	10.5	2008
Jon Hand, DE	10.0	1989
Dwight Freeney, DE	10.0	2010

FREENEY'S CAREER BEST GAMES

Sacks

3.0, three times
Last vs. Cincinnati (12/18/06)

Forced Fumbles

3, two times
Last vs. Cincinnati (12/18/06)

Fumble Recoveries

1, three times
Last vs. Atlanta (12/14/03)

Passes Defensed

2 vs. Jacksonville (9/18/05)

DEFENSIVE END ROBERT MATHIS

THE SCOOP ON MATHIS

Robert Mathis has totaled 79.5 career sacks in his nine-year career with the Colts, which ranks second in club history behind Dwight Freeney's 99.5. In 2005, he registered a sack in 11 of 13 games and set an NFL record with sacks in eight consecutive contests to start a season. Mathis has 18 multiple-sack games in his career and two three-plus sack games. He had a streak of three consecutive multiple-sack games in 2008 at San Diego (11/23), at Cleveland (11/30) and vs. Cincinnati (12/7).

Robert Mathis recorded one of his two career three-plus sack games against Baltimore on October 12, 2008.

USE THE FORCE

Dating back to his rookie season in 2003, Robert Mathis leads the Colts defense in forced fumbles with 37, topping his counterpart on the opposite end of the defensive line,

Dwight Freeney who has 34. Dating back to '03, Mathis has competed in two more games than Freeney and this season both players have each combined for three forced fumbles as Indianapolis ranks tied for fifth in the AFC with nine.

Defensive end Robert Mathis forces and recovers his first fumble of the season in Week 3 vs. Pittsburgh

MATHIS' CAREER BEST GAMES

Sacks

3.0, two times
Last vs. Baltimore (10/12/08)

Forced Fumbles

3 vs. Houston (11/14/04)
2, two times
Last vs. Seattle (10/4/09)

Fumble Recoveries

1, 12 times
Last vs. Pittsburgh (9/25/11)

Passes Defensed

2 at New England (11/5/06)

SAFETY ANTOINE BETHEA

MR. DEPENDABLE

As a sixth-round draft pick in 2006 by the Colts, Antoine Bethea was quickly inserted into the lineup and has started all 86 games he has participated in dating back to his rookie campaign. The Savannah, Georgia native has totaled 645 tackles, 12 interceptions, 23 passes defensed, three forced fumbles, three fumble recoveries and half of a sack. Bethea has also earned two Pro Bowl nominations (2007, '09) in his tenure with the team.

LAST LINE OF DEFENSE

Through 11 games this season, Bethea has accumulated 93 tackles (50 solo), which ranks second on the team and tied for ninth in the NFL while adding six passes defensed and one fumble recovery. With his current tackle total, he is on pace to finish with 135 stops, which would surpass his career-high of 126 (2008). Bethea also set a new career-high in passes defensed (six) after totaling one in Week 9 vs. Atlanta. In each of the last three seasons, he has led the Colts defensive unit in tackles, posting over 100 in each of those campaigns.

PACING THE DEFENSE

Safety Antoine Bethea has been a leader in the defensive backfield for the Colts since his rookie season in 2006. Along with leading the team and topping the 100-plus tackle mark for the last three years, Bethea has also paced the Colts in interceptions over the last six seasons since he took over the starting role. Below is a look at Bethea's leading numbers.

Bethea's Team-Leading Tackle Totals

2010 - 106 (77 solo)
2009 - 120 (75 solo)
2008 - 126 (83 solo): Career-High

Colts Interception Leaders (2006-11)

1.	Antoine Bethea	12
2.	Kelvin Hayden	9
3.	Melvin Bullitt	7
4.	Gary Brackett	6
5.	Jerraud Powers	5

KICKER ADAM VINATIERI

AMONG THE BEST

Now in his 16th NFL season, Adam Vinatieri holds an 82.7 career field goal percentage having converted 377-of-456 kicks. He will look to improve on that percentage this year as he currently ranks 11th all-time in the NFL in the category.

NFL'S Most Accurate Kickers in the Regular Season (Minimum 100 FGM)

Pct.	Name	Team	FGM	FGA
86.5	Nate Kaeding	San Diego	173	200
86.5	Mike Vanderjagt	Dallas	230	266
86.3	Robbie Gould	Chicago	182	211
85.8	Shayne Graham	Miami	212	247
85.5	Rob Bironas	Tennessee	177	207
84.1	Stephen Gostkowski	New England	132	157
83.8	Matt Bryant	Atlanta	192	229
83.7	Matt Stover	Colts	471	563
83.2	Ryan Longwell	Minnesota	352	423
82.8	Phil Dawson	Cleveland	270	326
82.7	Adam Vinatieri	Colts	377	456

Vinatieri has totaled 1,714 career points (including one two-point conversion in 1998), which ranks ninth in the NFL. With eight points against Carolina (Week 12), he surpassed Nick Lowery (1,711) for ninth place. Vinatieri's 377 total field goals converted are ninth-best in the league and with seven more, he will pass Lowery for the eighth spot.

RIGHT ON TARGET

Kicker Adam Vinatieri has converted his last 29 regular season field goal attempts at Lucas Oil Stadium dating back to the 2009 campaign. In 2010, Vinatieri was perfect at home, splitting the uprights on all 16 of his attempts.

VINATIERI'S CAREER BEST GAMES

Field Goals Made

5, Two Times
Last vs. Buffalo (11/14/04)

Field Goal Attempts

6 vs. Jacksonville (9/22/96)
5, Four Times
Last vs. Buffalo (11/14/04)

Extra Points Made

6, Five Times
Last at Baltimore (12/9/07)

Extra Points Attempted

6, Five Times
Last at Baltimore (12/9/07)

Longest Field Goal

57 at Chicago (11/10/02)
55 at St. Louis (12/13/98)
54 vs. Cleveland (12/9/01)

AT THE BUZZER...

Below is a look at the 23 victories in which Adam Vinatieri has kicked game-winning field goals in the final minute of the fourth quarter or overtime.

Opponent	Date	Yards	Time	Score
vs. Jacksonville	9/22/96	40	12:24	28-25 OT
vs. NY Jets	9/14/97	34	06:57	27-24 OT
at New Orleans	10/4/98	27	00:03	30-27
vs. San Francisco	12/20/98	35	00:03	24-21
at NY Jets	9/12/99	23	00:03	30-28
vs. Indianapolis	9/19/99	26	00:35	31-28
vs. Cincinnati	11/19/00	22	00:03	16-13
at Buffalo	12/17/00	24	00:19	13-10 OT
vs. San Diego	10/14/01	44	10:55	29-26 OT
at Buffalo	12/16/01	23	09:15	12-9 OT
vs. Oakland	1/19/02	23	06:31	16-13 OT
vs. St. Louis	2/3/02	48	00:00	20-17+
vs. Kansas City	9/22/02	35	10:20	41-38 OT
vs. Miami	12/29/02	35	12:57	27-24 OT
at Houston	11/23/03	28	00:40	23-20 OT
vs. Carolina	2/1/04	41	00:04	32-29#
at Pittsburgh	9/25/05	43	00:01	23-20
vs. Atlanta	10/9/05	29	00:17	31-28
at Denver	10/29/06	37	00:02	34-31
vs. Kansas City	11/18/07	24	00:03	13-10
at Minnesota	9/14/08	47	00:03	18-15
at San Diego	11/23/08	51	00:00	23-20
vs. Tennessee	1/2/11	43	00:00	23-20

*All FGs 1996-2005 came while with New England
+Super Bowl XXXVI
#Super Bowl XXXVIII

ACTIVE IN THE AFC

Now into his 16th NFL season, Adam Vinatieri has accumulated 1,714 points as a member of New England and Indianapolis. With his current total, he leads the entire AFC in scoring among active players.

Player	Seasons	Points
Adam Vinatieri, Ind.	16 (1996-2011)	1,714
Sebastian Janikowski, Oak.	12 (2000-2011)	1,234
Phil Dawson, Cle.	13 (1999-2011)	1,132

INTO THE HUNDREDS

Colts kicker Adam Vinatieri has recorded a streak of 125 consecutive regular season games in which he has scored at least one point. The streak dates back to September 14, 2003 in a contest at Philadelphia where he totaled one field goal and added four extra points. Since the streak, Vinatieri has been part of one Super Bowl championship, earned one Pro Bowl nomination and has totaled nine game-winning field goals.

KICKER ADAM VINATIERI

ADAM VINATIERI VS. NFL

Opponents	Home (With Patriots) FG-FGA	Home (With Colts) FG-FGA	Home (Total) FG-FGA	Road FG-FGA	Total FG-FGA
Buffalo	18-28	1-1	19-29	11-19	30-48
Miami	20-23	2-2	22-25	14-16	36-41
New England	0-0	3-4	3-4	2-4	5-8
New York Jets	16-17	1-1	17-18	18-20	35-38
Baltimore	5-5	1-1	6-6	3-3	9-9
Cincinnati	3-3	5-5	8-8	2-3	11-12
Cleveland	5-8	4-4	9-12	4-6	13-18
Pittsburgh	3-3	2-2	5-5	9-10	14-15
Houston	0-0	11-11	11-11	9-13	20-24
Indianapolis	14-15	0-0	14-15	11-11	25-26
Jacksonville	7-8	3-4	10-12	8-10	18-22
Tennessee	3-5	7-7	10-12	9-11	19-23
Denver	2-3	1-1	3-4	15-18	16-20
Kansas City	9-10	7-6	16-19	3-5	19-24
Oakland	1-1	0-0	1-1	5-6	6-7
San Diego	6-8	0-0	6-8	4-7	10-15
Dallas	4-4	0-0	4-4	2-2	6-6
New York Giants	4-5	1-1	5-6	5-5	10-11
Philadelphia	0-0	1-1	1-1	5-6	6-7
Washington	3-4	3-3	6-7	3-6	9-13
Chicago	1-1	2-2	3-3	5-5	8-8
Detroit	0-0	1-1	1-1	5-5	6-6
Green Bay	2-2	0-0	2-2	0-1	2-3
Minnesota	1-2	0-0	1-2	3-4	4-6
Atlanta	1-1	0-0	1-1	3-3	4-4
Carolina	0-0	1-1	1-1	3-3	4-4
New Orleans	1-2	2-2	3-4	3-3	6-7
Tampa Bay	1-2	2-2	3-4	1-2	4-6
Arizona	1-2	0-0	1-2	4-5	5-7
St. Louis	1-1	0-0	1-1	8-8	9-9
San Francisco	1-2	0-0	1-2	0-0	1-2
Seattle	3-3	2-2	3-3	0-0	3-3
Totals	136-168	64-68	200-236	177-220	377-456
Percentage	81.0	94.1	84.7	80.5	82.7

<u>Opponents</u>	<u>0-19</u>	<u>20-29</u>	<u>30-39</u>	<u>40-49</u>	<u>50+</u>	<u>Totals</u>	<u>Pct.</u>
Home (w/ Patriots)	3-3	53-54	39-47	36-56	5-8	136-168	81.0
Home (w/ Colts)	2-2	18-18	26-27	15-16	3-5	64-68	94.1
Away	4-4	67-71	55-70	47-63	4-12	177-220	80.5
Totals	9-9	138-143	120-144	98-135	12-25	377-456	82.7

INDY TO HOST SUPER BOWL

For the first time in NFL history, America's biggest game will be hosted in Indianapolis. Super Bowl XLVI will be showcased at Lucas Oil Stadium on Feb. 5, 2012.

The city was awarded the bid in May of 2008 and it will be tacked on to a long list of premier events the city has hosted in the past such as the 1982 National Sports Festival, the 1987 Pan Am Games, the Indianapolis 500, the Brickyard 400 and numerous NCAA Final Fours.

Indianapolis has invested more than \$3 billion in three years in its hospitality industry, including a new stadium, an expanded convention center, a new airport, a 1,600-room hotel complex and major investments to existing downtown hotels.

The 2012 Indianapolis Super Bowl Host Committee was able to quickly secure 8,000 volunteers to help execute the Super Bowl surroundings, including the Super Bowl village. The village will transform downtown Indy into a 10-day, three-block interactive festival of football.

Super Bowl I-XLVI Host Cities

<u>Host City</u>	<u>Super Bowls</u>
South Florida	10
New Orleans	9
Los Angeles	7
Tampa Bay	4
San Diego	3
Arizona	2
Atlanta	2
Detroit	2
Houston	2
Indianapolis	1
Jacksonville	1
Minneapolis	1
North Texas	1
Stanford	1

2011 NFL RANKINGS

OFFENSIVE RANKINGS - WEEK BY WEEK

	Total	Rush	Pass	AFC	NFL
Week 1 (after Hou.)	236.0	64.0	172.0	15-13-12	28-26T-24
Week 2 (after Cle.)	260.5	86.5	174.0	15-13-14	29-23-27
Week 3 (after Pit.)	254.0	90.0	164.0	15-11-14	29-21-27
Week 4 (after T.B.)	270.0	83.0	187.0	15-14-14	30-28-26T
Week 5 (after K.C.)	287.0	82.0	205.0	15-14-13	30-30-25T
Week 6 (after Cin.)	284.7	84.0	200.7	15-13-14	31-28-28
Week 7 (after N.O.)	280.0	94.1	185.9	15-13-14	30-25-27
Week 8 (after Ten.)	294.9	102.1	192.8	15-13-13	30-22-27
Week 9 (after Atl.)	282.8	100.0	182.8	15-13-14	31-23-28
Week 10 (after Jax.)	275.7	98.4	177.3	15-13-14	31-23-30
Week 11 (after Bye)	275.7	98.4	177.3	15-13-14	31-25-30
Week 12 (after Car.)	280.0	99.0	181.0	15-13-14	31-25-28
Week 13 (after N.E.)					
Week 14 (after Bal.)					
Week 15 (after Ten.)					
Week 16 (after Hou.)					
Week 17 (after Jax.)					

DEFENSIVE RANKINGS - WEEK BY WEEK

	Total	Rush	Pass	AFC	NFL
Week 1 (after Hou.)	384.0	167.0	217.0	12-14-10	20-29-14
Week 2 (after Cle.)	343.5	136.5	207.0	10-16-7	16-29-10
Week 3 (after Pit.)	365.0	113.3	251.7	11-11-11	19-22-18
Week 4 (after T.B.)	390.3	130.0	257.3	12-15-11	25-28-20
Week 5 (after K.C.)	399.4	145.2	254.2	12-16-11	26-31-19
Week 6 (after Cin.)	392.5	136.7	255.8	13-16-11	27-30-18
Week 7 (after N.O.)	416.0	150.9	265.1	14-16-13	30-31-23
Week 8 (after Ten.)	402.9	144.0	258.9	15-16-12	31-31-22
Week 9 (after Atl.)	406.1	146.1	260.0	15-16-13	31-31-24
Week 10 (after Jax.)	390.6	145.6	245.0	15-16-12	30-31-21
Week 11 (after Bye)	390.6	145.6	245.0	15-16-13	29-31-22
Week 12 (after Car.)	389.4	150.6	238.7	15-16-12	29-31-18
Week 13 (after N.E.)					
Week 14 (after Bal.)					
Week 15 (after Ten.)					
Week 16 (after Hou.)					
Week 17 (after Jax.)					

CREDENTIAL DEADLINE NOTICE

All requests for Colts single-game regular season credentials can be applied for by visiting media.colts.com and clicking on the "credential request" tab on the left side. Requests will go to Public Relations Coordinator Pam Humphrey. If you are having trouble with the site, you can email your request to:

Pamela.Humphrey@Colts.NFL.net

Please be sure to include your media outlet information in the email. Requests are due the Tuesday before each game, but no later than Thursday. Below is the deadline for the Colts meeting at Baltimore (Week 14).

Game 13, Sunday, December 11 at Baltimore

Credential requests are due: Tuesday, December 6 - Noon

2011 INDIANAPOLIS COLTS UNOFFICIAL DEPTH CHART

Underlined = Rookie in 2011

BASE OFFENSE

WR	87 Reggie Wayne	17 Austin Collie	
LT	<u>74 Anthony Castonzo</u>	67 Mike Tepper	
LG	76 Joe Reitz		
C	63 Jeff Saturday	78 Mike Pollak	
RG	71 Ryan Diem	61 Jamey Richard	
RT	72 Jeff Linkenbach	69 Quinn Ojinnaka	
TE	44 Dallas Clark	81 Brody Eldridge 83 Anthony Hill	84 Jacob Tamme <u>80 Mike McNeill</u>
WR	85 Pierre Garcon	11 Anthony Gonzalez	
QB	18 Peyton Manning	7 Curtis Painter	6 Dan Orlovsky
H-B	17 Austin Collie	84 Jacob Tamme	<u>47 Ryan Mahaffey</u> Jerome Felton
RB	29 Joseph Addai	<u>34 Delone Carter</u>	31 Donald Brown

BASE DEFENSE

LE	98 Robert Mathis	90 Jamaal Anderson	<u>97 Mario Addison</u>
LDT	95 Fili Moala	<u>94 Drake Nevis</u>	
RDT	99 Antonio Johnson	91 Ricardo Mathews	
RE	93 Dwight Freeney	96 Tyler Brayton	92 Jerry Hughes
SLB	50 Philip Wheeler	52 A.J. Edds	
MLB	51 Pat Angerer		
WLB	53 Kavell Conner	55 Ernie Sims	
LCB	21 Kevin Thomas	27 Jacob Lacey	<u>36 Chris Rucker</u>
RCB	25 Jerraud Powers	23 Terrence Johnson	
SS	30 David Caldwell	<u>35 Joe Lefeged</u>	
FS	41 Antoine Bethea	28 Stevie Brown	

SPECIALISTS

P	1 Pat McAfee		
PK	4 Adam Vinatieri	1 Pat McAfee	
H	1 Pat McAfee	84 Jacob Tamme	
KC	48 Justin Snow	84 Jacob Tamme	
PC	48 Justin Snow	84 Jacob Tamme	
KR	<u>35 Joe Lefeged</u>		
PR	85 Pierre Garcon	<u>35 Joe Lefeged</u>	25 Jerraud Powers

* Indicates PUP

Colts Pronunciations

RB - Joseph Addai (uh-DIE)	DB - Jerraud Powers (juh-ROD)
DB - Antoine Bethea (buh-THAY)	OT - Joe Reitz (RIGHTS)
RB - Delone Carter (deh-LON)	TE - Jacob Tamme (Tammy)
OT - Ryan Diem (DEEM)	K - Adam Vinatieri (vin-a-TERRY)
OG - Ben Ijalana (eye-juh-lah-nuh)	
DB - Joe Lefeged (lah-FEJ)	
DT - Fili Moala (FEE-lee) (Muh-wa-luh)	

2011 COLTS PLAYERS BY POSITION

11/29/2011

QUARTERBACKS (3)

No	Name	Pos	HT	WT	Exp	College
6	Orlovsky, Dan	QB	6-5	230	7	Connecticut
7	Painter, Curtis	QB	6-4	230	3	Purdue
18	Manning, Peyton	QB	6-5	230	14	Tennessee

RUNNING BACKS (5)

No	Name	Pos	HT	WT	Exp	College
29	Addai, Joseph	RB	5-11	214	6	LSU
31	Brown, Donald	RB	5-10	210	3	Connecticut
34	Carter, Delone	RB	5-9	225	R	Syracuse
	Felton, Jerome	FB	6-0	246	4	Furman
47	Mahaffey, Ryan	FB	6-4	262	R	Northern Iowa

WIDE RECEIVERS (4)

No	Name	Pos	HT	WT	Exp	College
17	Collie, Austin	WR	6-0	200	3	Brigham Young
85	Garcon, Pierre	WR	6-0	210	4	Mount Union
11	Gonzalez, Anthony	WR	6-0	193	5	Ohio State
87	Wayne, Reggie	WR	6-0	198	11	Miami (FL)

TIGHT ENDS (6)

No	Name	Pos	HT	WT	Exp	College
44	Clark, Dallas	TE	6-3	252	9	Iowa
81	Eldridge, Brody	TE	6-5	265	2	Oklahoma
83	Hill, Anthony	TE	6-6	278	2	North Carolina St.
80	McNeill, Mike	TE	6-4	235	R	Nebraska
48	Snow, Justin	TE	6-3	240	12	Baylor
84	Tamme, Jacob	TE	6-3	236	4	Kentucky

OFFENSIVE LINE (9)

No	Name	Pos	HT	WT	Exp	College
74	Castonzo, Anthony	OT	6-7	305	R	Boston College
71	Diem, Ryan	OG	6-6	320	11	N. Illinois
72	Linkenbach, Jeff	OT	6-6	311	2	Cincinnati
69	Ojinnaka, Quinn	OT	6-5	295	6	Syracuse
78	Pollak, Mike	OG	6-3	301	4	Arizona State
76	Reitz, Joe	OG	6-7	320	1	W. Michigan
61	Richard, Jamey	OG	6-5	295	4	Buffalo
63	Saturday, Jeff	C	6-2	295	13	North Carolina
67	Tepper, Mike	OT	6-6	323	1	California

COACHING STAFF

HEAD COACH: Jim Caldwell

Clyde Christensen (Offensive Coordinator), Larry Coyer (Defensive Coordinator), Ray Raychleski (Special Teams Coordinator), Jim Bob Cooter (Assistant to the Offensive Coordinator), Devin Fitzsimmons (Coaching Assistant), Richard Howell (Assistant Strength & Conditioning), Pete Metzelaars (Offensive Line Coach), Mike Murphy (Linebackers Coach), Rod Perry (Special Assistant to the Defense), Ron Prince (Assistant Offensive Line Coach), Frank Reich (Wide Receivers Coach), Bill Teerlinck (Defensive Assistant), John Teerlinck (Defensive Line Coach), Ricky Thomas (Tight Ends Coach), Jon Torine (Strength & Conditioning), Ron Turner (Quarterbacks Coach), David Walker (Running Backs Coach), Alan Williams (Defensive Backs Coach)

DEFENSIVE LINE (10)

No	Name	Pos	HT	WT	Exp	College
97	Addison, Mario	DE	6-3	252	R	Troy
90	Anderson, Jamaal	DE	6-6	272	4	Arkansas
96	Brayton, Tyler	DE	6-6	280	9	Colorado
93	Freeney, Dwight	DE	6-1	268	10	Syracuse
92	Hughes, Jerry	DE	6-2	255	2	TCU
99	Johnson, Antonio	DT	6-3	310	5	Mississippi State
91	Mathews, Ricardo	DT	6-3	294	2	Cincinnati
98	Mathis, Robert	DE	6-2	245	9	Alabama A&M
95	Moala, Fili	DT	6-4	303	3	USC
94	Nevis, Drake	DT	6-1	294	R	LSU

LINEBACKERS (5)

No	Name	Pos	HT	WT	Exp	College
51	Angerer, Pat	LB	6-0	235	2	Iowa
53	Conner, Kavell	LB	6-0	242	2	Clemson
52	Edds, A.J.	LB	6-4	246	2	Iowa
55	Sims, Ernie	LB	6-0	230	6	Florida State
50	Wheeler, Philip	LB	6-2	240	4	Georgia Tech

DEFENSIVE BACKS (9)

No	Name	Pos	HT	WT	Exp	College
41	Bethea, Antoine	DB	5-11	203	6	Howard
28	Brown, Stevie	DB	5-11	212	2	Michigan
30	Caldwell, David	DB	5-11	212	1	William & Mary
23	Johnson, Terrence	DB	5-9	190	1	California (PA)
27	Lacey, Jacob	DB	5-10	177	3	Oklahoma State
35	Lefeged, Joe	DB	6-0	205	R	Rutgers
25	Powers, Jerraud	DB	5-10	192	3	Auburn
36	Rucker, Chris	DB	6-1	195	R	Michigan State
21	Thomas, Kevin	DB	6-0	192	2	USC

SPECIALISTS (2)

No	Name	Pos	HT	WT	Exp	College
1	McAfee, Pat	P	6-1	220	3	West Virginia
4	Vinatieri, Adam	K	6-0	202	16	S. Dakota State

2011 INDIANAPOLIS COLTS PARTICIPATION CHART

Date	9/11	9/18	9/25	10/3	10/9	10/16	10/23	10/30	11/6	11/13	11/27	12/4	12/11	12/18	12/22	1/1	TOTALS
Opponent	Hou	Cle	Pit	@TB	KC	@Cin	@NO	@Ten	Atl	Jax	Car	@NE	@Bal	Ten	Hou	@Jax	GP/GS/DNP/IA
29 Addai, Joseph	RB	RB	RB	RB	RB	IA	RB	DNP	DNP	IA	RB						7/7/2/2
97 Addison, Mario	X	X	X	X	X	X	X	X	X	X	IA						0/0/0/1
90 Anderson, Jamaal	P	LE	P	P	P	P	P	P	P	P	P						11/1/0/0
51 Angerer, Pat	SLB	MLB	MLB	MLB	MLB	MLB	MLB	MLB	MLB	MLB	MLB						11/11/0/0
41 Bethea, Antoine	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS						11/11/0/0
58 Brackett, Gary	MLB	IA	IA	IR	IR	IR	IR	IR	IR	IR	IR						1/1/0/2
96 Brayton, Tyler	P	P	P	P	P	P	P	P	P	P	P						11/0/0/0
83 Brooks, Chris	PS	X	X	X	X	X	X	X	X	X	X						0/0/0/0
31 Brown, Donald	P	P	P	P	P	P	P	P	P	P	RB						11/1/0/0
28 Brown, Stevie	X	X	P	P	P	P	P	P	P	IA	P						8/0/0/1
33 Bullitt, Melvin	SS	SS	IA	IR	IR	IR	IR	IR	IR	IR	IR						2/2/0/1
30 Caldwell, David	P	P	SS	SS	SS	SS	SS	SS	SS	SS	SS						11/8/0/0
52 Campbell, Caleb	X	PS	PS	X	X	X	X	X	X	X	X						0/0/0/0
34 Carter, Delone	P	P	P	P	P	RB	P	RB	RB	P	P						11/3/0/0
74 Castonzo, Anthony	LT	LT	LT	LT	IA	IA	IA	IA	LT	LT	LT						7/7/0/4
44 Clark, Dallas	TE	TE	TE	TE	TE	TE	TE	TE	TE	IA	IA						9/9/0/2
17 Collie, Austin	P	P	H-B	H-B	P	P	P	H-B	P	H-B	P						11/4/0/0
5 Collins, Kerry	QB	QB	QB	IA	IA	IA	IA	IR	IR	IR	IR						3/3/0/4
53 Conner, Kavell	WLB	WLB	WLB	WLB	WLB	WLB	WLB	WLB	WLB	WLB	WLB						11/11/0/0
71 Diem, Ryan	RG	RG	IA	IA	IA	RT	IA	IA	RG	RG	RG						6/6/0/5
52 Edds, A.J.	X	X	X	P	P	P	IA	P	P	P	P						7/0/0/1
81 Eldridge, Brody	P	TE	P	P	TE	TE	TE	P	TE	IA	IA						9/5/0/2
86 Epps, Dedrick	X	X	X	X	PS	PS	PS	PS	PS	PS	PS						0/0/0/0
32 Evans, Darren	IA	IA	PS	PS	PS	P	X	PS	PS	P	PS						2/0/0/2
16 Fayson, Jarred	X	X	X	X	X	X	X	X	X	X	PS						0/0/0/0
Felton, Jerome	X	X	X	X	X	X	X	X	X	X	X						0/0/0/0
68 Foster, Eric	RDT	P	LDT	LDT	IR	IR	IR	IR	IR	IR	IR						4/3/0/0
93 Freeney, Dwight	RE	RE	RE	RE	RE	RE	RE	RE	RE	RE	RE						11/11/0/0
85 Garcon, Pierre	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR						11/11/0/0
12 Gilreath, David	PS	PS	PS	PS	PS	PS	PS	X	X	X	X						0/0/0/0
11 Gonzalez, Anthony	IA	DNP	P	IA	P	P	IA	IA	P	P	P						6/0/1/4
49 Gronkowski, Chris	P	P	P	P	P	P	P	IR	IR	IR	IR						7/0/0/0
9 Hartline, Mike	PS	PS	PS	X	X	X	X	X	X	X	X						0/0/0/0
83 Hill, Anthony	X	X	X	X	X	X	X	X	X	P	TE						2/1/0/0
26 Hines, Jermale	X	X	X	X	X	X	X	X	X	X	X						0/0/0/0
20 Holmes, Mike	X	X	X	X	X	PS	PS	PS	PS	PS	PS						0/0/0/0
92 Hughes, Jerry	IA	P	P	P	P	IA	P	P	P	P	P						9/0/0/2
79 Ijalana, Ben	P	P	P	P	IR	IR	IR	IR	IR	IR	IR						4/0/0/0
99 Johnson, Antonio	P	RDT	RDT	RDT	RDT	RDT	RDT	P	P	RDT	RDT						11/8/0/0
23 Johnson, Terrence	P	P	P	LCB	P	P	P	P	IA	IA	P						9/1/0/2
27 Lacey, Jacob	LCB	LCB	LCB	P	LCB	LCB	P	IA	P	P	P						10/5/0/1
35 Lefeged, Joe	P	P	P	P	P	P	P	P	P	P	P						11/0/0/0
72 Linkenbach, Jeff	RT	RT	RT	RT	LT	LT	LT	LT	RT	RT	RT						11/11/0/0
47 Mahaffey, Ryan	X	X	X	X	X	X	X	X	X	X	P						1/0/0/0
18 Manning, Peyton	IA	IA	IA	IA	IA	IA	IA	IA	IA	IA	IA						0/0/0/11
91 Mathews, Ricardo	PS	PS	PS	PS	P	P	P	P	P	P	P						7/0/0/0
98 Mathis, Robert	LE	P	LE	LE	LE	LE	LE	LE	LE	LE	LE						11/10/0/0
1 McAfee, Pat	P	P	P	P	P	P	P	P	P	P	P						11/0/0/0
42 McDaniel, DeAndre	PS	X	X	X	X	X	X	X	X	X	X						0/0/0/0
80 McNeill, Mike	P	PS	PS	PS	PS	PS	PS	PS	PS	PS	P						3/0/0/0
26 Miller, Prince	X	X	X	X	X	X	X	X	IA	X	X						0/0/0/1
95 Moala, Fili	LDT	LDT	IA	IA	LDT	LDT	LDT	LDT	LDT	LDT	LDT						9/9/0/2
57 Moten, Adrian	P	P	P	P	P	P	P	P	P	P	X						10/0/0/0
97 Muir, Dan	X	X	X	X	X	P	P	RDT	RDT	X	X						4/2/0/0
60 Murphy, Matt	X	X	X	PS	PS	PS	PS	PS	PS	PS	PS						0/0/0/0
94 Nevis, Drake	P	P	P	P	IA	IA	IA	IA	IA	P	IA						5/0/0/6
64 Ogbu, Ollie	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS						0/0/0/0
69 Ojinnaka, Quinn	X	X	X	X	RT	P	RT	RT	P	P	P						7/3/0/0
73 Olsen, Seth	X	IA	P	P	P	P	P	LG	IA	IR	IR						6/1/0/2
6 Orlovsky, Dan	X	X	X	DNP	DNP	DNP	P	DNP	P	P	DNP						3/0/5/0
7 Painter, Curtis	DNP	DNP	P	QB	QB	QB	QB	QB	QB	QB	QB						9/8/2/0
78 Pollak, Mike	P	P	RG	RG	RG	RG	RG	DNP	P	P	P						10/5/1/0
25 Powers, Jerraud	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB						11/11/0/0
76 Reitz, Joe	LG	LG	LG	LG	LG	LG	LG	IA	IA	IA	IA						7/7/0/4
61 Richard, Jamey	IA	X	X	X	X	X	X	P	P	P	P						5/0/0/1
10 Ross, Jeremy	X	X	X	PS	PS	PS	PS	PS	PS	PS	PS						0/0/0/0
36 Rucker, Chris	P	IA	P	P	P	P	P	P	P	P	P						10/0/0/1
63 Saturday, Jeff	C	C	C	C	C	C	C	C	C	C	C						11/11/0/0
55 Sims, Ernie	P	IA	IA	IA	P	P	P	P	P	P	P						8/0/0/3
48 Snow, Justin	P	P	P	P	P	P	P	P	P	P	P						11/11/0/0
84 Tammé, Jacob	H-B	P	P	P	P	P	P	P	P	TE	TE						11/3/0/0
67 Tepper, Mike	PS	PS	PS	P	IA	PS	P	RG	LG	LG	LG						6/4/0/1
21 Thomas, Kevin	IA	IA	IA	IA	IA	IA	LCB	LCB	LCB	LCB	LCB						5/5/0/6
75 Toudouze, Michael	X	X	X	X	P	X	X	P	X	X	X						2/0/0/0
26 Trent, Morgan	X	X	X	X	X	X	X	X	X	P	X						1/0/0/0
54 Triplett, Nate	X	P	P	P	X	X	X	X	X	X	X						3/0/0/0
20 Tryon, Justin	P	P	P	X	X	X	X	X	X	X	X						3/0/0/0
46 Vakapuna, Fui	X	X	X	X	X	X	X	PS	PS	PS	X						0/0/0/0
4 Vinatieri, Adam	P	P	P	P	P	P	P	P	P	P	P						11/0/0/0
87 Wayne, Reggie	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR						11/11/0/0
97 Weston, Kade	X	X	X	X	PS	X	X	X	X	X	X						0/0/0/0
50 Wheeler, Philip	P	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB						11/10/0/0
15 White, Blair	IA	P	P	P	P	P	P	P	IA	IR	IR						7/0/0/2
14 Williams, Marshall	PS	PS	X	X	X	X	X	X	X	X	X						0/0/0/0

KEY: POSITION - start, P - played, IA - inactive, IR - injured reserve, DNP - did not play, PS - practice squad, X - not with team, PUP - physically unable to perform.
SUS- suspended player

HOW THE 2011 COLTS WERE BUILT

11/29/2011

YEAR	DRAFTEES	FREE AGENTS	TRADES/WAIVERS
1998	Peyton Manning (1)		
1999		Jeff Saturday	
2000		Justin Snow	
2001	Reggie Wayne (1) Ryan Diem (4)		
2002	Dwight Freeney (1)		
2003	Dallas Clark (1) Robert Mathis (5)	Gary Brackett ⁺	
2006	Joseph Addai (1) Antoine Bethea	Adam Vinatieri (UFA-NE)	
2007	Anthony Gonzalez	Melvin Bullitt ⁺	
2008	Mike Pollak (2) Phillip Wheeler (3) Jacob Tamme (4) Pierre Garcon (6)	Eric Foster ⁺ Antonio Johnson	
2009	Donald Brown (1) Fili Moala (2) Jerraud Powers (3) Austin Collie (4) Curtis Painter (6) Pat McAfee (7)	Jacob Lacey	
2010	Jerry Hughes (1) Pat Angerer (2) Kevin Thomas (3) Brody Eldridge (5) Ricardo Mathews (7) Kavell Conner (7)	David Caldwell Jeff Linkenbach Joe Reitz Blair White ⁺	
2011	Anthony Castonzo (1) Ben Ijalana (2) ⁺ Drake Nevis (3) Delone Carter (4) Chris Rucker (6)	Jamaal Anderson (UFA - ATL) Terrence Johnson Joe Lefeged Ernie Sims (UFA - PHI) Tyler Brayton (UFA - CAR) Kerry Collins ⁺ Ollie Ogbu [*] Mike McNeill Stevie Brown Dan Orlovsky A.J. Edds Matt Murphy [*] Jeremy Ross [*] Quinn Ojinnaka Mike Tepper Mike Holmes [*] Jamey Richard Anthony Hill Ryan Mahaffey Jarred Fayson [*] Darren Evans [*] Jerome Felton	Chris Gronkowski (W - DAL) ⁺ Seth Olsen (W-MIN) ⁺ Mario Addison (CHI)

* practice squad, + injured reserve, & reserve non-football injury

2011 INDIANAPOLIS COLTS ALPHABETICAL ROSTER

											11/29/2011
NO	NAME	POS	HT	WT	DOB	AGE	EXP	COLLEGE	HOMETOWN	HOW ACQ.	GP/GS/DNP/IA
29	Addai, Joseph	RB	5-11	214	5/3/1983	28	6	LSU	Houston, TX	D1-06	7/7/2/2
97	Addison, Mario	DE	6-3	252	9/6/1987	24	R	Troy	Birmingham, AL	W-11 (CHI)	0/0/0/1
90	Anderson, Jamaal	DE	6-6	272	2/6/1986	25	5	Arkansas	Little Rock, AR	UFA-11 (ATL)	11/1/0/0
51	Angerer, Pat	LB	6-0	235	1/31/1987	24	2	Iowa	Bettendorf, IA	D2-10	11/11/0/0
41	Bethea, Antoine	DB	5-11	203	7/27/1984	27	6	Howard	Newport News, VA	D6-06	11/11/0/0
96	Brayton, Tyler	DE	6-6	280	11/20/1979	32	9	Colorado	Pasco, WA	UFA-11 (CAR)	11/0/0/0
31	Brown, Donald	RB	5-10	210	4/11/1987	24	3	Connecticut	Atlantic Highlands, NJ	D1-09	11/1/0/0
28	Brown, Stevie	DB	5-11	212	7/17/1987	24	2	Michigan	Dallas, TX	FA-11	8/0/0/1
30	Caldwell, David	DB	5-11	212	5/19/1987	24	1	William & Mary	Montclair, NJ	FA-10	11/9/0/0
34	Carter, Delone	RB	5-9	225	6/22/1987	24	R	Syracuse	Copley, OH	D4-11	11/3/0/0
74	Castonzo, Anthony	OT	6-7	305	8/9/1988	23	R	Boston College	Hawthorn Woods, IL	D1-11	7/7/0/4
44	Clark, Dallas	TE	6-3	252	6/12/1979	32	9	Iowa	Livermore, IA	D1-03	9/9/0/2
17	Collie, Austin	WR	6-0	200	11/11/1985	26	3	Brigham Young	El Dorado Hills, CA	D4-09	11/4/0/0
53	Conner, Kavell	LB	6-0	242	2/23/1987	24	2	Clemson	Richmond, VA	D7-10	11/11/0/0
71	Diem, Ryan	OG	6-6	320	7/1/1979	32	11	N. Illinois	Carol Stream, IL	D4-01	6/6/0/5
52	Edds, A.J.	LB	6-4	246	9/18/1987	24	2	Iowa	Greenwood, IN	FA-11	7/0/0/1
81	Eldridge, Brody	TE	6-5	265	3/31/1987	24	2	Oklahoma	La Cygne, KS	D5-10	9/5/0/2
	Felton, Jerome	FB	6-0	246	7/3/1986	25	4	Furman	Duren, West Germany	FA-11	0/0/0/0
93	Freaney, Dwight	DE	6-1	268	2/19/1980	31	10	Syracuse	Hartford, CT	D1-02	11/11/0/0
85	Garcon, Pierre	WR	6-0	210	8/8/1986	25	4	Mount Union	West Palm Beach, FL	D6-08	11/11/0/0
11	Gonzalez, Anthony	WR	6-0	193	9/18/1984	27	5	Ohio State	Cleveland, OH	D1-07	6/0/1/4
83	Hill, Anthony	TE	6-6	278	1/2/1985	26	2	North Carolina State	Houston, TX	FA-11	2/1/0/0
92	Hughes, Jerry	DE	6-2	255	8/13/1988	23	2	TCU	Sugar Land, TX	D1-10	9/0/0/2
99	Johnson, Antonio	DT	6-3	310	12/8/1984	26	5	Mississippi State	Leland, MS	FA-08	11/8/0/0
23	Johnson, Terrence	DB	5-9	190	7/5/1986	25	1	California (PA)	Braddock, PA	FA-11	9/1/0/2
27	Lacey, Jacob	DB	5-10	177	5/28/1987	24	3	Oklahoma State	Garland, TX	FA-09	10/5/0/1
35	Lefeged, Joe	DB	6-0	205	6/2/1988	23	R	Rutgers	Germantown, MD	FA-11	11/0/0/0
72	Linkenbach, Jeff	OT	6-6	311	6/9/1987	24	2	Cincinnati	Sandusky, OH	FA-10	11/11/0/0
47	Mahaffey, Ryan	FB	6-4	262	11/28/1987	24	R	Northern Iowa	Des Moines, IA	FA-11	1/0/0/0
18	Manning, Peyton	QB	6-5	230	3/24/1976	35	14	Tennessee	New Orleans, LA	D1-98	0/0/0/11
91	Mathews, Ricardo	DT	6-3	294	7/30/1987	24	2	Cincinnati	Jacksonville, FL	D7-10	7/0/0/0
98	Mathis, Robert	DE	6-2	245	2/26/1981	30	9	Alabama A&M	Atlanta, GA	D5-03	11/10/0/0
1	McAfee, Pat	P	6-1	220	5/2/1987	24	3	West Virginia	Plum, PA	D7-09	11/0/0/0
80	McNeill, Mike	TE	6-4	235	3/7/1988	23	R	Nebraska	Kirkwood, MO	FA-11	3/0/0/0
95	Moala, Fili	DT	6-4	303	6/23/1985	26	3	USC	Buena Park, CA	D2-09	9/9/0/2
94	Nevis, Drake	DT	6-1	294	5/8/1989	22	R	LSU	Harvey, LA	D3-11	5/0/0/6
69	Ojinnaka, Quinn	OT	6-5	295	4/27/1984	27	6	Syracuse	Seabrook, MD	FA-11	7/3/0/0
6	Orlovsky, Dan	QB	6-5	230	8/18/1983	28	7	Connecticut	Shelton, CT	FA-11	3/0/5/0
7	Painter, Curtis	QB	6-4	230	6/24/1985	26	3	Purdue	Yorktown, IN	D6-09	9/8/2/0
78	Pollak, Mike	OG	6-3	301	2/16/1985	26	4	Arizona State	Scottsdale, AZ	D2-08	10/5/1/0
25	Powers, Jerraud	DB	5-10	192	7/19/1987	24	3	Auburn	Decatur, AL	D3-09	11/11/0/0
76	Reitz, Joe	OG	6-7	320	8/24/1985	26	1	W. Michigan	Indianapolis, IN	FA-10	7/7/0/4
61	Richard, Jamey	OG	6-5	295	10/9/1984	27	4	Buffalo	Weston, CT	FA-11	4/0/0/1
36	Rucker, Chris	DB	6-1	195	10/12/1988	23	R	Michigan State	Warren, OH	D6-11	10/0/0/1
63	Saturday, Jeff	C	6-2	295	6/18/1975	36	13	North Carolina	Tucker, GA	FA-99	11/11/0/0
55	Sims, Ernie	LB	6-0	230	12/23/1984	26	6	Florida State	Tallahassee, FL	UFA-11 (PHI)	8/0/0/3
48	Snow, Justin	TE	6-3	240	12/21/1976	34	12	Baylor	Abilene, TX	FA-00	11/0/0/0
84	Tamme, Jacob	TE	6-3	236	3/15/1985	26	4	Kentucky	Danville, KY	D4-08	11/3/0/0
67	Tepper, Mike	OT	6-6	323	12/11/1985	25	1	California	Cypress, CA	FA-11	6/4/0/1
21	Thomas, Kevin	DB	6-0	192	9/20/1986	25	2	USC	Oxnard, CA	D3-10	5/5/0/6
4	Vinatieri, Adam	K	6-0	202	12/28/1972	38	16	S. Dakota State	Rapid City, SD	UFA-06 (NE)	11/0/0/0
87	Wayne, Reggie	WR	6-0	198	11/17/1978	33	11	Miami (FL)	New Orleans, LA	D1-01	11/11/0/0
50	Wheeler, Philip	LB	6-2	240	12/12/1984	26	4	Georgia Tech	Columbus, GA	D3-08	11/10/0/0

Practice Squad

86	Epps, Dedrick	TE	6-4	246	6/19/1988	23	1	Miami	Richmond, VA	FA-11	0/0/0/0
32	Evans, Darren	RB	6-0	220	11/9/1988	23	R	Virginia Tech	Indianapolis, IN	FA-11	2/0/0/2
16	Fayson, Jarred	WR	6-0	215	10/3/1987	24	R	Illinois	Tampa, FL	FA-11	0/0/0/0
20	Holmes, Mike	DB	5-11	184	6/11/1989	22	R	Syracuse	Jacksonville, FL	FA-11	0/0/0/0
13	LeFevour, Dan	QB	6-3	225	3/19/1987	24	2	Central Michigan	Downers Grove, IL	FA-11	0/0/0/0
60	Murphy, Matt	OG	6-4	300	7/27/1989	22	R	UNLV	Lake Forest, CA	FA-11	0/0/0/0
64	Ogbu, Ollie	DT	6-1	283	5/18/1987	24	R	Penn State	Staten Island, NY	FA-11	0/0/0/0
10	Ross, Jeremy	WR	5-11	213	3/6/1988	23	R	California	Sacramento, CA	FA-11	0/0/0/0

Reserve/Injured

										Injury	Date Placed on IR
58	Brckett, Gary	LB	5-11	235	5/23/1980	31	9	Rutgers	Glassboro, NJ	Shoulder	9/28/2011
33	Bullitt, Melvin	DB	6-1	201	11/13/1984	27	5	Texas A&M	Bryan, TX	Shoulder	9/28/2011
5	Collins, Kerry	QB	6-5	247	12/30/1972	38	17	Penn State	Lebanon, PA	Head	10/25/2011
68	Foster, Eric	DT	6-2	265	4/5/1985	26	4	Rutgers	Homestead, FL	Ankle	10/5/2011
49	Gronkowski, Chris	RB	6-2	245	12/26/1986	24	2	Arizona	Amherst, NY	Pectoral	10/25/2011
79	Ijalana, Ben	OG	6-4	317	8/6/1989	22	R	Villanova	Hainesport, NJ	Knee	10/5/2011
73	Olsen, Seth	OG	6-5	308	11/17/1985	26	2	Iowa	Omaha, NE	Hand	11/8/2011
73	Thomas, Jaimie	OG	6-4	330	8/24/1986	25	2	Maryland	Harrisburg, PA	Back	8/19/2011
15	White, Blair	WR	6-2	205	2/20/1987	24	2	Michigan State	Saginaw, MI	Knee	11/12/2011

COACHING STAFF

HEAD COACH: Jim Caldwell

Clyde Christensen (Offensive Coordinator), Larry Coyer (Defensive Coordinator), Ray Rychleski (Special Teams Coordinator), Jim Bob Cooter (Assistant to the Offensive Coordinator), Devin Fitzsimmons (Coaching Assistant), Richard Howell (Assistant Strength & Conditioning), Pete Metzelaars (Offensive Line Coach), Mike Murphy (Linebackers Coach), Rod Perry (Special Assistant to the Defense), Ron Prince (Assistant Offensive Line Coach), Frank Reich (Wide Receivers Coach), Bill Teerlinck (Defensive Assistant), John Teerlinck (Defensive Line Coach), Ricky Thomas (Tight Ends Coach), Jon Torine (Strength & Conditioning), Ron Turner (Quarterbacks Coach), David Walker (Running Backs Coach), Alan Williams (Defensive Backs Coach)

2011 INDIANAPOLIS COLTS NUMERICAL ROSTER

										11/29/2011	
NO	NAME	POS	HT	WT	DOB	AGE	EXP	COLLEGE	HOMETOWN	HOW ACQ.	GP/GS/DNP/IA
1	Pat McAfee	P	6-1	220	5/2/1987	24	3	West Virginia	Plum, PA	D7-09	11/0/0/0
4	Adam Vinatieri	K	6-0	202	12/28/1972	38	16	South Dakota State	Rapid City, SD	UFA-06 (NE)	11/0/0/0
6	Dan Orlovsky	QB	6-5	230	8/18/1983	28	7	Connecticut	Shelton, CT	FA-11	3/0/5/0
7	Curtis Painter	QB	6-4	230	6/24/1985	26	3	Purdue	Yorktown, PA	D6-09	9/8/2/0
11	Anthony Gonzalez	WR	6-0	193	9/18/1984	27	5	Ohio State	Cleveland, OH	D1-07	6/0/1/4
17	Austin Collie	WR	6-0	200	11/11/1985	26	3	Brigham Young	El Dorado Hills, CA	D4-09	11/4/0/0
18	Peyton Manning	QB	6-5	230	3/24/1976	35	14	Tennessee	New Orleans, LA	D1-98	0/0/0/11
21	Kevin Thomas	DB	6-0	192	9/20/1986	25	2	USC	Oxnard, CA	D3-10	5/5/0/6
23	Terrence Johnson	DB	5-9	190	7/5/1986	25	1	California (PA)	Braddock, PA	FA-11	9/1/0/2
25	Jerraud Powers	DB	5-10	192	7/19/1987	24	3	Auburn	Decatur, AL	D3-09	11/11/0/0
27	Jacob Lacey	DB	5-10	177	5/28/1987	24	3	Oklahoma State	Garland, TX	FA-09	10/5/0/1
28	Stevie Brown	DB	5-11	212	7/17/1987	24	2	Michigan	Dallas, TX	FA-11	8/0/0/1
29	Joseph Addai	RB	5-11	214	5/3/1983	28	6	LSU	Houston, TX	D1-06	7/7/2/2
30	David Caldwell	DB	5-11	212	5/19/1987	24	1	William & Mary	Montclair, NJ	FA-10	11/9/0/0
31	Donald Brown	RB	5-10	210	4/11/1987	24	3	Connecticut	Atlantic Highlands, NJ	D1-09	11/1/0/0
34	Delone Carter	RB	5-9	225	6/22/1987	24	R	Syracuse	Copley, OH	D4-11	11/3/0/0
35	Joe Lefeged	DB	6-0	205	6/2/1988	23	R	Rutgers	Germantown, MD	FA-11	11/0/0/0
36	Chris Rucker	DB	6-1	195	10/12/1988	23	R	Michigan State	Warren, OH	D6-11	10/0/0/1
41	Antoine Bethea	DB	5-11	203	7/27/1984	27	6	Howard	Newport News, VA	D6-06	11/11/0/0
44	Dallas Clark	TE	6-3	252	6/12/1979	32	9	Iowa	Livermore, IA	D1-03	9/9/0/2
47	Ryan Mahaffey	FB	6-4	262	11/28/1987	24	R	Northern Iowa	Des Moines, IA	FA-11	1/0/0/0
48	Justin Snow	TE	6-3	240	12/21/1976	34	12	Baylor	Abilene, TX	FA-00	11/0/0/0
50	Philip Wheeler	LB	6-2	240	12/12/1984	26	4	Georgia Tech	Columbus, GA	D3-08	11/10/0/0
51	Pat Angerer	LB	6-0	235	1/31/1987	24	2	Iowa	Bettendorf, IA	D2-10	11/11/0/0
52	A.J. Edds	LB	6-4	246	9/18/1987	24	2	Iowa	Greenwood, IN	FA-11	7/0/0/1
53	Kavell Conner	LB	6-0	242	2/23/1987	24	2	Clemson	Richmond, VA	D7-10	11/11/0/0
55	Ernie Sims	LB	6-0	230	12/23/1984	26	6	Florida State	Tallahassee, FL	UFA-11 (PHI)	8/0/0/3
61	Jamey Richard	OG	6-5	295	10/9/1984	27	4	Buffalo	Weston, CT	FA-11	4/0/0/1
63	Jeff Saturday	C	6-2	295	6/18/1975	36	13	North Carolina	Tucker, GA	FA-99	11/11/0/0
67	Mike Tepper	OT	6-6	323	12/11/1985	25	1	California	Cypress, CA	FA-11	6/4/0/1
69	Quinn Ojinnaka	OT	6-5	295	4/27/1984	27	6	Syracuse	Seabrook, MD	FA-11	7/3/0/0
71	Ryan Diem	OG	6-6	320	7/1/1979	32	11	N. Illinois	Carol Stream, IL	D4-01	6/6/0/5
72	Jeff Linkenbach	OT	6-6	311	6/9/1987	24	2	Cincinnati	Sandusky, OH	FA-10	11/11/0/0
74	Anthony Castonzo	OT	6-7	305	8/9/1988	23	R	Boston College	Hawthorn Woods, IL	D1-11	7/7/0/4
76	Joe Reitz	OG	6-7	320	8/24/1985	26	1	Western Michigan	Indianapolis, IN	FA-10	7/7/0/4
78	Mike Pollak	OG	6-3	301	2/16/1985	26	4	Arizona State	Scottsdale, AZ	D2-08	10/5/1/0
80	Mike McNeill	TE	6-4	235	3/7/1988	23	R	Nebraska	Kikwood, MS	FA-11	3/0/0/0
81	Brody Eldridge	TE	6-5	265	3/31/1987	24	2	Oklahoma	La Cygne, KS	D5-10	9/5/0/2
83	Anthony Hill	TE	6-6	278	1/2/1985	26	2	North Carolina State	Houston, TX	FA-11	2/1/0/0
84	Jacob Tamme	TE	6-3	236	3/15/1985	26	4	Kentucky	Danville, KY	D4-08	11/3/0/0
85	Pierre Garcon	WR	6-0	210	8/8/1986	25	4	Mount Union	West Palm Beach, FL	D6-08	11/11/0/0
87	Reggie Wayne	WR	6-0	198	11/17/1978	33	11	Miami (FL)	New Orleans, LA	D1-01	11/11/0/0
90	Jamaal Anderson	DE	6-6	272	2/6/1986	25	5	Arkansas	Little Rock, AR	FA-11	11/1/0/0
91	Ricardo Mathews	DT	6-3	294	7/30/1987	24	2	Cincinnati	Jacksonville, FL	D7-10	7/0/0/0
92	Jerry Hughes	DE	6-2	255	8/13/1988	23	2	TCU	Sugar Land, TX	D1-10	9/0/0/2
93	Dwight Freeney	DE	6-1	268	2/19/1980	31	10	Syracuse	Hartford, CT	D1-02	11/11/0/0
94	Drake Nevis	DT	6-1	294	5/8/1989	22	R	LSU	Harvey, LA	D3-11	5/0/0/6
95	Fili Moala	DT	6-4	303	6/23/1985	26	3	USC	Buena Park, CA	D2-09	9/9/0/2
96	Tyler Brayton	DE	6-6	280	11/20/1979	32	9	Colorado	Pasco, WA	UFA-11 (CAR)	11/0/0/0
97	Mario Addison	DE	6-3	252	9/6/1987	24	R	Troy	Birmingham, AL	W-11 (CHI)	0/0/0/1
98	Robert Mathis	DE	6-2	245	2/26/1981	30	9	Alabama A&M	Atlanta, GA	D5-03	11/10/0/0
99	Antonio Johnson	DT	6-3	310	12/8/1984	26	5	Mississippi State	Leland, MS	FA-08	11/8/0/0
	Jerome Felton	FB	6-0	246	7/3/1986	25	4	Furman	Duren, West Germany	FA-11	0/0/0/0

Practice Squad

10	Jeremy Ross	WR	5-11	213	3/6/1988	23	R	California	Sacramento, CA	FA-11	0/0/0/0
13	Dan LeFevour	QB	6-3	225	3/19/1987	24	2	Central Michigan	Downers Grove, IL	FA-11	0/0/0/0
16	Jarred Fayson	WR	6-0	215	10/3/1987	24	R	Illinois	Tampa, FL	FA-11	0/0/0/0
20	Mike Holmes	DB	5-11	184	6/11/1989	22	R	Syracuse	Jacksonville, FL	FA-11	0/0/0/0
32	Darren Evans	RB	6-0	220	11/9/1988	23	R	Virginia Tech	Indianapolis, IN	FA-11	2/0/0/2
60	Matt Murphy	OG	6-4	300	7/27/1989	22	R	UNLV	Lake Forest, CA	FA-11	0/0/0/0
64	Ollie Ogbu	DT	6-1	283	5/18/1987	24	R	Penn State	Staten Island, NY	FA-11	0/0/0/0
86	Dedrick Epps	TE	6-4	246	6/19/1988	23	1	Miami	Richmond, VA	FA-11	0/0/0/0

Reserve/Injured

										Injury	Date Placed on IR
5	Kerry Collins	QB	6-5	247	12/30/1972	38	17	Penn State	Lebanon, PA	Head	10/25/2011
15	Blair White	WR	6-2	205	2/20/1987	24	2	Michigan State	Saginaw, MI	Knee	11/12/2011
33	Melvin Bullitt	DB	6-1	201	11/13/1984	27	5	Texas A&M	Bryan, TX	Shoulder	9/28/2011
49	Chris Gronkowski	RB	6-2	245	12/26/1986	24	2	Arizona	Amherst, NY	Pectoral	10/25/2011
58	Gary Brackett	LB	5-11	235	5/23/1980	31	9	Rutgers	Glassboro, NJ	Shoulder	9/28/2011
68	Eric Foster	DT	6-2	265	4/5/1985	26	4	Rutgers	Homestead, FL	Ankle	10/5/2011
73	Seth Olsen	OG	6-5	308	11/17/1985	26	2	Iowa	Omaha, NE	Hand	11/8/2011
73	Jaimie Thomas	OG	6-4	330	8/24/1986	25	2	Maryland	Harrisburg, PA	Back	8/19/2011
79	Ben Ijalana	OG	6-4	317	8/6/1989	22	R	Villanova	Hainesport, NJ	Knee	10/5/2011

COACHING STAFF

HEAD COACH: Jim Caldwell

Clyde Christensen (Offensive Coordinator), Larry Coyer (Defensive Coordinator), Ray Rychleski (Special Teams Coordinator), Jim Bob Cooter (Assistant to the Offensive Coordinator), Devin Fitzsimmons (Coaching Assistant), Richard Howell (Assistant Strength & Conditioning), Pete Metzelaars (Offensive Line Coach), Mike Murphy (Linebackers Coach), Rod Perry (Special Assistant to the Defense), Ron Prince (Assistant Offensive Line Coach), Frank Reich (Wide Receivers Coach), Bill Teerlinck (Defensive Assistant), John Teerlinck (Defensive Line Coach), Ricky Thomas (Tight Ends Coach), Jon Torine (Strength & Conditioning), Ron Turner (Quarterbacks Coach), David Walker (Running Backs Coach), Alan Williams (Defensive Backs Coach)

2011 INDIANAPOLIS COLTS TRANSACTIONS

11/29/2011

DATE	POS.	PLAYER	TRANSACTION
1/5	OT	Mike Tepper	Signed Reserve/Future contract
1/8	DB	Kelvin Hayden	Placed on Reserve/Injured list
	OT	Joe Reitz	Signed contract
1/10	WR	Chris Brooks	Signed Reserve/Future contract
	DE	John Chick	Signed Reserve/Future contract
	DB	Terrence Johnson	Signed Reserve/Future contract
	WR	Kole Heckendort	Signed Reserve/Future contract
1/12	TE	Rob Myers	Signed Reserve/Future contract
1/14	OT	Casey Bender	Signed Reserve/Future contract
1/17	OT	James Williams	Signed Reserve/Future contract
2/9		David Walker	Named Running Backs Coach
		Devin Fitzsimmons	Named Coaching Assistant
2/15	QB	Peyton Manning	Designate franchise tag
2/18	DB	Bob Sanders	Released
2/22	DT	DeMario Pressley	Claimed off waivers (HOU)
4/28	OT	Anthony Castonzo	Drafted with the 22nd pick
4/29	OG	Ben Ijalana	Drafted with the 49th pick
4/30	RB	Delone Carter	Drafted with the 119th pick
	DB	Chris Rucker	Drafted with the 188th pick
7/29	K	Adam Vinatieri	Re-signed with the Colts
	DB	Melvin Bullitt	Re-signed with the Colts
	K	Brett Swenson	Released
	DB	Jordan Hemby	Released
	P	Travis Baltz	Signed as rookie free agent
	DE	David Bedeford	Signed as rookie free agent
	LB	Chris Colasanti	Signed as rookie free agent
	RB	Darren Evans	Signed as rookie free agent
	WR	David Gilreath	Signed as rookie free agent
	QB	Mike Hartline	Signed as rookie free agent
	WR	Joe Horn	Signed as rookie free agent
	OL	Jake Kirkpatrick	Signed as rookie free agent
	DB	Joe Lefeged	Signed as rookie free agent
	TE	Mike McNeal	Signed as rookie free agent
	WR	Larone Moore	Signed as rookie free agent
	LB	Adrian Moten	Signed as rookie free agent
	LB	Kerry Neal	Signed as rookie free agent
	DT	Ollie Ogbu	Signed as rookie free agent
	RB	Chad Spann	Signed as rookie free agent
7/30	QB	Peyton Manning	Placed on PUP
	OG	Ben Ijalana	Signed rookie contract
	QB	Dan Orlovsky	Signed as an unrestricted free agent
7/31	WR	Blair White	Placed on PUP
8/1	RB	Joseph Addai	Re-signed by the Colts
	DT	Drake Nevis	Signed rookie contract
	DT	Eric Foster	Signed as free agent
	OG	Kyle DeVan	Signed as free agent
	OT	Michael Toudouze	Signed as free agent
	QB	Nate Davis	Signed as an unrestricted free agent
	RB	Delone Carter	Signed rookie contract
	DB	Chris Rucker	Signed rookie contract
	DT	Antonio Johnson	Re-signed by the Colts
	TE	Tyson DeVree	Claimed off of waivers (CLE)
	DB	Kelvin Hayden	Released
8/2	OT	Anthony Castonzo	Signed rookie contract
	LB	Sims, Ernie	Signed as an unrestricted free agent
	DE	Jamaal Anderson	Signed as an unrestricted free agent
	LB	Darry Beckwith	Waived
8/4	DT	Tommie Harris	Signed as an unrestricted free agent
8/8	TE	Rob Myers	Waived/Injured
8/9	WR	Kole Heckendort	Waived/Injured
	OT	James Williams	Waived/Injured
	LB	Vuna Tuihalamaka	Signed with the Colts
	TE	Michael Matthews	Claimed off waivers (BUF)
8/11	OG	Josh Beekman	Signed with the Colts
	WR	Marshall Williams	Signed with the Colts
8/15	QB	Nate Davis	Waived
8/16	DE	Tyler Brayton	Signed as an unrestricted free agent
	DT	DeMario Pressley	Waived
8/19	OG	Jaimie Thomas	Placed on Reserve/Injured list
8/22	DE	David Bedeford	Waived/Injured
8/25	QB	Kerry Collins	Signed with the Colts
8/28	OG	Josh Beekman	Waived
	OT	Casey Bender	Waived
	WR	Joe Horn	Waived
	RB	Devin Moore	Waived
	DB	Chip Vaughn	Waived
	QB	Mike Hartline	Waived
	LB	Cody Glenn	Waived/Injured
	DB	Mike Newton	Waived/Injured
8/29	QB	Peyton Manning	Activated from the PUP list
	DB	Cornelius Brown	Waived/Injured
	DB	Michael Hamlin	Signed as an unrestricted free agent
9/3	DB	Al Atalava	Waived
	P	Travis Baltz	Waived
	WR	Chris Brooks	Waived
	DE	John Chick	Waived
	LB	Chris Colasanti	Waived
	OG	Kyle DeVan	Waived
	TE	Tyson DeVree	Waived
	DT	John Gill	Waived
	WR	David Gilreath	Waived
	DB	Michael Hamlin	Waived
	DT	Tommie Harris	Waived
	RB	Javaris James	Waived
	DB	Brandon King	Waived
	OL	Jake Kirkpatrick	Waived

	DT	Ricardo Mathews	Waived
	TE	Michael Matthews	Waived
	OG	Jacques McClendon	Waived
	WR	Larrone Moore	Waived
	LB	Kerry Neal	Waived
	DT	Ollie Ogbu	Waived
	QB	Dan Orlovsky	Waived
	WR	Taj Smith	Waived/Injured
	OT	Mike Tepper	Waived
	OT	Michael Toudouze	Waived
	LB	Nate Triplett	Waived
	LB	Vuna Tuihalamaka	Waived
	WR	Marshall Williams	Waived
9/4	WR	Blair White	Activated from the PUP list
	RB	Chris Gronkowski	Claimed off waivers (DAL)
	WR	David Gilreath	Signed to practice squad
	DT	Ricardo Mathews	Signed to practice squad
	DT	Ollie Ogbu	Signed to practice squad
	OT	Mike Tepper	Signed to practice squad
	WR	Marshall Williams	Signed to practice squad
	RB	Chad Spann	Place on Injured Reserve
	WR	Chris Brooks	Signed to practice squad
	QB	Mike Hartline	Signed to practice squad
9/5	RB	Chad Spann	Waived/Injured
9/6	DB	DeAndre McDaniel	Signed to practice squad
9/7	OG	Jamey Richard	Waived
9/12	OG	Seth Olsen	Claimed off waivers (MIN)
9/13	TE	Mike McNeal	Waived
	WR	Chris Brooks	Waived from practice squad
	DB	DeAndre McDaniel	Waived from practice squad
9/14	LB	Nate Triplett	Signed with the Colts
	LB	Caleb Campbell	Signed to practice squad
9/15	TE	Mike McNeill	Signed to practice squad
9/20	RB	Darren Evans	Waived
	WR	Marshall Williams	Waived from practice squad
	DB	Stevie Brown	Signed with the Colts
9/22	RB	Darren Evans	Signed to practice squad
9/28	QB	Dan Orlovsky	Signed with the Colts
	LB	A.J. Edds	Signed with the Colts
	DB	Jermale Hines	Claimed off waivers (STL)
	OG	Matt Murphy	Signed to practice squad
	WR	Jeremy Ross	Signed to practice squad
	DB	Justin Tryon	Waived
	QB	Mike Hartline	Waived from practice squad
	LB	Caleb Campbell	Waived from practice squad
	LB	Gary Brackett	Placed on Reserve/Injured list
	DB	Melvin Bullitt	Placed on Reserve/Injured list
10/3	DB	Jermale Hines	Waived
	OT	Mike Tepper	Signed to 53-man roster
10/5	DT	Eric Foster	Placed on Reserve/Injured list
	OG	Ben Ijalana	Placed on Reserve/Injured list
	LB	Nate Triplett	Waived
	OT	Michael Toudouze	Signed with the Colts
	OT	Quinn Ojinnaka	Signed with the Colts
	DT	Ricardo Mathews	Signed to 53-man roster
	TE	Dedrick Epps	Signed to practice squad
	DE	Kade Weston	Signed to practice squad
	OT	Mike Tepper	Waived
	DT	Dan Muir	Signed with the Colts
10/11	OT	Michael Toudouze	Waived
	DE	Kade Weston	Waived from practice squad
	DB	Cornelius Brown	Waived from Injured Reserve
	RB	Darren Evans	Signed to 53-man roster
	OT	Mike Tepper	Signed to practice squad
	DB	Mike Holmes	Signed to practice squad
10/17	WR	Kole Heckendort	Waived from Injured Reserve
10/22	RB	Darren Evans	Waived
	OT	Mike Tepper	Signed with the Colts
10/25	QB	Kerry Collins	Placed on Reserve/Injured list
	RB	Chris Gronkowski	Placed on Reserve/Injured list
	OG	Jamey Richard	Signed with the Colts
	OT	Michael Toudouze	Signed with the Colts
	WR	David Gilreath	Waived from practice squad
	RB	Darren Evans	Signed to practice squad
	FB	Fui Vakapuna	Signed to practice squad
11/1	OT	Michael Toudouze	Waived
	LB	Cody Glenn	Waived from Injured Reserve
11/2	DB	Prince Miller	Signed with the Colts
11/9	DB	Prince Miller	Waived
	DT	Dan Muir	Waived
	OG	Seth Olsen	Placed on Reserve/Injured list
	CB	Morgan Trent	Signed with the Colts
	TE	Anthony Hill	Signed with the Colts
	TE	Mike McNeill	Signed to 53-man roster
	QB	Dan LeFevour	Signed to practice squad
11/12	WR	Blair White	Placed on Reserve/Injured list
	RB	Darren Evans	Signed to 53-man roster
11/15	DB	Morgan Trent	Waived
11/16	FB	Ryan Mahaffey	Signed with the Colts
11/22	RB	Darren Evans	Waived
	DE	Mario Addison	Claimed off Waivers (CHI)
	WR	Jarred Fayson	Signed to practice squad
11/23	FB	Fui Vakapuna	Waived from practice squad
11/24	RB	Darren Evans	Signed to practice squad
11/26	LB	Adrian Moten	Waived
11/2/	FB	Jerome Felton	Signed with the Colts

2011 COLTS SEASON DEFENSIVE STATS

PLAYER	DEFENSIVE			QUARTERBACK			PASSES		MISC		
	TOTAL	SOLO	AST	SACK	YDS	INT	YDS.	PD	FF	FR	S
Pat Angerer	111	53	58	1.0	0	0	0	1	1	1	0
Antoine Bethea	93	53	40	0.0	0	0	0	6	0	1	0
Kavell Conner	80	36	44	0.0	0	0	0	2	1	0	0
Philip Wheeler	64	34	30	1.0	6	0	0	0	1	0	0
Jerraud Powers	49	32	17	0.0	0	2	19	6	0	0	0
David Caldwell	46	29	17	0.0	0	0	0	3	0	0	0
Jacob Lacey	34	24	10	0.0	0	0	0	1	3	1	0
Terrence Johnson	33	25	8	0.0	0	0	0	0	0	0	0
Robert Mathis	30	17	13	5.5	34.5	0	0	1	1	1	0
Kevin Thomas	29	18	11	0.0	0	0	0	3	0	0	0
Joe Lefeged	26	11	15	0.0	0	1	25	3	0	0	0
Ernie Sims	23	11	12	0.0	0	0	0	1	0	0	0
Drake Nevis	19	10	9	0.0	0	0	0	1	0	0	0
Jamaal Anderson	17	9	8	1.0	1	0	0	1	0	1	0
Dwight Freeney	15	9	6	5.5	65.5	0	0	0	2	0	0
Tyler Brayton	14	8	6	2.0	6	0	0	0	0	0	0
Antonio Johnson	14	5	9	0.0	0	0	0	2	0	0	0
Fili Moala	12	6	6	0.0	0	0	0	0	0	0	0
Ricardo Mathews	12	6	6	1.0	9	0	0	2	0	0	0
Eric Foster	12	6	6	0.0	0	0	0	0	0	0	0
Dan Muir	11	8	3	0.0	0	0	0	0	0	0	0
Melvin Bullitt	11	6	5	0.0	0	1	15	1	0	0	0
Chris Rucker	6	6	0	0.0	0	0	0	1	0	0	0
Gary Brackett	6	5	1	0.0	0	1	27	1	0	0	0
Jerry Hughes	6	3	3	1.0	5	0	0	0	0	0	0
Justin Tryon	5	4	1	0.0	0	0	0	0	0	0	0
Adrian Moten	3	3	0	0.0	0	0	0	0	0	0	0
A.J. Edds	1	0	1	0.0	0	0	0	0	0	0	0

TOTALS	782	437	345	18	127	5	86	36	9	5	0
---------------	------------	------------	------------	-----------	------------	----------	-----------	-----------	----------	----------	----------

2011 COLTS SEASON SPECIAL TEAMS STATS

PLAYER	SPECIAL TEAMS			BLK KICK		
	TOTAL	SOLO	AST	FG	PAT	PUNT
Philip Wheeler	7	6	1	0	0	0
Pat McAfee	7	6	1	0	0	0
Jerry Hughes	6	4	2	0	0	0
Stevie Brown	5	4	1	0	0	0
Adrian Moten	5	4	1	0	0	0
Jacob Tamme	4	3	1	0	0	0
Justin Snow	4	3	1	0	0	0
David Caldwell	4	3	1	0	0	0
Chris Gronkowski	4	2	2	0	0	0
Terrence Johnson	3	3	0	0	0	0
Jacob Lacey	3	1	2	0	0	0
Justin Tryon	2	2	0	0	0	0
Chris Rucker	1	1	0	0	0	0
Pat Angerer	1	1	0	0	0	0
A.J. Edds	1	1	0	0	0	0
Ernie Sims	1	0	1	0	0	0
Joe Lefeged	1	0	1	0	0	0
Jamaal Anderson	0	0	0	1	0	0

WON 8, LOST 3										* RUSHING										No.	Yds	Avg	Long	TD
09/12 W 38-24		at Miami		66,860		Green-Ellis		150		585		3.9		18		7								
09/18 W 35-21		San Diego		68,756		Woodhead		53		233		4.4		12		0								
09/25 L 31-34		at Buffalo		68,174		Ridley		40		198		5.0		33t		1								
10/02 W 31-19		at Oakland		62,572		Brady		21		75		3.6		13		0								
10/09 W 30-21		New York Jets		68,756		Vereen		15		57		3.8		19		1								
10/16 W 20-16		Dallas		68,756		Faulk		11		40		3.6		9		0								
10/30 L 17-25		at Pittsburgh		64,424		Welker		3		23		7.7		19		0								
11/06 L 20-24		New York Giants		68,756		Edelman		3		2		0.7		5		0								
11/13 W 37-16		at New York Jets		79,088		Hernandez		1		2		2.0		2		0								
11/21 W 34- 3		Kansas City		68,756		Hoyer		1		-1		-1.0		-1		0								
11/27 W 38-20		at Philadelphia		69,144		TEAM		298		1214		4.1		33t		9								
12/04		Indianapolis				OPPONENTS		261		1126		4.3		41		8								
12/11		at Washington				* RECEIVING		No.		Yds		Avg		Long		TD								
12/18		at Denver				Welker		82		1143		13.9		99t		8								
12/24		Miami				R. Gronkowski		60		864		14.4		52t		11								
01/01		Buffalo				Hernandez		47		480		10.2		30		5								
		N.E.		Opp.		Branch		45		628		14.0		63		4								
TOTAL FIRST DOWNS		273		250		Woodhead		14		131		9.4		16		0								
Rushing		69		62		Ochocinco		11		201		18.3		53		0								
Passing		181		173		Green-Ellis		6		74		12.3		25		0								
Penalty		23		15		Faulk		5		20		4.0		18		0								
3rd Down: Made/Att		59/131		60/143		Edelman		3		27		9.0		11		0								
3rd Down Pct.		45.0		42.0		Ridley		3		13		4.3		8		0								
4th Down: Made/Att		5/8		6/14		Slater		1		46		46.0		46		0								
4th Down Pct.		62.5		42.9		TEAM		277		3627		13.1		99t		28								
POSSESSION AVG.		28:56		31:04		OPPONENTS		280		3541		12.6		58		16								
TOTAL NET YARDS		4724		4508		* INTERCEPTIONS		No.		Yds		Avg		Long		TD								
Avg. Per Game		429.5		409.8		Arrington		7		92		13.1		28		0								
Total Plays		739		734		Wilfork		2		47		23.5		28		0								
Avg. Per Play		6.4		6.1		Ninkovich		2		30		15.0		18		1								
NET YARDS RUSHING		1214		1126		Molden		1		27		27.0		27		0								
Avg. Per Game		110.4		102.4		Guyton		1		17		17.0		17		0								
Total Rushes		298		261		Brown		1		2		2.0		2		0								
NET YARDS PASSING		3510		3382		Adams		1		0		0.0		0		0								
Avg. Per Game		319.1		307.5		Chung		1		0		0.0												

INDIANAPOLIS COLTS STAT PACK

INDIANAPOLIS COLTS

GAME-BY-GAME STARTERS

OFFENSE											
	WR	LT	LG	C	RG	RT	TE	WR	QB	H-B	RB
9/11 @ Houston	R. Wayne	A. Castonzo	J. Reitz	J. Saturday	R. Diem	J. Linkenbach	D. Clark	P. Garcon	K. Collins	J. Tammie	J. Addai
9/18 CLEVELAND	R. Wayne	A. Castonzo	J. Reitz	J. Saturday	R. Diem	J. Linkenbach	D. Clark	P. Garcon	K. Collins	B. Eldridge	J. Addai
9/25 PITTSBURGH	R. Wayne	A. Castonzo	J. Reitz	J. Saturday	M. Pollak	J. Linkenbach	D. Clark	P. Garcon	K. Collins	A. Collie	J. Addai
10/3 @ Tampa Bay	R. Wayne	A. Castonzo	J. Reitz	J. Saturday	M. Pollak	J. Linkenbach	D. Clark	P. Garcon	C. Painter	A. Collie	J. Addai
10/9 KANSAS CITY	R. Wayne	J. Linkenbach	J. Reitz	J. Saturday	M. Pollak	Q. Ojinnaka	D. Clark	P. Garcon	C. Painter	B. Eldridge	J. Addai
10/16 @Cincinnati	R. Wayne	J. Linkenbach	J. Reitz	J. Saturday	M. Pollak	R. Diem	D. Clark	P. Garcon	C. Painter	B. Eldridge	D. Carter
10/23 @ New Orleans	R. Wayne	J. Linkenbach	J. Reitz	J. Saturday	M. Pollak	Q. Ojinnaka	D. Clark	P. Garcon	C. Painter	B. Eldridge	J. Addai
10/30 @ Tennessee	R. Wayne	J. Linkenbach	S. Olsen	J. Saturday	M. Tepper	Q. Ojinnaka	D. Clark	P. Garcon	C. Painter	A. Collie	D. Carter
11/6 ATLANTA	R. Wayne	A. Castonzo	M. Tepper	J. Saturday	R. Diem	J. Linkenbach	D. Clark	P. Garcon	C. Painter	B. Eldridge	D. Carter
11/13 JACKSONVILLE	R. Wayne	A. Castonzo	M. Tepper	J. Saturday	R. Diem	J. Linkenbach	J. Tammie	P. Garcon	C. Painter	A. Collie	D. Brown
11/27 CAROLINA	R. Wayne	A. Castonzo	M. Tepper	J. Saturday	R. Diem	J. Linkenbach	J. Tammie	P. Garcon	C. Painter	A. Hill	J. Addai
12/4 @ New England											
12/11 @ Baltimore											
12/18 TENNESSEE											
12/22 HOUSTON											
1/1 @ Jacksonville											

DEFENSE											
	RE	DT	DT	LE	SLB	MLB	WLB	LCB	RCB	SS	FS
9/11 @ Houston	R. Mathis	F. Moala	E. Foster	D. Freeney	P. Angerer	G. Brackett	K. Conner	J. Lacey	J. Powers	M. Bullitt	A. Bethea
9/18 CLEVELAND	J. Anderson	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	J. Lacey	J. Powers	M. Bullitt	A. Bethea
9/25 PITTSBURGH	R. Mathis	E. Foster	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	J. Lacey	J. Powers	D. Caldwell	A. Bethea
10/3 @ Tampa Bay	R. Mathis	E. Foster	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	T. Johnson	J. Powers	D. Caldwell	A. Bethea
10/9 KANSAS CITY	R. Mathis	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	J. Lacey	J. Powers	D. Caldwell	A. Bethea
10/16 @Cincinnati	R. Mathis	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	J. Lacey	J. Powers	D. Caldwell	A. Bethea
10/23 @ New Orleans	R. Mathis	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	K. Thomas	J. Powers	D. Caldwell	A. Bethea
10/30 @ Tennessee	R. Mathis	F. Moala	D. Muir	D. Freeney	P. Wheeler	P. Angerer	K. Conner	K. Thomas	J. Powers	D. Caldwell	A. Bethea
11/6 ATLANTA	R. Mathis	F. Moala	D. Muir	D. Freeney	P. Wheeler	P. Angerer	K. Conner	K. Thomas	J. Powers	D. Caldwell	A. Bethea
11/13 JACKSONVILLE	R. Mathis	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	K. Thomas	J. Powers	D. Caldwell	A. Bethea
11/27 CAROLINA	R. Mathis	F. Moala	A. Johnson	D. Freeney	P. Wheeler	P. Angerer	K. Conner	K. Thomas	J. Powers	D. Caldwell	A. Bethea
12/4 @ New England											
12/11 @ Baltimore											
12/18 TENNESSEE											
12/22 HOUSTON											
1/1 @ Jacksonville											

GAMEDAY INACTIVES

9/11 @ Houston	WR A. Gonzalez, WR B. White, QB P. Manning, DB K. Thomas, RB D. Evans, OL J. Richard, DE J. Hughes
9/18 CLEVELAND	QB P. Manning, DB K. Thomas, RB D. Evans, DB C. Rucker, LB E. Sims, LB G. Brackett, OG S. Olsen
9/25 PITTSBURGH	QB P. Manning, DB K. Thomas, DB M. Bullitt, LB E. Sims, LB G. Brackett, OG R. Diem, DT F. Moala
10/3 @ Tampa Bay	QB K. Collins, WR A. Gonzalez, QB P. Manning, DB K. Thomas, LB E. Sims, DT F. Moala
10/9 KANSAS CITY	QB K. Collins, QB P. Manning, DB K. Thomas, OT M. Tepper, OG R. Diem, OT A. Castonzo, DT D. Nevis
10/16 @Cincinnati	QB K. Collins, QB P. Manning, DB K. Thomas, RB J. Addai, OT A. Castonzo, DE J. Hughes, DT D. Nevis
10/23 @ New Orleans	QB K. Collins, WR A. Gonzalez, QB P. Manning, LB A. Edds, OG R. Diem, OT A. Castonzo, DT D. Nevis
10/30 @ Tennessee	WR A. Gonzalez, QB P. Manning, DB J. Lacey, OG R. Diem, OT A. Castonzo, OG J. Reitz, DT D. Nevis
11/6 ATLANTA	WR B. White, QB P. Manning, DB T. Johnson, DB P. Miller, OG S. Olsen, OG J. Reitz, DT D. Nevis
11/13 JACKSONVILLE	QB P. Manning, DB Terrence Johnson, DB S. Brown, RB J. Addai, TE D. Clark, OG J. Reitz, TE B. Eldridge
11/27 CAROLINA	QB P. Manning, TE Dallas Clark, OG J. Reitz, TE B. Eldridge, DT D. Nevis, DE M. Addison
12/4 @ New England	
12/11 @ Baltimore	
12/18 TENNESSEE	
12/22 HOUSTON	
1/1 @ Jacksonville	

INDIANAPOLIS COLTS TEAM SCORING

		COLTS						Opponents					
		1ST	2ND	3RD	4TH	OT	TOTAL	1ST	2ND	3RD	4TH	OT	TOTAL
9/11	@ Houston	0	0	0	7	0	7	17	17	0	0	0	34
9/18	CLEVELAND	3	6	3	7	0	19	0	14	0	13	0	27
9/25	PITTSBURGH	0	13	0	7	0	20	10	0	0	13	0	23
10/3	@ Tampa Bay	3	7	7	0	0	17	0	7	10	7	0	24
10/9	KANSAS CITY	7	17	0	0	0	24	0	14	7	7	0	28
10/16	@ Cincinnati	0	7	0	10	0	17	7	3	10	7	0	27
10/23	@ New Orleans	0	7	0	0	0	7	21	13	14	14	0	62
10/30	@ Tennessee	0	0	3	7	0	10	3	17	0	7	0	27
11/6	ATLANTA	0	7	0	0	0	7	14	7	7	3	0	31
11/13	JACKSONVILLE	0	3	0	0	0	3	3	0	7	7	0	17
11/27	CAROLINA	0	10	3	6	0	19	3	7	7	10	0	27
12/4	@ New England												
12/11	@ Baltimore												
12/18	TENNESSEE												
12/22	HOUSTON												
1/1	@ Jacksonville												
2011 Totals		13	77	16	44	0	150	78	99	62	88	0	327

INDIANAPOLIS COLTS

SCORING DRIVES

Opponent	Qtr	Time Rem.	Plays	Net Yards	Poss.	How Acquired	Scoring play
Houston (9/11)	4	10:27	2	13	1:10	Fumble	R. Wayne 6 yd. pass from K. Collins
Cleveland (9/18)	1	10:31	10	67	4:29	Kickoff	A. Vinatieri 39 yard field goal
Cleveland (9/18)	2	14:15	10	78	4:40	Punt	A. Vinatieri 27 yard field goal
Cleveland (9/18)	2	3:53	10	34	4:00	Kickoff	A. Vinatieri 52 yard field goal
Cleveland (9/18)	3	6:52	9	42	3:52	Fumble	A. Vinatieri 36 yard field goal
Cleveland (9/18)	4	0:24	12	83	2:35	Kickoff	D. Clark 6 yd. pass from K. Collins
Pittsburgh (9/25)	2	11:58	12	56	5:44	Fumble	A. Vinatieri 21 yard field goal
Pittsburgh (9/25)	2	-	-	-	-	Fumble	J. Anderson 47 yd. fumble return
Pittsburgh (9/25)	2	1:34	4	5	1:19	Interception	A. Vinatieri 25 yard field goal
Pittsburgh (9/25)	4	5:13	10	80	3:04	Kickoff	J. Addai 6 yd. run
Tampa Bay (10/3)	1	15:00	11	53	4:34	Kickoff	A. Vinatieri 45 yard field goal
Tampa Bay (10/3)	2	10:14	3	98	1:27	Punt	P. Garcon 87 yd. pass from C. Painter
Tampa Bay (10/3)	3	7:22	1	59	0:12	Punt	P. Garcon 59 yd. pass from C. Painter
Kansas City (10/9)	1	15:00	12	80	7:24	Kickoff	P. Garcon 6 yd. pass from C. Painter
Kansas City (10/9)	2	14:52	8	45	2:29	Punt	A. Vinatieri 53 yard field goal
Kansas City (10/9)	2	11:23	1	67	0:10	Punt	P. Garcon 67 yd. pass from C. Painter
Kansas City (10/9)	2	5:11	8	80	4:02	Kickoff	D. Carter 3 yd. run
Cincinnati (10/16)	2	0:22 (1st)	8	66	4:08	Punt	D. Brown 18 yd. run
Cincinnati (10/16)	4	2:20 (3rd)	9	52	2:24	Kickoff	A. Vinatieri 46 yard field goal
Cincinnati (10/16)	4	13:47	10	74	4:14	Punt	D. Clark 1 yd. pass from C. Painter
New Orleans (10/23)	2	4:20	7	80	2:24	Kickoff	D. Carter 2 yd. run
Tennessee (10/30)	3	13:06	13	58	5:25	Punt	A. Vinatieri 22 yard field goal
Tennessee (10/30)	4	2:13 (3rd)	11	80	3:44	Punt	D. Brown 4 yd. run
Atlanta (11/6)	2	-	-	-	-	Interception	J. Powers 6 yd. interception return
Jacksonville (11/13)	2	2:44 (1st)	8	56	3:24	Kickoff	A. Vinatieri 42 yard field goal
Carolina (11/27)	2	14:03	4	80	1:55	Kickoff	D. Brown 17 yd. run
Carolina (11/27)	2	4:13	8	34	2:27	Punt	A. Vinatieri 43 yard field goal
Carolina (11/27)	3	4:52	6	48	4:20	Fumble	A. Vinatieri 31 yard field goal
Carolina (11/27)	4	10:23	6	80	2:07	Kickoff	R. Wayne 56 yd. pass from C. Painter

OPPONENTS

SCORING DRIVES

Opponent	Qtr	Time Rem.	Plays	Net Yards	Poss.	How Acquired	Scoring play
Houston (9/11)	1	10:59	13	73	6:32	Punt	N. Rackers 25 yard field goal
Houston (9/11)	1	4:13	3	12	1:17	Fumble	D. Ward 1 yd. run
Houston (9/11)	1	2:49	3	18	1:08	Fumble	B. Tate 2 yd. run
Houston (9/11)	2	12:51	10	89	5:54	Punt	A. Johnson 4 yd. pass from M. Schaub
Houston (9/11)	2	5:25	9	46	3:51	Punt	N. Rackers 29 yard field goal
Houston (9/11)	2	-	-	-	-	Punt	J. Jones 79 punt return
Cleveland (9/18)	2	14:15	11	55	6:22	Kickoff	E. Moore 16 yd. pass from C. McCoy
Cleveland (9/18)	2	3:53	10	80	3:38	Kickoff	P. Hillis 1 yd. run
Cleveland (9/18)	4	14:46	7	19	3:49	Interception	P. Dawson 20 yard field goal
Cleveland (9/18)	4	4:50	3	28	0:55	Punt	P. Hillis 24 yd. run
Cleveland (9/18)	4	3:23	4	9	0:24	Fumble	P. Dawson 23 yard field goal
Pittsburgh (9/25)	1	15:00	7	50	2:17	Kickoff	S. Suisham 48 yard field goal
Pittsburgh (9/25)	1	4:22	2	86	0:53	Punt	M. Wallace 81 yd. pass from B. Roethlisberger
Pittsburgh (9/25)	4	2:50 (3rd)	10	58	5:40	Punt	S. Shuisham 44 yard field goal
Pittsburgh (9/25)	4	-	-	-	-	Fumble	T. Polamalu 15 yd. fumble return
Pittsburgh (9/25)	4	2:09	10	60	2:05	Kickoff	S. Suisham 38 yard field goal
Tampa Bay (10/3)	2	8:47	8	81	4:53	Kickoff	J. Freeman 1 yd. run
Tampa Bay (10/3)	3	15:00	10	52	5:17	Kickoff	C. Barth 46 yard field goal
Tampa Bay (10/3)	3	7:10	13	80	6:56	Kickoff	P. Parker 13 yd. pass from J. Freeman
Tampa Bay (10/3)	4	6:47	6	60	3:32	Punt	L. Blount 35 yd. run
Kansas City (10/9)	2	8:08	6	70	2:57	Punt	D. Bowe 41 yd. pass from M. Cassel
Kansas City (10/9)	2	1:09	6	80	0:56	Kickoff	S. Breaston 16 yd. pass from M. Cassel
Kansas City (10/9)	3	6:47	12	93	6:07	Punt	D. Bowe 5 yd. pass from M. Cassel
Kansas City (10/9)	4	9:54	9	54	4:39	Punt	S. Breaston 11 yd. pass from M. Cassel
Cincinnati (10/16)	1	11:35	6	44	2:16	Fumble	A. Green 11 yd. pass from A. Dalton
Cincinnati (10/16)	2	5:56	12	72	5:56	Punt	M. Nugent 20 yard field goal
Cincinnati (10/16)	3	13:26	6	52	2:59	Punt	C. Benson 1 yd. run
Cincinnati (10/16)	3	8:20	11	56	6:00	Punt	M. Nugent 43 yard field goal
Cincinnati (10/16)	4	-	-	-	-	Fumble	C. Dunlap 35 yd. fumble return
New Orleans (10/23)	1	12:01	6	41	2:59	Fumble	M. Coltson 14 yd. pass from D. Brees
New Orleans (10/23)	1	7:10	6	81	1:39	Punt	M. Coltson 4 yd. pass from D. Brees
New Orleans (10/23)	1	4:24	8	52	3:42	Fumble	D. Sproles 6 yd. pass from D. Brees
New Orleans (10/23)	2	14:30	7	69	3:51	Punt	J. Collins 1 yd. run
New Orleans (10/23)	2	9:48	11	53	5:28	Punt	J. Kasay 23 yard field goal
New Orleans (10/23)	2	1:56	7	52	1:56	Kickoff	J. Kasay 47 yard field goal
New Orleans (10/23)	3	15:00	10	75	5:44	Kickoff	J. Graham 4 yd. pass from D. Brees
New Orleans (10/23)	3	7:46	11	60	6:05	Punt	J. Graham 2 yd. pass from D. Brees
New Orleans (10/23)	4	0:24 (3rd)	6	58	2:58	Punt	D. Sproles 16 yd. run
New Orleans (10/23)	4	-	-	-	-	Interception	L. Torrence 42 yd. interception return
Tennessee (10/30)	1	12:11	10	52	5:10	Punt	R. Bironas 51 yard field goal
Tennessee (10/30)	2	-	-	-	-	Blocked Punt	J. McCourty blocked punt recovery in end zone
Tennessee (10/30)	2	4:59	7	54	2:28	Punt	R. Bironas 50 yard field goal
Tennessee (10/30)	2	1:50	7	65	1:28	Interception	N. Washington 3 yd. run
Tennessee (10/30)	4	8:18	7	38	2:58	Interception	N. Washington 14 yd. pass from M. Hasselbeck
Atlanta (10/6)	1	14:16	5	26	2:38	Fumble	M. Turner 1 yd. run
Atlanta (10/6)	1	4:25	3	79	1:34	Punt	J. Jones 50 yd. pass from M. Ryan
Atlanta (10/6)	2	13:29	3	87	1:34	Punt	J. Jones 80 yd. pass from M. Ryan
Atlanta (10/6)	3	10:22	12	73	7:32	Punt	T. Gonzalez 1 yd. pass from M. Ryan
Atlanta (10/6)	4	1:04 (3rd)	10	62	5:49	Punt	M. Bryant 20 yard field goal

Jacksonville (11/13)	1	7:28	8	35	4:44	Punt	J. Scobee 44 yard field goal
Jacksonville (11/13)	3	11:29	16	86	9:40	Punt	J. Dillard 11 yd. pass from B. Gabbert
Jacksonville (11/13)	4	4:48	3	8	0:56	Fumble	M. Jones-Drew 3 yd. run
Carolina (11/27)	1	9:25	10	33	5:18	Punt	O. Mare 40 yard field goal
Carolina (11/27)	2	2:11 (1st)	6	62	3:08	Punt	C. Newton 14 yd. run
Carolina (11/27)	3	13:29	7	64	4:16	Punt	D. Williams 25 yd. run
Carolina (11/27)	4	0:32 (3rd)	8	80	5:09	Kickoff	D. Williams 2 yd. run
Carolina (11/27)	4	8:16	4	9	2:23	Kickoff	O. Mare 41 yard field goal

INDIANAPOLIS COLTS

3RD AND 4TH DOWN CONVERSIONS

	3rd Down			4th Down		
	Made	Att.	Effic.	Made	Att.	Effic.
9/11 @ Houston	1	9	11%	0	1	0%
9/18 CLEVELAND	4	14	29%	0	0	0%
9/25 PITTSBURGH	7	16	44%	0	0	0%
10/3 @ Tampa Bay	4	13	31%	0	0	0%
10/9 KANSAS CITY	5	12	42%	0	1	0%
10/16 @Cincinnati	6	12	50%	0	0	0%
10/23 @ New Orleans	4	11	36%	0	0	0%
10/30 @ Tennessee	6	17	35%	0	2	0%
11/6 ATLANTA	4	14	29%	0	0	0%
11/13 JACKSONVILLE	4	15	27%	0	1	0%
11/27 CAROLINA	1	9	11%	1	1	100%
12/4 @ New England						
12/11 @ Baltimore						
12/18 TENNESSEE						
12/22 HOUSTON						
1/1 @ Jacksonville						

OPPONENTS

	3rd Down			4th Down		
	Made	Att.	Effic.	Made	Att.	Effic.
9/11 @ Houston	5	11	45%	0	0	0%
9/18 CLEVELAND	8	16	50%	1	1	100%
9/25 PITTSBURGH	8	15	53%	0	0	0%
10/3 @ Tampa Bay	7	17	41%	2	2	100%
10/9 KANSAS CITY	8	14	57%	0	0	0%
10/16 @Cincinnati	6	14	43%	0	0	0%
10/23 @ New Orleans	6	8	75%	0	0	0%
10/30 @ Tennessee	7	17	41%	0	0	0%
11/6 ATLANTA	6	14	43%	0	0	0%
11/13 JACKSONVILLE	6	15	40%	0	0	0%
11/27 CAROLINA	6	12	50%	0	0	0%
12/4 @ New England						
12/11 @ Baltimore						
12/18 TENNESSEE						
12/22 HOUSTON						
1/1 @ Jacksonville						

THIRD DOWN EFFICIENCY

	3rd Down And										SEASON
	1	2	3	4	5	6	7	8	9	10+	
COLTS	9-14	5-8	6-14	3-13	1-13	1-5	1-7	6-12	5-5	9-51	46-142
OPPONENTS	13-18	7-15	8-16	7-11	4-10	7-12	7-12	6-11	5-11	9-37	73-153

INSIDE 20 EFFICIENCY

COLTS

												Score	Pts/
												Pct.	Poss
		Pos	TD	PAT	2-Pt.	FG	MFG	INT	Fum	Pts	TD%		
9/11	@ Houston	3	1	1	0	0	1	0	0	7	33%	33%	2.3
9/18	CLEVELAND	3	1	1	0	2	0	0	0	13	33%	100%	4.3
9/25	PITTSBURGH	3	1	1	0	2	0	0	0	13	33%	100%	4.3
10/3	@ Tampa Bay	1	0	0	0	0	1	0	0	0	0%	0%	0.0
10/9	KANSAS CITY	2	2	2	0	0	0	0	0	14	100%	100%	7.0
10/16	@ Cincinnati	2	2	2	0	0	0	0	0	14	100%	100%	7.0
10/23	@ New Orleans	1	1	1	0	0	0	0	0	7	100%	100%	7.0
10/30	@ Tennessee	4	1	1	0	1	0	0	0	10	25%	50%	2.5
11/6	ATLANTA	0	0	0	0	0	0	0	0	0	0%	0%	0.0
11/13	JACKSONVILLE	2	0	0	0	1	0	0	0	3	0%	50%	1.5
11/27	CAROLINA	3	1	1	0	1	0	1	0	10	33%	66%	3.3
12/4	@ New England												
12/11	@ Baltimore												
12/18	TENNESSEE												
12/22	HOUSTON												
1/1	@ Jacksonville												
	2011 Totals	24	10	10	0	7	2	1	0	91	41.7%	71.0%	3.8

OPPONENTS

												Score	Pts/
												Pct.	Poss
	Pos	TD	PAT	2-Pt.	FG	MFG	INT	Fum	Pts	TD%			
9/11	@ Houston	6	3	3	0	2	0	1	0	27	50%	83%	4.5
9/18	CLEVELAND	4	2	2	0	2	0	0	0	20	50%	100%	5.0
9/25	PITTSBURGH	2	0	0	0	2	0	0	0	6	0%	100%	3.0
10/3	@ Tampa Bay	3	2	2	0	0	0	0	0	14	66%	67%	4.6
10/9	KANSAS CITY	3	3	3	0	0	0	0	0	21	100%	100%	7.0
10/16	@ Cincinnati	4	2	2	0	1	0	0	0	17	50%	67%	5.7
10/23	@ New Orleans	8	7	7	0	1	0	0	0	52	88%	100%	6.5
10/30	@ Tennessee	2	2	2	0	0	0	0	0	14	100%	100%	7.0
11/6	ATLANTA	3	2	2	0	1	0	0	0	17	66%	100%	5.7
11/13	JACKSONVILLE	3	2	2	0	0	0	1	0	14	66%	66%	4.7
11/27	CAROLINA	2	2	2	0	0	0	0	0	14	100%	100%	7.0
12/4	@ New England												
12/11	@ Baltimore												
12/18	TENNESSEE												
12/22	HOUSTON												
1/1	@ Jacksonville												
	2011 Totals	40	27	27	0	9	0	2	0	216	67.5%	90.0%	5.4

GOAL TO GO

COLTS

		Pos	TD	PAT	2-Pt.	FG	MFG	INT	Fum	Pts	TD%	Score Pct.	Pts/ Poss
9/11	@ Houston	0	0	0	0	0	0	0	0	0	0.0%	0.0%	0.0
9/18	CLEVELAND	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
9/25	PITTSBURGH	1	0	0	0	1	0	0	0	3	0.0%	100.0%	3.0
10/3	@ Tampa Bay	0	0	0	0	0	0	0	0	0	0.0%	0.0%	0.0
10/9	KANSAS CITY	2	2	2	0	0	0	0	0	14	100.0%	100.0%	7.0
10/16	@ Cincinnati	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
10/23	@ New Orleans	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
10/30	@ Tennessee	4	1	1	0	1	0	0	0	10	25.0%	50.0%	2.5
11/6	ATLANTA	0	0	0	0	0	0	0	0	0	0.0%	0.0%	0.0
11/13	JACKSONVILLE	0	0	0	0	0	0	0	0	0	0.0%	0.0%	0.0
11/27	CAROLINA	1	0	0	0	0	0	1	0	0	0.0%	0.0%	0.0
12/4	@ New England												
12/11	@ Baltimore												
12/18	TENNESSEE												
12/22	HOUSTON												
1/1	@ Jacksonville												
2011 Totals		11	6	6	0	2	0	1	0	48	54.5%	73.0%	4.4

OPPONENTS

		Pos	TD	PAT	2-Pt.	FG	MFG	INT	Fum	Pts	TD%	Score Pct.	Pts/ Poss
9/11	@ Houston	5	3	3	0	1	0	1	0	24	60.0%	80.0%	4.8
9/18	CLEVELAND	2	1	1	0	1	0	0	0	10	50.0%	100.0%	5.0
9/25	PITTSBURGH	0	0	0	0	0	0	0	0	0	0.0%	0.0%	0.0
10/3	@ Tampa Bay	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
10/9	KANSAS CITY	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
10/16	@ Cincinnati	3	1	1	0	1	0	0	0	10	33.0%	66.7%	3.3
10/23	@ New Orleans	6	5	5	0	1	0	0	0	40	83.3%	100.0%	6.6
10/30	@ Tennessee	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
11/6	ATLANTA	3	2	2	0	1	0	0	0	17	66.7%	100.0%	5.7
11/13	JACKSONVILLE	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
11/27	CAROLINA	1	1	1	0	0	0	0	0	7	100.0%	100.0%	7.0
12/4	@ New England												
12/11	@ Baltimore												
12/18	TENNESSEE												
12/22	HOUSTON												
1/1	@ Jacksonville												
2011 Totals		24	17	17	0	5	0	1	0	136	70.8%	92.0%	5.7

INDIANAPOLIS COLTS

2011 TEAM HIGHS AND LOWS

MOST POINTS

Colts	24	KANSAS CITY (10/9)
Opponents	62	at New Orleans (10/23)

MOST POINTS IN A HALF

Colts	24 (1st)	KANSAS CITY (10/9)
Opponents	34 (1st)	2 times (last at NO)

MOST FIRST DOWNS

Colts	22	at Tennessee (10/30)
Opponents	36	at New Orleans (10/23)

MOST RUSHING YARDS

Colts	158	at Tennessee (10/30)
Opponents	236	at New Orleans (10/23)

MOST RUSHING ATTEMPTS

Colts	27	KANSAS CITY (10/9)
Opponents	41	3 times (last vs JAX)

MOST PASSING YARDS

Colts	277	KANSAS CITY (10/9)
Opponents	341	PITTSBURGH (9/25)

MOST PASS ATTEMPTS

Colts	49	at Tennessee (10/30)
Opponents	39	at Tampa Bay (10/3)

MOST PASS COMPLETIONS

Colts	26	at Tennessee (10/30)
Opponents	31	at New Orleans (10/23)

MOST SACKS

Colts	3.0	2 times (last vs CAR)
Opponents	5.0	JACKSONVILLE (11/13)

MOST TOTAL NET YARDS

Colts	399	at Tennessee (10/30)
Opponents	557	at New Orleans (10/23)

MOST TIME OF POSSESSION

Colts	28:32	at Tennessee (10/30)
Opponents	39:00	at Tampa Bay (10/3)

MOST INTERCEPTIONS

Colts	2	at Houston (9/11)
Opponents	2	3 times (last vs CAR)

MOST PENALTIES

Colts	10	2 times (last at TB)
Opponents	14	at Tampa Bay (10/3)

MOST YARDS PENALIZED

Colts	66	at Houston (9/11)
Opponents	111	at Cincinnati (10/16)

FEWEST POINTS

Colts	3	JACKSONVILLE (11/13)
Opponents	17	JACKSONVILLE (11/13)

FEWEST POINTS IN A HALF

Colts	0 (2nd)	6 times (last vs JAX)
Opponents	0 (2nd)	at Houston (9/11)

FEWEST FIRST DOWNS

Colts	10	ATLANTA (11/6)
Opponents	17	2 times (last at Ten)

FEWEST RUSHING YARDS

Colts	62	at Tampa Bay (10/3)
Opponents	67	PITTSBURGH (9/25)

FEWEST RUSHING ATTEMPTS

Colts	16	at Houston (9/11)
Opponents	28	PITTSBURGH (9/25)

FEWEST PASSING YARDS

Colts	97	at New Orleans (10/23)
Opponents	118	JACKSONVILLE (11/13)

FEWEST PASS ATTEMPTS

Colts	22	at New Orleans (10/23)
Opponents	21	JACKSONVILLE (11/13)

FEWEST PASS COMPLETIONS

Colts	12	at New Orleans (10/23)
Opponents	14	JACKSONVILLE (11/13)

FEWEST SACKS

Colts	0.0	at Cincinnati (10/16)
Opponents	1.0	2 times (last at Cin)

FEWEST TOTAL NET YARDS

Colts	186	ATLANTA (11/6)
Opponents	251	JACKSONVILLE (11/13)

FEWEST TIME OF POSSESSION

Colts	21:00	at Tampa Bay (10/3)
Opponents	31:28	at Tennessee (10/30)

FEWEST INTERCEPTIONS

Colts	0	7 times (last vs CAR)
Opponents	0	4 times (last vs KC)

FEWEST PENALTIES

Colts	2	2 times (last vs CAR)
Opponents	1	2 times (last vs ATL)

FEWEST YARDS PENALIZED

Colts	11	at Cincinnati (10/16)
Opponents	10	2 times (last vs ATL)

2011 INDIVIDUAL HIGHS

MOST YARDS RUSHING

Colts	89	D. Carter	at New Orleans (10/23)
Opponents	127	L. Blount	at Tampa Bay (10/3)

MOST RUSHING TOUCHDOWNS

Colts	1, six times	last time, D. Brown	CAROLINA (11/27)
Opponents	2, two times	last time, D. Williams	CAROLINA (11/27)

MOST YARDS PASSING

Colts	281	C. Painter	at Tampa Bay (10/3)
Opponents	364	B. Roethlisberger	PITTSBURGH (9/25)

MOST PASSING ATTEMPTS

Colts	49	C. Painter	at Tennessee (10/30)
Opponents	39	J. Freeman	at Tampa Bay (10/3)

MOST COMPLETIONS

Colts	26	C. Painter	at Tennessee (10/30)
Opponents	31	D. Brees	at New Orleans (10/23)

HIGHEST COMPLETION PCT. (MIN 15 ATT)

Colts	68.4	C. Painter	ACKSONVILLE (11/13)
Opponents	88.6	D. Brees	at New Orleans (10/23)

MOST TOUCHDOWN PASSES

Colts	2, two times	last time, C. Painter	KANSAS CITY (10/9)
Opponents	5	D. Brees	at New Orleans (10/23)

MOST RECEPTIONS

Colts	8	P. Garcon	at Cincinnati (10/16)
Opponents	7, three times	last time, M. Coltson	at New Orleans (10/23)

MOST RECEIVING YARDS

Colts	146	P. Garcon	at Tampa Bay (10/3)
Opponents	144	M. Wallace	PITTSBURGH (9/25)

MOST TOUCHDOWN RECEPTIONS

Colts	2, two times	last time, P. Garcon	KANSAS CITY (10/9)
Opponents	2, five times	last time, J. Jones	ATLANTA (11/6)

MOST POINTS

Colts	13	A. Vinatieri	CLEVELAND (9/18)
Opponents	14	J. Kasay	at New Orleans (10/23)

MOST SACKS

Colts	2	D. Freeney	PITTSBURGH (9/25)
Opponents	2.5	J. Mincey	ACKSONVILLE (11/13)

MOST INTERCEPTIONS

Colts	1, five times	last time, J. Powers	ACKSONVILLE (11/13)
Opponents	1, nine times	last time, S. Martin	CAROLINA (11/27)

TOP PERFORMANCES

RUSHING YARDS

89	D. Carter	at New Orleans (10/23)
86	J. Addai	PITTSBURGH (9/25)
80	D. Brown	CAROLINA (11/27)

RUSHING ATTEMPTS

17	J. Addai	PITTSBURGH (9/25)
16	D. Brown	ATLANTA (11/6)
14	D. Brown	CAROLINA (11/27)

LONGEST RUSH

42	D. Carter	at New Orleans (10/23)
24	D. Brown	at New Orleans (10/23)
24	C. Painter	at Tennessee (10/30)

RECEPTIONS

8	P. Garcon	at Cincinnati (10/16)
7	R. Wayne	at Houston (9/11)
7	P. Garcon	at Tennessee (10/30)

RECEIVING YARDS

146	P. Garcon	at Tampa Bay (10/3)
125	P. Garcon	KANSAS CITY (10/9)
122	R. Wayne	CAROLINA (11/27)

LONGEST RECEPTION

87	P. Garcon	at Tampa Bay (10/3)
67	P. Garcon	KANSAS CITY (10/9)
59	P. Garcon	at Tampa Bay (10/3)

PASSING ATTEMPTS

49	C. Painter	at Tennessee (10/30)
38	K. Collins	CLEVELAND (9/18)
34	C. Painter	at Cincinnati (10/16)

PASS COMPLETIONS

26	C. Painter	at Tennessee (10/30)
23	C. Painter	at Cincinnati (10/16)
19	K. Collins	CLEVELAND (9/18)

LONGEST KICKOFF RETURN

32	J. Lefeged	CLEVELAND (9/18)
28	J. Lefeged	PITTSBURGH (9/25)
28	J. Lefeged	at Tampa Bay (10/3)

LONGEST FIELD GOAL

53	A. Vinatieri	KANSAS CITY (10/9)
52	A. Vinatieri	CLEVELAND (9/18)
46	A. Vinatieri	at Cincinnati (10/16)

INDIANAPOLIS COLTS

2011 WEEKLY TEAM RANKINGS

	NFL						AFC					
	OFFENSE			DEFENSE			OFFENSE			DEFENSE		
	OVERALL	RUSH	PASS	OVERALL	RUSH	PASS	OVERALL	RUSH	PASS	OVERALL	RUSH	PASS
Week 1	28/236.0	26T/64.0	24/172.0	20/384.0	29/167.0	14/217.0	15/236.0	13/64.0	12/172.0	12/384.0	14/167.0	10/217.0
Week 2	29/260.5	23/86.5	27/174.0	16/343.5	29/136.5	10/207.0	15/260.5	13/86.5	14/174.0	10/343.5	16/136.5	7/207.0
Week 3	29/254.0	21/90.0	27/164.0	19/365.0	22/113.3	18/251.7	15/254.0	11/90.0	14/164.0	11/365.0	11/113.3	11/251.7
Week 4	30/270.0	28/83.0	26T/187.0	25/390.3	28/133.0	20/257.3	15/270.0	14/83.0	14/187.0	12/390.3	15/133.0	11/257.3
Week 5	30/287.0	30/82.0	25T/205.0	26/399.4	31/145.2	19/254.2	15/287.0	14/82.0	13/205.0	12/399.4	16/145.2	11/254.2
Week 6	31/284.7	28/84.0	28/200.7	27/392.5	30/136.7	18/255.8	15/284.7	13/84.0	14/200.7	13/392.5	16/136.7	11/255.8
Week 7	30/280.0	25/94.1	27/185.9	30/416.0	31/150.9	23/265.1	15/280.0	13/94.1	14/185.9	14/416.0	16/150.9	13/265.1
Week 8	30/294.9	22/102.1	27/192.8	31/402.9	31/144.0	22/258.9	15/294.9	13/102.1	13/192.8	15/402.9	15/144.0	12/258.9
Week 9	31/282.8	23/100.0	28/182.8	31/406.1	31/146.1	24/260.0	15/282.8	13/100.0	14/182.8	15/406.1	16/146.1	13/260.0
Week 10	31/275.7	25/98.4	30/177.3	29/390.6	31/145.6	22/245.0	15/275.7	13/98.4	14/177.3	15/390.6	16/145.6	13/245.0
Week 11	31/280.0	25/99.0	28/181.0	29/389.4	31/150.6	18/238.7	15/280.0	13/99.0	14/181.0	15/389.4	16/150.6	12/238.7
Week 12												
Week 13												
Week 14												
Week 15												
Week 16												
Week 17												

2011 TURNOVER TABLE

OPPONENT	TAKEAWAYS			GIVEAWAYS			DIFFERENCE	RESULT
	FUMBLES	INT	TOTAL	FUMBLES	INT	TOTAL		
@ Houston	1	2	3	2	0	2	+1	L, 7-34
CLEVELAND	1	0	1	1	1	2	-1	L, 19-27
PITTSBURGH	2	1	3	1	0	1	+2	L, 20-23
@ Tampa Bay	0	0	0	1	0	1	-1	L, 17-24
KANSAS CITY	0	0	0	0	0	0	0	L, 24-28
@ Cincinnati	0	0	0	2	1	3	-3	L, 17-27
@ New Orleans	0	0	0	2	1	3	-3	L, 7-62
@ Tennessee	0	0	0	0	2	2	-2	L, 10-27
ATLANTA	0	1	1	1	1	2	-1	L, 7-31
JACKSONVILLE	0	1	1	1	2	3	-2	L, 3-17
CAROLINA	1	0	1	0	2	2	-1	L, 19-27
@ New England								
@ Baltimore								
TENNESSEE								
HOUSTON								
@ Jacksonville								

2011 TURNOVER EXCHANGE

POINT DIFFERENTIAL

	TAKEAWAY	INT	FR	SCR	TD	FG	PTS	TD%	FG%	%PTS
COLTS	10	5	5	7	3	4	33	.300	40.0	7.9
OPPONENTS	21	10	11	14	12	2	90	.571	9.5	21.6

INDIANAPOLIS COLTS

BIG PLAYS

COLTS COMPLETIONS OVER 20 YARDS

DATE	OPP	YDS	RECEIVER	PASSER	QTR
9/11	@ Houston	36	R. Wayne	K. Collins	4
9/11	@ Houston	22	R. Wayne	K. Collins	3
9/18	CLEVELAND	20	R. Wayne	K. Collins	1
9/18	CLEVELAND	20	R. Wayne	K. Collins	4
9/25	PITTSBURGH	29	P. Garcon	K. Collins	1
9/25	PITTSBURGH	27	P. Garcon	C. Painter	4
10/3	@ Tampa Bay	87	P. Garcon	C. Painter	2
10/3	@ Tampa Bay	59	P. Garcon	C. Painter	3
10/3	@ Tampa Bay	21	D. Clark	C. Painter	1
10/3	@ Tampa Bay	21	R. Wayne	C. Painter	4
10/9	KANSAS CITY	67	P. Garcon	C. Painter	2
10/9	KANSAS CITY	37	P. Garcon	C. Painter	2
10/9	KANSAS CITY	27	A. Collie	C. Painter	4
10/9	KANSAS CITY	26	R. Wayne	C. Painter	1
10/9	KANSAS CITY	23	A. Collie	C. Painter	2
10/9	KANSAS CITY	21	R. Wayne	C. Painter	2
10/16	@ Cincinnati	22	R. Wayne	C. Painter	3
10/30	@ Tennessee	23	R. Wayne	C. Painter	4
10/30	@ Tennessee	21	D. Clark	C. Painter	2
10/30	@ Tennessee	21	A. Collie	C. Painter	3
10/30	@ Tennessee	20	P. Garcon	C. Painter	2
11/13	JACKSONVILLE	29	J. Tamme	C. Painter	1
11/27	CAROLINA	56	R. Wayne	C. Painter	4
11/27	CAROLINA	40	R. Wayne	C. Painter	3

OPPONENT COMPLETIONS OVER 20 YARDS

DATE	OPP	YDS	RECEIVER	PASSER	QTR
9/11	@ Houston	25	J. Jones	M. Schaub	3
9/11	@ Houston	21	A. Johnson	M. Schaub	1
9/11	@ Houston	21	A. Johnson	M. Schaub	2
9/11	@ Houston	21	J. Dreessen	M. Schaub	1
9/11	@ Houston	20	A. Johnson	M. Schaub	2
9/18	CLEVELAND	28	M. Massaquoi	C. McCoy	2
9/18	CLEVELAND	25	J. Cribbs	C. McCoy	2
9/25	PITTSBURGH	81	M. Wallace	B. Roethlisberger	1
9/25	PITTSBURGH	30	H. Miller	B. Roethlisberger	3
9/25	PITTSBURGH	29	M. Wallace	B. Roethlisberger	1
9/25	PITTSBURGH	24	H. Miller	B. Roethlisberger	3
9/25	PITTSBURGH	22	M. Moore	B. Roethlisberger	4
9/25	PITTSBURGH	21	A. Brown	B. Roethlisberger	1
10/3	@ Tampa Bay	43	A. Benn	J. Freeman	2
10/3	@ Tampa Bay	23	M. Williams	J. Freeman	3
10/3	@ Tampa Bay	21	P. Parker	J. Freeman	3
10/9	KANSAS CITY	41	D. Bowe	M. Cassel	2
10/9	KANSAS CITY	29	D. Bowe	M. Cassel	2
10/16	@ Cincinnati	32	J. Simpson	A. Dalton	3
10/16	@ Cincinnati	28	J. Simpson	A. Dalton	2
10/16	@ Cincinnati	25	B. Leonard	A. Dalton	4
10/16	@ Cincinnati	22	A. Green	A. Dalton	3
10/23	@ New Orleans	57	P. Thomas	D. Brees	1
10/23	@ New Orleans	39	M. Colston	D. Brees	2
10/23	@ New Orleans	26	L. Moore	D. Brees	2
10/30	@ Tennessee	32	J. Cook	M. Hasselbeck	2
10/30	@ Tennessee	27	D. Williams	M. Hasselbeck	1
10/30	@ Tennessee	26	D. Williams	M. Hasselbeck	2
11/6	ATLANTA	80	J. Jones	M. Ryan	2
11/6	ATLANTA	50	J. Jones	M. Ryan	1
11/6	ATLANTA	33	R. White	M. Ryan	2
11/6	ATLANTA	20	T. Gonzalez	M. Ryan	3
11/6	ATLANTA	20	R. White	M. Ryan	4
11/27	CAROLINA	30	S. Smith	C. Newton	1
11/27	CAROLINA	24	J. Shockey	C. Newton	4
11/27	CAROLINA	23	B. LaFell	C. Newton	2
11/27	CAROLINA	20	S. Smith	C. Newton	4

COLTS RUSHES OVER 15 YARDS

DATE	OPP	YDS	RUSHER	QTR
9/18	CLEVELAND	18	D. Carter	1
9/18	CLEVELAND	15	J. Addai	3
10/9	KANSAS CITY	16	D. Brown	2
10/16	@ Cincinnati	18	D. Brown	2
10/23	@ New Orleans	42	D. Carter	2
10/23	@ New Orleans	24	D. Brown	4
10/23	@ New Orleans	23	D. Carter	1
10/30	@ Tennessee	24	C. Painter	4
10/30	@ Tennessee	17	C. Painter	4
10/30	@ Tennessee	17	C. Painter	4
11/13	JACKSONVILLE	24	D. Brown	1
11/27	CAROLINA	17	D. Brown	2
11/27	CAROLINA	16	J. Addai	2

OPPONENT RUSHES OVER 15 YARDS

DATE	OPP	YDS	RUSHER	QTR
9/11	@ Houston	18	B. Tate	3
9/18	CLEVELAND	24	P. Hillis	4
10/3	@ Tampa Bay	35	L. Blount	4
10/9	KANSAS CITY	24	J. Battle	4
10/9	KANSAS CITY	21	T. Jones	3
10/9	KANSAS CITY	15	J. Battle	2
10/23	@ New Orleans	20	M. Ingram	4
10/23	@ New Orleans	16	D. Sproles	1
10/23	@ New Orleans	16	D. Sproles	4
11/6	ATLANTA	15	M. Turner	1
11/13	JACKSONVILLE	15	M. Jones Drew	2
11/27	CAROLINA	25	D. Williams	3

INDIANAPOLIS COLTS INDIVIDUAL PASSING STATS

		5 Kerry Collins								7 Curtis Painter							
		ATT	COMP	YDS	PCT	TD	INT	LG	RATING	ATT	COMP	YDS	PCT	TD	INT	LG	RATING
9/11	@ Houston	31	16	197	51.6	1	0	36	82.3	0	0	0	0.0	0	0	0	0.0
9/18	CLEVELAND	38	19	191	50.0	1	1	20	62.5	0	0	0	0.0	0	0	0	0.0
9/25	PITTSBURGH	29	13	93	44.8	0	0	29	52.8	11	5	60	45.5	0	0	27	62.7
10/3	@ Tampa Bay	Inactive								30	13	281	43.3	2	0	87	99.4
10/9	KANSAS CITY	Inactive								27	15	277	55.5	2	0	67	115.8
10/16	@ Cincinnati	Inactive								34	23	188	67.6	1	1	22	79
10/23	@ New Orleans	Inactive								17	9	67	52.9	0	1	15	38.1
10/30	@ Tennessee	Placed on Injured Reserve								49	26	250	53.1	0	2	23	50.6
11/6	ATLANTA									27	13	98	48.1	0	1	16	41.9
11/13	JACKSONVILLE									19	13	94	68.4	0	2	29	40.1
11/27	CAROLINA									29	15	226	52.0	1	2	56	60.4
12/4	@ New England																
12/11	@ Baltimore																
12/18	TENNESSEE																
12/22	HOUSTON																
1/1	@ Jacksonville																
	2011 Totals	98	48	481	49.0%	2	1	36	65.9	243	132	1541	54.3%	6	9	87	66.6
	Career Totals	6,261	3,487	40,922	55.7%	208	196	89	73.8	271	140	1,624	51.7%	6	11	87	60.6

		6 Dan Orlovsky							
		ATT	COMP	YDS	PCT	TD	INT	LG	RATING
9/11	@ Houston								
9/18	CLEVELAND								
9/25	PITTSBURGH								
10/3	@ Tampa Bay	0	0	0	0.0	0	0	0	0.0
10/9	KANSAS CITY	0	0	0	0.0	0	0	0	0.0
10/16	@ Cincinnati	0	0	0	0.0	0	0	0	0.0
10/23	@ New Orleans	5	3	35	60.0	0	0	19	81.2
10/30	@ Tennessee	0	0	0	0.0	0	0	0	0
11/6	ATLANTA	6	4	20	66.7	0	0	9	71.5
11/13	JACKSONVILLE	10	7	67	70.0	0	0	13	88.3
11/27	CAROLINA	0	0	0	0.0	0	0	0	0.0
12/4	@ New England								
12/11	@ Baltimore								
12/18	TENNESSEE								
12/22	HOUSTON								
1/1	@ Jacksonville								
2011 Totals		21	14	122	66.7%	0	0	19	81.8
Career Totals		293	164	1,801	56.0%	8	8	961	72.1

INDIANAPOLIS COLTS INDIVIDUAL RUSHING STATS

		29 Joseph Addai					34 Delone Carter					31 Donald Brown					85 Pierre Garcon				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	8	39	4.9	13	0	7	25	3.6	8	0	0	0	0.0	0	0	0	0	0.0	0	0
9/18	CLEVELAND	14	64	4.6	15	0	11	46	4.2	18	0	0	0	0.0	0	0	0	0	0.0	0	0
9/25	PITTSBURGH	17	86	5.1	11	1	4	11	2.8	6	0	0	0	0.0	0	0	0	0	0.0	0	0
10/3	@ Tampa Bay	11	41	3.7	9	0	7	21	3.0	13	0	0	0	0.0	0	0	0	0	0.0	0	0
10/9	KANSAS CITY	6	19	3.2	6	0	12	22	1.8	6	1	8	38	4.8	16	0	0	0	0.0	0	0
10/16	@ Cincinnati	Inactive					14	45	3.2	9	0	5	35	7.0	18	1	0	0	0.0	0	0
10/23	@ New Orleans	2	8	4.0	7	0	10	89	8.9	42	1	9	47	5.2	24	0	0	0	0.0	0	0
10/30	@ Tennessee	0	0	0.0	0	0	9	46	5.1	14	0	10	33	3.3	9	1	0	0	0.0	0	0
11/6	ATLANTA	0	0	0.0	0	0	4	8	2.0	4	0	16	70	4.4	13	0	0	0	0.0	0	0
11/13	JACKSONVILLE	Inactive					6	14	2.3	7	0	14	53	3.8	24	0	0	0	0.0	0	0
11/27	CAROLINA	7	23	3.3	16	0	0	0	0.0	0	0	14	80	5.7	17	1	2	2	1.0	8	0
12/4	@ New England																				
12/11	@ Baltimore																				
12/18	TENNESSEE																				
12/22	HOUSTON																				
1/1	@ Jacksonville																				
	2011 Totals	65	280	4.3	15	1	84	327	3.9	42	2	76	356	4.7	24	3	2	2	1.0	8	0
	Career Totals	1042	4,300	4.1	46	39	84	327	3.9	42	2	283	1,134	4.0	49	8	2	2	1.0	8	0

		32 Darren Evans					5 Kerry Collins					7 Curtis Painter				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	Inactive					1	0	0.0	0	0	0	0	0.0	0	0
9/18	CLEVELAND	Inactive					1	-1	-1.0	-1	0	0	0	0.0	0	0
9/25	PITTSBURGH						0	0	0.0	0	0	0	0	0.0	0	0
10/3	@ Tampa Bay						Inactive					0	0	0.0	0	0
10/9	KANSAS CITY						Inactive					1	-1	-1.0	-1	0
10/16	@ Cincinnati	0	0	0.0	0	0	Inactive					4	14	3.5	12	0
10/23	@ New Orleans						Inactive					2	11	5.5	11	0
10/30	@ Tennessee						Placed on Injured Reserve					7	79	11.3	24	0
11/6	ATLANTA											1	5	5.0	5	0
11/13	JACKSONVILLE	0	0	0.0	0	0						2	-1	-0.5	0	0
11/27	CAROLINA											0	0	0.0	0	0
12/4	@ New England															
12/11	@ Baltimore															
12/18	TENNESSEE															
12/22	HOUSTON															
1/1	@ Jacksonville															
	2011 Totals	0	0	0.0	0	0	2	-1	-0.5	0	0	17	107	6.3	24	0
	Career Totals	0	0	0.0	0	0	374	686	1.8	22	10	20	111	5.6	24	0

INDIANAPOLIS COLTS

RECEIVING STATS

		87 Reggie Wayne					44 Dallas Clark					85 Pierre Garcon				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	7	106	15.1	36	1	4	39	9.8	17	0	3	39	13.0	17	0
9/18	CLEVELAND	4	66	16.5	20	0	4	32	8.0	10	1	3	28	9.3	15	0
9/25	PITTSBURGH	3	24	8.0	11	0	2	12	6.0	6	0	6	82	13.7	29	0
10/3	@ Tampa Bay	4	59	14.8	21	0	3	46	15.3	21	0	2	146	73.0	87t	2
10/9	KANSAS CITY	4	77	19.3	26	0	1	7	7.0	7	0	5	125	25.0	67t	2
10/16	@ Cincinnati	5	58	11.6	22	0	6	53	8.8	17	1	8	52	6.5	12	0
10/23	@ New Orleans	3	36	12.0	19	0	0	0	0.0	0	0	3	31	10.3	15	0
10/30	@ Tennessee	5	61	12.2	23	0	6	77	12.8	21	0	7	66	9.4	20	0
11/6	ATLANTA	4	30	7.5	11	0	2	21	10.5	12	0	3	22	7.3	15	0
11/13	JACKSONVILLE	3	13	4.3	8	0	Inactive					3	30	10.0	12	0
11/27	CAROLINA	5	122	24.4	56t	1	Inactive					3	34	11.3	15	0
12/4	@ New England															
12/11	@ Baltimore															
12/18	TENNESSEE															
12/22	HOUSTON															
1/1	@ Jacksonville															
2011 Totals		47	652	13.9	56t	2	28	287	10.3	21	2	46	655	14.2	87t	4
Career Totals		834	11,400	13.7	71	71	421	4,822	11.5	80t	46	164	2,227	13.6	87t	14

		29 Joseph Addai					17 Austin Collie					81 Brody Eldridge				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	2	13	6.5	10	0	0	0	0.0	0	0	0	0	0.0	0	0
9/18	CLEVELAND	4	37	9.3	12	0	3	24	8.0	13	0	1	4	4.0	4	0
9/25	PITTSBURGH	1	2	2.0	2	0	5	29	5.8	11	0	1	4	4.0	4	0
10/3	@ Tampa Bay	1	7	7.0	7	0	2	16	8.0	11	0	1	7	7.0	7	0
10/9	KANSAS CITY	1	6	6.0	6	0	2	50	25.0	27	0	0	0	0.0	0	0
10/16	@ Cincinnati	Inactive					1	8	8.0	8	0	0	0	0.0	0	0
10/23	@ New Orleans	2	11	5.5	8	0	2	12	6.0	12	0	2	12	6.0	8	0
10/30	@ Tennessee	0	0	0.0	0	0	5	44	8.8	21	0	0	0	0.0	0	0
11/6	ATLANTA	0	0	0.0	0	0	4	32	8.0	16	0	1	6	6.0	6	0
11/13	JACKSONVILLE	Inactive					4	31	7.8	11	0	Inactive				
11/27	CAROLINA	0	0	0.0	0	0	3	28	9.3	12	0	Inactive				
12/4	@ New England															
12/11	@ Baltimore															
12/18	TENNESSEE															
12/22	HOUSTON															
1/1	@ Jacksonville															
2011 Totals		11	76	6.9	10	0	31	274	8.8	27	0	6	33	5.5	8	0
Career Totals		187	1,431	7.7	73t	9	149	1,599	10.7	73t	15	11	72	6.5	10	0

		34 Delone Carter					31 Donald Brown					84 Jacob Tamme				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
9/18	CLEVELAND	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
9/25	PITTSBURGH	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
10/3	@ Tampa Bay	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
10/9	KANSAS CITY	2	12	6.0	7	0	0	0	0.0	0	0	0	0	0.0	0	0
10/16	@ Cincinnati	0	0	0.0	0	0	2	16	8.0	8	0	1	1	1.0	1	0
10/23	@ New Orleans	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
10/30	@ Tennessee	2	1	0.5	2	0	1	1	1	1	0	0	0	0.0	0	0
11/6	ATLANTA	0	0	0.0	0	0	1	1	1.0	1	0	2	6	3.0	3	0
11/13	JACKSONVILLE	0	0	0.0	0	0	4	12	3.0	7	0	6	75	12.5	29	0
11/27	CAROLINA	0	0	0.0	0	0	1	17	17.0	17	0	2	20	10.0	11	0
12/4	@ New England															
12/11	@ Baltimore															
12/18	TENNESSEE															
12/22	HOUSTON															
1/1	@ Jacksonville															
2011 Totals		4	13	3.3	7	0	9	47	5.2	8	0	11	102	9.3	29	0
Career Totals		4	13	3.3	7	0	40	421	10.5	72	0	84	780	9.3	30	4

		47 Ryan Mahaffey				
		NO.	YDS	AVG	LG	TD
9/11	@ Houston					
9/18	CLEVELAND					
9/25	PITTSBURGH					
10/3	@ Tampa Bay					
10/9	KANSAS CITY					
10/16	@ Cincinnati					
10/23	@ New Orleans					
10/30	@ Tennessee					
11/6	ATLANTA					
11/13	JACKSONVILLE					
11/27	CAROLINA	1	5	5.0	5	0
12/4	@ New England					
12/11	@ Baltimore					
12/18	TENNESSEE					
12/22	HOUSTON					
1/1	@ Jacksonville					
2011 Totals		1	5	5.0	5	0
Career Totals		1	5	5.0	5	0

INDIANAPOLIS COLTS

INDIVIDUAL DEFENSIVE STATS

		51 Pat Angerer							58 Gary Brackett								
		TACKLES			INT	PASS DEF.	FOR FUM.	FUM. REC.	TACKLES			INT	PASS DEF.	FOR FUM.	FUM. REC.		
SOLO	- ASST.	-- TOTAL	SKS	SOLO					- ASST.	-- TOTAL	SKS						
9/11	@ Houston	9	4	13	0.0	0	0	0	1	5	1	6	0.0	1	1	0	0
9/18	CLEVELAND	3	5	8	0.0	0	0	1	0								
9/25	PITTSBURGH	11	9	20	0.0	0	0	0	0								
10/3	@ Tampa Bay	6	2	8	0.0	0	0	0	0	Inactive							
10/9	KANSAS CITY	4	11	15	0.0	0	0	0	0	Inactive							
10/16	@ Cincinnati	5	3	8	0.0	0	0	0	0	Placed on Injured Reserve							
10/23	@ New Orleans	2	5	7	0.0	0	0	0	0								
10/30	@ Tennessee	5	5	10	0.0	0	0	0	0								
11/6	ATLANTA	2	6	8	0.0	0	0	0	0								
11/13	JACKSONVILLE	3	4	7	0.0	0	1	0	0								
11/27	CAROLINA	3	4	7	1.0	0	0	0	0								
12/4	@ New England																
12/11	@ Baltimore																
12/18	TENNESSEE																
12/22	HOUSTON																
1/1	@ Jacksonville																
2011 Totals		53	58	111	1.0	0	1	1	1	5	1	6	0.0	1	1	0	0
CAREER TOTALS		103	83	186	2.0	0	3	2	1	448	306	754	4.0	12	22	5	3

		27 Jacob Lacey								41 Antoine Bethea							
		TACKLES			SKS	INT	PASS FOR FUM.			TACKLES			SKS	INT	PASS FOR FUM.		
SOLO	- ASST.	-- TOTAL	DEF.	FUM.			REC.	SOLO	- ASST.	-- TOTAL	DEF.	FUM.			REC.		
9/11	@ Houston	5	1	6	0.0	0	0	1	0	5	1	6	0.0	0	0	0	0
9/18	CLEVELAND	6	3	9	0.0	0	0	0	0	3	5	8	0.0	0	1	0	1
9/25	PITTSBURGH	2	1	3	0.0	0	0	0	0	2	3	5	0.0	0	1	0	0
10/3	@ Tampa Bay	0	0	0	0.0	0	0	0	0	7	1	8	0.0	0	1	0	0
10/9	KANSAS CITY	5	3	8	0.0	0	1	1	0	6	6	12	0.0	0	0	0	0
10/16	@ Cincinnati	3	1	4	0.0	0	0	0	0	4	4	8	0.0	0	0	0	0
10/23	@ New Orleans	0	0	0	0.0	0	0	0	0	7	4	11	0.0	0	1	0	0
10/30	@ Tennessee	Inactive								4	2	6	0.0	0	1	0	0
11/6	ATLANTA	0	0	0	0.0	0	0	0	0	8	3	11	0.0	0	1	0	0
11/13	JACKSONVILLE	1	1	2	0.0	0	0	0	0	1	8	9	0.0	0	0	0	0
11/27	CAROLINA	2	0	2	0.0	0	0	1	1	6	3	9	0.0	0	0	0	0
12/4	@ New England																
12/11	@ Baltimore																
12/18	TENNESSEE																
12/22	HOUSTON																
1/1	@ Jacksonville																
2011 Totals		24	10	34	0.0	0	1	3	1	53	40	93	0.0	0	6	0	1
CAREER TOTALS		135	38	173	0.0	4	16	3	1	399	246	645	0.5	12	23	3	3

		25 Jerraud Powers								68 Eric Foster																						
		TACKLES				PASS FOR FUM.				TACKLES				PASS FOR FUM.																		
		SOLO	- ASST.	-- TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO	- ASST.	-- TOTAL	SKS	INT	DEF.	FUM.	REC.															
9/11	@ Houston	5	1	6	0.0	0	0	0	0	4	2	6	0.0	0	0	0	0															
9/18	CLEVELAND	2	4	6	0.0	0	1	0	0	1	3	4	0.0	0	0	0	0															
9/25	PITTSBURGH	2	2	4	0.0	0	1	0	0	1	1	2	0.0	0	0	0	0															
10/3	@ Tampa Bay	1	0	1	0.0	0	0	0	0	0	0	0	0.0	0	0	0	0															
10/9	KANSAS CITY	2	1	3	0.0	0	0	0	0	Placed On Injured Reserve																						
10/16	@ Cincinnati	4	2	6	0.0	0	1	0	0																							
10/23	@ New Orleans	4	3	7	0.0	0	0	0	0																							
10/30	@ Tennessee	1	1	2	0.0	0	1	0	0																							
11/6	ATLANTA	3	0	3	0.0	1	1	0	0																							
11/13	JACKSONVILLE	3	2	5	0.0	1	1	0	0																							
11/27	CAROLINA	5	1	6	0.0	0	0	0	0																							
12/4	@ New England																															
12/11	@ Baltimore																															
12/18	TENNESSEE																															
12/22	HOUSTON																															
1/1	@ Jacksonville																															
2011 Totals																	32	17	49	0.0	2	6	0	0	6	6	12	0.0	0	0	0	0
CAREER TOTALS																	130	43	173	0.0	5	24	1	1	98	39	137	6.0	0	1	1	3

INDIANAPOLIS COLTS

INDIVIDUAL DEFENSIVE STATS

		53 Kavell Conner								94 Drake Nevis															
		TACKLES				PASS FOR FUM.				TACKLES				PASS FOR FUM.											
		SOLO	ASST.	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO	ASST.	TOTAL	SKS	INT	DEF.	FUM.	REC.								
9/11	@ Houston	4	1	5	0.0	0	2	0	0	4	0	4	0.0	0	0	0	0								
9/18	CLEVELAND	4	6	10	0.0	0	0	1	0	1	5	6	0.0	0	0	0	0								
9/25	PITTSBURGH	2	8	10	0.0	0	0	0	0	1	2	3	0.0	0	0	0	0								
10/3	@ Tampa Bay	14	4	18	0.0	0	0	0	0	2	1	3	0.0	0	1	0	0								
10/9	KANSAS CITY	2	4	6	0.0	0	0	0	0	Inactive															
10/16	@ Cincinnati	4	5	9	0.0	0	0	0	0																
10/23	@ New Orleans	1	2	3	0.0	0	0	0	0																
10/30	@ Tennessee	1	1	2	0.0	0	0	0	0																
11/6	ATLANTA	2	6	8	0.0	0	0	0	0	Inactive															
11/13	JACKSONVILLE	2	4	6	0.0	0	0	0	0																
11/27	CAROLINA	0	3	3	0.0	0	0	0	0	1	2	3	0.0	0	0	0	0								
12/4	@ New England									Inactive															
12/11	@ Baltimore																								
12/18	TENNESSEE																								
12/22	HOUSTON																								
1/1	@ Jacksonville																								
2011 Totals		36	44	80	0.0	0	2	1	0	9	10	19	0.0	0	1	0	0								
CAREER TOTALS		67	60	127	0.0	0	2	2	1	9	10	19	0.0	0	1	0	0								

		98 Robert Mathis								33 Melvin Bullitt															
		TACKLES				PASS FOR FUM.				TACKLES				PASS FOR FUM.											
		SOLO	- ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO	- ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.								
9/11	@ Houston	2	0	2	1.0	0	0	0	0	2	0	2	0.0	1	1	0	0								
9/18	CLEVELAND	0	2	2	0.0	0	0	0	0	4	5	9	0.0	0	0	0	0								
9/25	PITTSBURGH	1	0	1	1.0	0	0	1	1	Inactive Placed on Injured Reserve															
10/3	@ Tampa Bay	4	0	4	1.0	0	0	0	0																
10/9	KANSAS CITY	1	3	4	0.5	0	0	0	0																
10/16	@ Cincinnati	0	0	0	0.0	0	1	0	0																
10/23	@ New Orleans	1	0	1	0.0	0	0	0	0																
10/30	@ Tennessee	1	1	2	0.0	0	0	0	0																
11/6	ATLANTA	3	1	4	0.0	0	0	0	0																
11/13	JACKSONVILLE	2	4	6	1.0	0	0	0	0																
11/27	CAROLINA	2	2	4	1.0	0	0	0	0																
12/4	@ New England																								
12/11	@ Baltimore																								
12/18	TENNESSEE																								
12/22	HOUSTON																								
1/1	@ Jacksonville																								
2011 Totals		17	13	30	5.5	0	1	1	1	6	5	11	0.0	1	1	0	0								
CAREER TOTALS		322	102	424	79.5	0	8	37	12	122	67	189	0.0	7	7	2	0								

		20 Justin Tryon								57 Adrian Moten															
		TACKLES				PASS FOR FUM.				TACKLES				PASS FOR FUM.											
		SOLO	ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO	ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.								
9/11	@ Houston	2	0	2	0.0	0	0	0	0	2	0	2	0.0	0	0	0	0								
9/18	CLEVELAND	1	1	2	0.0	0	0	0	0	0	0	0	0.0	0	0	0	0								
9/25	PITTSBURGH	1	0	1	0.0	0	0	0	0	0	0	0	0.0	0	0	0	0								
10/3	@ Tampa Bay									0	0	0	0.0	0	0	0	0								
10/9	KANSAS CITY									0	0	0	0.0	0	0	0	0								
10/16	@ Cincinnati									0	0	0	0.0	0	0	0	0								
10/23	@ New Orleans									0	0	0	0.0	0	0	0	0								
10/30	@ Tennessee									0	0	0	0.0	0	0	0	0								
11/6	ATLANTA									1	0	1	0.0	0	0	0	0								
11/13	JACKSONVILLE									0	0	0	0.0	0	0	0	0								
11/27	CAROLINA																								
12/4	@ New England																								
12/11	@ Baltimore																								
12/18	TENNESSEE																								
12/22	HOUSTON																								
1/1	@ Jacksonville																								
2011 Totals		4	1	5	0.0	0	0	0	0	3	0	3	0.0	0	0	0	0								
CAREER TOTALS		50	14	64	1.0	1	12	0	1	3	0	3	0.0	0	0	0	0								

INDIANAPOLIS COLTS

INDIVIDUAL DEFENSIVE STATS

		90 Jamaal Anderson							55 Ernie Sims						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	0	2	2	0.0	0	0	0	1	0	1	0.0	0	0	0
9/18	CLEVELAND	0	3	3	0.0	0	0	0							
9/25	PITTSBURGH	0	0	0	0.0	0	0	0			Inactive				
10/3	@ Tampa Bay	1	0	1	0.0	0	1	0			Inactive				
10/9	KANSAS CITY	2	1	3	0.0	0	0	0	0	2	2	0.0	0	0	0
10/16	@ Cincinnati	1	0	1	0.0	0	0	0	3	2	5	0.0	0	0	0
10/23	@ New Orleans	1	1	2	1.0	0	0	0	1	4	5	0.0	0	0	0
10/30	@ Tennessee	1	0	1	0.0	0	0	0	2	0	2	0.0	0	1	0
11/6	ATLANTA	0	0	0	0.0	0	0	0	1	1	2	0.0	0	0	0
11/13	JACKSONVILLE	0	0	0	0.0	0	0	0	2	1	3	0.0	0	0	0
11/27	CAROLINA	3	1	4	0.0	0	0	0	1	2	3	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
	2011 Totals	9	8	17	1.0	0	1	0	11	12	23	0.0	0	1	0
	CAREER TOTALS	113	46	159	4.5	0	10	2	379	217	596	4.5	1	11	4

		95 Fili Moala							30 David Caldwell						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	1	0	1	0.0	0	0	0	1	0	1	0.0	0	0	0
9/18	CLEVELAND	0	2	2	0.0	0	0	0	1	0	1	0.0	0	0	0
9/25	PITTSBURGH				Inactive				1	1	2	0.0	0	0	0
10/3	@ Tampa Bay				Inactive				4	1	5	0.0	0	1	0
10/9	KANSAS CITY	0	0	0	0.0	0	0	0	3	2	5	0.0	0	0	0
10/16	@ Cincinnati	0	1	1	0.0	0	0	0	3	1	4	0.0	0	0	0
10/23	@ New Orleans	1	1	2	0.0	0	0	0	2	2	4	0.0	0	1	0
10/30	@ Tennessee	0	0	0	0.0	0	0	0	7	2	9	0.0	0	0	0
11/6	ATLANTA	0	0	0	0.0	0	0	0	1	2	3	0.0	0	0	0
11/13	JACKSONVILLE	3	1	4	0.0	0	0	0	4	6	10	0.0	0	0	0
11/27	CAROLINA	1	1	2	0.0	0	0	0	2	0	2	0.0	0	1	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
	2011 Totals	6	6	12	0.0	0	0	0	29	17	46	0.0	0	3	0
	CAREER TOTALS	36	19	55	0.0	0	1	0	29	17	46	0.0	0	3	0

		50 Philip Wheeler							99 Antonio Johnson						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
9/18	CLEVELAND	3	2	5	0.0	0	0	1	0	3	3	0.0	0	0	0
9/25	PITTSBURGH	1	4	5	0.0	0	0	0	1	1	2	0.0	0	1	0
10/3	@ Tampa Bay	6	4	10	0.0	0	0	0	1	1	2	0.0	0	0	0
10/9	KANSAS CITY	0	3	3	0.0	0	0	0	0	1	1	0.0	0	0	0
10/16	@ Cincinnati	5	1	6	0.0	0	0	0	0	0	0	0.0	0	0	0
10/23	@ New Orleans	6	4	10	0.0	0	0	0	2	0	2	0.0	0	0	0
10/30	@ Tennessee	3	1	4	0.0	0	0	0	1	0	1	0.0	0	0	0
11/6	ATLANTA	5	5	10	1.0	0	0	0	0	2	2	0.0	0	1	0
11/13	JACKSONVILLE	2	4	6	0.0	0	0	0	0	0	0	0.0	0	0	0
11/27	CAROLINA	3	2	5	0.0	0	0	0	0	1	1	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
	2011 Totals	34	30	64	1.0	0	0	1	5	9	14	0.0	0	2	0
	CAREER TOTALS	101	66	167	2.0	0	1	2	83	45	128	1.5	0	2	1

		93 Dwight Freeney							96 Tyler Brayton						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
9/18	CLEVELAND	2	0	2	1.0	0	0	1	0	2	2	0.0	0	0	0
9/25	PITTSBURGH	3	1	4	2.0	0	0	1	0	0	0	0.0	0	0	0
10/3	@ Tampa Bay	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
10/9	KANSAS CITY	2	2	4	1.5	0	0	0	0	0	0	0.0	0	0	0
10/16	@ Cincinnati	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
10/23	@ New Orleans	0	0	0	0.0	0	0	0	1	0	1	1.0	0	0	0
10/30	@ Tennessee	0	2	2	0.0	0	0	0	2	1	3	0.0	0	0	0
11/6	ATLANTA	1	0	1	0.0	0	0	0	0	1	1	0.0	0	0	0
11/13	JACKSONVILLE	0	0	0	0.0	0	0	0	3	1	4	1.0	0	0	0
11/27	CAROLINA	1	1	2	1.0	0	0	0	2	1	3	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
	2011 Totals	9	6	15	5.5	0	0	2	8	6	14	2.0	0	0	0
	CAREER TOTALS	298	56	354	99.5	0	5	43	249	92	341	17.5	1	16	5

INDIANAPOLIS COLTS

INDIVIDUAL DEFENSIVE STATS

		46 Terrence Johnson							35 Joe Lefeged						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0
9/18	CLEVELAND	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0
9/25	PITTSBURGH	5	0	5	0.0	0	0	0	1	1	2	0.0	1	1	0
10/3	@ Tampa Bay	6	2	8	0.0	0	0	0	1	1	2	0.0	0	0	0
10/9	KANSAS CITY	4	1	5	0.0	0	0	0	0	2	2	0.0	0	0	0
10/16	@ Cincinnati	3	1	4	0.0	0	0	0	1	2	3	0.0	0	1	0
10/23	@ New Orleans	4	1	5	0.0	0	0	0	4	1	5	0.0	0	0	0
10/30	@ Tennessee	1	2	3	0.0	0	0	0	1	3	4	0.0	0	1	0
11/6	ATLANTA	Inactive							0	1	1	0.0	0	0	0
11/13	JACKSONVILLE	Inactive							1	1	2	0.0	0	0	0
11/27	CAROLINA	2	1	3	0.0	0	0	0	2	3	5	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
2011 Totals		25	8	33	0.0	0	0	0	11	15	26	0.0	1	3	0
CAREER TOTALS		25	8	33	0.0	0	0	0	11	15	26	0.0	1	3	0

		36 Chris Rucker							92 Jerry Hughes						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	0	0	0	0.0	0	0	0	Inactive						
9/18	CLEVELAND	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0
9/25	PITTSBURGH	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0
10/3	@ Tampa Bay	4	0	4	0.0	0	1	0	1	0	1	1.0	0	0	0
10/9	KANSAS CITY	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
10/16	@ Cincinnati	1	0	1	0.0	0	0	0	0	0	0	0.0	0	0	0
10/23	@ New Orleans	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
10/30	@ Tennessee	1	0	1	0.0	0	0	0	1	0	1	0.0	0	0	0
11/6	ATLANTA	0	0	0	0.0	0	0	0	0	2	2	0.0	0	0	0
11/13	JACKSONVILLE	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0	0
11/27	CAROLINA	0	0	0	0.0	0	0	0	1	1	2	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
2011 Totals		6	0	6	0.0	0	1	0	3	3	6	1.0	0	0	0
CAREER TOTALS		6	0	6	0.0	0	1	0	9	3	12	1.0	0	0	0

		91 Ricardo Mathews							97 Dan Muir						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston														
9/18	CLEVELAND														
9/25	PITTSBURGH														
10/3	@ Tampa Bay														
10/9	KANSAS CITY	0	2	2	0.0	0	2	0	2	1	3	0.0	0	0	0
10/16	@ Cincinnati	1	0	1	0.0	0	0	0	2	0	2	0.0	0	0	0
10/23	@ New Orleans	1	1	2	0.0	0	0	0	1	1	2	0.0	0	0	0
10/30	@ Tennessee	3	0	3	1.0	0	0	0	1	1	2	0.0	0	0	0
11/6	ATLANTA	1	1	2	0.0	0	0	0	3	1	4	0.0	0	0	0
11/13	JACKSONVILLE	0	1	1	0.0	0	0	0							
11/27	CAROLINA	0	1	1	0.0	0	0	0							
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
2011 Totals		6	6	12	1.0	0	2	0	8	3	11	0.0	0	0	0
CAREER TOTALS		6	7	13	1.0	0	2	0	87	21	108	0.5	0	1	0

		21 Kevin Thomas							52 A.J. Edds						
		TACKLES			PASS FOR FUM.				TACKLES			PASS FOR FUM.			
		SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.	SOLO - ASST. --	TOTAL	SKS	INT	DEF.	FUM.	REC.
9/11	@ Houston	Inactive													
9/18	CLEVELAND	Inactive													
9/25	PITTSBURGH	Inactive													
10/3	@ Tampa Bay	Inactive							0	0	0	0.0	0	0	0
10/9	KANSAS CITY	Inactive							0	0	0	0.0	0	0	0
10/16	@ Cincinnati	Inactive							0	0	0	0.0	0	0	0
10/23	@ New Orleans	7	3	10	0.0	0	1	0	Inactive						
10/30	@ Tennessee	4	2	6	0.0	0	0	0	0	0	0	0.0	0	0	0
11/6	ATLANTA	4	1	5	0.0	0	1	0	0	0	0	0.0	0	0	0
11/13	JACKSONVILLE	1	3	4	0.0	0	1	0	0	1	1	0.0	0	0	0
11/27	CAROLINA	2	2	4	0.0	0	0	0	0	0	0	0.0	0	0	0
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
2011 Totals		18	11	29	0.0	0	3	0	0	1	1	0.0	0	0	0
CAREER TOTALS		18	11	29	0.0	0	3	0	0	1	1	0.0	0	0	0

INDIANAPOLIS COLTS

INDIVIDUAL INTERCEPTION RETURNS

		58 Gary Brackett					33 Melvin Bullitt					35 Joe Lefeged					25 Jerraud Powers				
		NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD	NO.	YDS	AVG	LG	TD
9/11	@ Houston	1	27	27.0	27	0	1	15	15.0	15	0	0	0	0.0	0	0	0	0	0.0	0	0
9/18	CLEVELAND	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0
9/25	PITTSBURGH	0	0	0.0	0	0	0	0	0.0	0	0	1	25	25.0	25	0	0	0	0.0	0	0
10/3	@ Tampa Bay	Placed on Injured Reserve					Placed on Injured Reserve					0	0	0.0	0	0	0	0	0.0	0	0
10/9	KANSAS CITY											0	0	0.0	0	0	0	0	0.0	0	0
10/16	@ Cincinnati											0	0	0.0	0	0	0	0	0.0	0	0
10/23	@ New Orleans											0	0	0.0	0	0	0	0	0.0	0	0
10/30	@ Tennessee											0	0	0.0	0	0	0	0	0.0	0	0
11/6	ATLANTA											0	0	0.0	0	0	1	6	6.0	6	1
11/13	JACKSONVILLE											0	0	0.0	0	0	1	13	13.0	13	0
11/27	CAROLINA											0	0	0.0	0	0	0	0	0.0	0	0
12/4	@ New England																				
12/11	@ Baltimore																				
12/18	TENNESSEE																				
12/22	HOUSTON																				
1/1	@ Jacksonville																				
	2011 Totals	1	27	27.0	27	0	1	15	15.0	15	0	1	25	25.0	25	0	2	19	9.5	13	1
	Career Totals	12	246	20.5	49	1	7	41	5.9	19	0	1	25	25.0	25	0	5	31	6.2	13	1

INDIANAPOLIS COLTS

2011 GAME-BY-GAME SACKS

SACKS (NUMBER, YARDS)

PLAYER	9/11	9/18	9/25	10/3	10/9	10/16	10/23	10/30	11/6	11/13	11/27	12/4	12/11	12/18	12/22	1/1	Tot.
	at Hou	Cle	Pitt	at TB	KC	at CIN	at NO	at TEN	ATL	JAC	CAR	at NE	at BAL	TENN	HOU	at JAC	
Robert Mathis	1.0/3		1.0/3	1.0/8	0.5/3.5					1.0/5	1.0/12						5.5/34.5
Dwight Freeney		1.0/14	2.0/20		1.5/11.5						1.0/20						5.5/65.5
Jerry Hughes				1.0/5													1.0/5
Jamaal Anderson							1.0/1										1.0/1
Tyler Brayton							1.0/3			1.0/3							2.0/6
Ricardo Mathews								1.0/9									1.0/9
Philip Wheeler									1.0/6								1.0/6
Pat Angerer											1.0/0						1.0/0
TEAM TOTAL	1.0/3	1.0/14	3.0/23	2.0/13	2.0/15	0/0	2.0/4	1.0/9	1.0/6	2.0/8	3.0/32						18.0/127

2011 GAME-BY-GAME INTERCEPTIONS

INTERCEPTIONS (NUMBER, YARDS)

PLAYER	9/11	9/18	9/25	10/3	10/9	10/16	10/23	10/30	11/6	11/13	11/27	12/4	12/11	12/18	12/22	1/1	Tot.
	at Hou	Cle	Pitt	at TB	KC	at CIN	at NO	at TEN	ATL	JAC	CAR	at NE	at BAL	TENN	HOU	at JAC	
Gary Brackett	1/27																1/27
Melvin Bullitt	1/15																1/15
Joe Lefeged			1/25														1/25
Jerraud Powers									1/6	1/13							2/19
TEAM TOTAL	2/42	0/0	1/25	0/0	0/0	0/0	0/0	0/0	1/6	1/13	0/0						5/86

INDIANAPOLIS COLTS INDIVIDUAL PUNT RETURNS

		25 Jerraud Powers						15 Blair White						35 Joe Lefeged						85 Pierre Garcon					
		NO.	YDS	AVG	FC	LG	TD	NO.	YDS	AVG	FC	LG	TD	NO.	YDS	AVG	FC	LG	TD	NO.	YDS	AVG	FC	LG	TD
9/11	@ Houston	0	0	0.0	1	0	0	Inactive						0	0	0.0	0	0	0	0	0	0.0	0	0	0
9/18	CLEVELAND	0	0	0.0	0	0	0	0	0	0.0	2	0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0
9/25	PITTSBURGH	0	0	0.0	0	0	0	1	2	2.0	1	2	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0
10/3	@ Tampa Bay	0	0	0.0	0	0	0	2	0	0.0	1	2	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0
10/9	KANSAS CITY	0	0	0.0	0	0	0	1	2	2.0	3	2	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0
10/16	@ Cincinnati	0	0	0.0	0	0	0	1	3	3.0	1	3	0	1	2	2.0	1	2	0	0	0	0.0	0	0	0
10/23	@ New Orleans	0	0	0.0	0	0	0	1	13	13.0	0	13	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0
10/30	@ Tennessee	0	0	0.0	0	0	0	1	2	2.0	1	2	0	3	15	5.0	1	7	0	0	0	0.0	0	0	0
11/6	ATLANTA	0	0	0.0	0	0	0	Inactive Placed on Injured Reserve						1	1	1.0	0	1	0	2	-2	-1.0	0	0	0
11/13	JACKSONVILLE	0	0	0.0	0	0	0							0	0	0.0	0	0	0	4	11	2.8	1	8	0
11/27	CAROLINA	0	0	0.0	0	0	0							1	4	4.0	0	4	0	2	-7	-3.5	1	0	0
12/4	@ New England																								
12/11	@ Baltimore																								
12/18	TENNESSEE																								
12/22	HOUSTON																								
1/1	@ Jacksonville																								
	2011 Totals	0	0	0.0	1	0	0	7	22	3.1	9	13	0	6	22	3.7	2	7	0	8	2	0.3	2	8	0
	Career Totals	8	63	7.9	5	13	0	17	102	6.0	23	18	0	6	22	3.7	2	7	0	9	7	0.8	2	5	0

INDIANAPOLIS COLTS INDIVIDUAL KICKOFF RETURNS

		35 Joe Lefeged				
		NO.	YDS	AVG	LG	TD
9/11	@ Houston	1	24	24.0	24	0
9/18	CLEVELAND	3	66	22.0	32	0
9/25	PITTSBURGH	3	75	25.0	28	0
10/3	@ Tampa Bay	2	36	18.0	28	0
10/9	KANSAS CITY	1	18	18.0	18	0
10/16	@ Cincinnati	3	29	9.7	15	0
10/23	@ New Orleans	1	18	18.0	18	0
10/30	@ Tennessee	4	66	16.5	21	0
11/6	ATLANTA	3	45	15.0	19	0
11/13	JACKSONVILLE	0	0	0.0	0	0
11/27	CAROLINA	0	0	0.0	0	0
12/4	@ New England					
12/11	@ Baltimore					
12/18	TENNESSEE					
12/22	HOUSTON					
1/1	@ Jacksonville					
	2011 Totals	21	377	18.0	32	0
	Career Totals	21	377	18.0	32	0

INDIANAPOLIS COLTS

INDIVIDUAL KICKING

PUNTING

		1 Pat McAfee							
		NO.	YDS	AVG	TB	IN20	LG	BL	NET
9/11	@ Houston	6	281	46.8	2	1	57	0	25.0
9/18	CLEVELAND	4	208	52.0	0	0	58	0	39.0
9/25	PITTSBURGH	7	311	44.4	0	3	55	0	35.1
10/3	@ Tampa Bay	6	266	44.3	0	1	59	0	41.5
10/9	KANSAS CITY	5	277	55.4	0	1	64	0	47.6
10/16	@ Cincinnati	4	208	52.0	0	1	62	0	43.3
10/23	@ New Orleans	6	279	46.5	0	2	56	0	42.0
10/30	@ Tennessee	6	269	44.8	0	2	58	1	32.9
11/6	ATLANTA	9	451	50.1	1	2	60	0	45.8
11/13	JACKSONVILLE	6	246	41.0	0	2	51	0	41.0
11/27	CAROLINA	5	228	45.6	0	0	54	0	41
12/4	@ New England								
12/11	@ Baltimore								
12/18	TENNESSEE								
12/22	HOUSTON								
1/1	@ Jacksonville								
	2011 Totals	64	3,024	47.3	3	15	64	1	39.3
	Career Totals	193	8,592	44.5	16	57	66	1	37.5

KICKING

		COLTS							OPPONENTS						
		FIELD GOALS	11-19	20-29	30-39	40-49	50+	TOTAL	FIELD GOALS	11-19	20-29	30-39	40-49	50+	TOTAL
9/11	@ Houston		0-0	0-0	0-1	0-0	0-0	0-1		0-0	2-2	0-0	0-0	0-0	2-2
9/18	CLEVELAND		0-0	1-1	2-2	0-0	1-1	4-4		0-0	2-2	0-0	0-0	0-0	2-2
9/25	PITTSBURGH		0-0	2-2	0-0	0-0	0-0	2-2		0-0	0-0	1-2	2-2	0-0	3-4
10/3	@ Tampa Bay		0-0	0-0	0-0	1-2	0-0	1-2		0-0	0-0	0-0	1-2	0-0	1-2
10/9	KANSAS CITY		0-0	0-0	0-0	0-0	1-1	1-1		0-0	0-0	0-0	0-0	0-0	0-0
10/16	@ Cincinnati		0-0	0-0	0-0	1-1	0-1	1-2		0-0	1-1	0-0	1-2	0-0	2-3
10/23	@ New Orleans		0-0	0-0	0-0	0-0	0-0	0-0		0-0	1-1	0-0	1-1	0-0	2-2
10/30	@ Tennessee		0-0	1-1	0-0	0-0	0-0	1-1		0-0	0-0	0-0	0-0	2-2	2-2
11/6	ATLANTA		0-0	0-0	0-0	0-0	0-0	0-0		0-0	1-1	0-0	0-0	0-0	1-1
11/13	JACKSONVILLE		0-0	0-0	0-0	1-1	0-0	1-1		0-0	0-0	0-0	1-2	0-0	1-2
11/27	CAROLINA		0-0	0-0	1-1	1-1	0-0	2-2		0-0	0-0	0-0	2-3	0-0	2-3
12/4	@ New England														
12/11	@ Baltimore														
12/18	TENNESSEE														
12/22	HOUSTON														
1/1	@ Jacksonville														
2011 Totals			0-0	4-4	3-4	4-5	2-3	13-16		0-0	7-7	1-2	8-12	2-2	18-22

INDIANAPOLIS COLTS

KICKOFF ANALYSIS

	Opponent	No.	No. in EZ	TB	Opp. Ret	Ret. Yds.	Ret. Avg.	Squib	Out of Bounds	Onside Rec/Att
9/11	@ Houston	2	2	1	1	46	46.0	0	0	0/0
9/18	CLEVELAND	6	5	3	2	80	40.0	0	0	0/1
9/25	PITTSBURGH	5	5	5	0	0	0.0	0	0	0/0
10/3	@ Tampa Bay	4	4	3	1	24	24.0	0	0	0/0
10/9	KANSAS CITY	5	5	5	0	0	0.0	0	0	0/0
10/16	@ Cincinnati	4	4	2	2	55	27.5	0	0	0/0
10/23	@ New Orleans	2	2	0	2	56	28.0	0	0	0/0
10/30	@ Tennessee	3	3	3	0	0	0.0	0	0	0/0
11/6	ATLANTA	2	2	2	0	0	0.0	0	0	0/0
11/13	JACKSONVILLE	2	2	1	1	33	33.0	0	0	0/0
11/27	CAROLINA	5	5	3	2	100	50.0	0	0	0/0
12/4	@ New England									
12/11	@ Baltimore									
12/18	TENNESSEE									
12/22	HOUSTON									
1/1	@ Jacksonville									
2011 Totals		40	39	28	11	394	35.8	0	0	0/1

INDIANAPOLIS COLTS

TEAM STATS

COLTS

		FIRST DOWNS				TOTAL OFF.		RUSHING		-----PASSING-----					INT BY IND			PUNTS		PUNT RETURNS				KO RETURNS			PEN.	FUM.	-----SCORING-----						T.O.P.
		T	R	Pa	Pe	YDS	PLYS	YDS	ATT	YDS	SK/YD	ATT	COM	I	NO	YDS	TD	NO	NO-AVG	NO	YDS	FC	TD	NO	YDS	TD	NO-YDS	NO/LT	TD	TDr	TDp	TDrt	PAT	2-PT	
9/11	@ Houston	15	4	10	1	236	50	64	16	197	3 - 25	31	16	0	2	42	0	6-46.8	0	0	2	0	1	24	0	6 - 60	3/2	1	0	1	0	1/1	0/0	0/1	23:16
9/18	CLEVELAND	19	6	12	1	285	66	109	26	176	2 - 15	38	19	1	0	0	0	4-52.0	0	0	2	0	3	66	0	4 - 21	1/1	1	0	1	0	1/1	0/0	4/4	25:26
9/25	PITTSBURGH	14	4	10	0	241	62	97	21	144	1 - 9	40	18	0	1	25	0	7-44.4	1	2	1	0	3	75	0	3 - 21	1/1	2	1	0	0	2/2	0/0	2/2	26:02
10/3	@ Tampa Bay	13	2	9	2	318	52	62	18	256	4 - 25	30	13	0	0	0	0	6-44.3	2	0	1	0	2	36	0	6 - 50	1/1	2	0	2	0	2/2	0/0	1/2	21:00
10/9	KANSAS CITY	15	3	12	0	355	54	78	27	277	0 - 0	27	15	0	0	0	0	5-55.4	1	2	3	0	1	18	0	4 - 40	0/0	3	1	2	0	3/3	0/0	1/1	26:53
10/16	@ Cincinnati	18	7	10	1	273	58	94	23	179	1 - 9	34	23	1	0	0	0	4-52.0	2	5	2	0	3	29	0	2 - 11	2/2	2	1	1	0	2/2	0/0	1/2	26:24
10/23	@ New Orleans	11	6	5	0	252	46	155	23	97	1 - 5	22	12	1	0	0	0	6-46.5	1	13	0	0	1	18	0	7 - 49	2/2	1	1	0	0	1/1	0/0	0/0	21:41
10/30	@ Tennessee	22	8	13	1	399	77	158	26	241	2 - 9	49	26	2	0	0	0	7-38.4	4	17	2	0	4	66	0	10 - 66	1/0	1	1	0	0	1/1	0/0	1/1	28:32
11/6	ATLANTA	10	4	6	0	186	56	83	21	103	2 - 15	33	17	1	1	6	1	9-50.1	3	-1	0	0	3	45	0	6 - 32	1/1	1	0	0	1	1/1	0/0	0/0	22:14
11/13	JACKSONVILLE	13	2	8	3	212	57	84	23	128	5 - 33	29	20	2	1	13	0	6-41.0	4	11	1	0	0	0	0	6 - 40	2/1	0	0	0	0	0/0	0/0	1/1	24:39
11/27	CAROLINA	17	5	10	2	323	54	105	23	218	2 - 8	29	15	2	0	0	0	5-45.6	3	-3	1	0	0	0	0	2 - 15	1/0	2	1	1	0	2/2	0/1	2/2	23:43
12/4	@ New England																																		
12/11	@ Baltimore																																		
12/18	TENNESSEE																																		
12/22	HOUSTON																																		
1/1	@ Jacksonville																																		
	2011 Totals	167	51	105	11	3,080	632	1,089	247	2,016	23 - 153	362	194	10	5	86	1	*64-46.5	21	46	15	0	21	377	0	56 - 405	15/11	16	6	8	1	16/16	0/1	13/16	24:32

3rd DOWN EFFICIENCY

9/11 @ Houston	1/9	11%
9/18 CLEVELAND	4/14	29%
9/25 PITTSBURGH	7/16	44%
10/3 @ Tampa Bay	4/13	31%

10/9 KANSAS CITY	5/12	42%
10/16 @ Cincinnati	6/12	50%
10/23 @ New Orleans	4/11	36%
10/30 @ Tennessee	6/17	35%

11/6 ATLANTA	4/14	29%
11/13 JACKSONVILLE	4/15	27%
11/27 CAROLINA	1/9	11%
12/4 @ New England		

12/11 @ Baltimore		
12/18 TENNESSEE		
12/22 HOUSTON		
1/1 @ Jacksonville		

OPPONENTS

		FIRST DOWNS				TOTAL OFF.		RUSHING		-----PASSING-----					INT BY OPP.			PUNTS	PUNT RETURNS			KO RETURNS			PEN.	FUM.	-----SCORING-----								T.O.P.
		T	R	Pa	Pe	YDS	PLYS	YDS	ATT	YDS	SK/YD	ATT	COM	I	NO	YDS	TD	NO	NO-AVG	NO	YDS	FC	TD	NO	YDS	TD	NO-YDS	N/LT	TD	TDr	TDp	TDrt	PAT	2-PT	
9/11	@ Houston	26	12	13	1	384	66	167	41	217	1 - 3	24	17	2	0	0	0	2-44.5	3	91	3	1	1	46	0	4 - 30	1/1	4	2	1	1	4/4	0/0	2/2	36:44
9/18	CLEVELAND	18	8	9	1	303	67	106	34	197	1 - 14	32	22	0	1	28	0	5-40.2	2	52	1	0	2	80	0	3 - 49	4/1	3	2	1	0	3/3	0/0	2/2	34:34
9/25	PITTSBURGH	19	4	14	1	408	68	67	28	341	3 - 23	37	25	1	0	0	0	3-37.3	4	65	1	0	0	0	0	4 - 38	2/2	2	0	1	0	2/2	0/0	3/4	33:58
10/3	@ Tampa Bay	25	10	14	1	466	77	192	36	274	2 - 13	39	25	0	0	0	0	5-44.0	3	17	3	0	1	24	0	14 - 106	0/0	3	2	1	0	3/3	0/0	1/2	39:00
10/9	KANSAS CITY	26	11	14	1	436	69	194	38	242	0 - 0	29	21	0	0	0	0	6-44.8	4	39	0	0	0	0	0	5 - 39	1/0	4	0	4	0	4/4	0/0	0/0	33:07
10/16	@ Cincinnati	17	4	12	1	358	63	94	31	264	0 - 0	32	25	0	1	15	0	5-44.2	2	35	1	0	2	55	0	11 - 111	0/0	3	1	1	1	3/3	0/0	2/3	33:36
10/23	@ New Orleans	36	16	19	1	557	75	236	38	321	2 - 4	35	31	0	1	42	1	1-53.0	4	27	1	0	2	56	0	1 - 10	0/0	8	2	5	1	8/8	0/0	2/2	38:19
10/30	@ Tennessee	17	4	11	2	311	65	96	31	215	1 - 9	33	23	0	2	4	0	8-41.3	2	39	3	0	0	0	0	3 - 40	0/0	3	1	1	1	3/3	0/0	2/2	31:28
11/6	ATLANTA	21	11	10	0	432	66	163	41	269	1 - 6	24	14	1	1	1	0	7-45.9	3	19	2	0	2	0	0	1 - 10	0/0	4	1	3	0	4/4	0/0	1/1	37:46
11/13	JACKSONVILLE	18	9	8	1	251	64	141	41	110	2 - 8	21	14	1	2	8	0	6-38.7	1	0	2	0	1	33	0	5 - 55	0/0	2	1	1	0	2/2	0/0	1/2	35:21
11/27	CAROLINA	22	13	9	0	377	65	201	35	176	3 - 32	27	20	0	2	0	0	4-45.3	4	23	1	0	2	100	0	6 - 92	1/1	3	3	0	0	3/3	0/0	2/3	36:17
12/4	@ New England																																		
12/11	@ Baltimore																																		
12/18	TENNESSEE																																		
12/22	HOUSTON																																		
1/1	@ Jacksonville																																		
2010 Totals		245	102	133	10	4,283	745	1,657	394	2,626	16 - 112	333	237	5	10	98	1	52-42.9	32	407	18	1	13	394	0	57 - 580	9/5	39	15	19	4	39/39	0/0	18/23	35:28

3rd DOWN EFFICIENCY

9/11 @ Houston	5/11	45%
9/18 CLEVELAND	8/17	50%
9/25 PITTSBURGH	8/15	53%
10/3 @ Tampa Bay	7/17	41%

10/9 KANSAS CITY	8-14	57%
10/16 @ Cincinnati	6-14	43%
10/23 @ New Orleans	6-8	75%
10/30 @ Tennessee	7-17	41%

11/6 ATLANTA	6-14	43%
11/13 JACKSONVILLE	6-15	40%
11/27 CAROLINA	6/12	50%
12/4 @ New England		

12/11 @ Baltimore		
12/18 TENNESSEE		
12/22 HOUSTON		
1/1 @ Jacksonville		

* Punt number and average does not reflect blocks

INDIANAPOLIS COLTS UPDATED PLAYER BIOS

Joseph Addai #29

Running Back

5-11, 214 pounds • College: Louisiana State • 6th Year with Colts • Draft-1, 2006 (30th overall)

GP/GS/DNP/IA: (7/7/2/2)

Career Games/Started: 73/56

- Started at running back at Houston (9/11) and rushed for 39 yards on eight carries (4.9 avg.). Also caught two passes for 13 yards (6.5 avg.).
- Opened the game at running back vs. Cleveland (9/18) and led the team in rushing with 14 carries for 64 yards (4.6 avg.). Also tied for the team lead in receptions (four) for 37 yards (9.3 avg.).
- Started at running back vs. Pittsburgh (9/25), totaling 17 carries for 86 yards (5.1 avg.) and scoring the Colts lone offensive touchdown. The touchdown, a six-yard run, was the Colts first rushing touchdown of the season and the 39th of Addai's career.
- Started at running back at Tampa Bay (10/3) and rushed for 41 yards on 11 carries (3.7 avg.). Also had one reception for seven yards.
- Opened the game at running back vs. Kansas City (10/9) and had six carries for 19 yards (3.2 avg.) and one reception for six yards before leaving the game with a hamstring injury.
- Declared inactive at Cincinnati (10/16) with a hamstring injury.
- Started at running back at New Orleans (10/23). Had two carries for eight yards (4.0 avg.) and two receptions for 11 yards (5.5 avg.) before leaving the game with a hamstring injury.
- Was active but did not play at Tennessee (10/30).
- Was active but did not play vs. Atlanta (11/6).
- Declared inactive vs. Jacksonville (11/13) with a hamstring injury.
- Started at running back vs. Carolina (11/27) and carried the ball seven times for 23 yards (3.3 avg.).

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	65	280	4.3	16	1	11	76	6.9	12	0
Career	1,042	4,300	4.1	46	39	187	1,431	7.7	73t	9

Mario Addison #97

Defensive End

6-3, 252 pounds • College: Troy • 1st Year with Colts • W-2011(CHI)

GP/GS/DNP/IA: (0/0/0/1)

Career Games/Started: 3/0

- Claimed off waiver from Chicago on November 22.
- Declared inactive vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	0	0	0	0.0	0	0	0	0
Career	0	0	0	0.0	0	0	0	0

Jamaal Anderson #90

Defensive End

6-6, 289 pounds • College: Arkansas • 1st Year with Colts • FA-2011

GP/GS/DNP/IA: (11/1/0/0)

Career Games/Started: 71/48

- Saw action at defensive end at Houston (9/11) and totaled two tackles.
- Started at defensive end vs. Cleveland (9/18) and had three tackles.
- Played defensive end vs. Pittsburgh (9/25) and recovered his first career fumble, which he returned 47 yards for a touchdown, the first defensive touchdown for the Colts since September 19, 2010. The score, which came off of a fumble forced by defensive end Dwight Freeney, tied the score at 10 with 1:46 remaining in the first half. Anderson also helped limit the Steelers to only 67 rushing yards on 28 carries (2.4 avg.).
- Played defensive end at Tampa Bay (10/3) and totaled one tackle (one solo) and one pass defended.
- Saw action on the defensive line vs. Kansas City (10/9) and had three tackles (two solo).
- Played defensive end at Cincinnati (10/16) and had one tackle (one solo).
- Saw action on the defensive line at New Orleans (10/23) and totaled two tackles (one solo) and one sack, dropping quarterback Drew Brees for a one-yard loss in the third quarter.
- Played on the defensive line at Tennessee (10/30) and had one tackle (one solo), while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Saw action on the defensive line vs. Atlanta (11/6).
- Played defensive end vs. Jacksonville (11/13).
- Blocked an Orlando Mare field goal attempt at the end of the second quarter vs. Carolina (11/27). This marked the second block of his career and the first by a Colt since December 19, 2004. Also added four tackles (three solo).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	9	8	17	1.0	0	1	0	1
Career	113	46	159	4.5	0	10	2	1

Pat Angerer #51

Linebacker

6-0, 235 pounds • College: Iowa • 2nd Year with Colts • Draft-2, 2010 (63rd overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 27/22

- Started at strong side linebacker at Houston (9/11) and led all players with 13 tackles (nine solo), including one for a loss. Also had one fumble recovery, the first of his career, which he returned 10 yards to help set up a six-yard touchdown pass from Kerry Collins to Reggie Wayne.
- Opened the game at middle linebacker vs. Cleveland (9/18). Totaled eight tackles (three solo), two quarterback hurries and one forced fumble, while helping hold the Browns to only 3.1 ypc.
- Set a career-high with 20 tackles (11 solo), including one for a loss, vs. Pittsburgh (9/25) and helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at middle linebacker at Tampa Bay (10/3) and amassed eight tackles (six solo), including one tackle for a loss. Leads the NFL in tackles with 49.
- Opened the game at middle linebacker vs. Kansas City (10/9) and led all defenders with 15 tackles (four solo).
- Started at middle linebacker at Cincinnati (10/16) and had eight tackles (five solo) while helping hold the Bengals to only 94 rushing yards (3.0 ypc).
- Totaled seven tackles (two solo) at New Orleans (10/23) while starting the game at middle linebacker.
- Opened the game at middle linebacker at Tennessee (10/30) and led the team with 10 tackles (five solo), including two for a loss. Helped hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Started at middle linebacker vs. Atlanta (11/6) and contributed eight tackles (two solo).
- Amassed seven tackles (three solo) and one pass defended while starting at middle linebacker vs. Jacksonville (11/13).
- Recorded his first sack of the season, dropping quarterback Cam Newton while starting at linebacker vs. Carolina (11/27). Also finished second on the team with seven tackles (three solo).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	53	58	111	1.0	0	1	1	1
Career	103	83	186	2.0	0	3	2	1

Antoine Bethea #41

Defensive Back

5-11, 203 pounds • College: Howard • 6th year with Colts • Draft-6b, 2006 (207th overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 86/86

- Started at safety at Houston (9/11) and totaled six tackles (five solo).
- Opened the game at safety vs. Cleveland (9/18) and had eight tackles (five solo), one pass defended and one fumble recovery, which help setup a 36-yard Adam Vinatieri field goal.
- Started at safety vs. Pittsburgh (9/25) and totaled five tackles (two solo) and one pass defended. Helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Led all defensive backs with eight tackles (seven solo) and one pass defended. Started at safety at Tampa Bay (10/3).
- Started at safety vs. Kansas City (10/9) and finished second on the team with 12 tackles (six solo).
- Opened the game at safety at Cincinnati (10/16) and led all defensive backs with eight tackles (four solo), including one for a loss.
- Started at safety at New Orleans (10/23) and led the team with 11 tackles (seven solo). Also had one pass defended.
- Opened the game at safety at Tennessee (10/30). Finished with six tackles (four solo) and one pass defended while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Led the team with 11 tackles (eight solo) vs. Atlanta (11/6).
- Opened the game at safety vs. Jacksonville (11/13) and finished second on the team with nine tackles (one solo).
- Led the Colts with nine tackles (six solo) while starting at safety vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	53	40	93	0.0	0	5	0	1
Career	399	246	645	0.5	12	21	3	3

Gary Brackett #58

Linebacker

5-11, 235 pounds • College: Rutgers • 9th year with Colts • FA-2003

GP/GS/DNP/IA: (1/1/0/2)

Career Games/Started: 116/86

- Started at middle linebacker at Houston (9/11) and finished tied for second on the team with six tackles (five solo). Also intercepted quarterback Matt Schaub and returned the ball 27 yards. With that interception Brackett now ranks fifth in Colts' history in interceptions by a linebacker.
- Declared inactive vs. Cleveland (9/18) with a shoulder injury.
- Declared inactive vs. Pittsburgh (9/25) with a shoulder injury.
- Placed on Injured Reserve on September 28 with a shoulder injury.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	5	1	6	0.0	1	1	0	0
Career	448	306	754	4.0	12	22	5	3

Tyler Brayton #96

Defensive End

6-6, 280 pounds • College: Colorado • 9th year with Colts • FA-2011

GP/GS/DNP/IA: (11/0/0/0)

Career Games/Started: 136/92

- Saw action at defensive end at Houston (9/11).
- Played defensive end vs. Cleveland (9/18) and had two tackles.
- Played defensive end vs. Pittsburgh (9/25) and helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Saw action at defensive end at Tampa Bay (10/3).
- Played on the defensive line vs. Kansas City (10/9).
- Saw action on the defensive line at Cincinnati (10/13) and helped hold the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Played on the defensive line at New Orleans (10/23) and registered one sack, bringing down quarterback Drew Brees for a three-yard loss in the second quarter.
- Saw action on the defensive line at Tennessee (10/30) where he amassed three tackles (two solo), including one for a loss, while helping limit running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Contributed on the defensive line and totaled one tackle vs. Atlanta (11/6).
- Registered his second sack of the season, dropping quarterback Blaine Gabbert for a three-yard loss vs. Jacksonville (11/13). Also had four tackles (three solo).
- Totaled three tackles (two solo) vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	8	6	14	2.0	0	0	0	0
Career	249	92	341	17.5	1	17	4	6

Donald Brown #31

Running Back

5-10, 210 pounds • College: Connecticut • 3rd year with Colts • Draft-1, 2009 (27th overall)

GP/GS/DNP/IA: (11/1/0/0)

Career Games/Started: 35/10

- Saw action at running back at Houston (9/11).
- Played on special teams vs. Cleveland (9/18).
- Saw action on special teams vs. Pittsburgh (9/25).
- Played on special teams at Tampa Bay (10/3).
- Saw action at running back vs. Kansas City (10/9) and led the team with 38 rushing yards on eight carries (4.8 avg.), including a long of 16 yards.
- Played running back at Cincinnati (10/16) and carried the ball five times for 35 yards (7.0 avg.) and one touchdown. His 18-yard touchdown run was his first of the season and tied the game at seven with 11:21 remaining in the second quarter. In the first half, combined with Delone Carter and Curtis Painter to average 5.3 ypc, which is the highest for the Colts in a first half since December 19, 2010 against Jacksonville (9.4 avg.) and the third highest in the last two seasons (2010-11). Also had two receptions for 16 yards (8.0 avg.).
- Saw action at running back at New Orleans (10/23). Had nine carries for 47 yards (5.2 avg.).
- Led the team in carries (10) at Tennessee (10/30), amassing 33 yards (3.3 avg.) and one touchdown, a four-yard run with 13:29 remaining in the fourth quarter. Also added one reception for one yard.
- Had the second-highest single-game rushing total of his career vs. Atlanta (11/6), totaling 70 yards on 16 carries (4.4 avg.). Also had one reception for one yard.
- Started at running back vs. Jacksonville (11/13) and led the team with 53 yards on 14 carries (3.8 avg.). Also had four receptions for 12 yards (3.0 avg.).
- Totaled his highest rushing output of the season and the second-highest of his career by rushing for 80 yards on 14 carries (5.7 avg.) vs. Carolina (11/27). Scored the team's first touchdown, a 17-yard run in the second quarter to cut the Panthers lead to 10-7. Also had one reception for 17 yards.

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	76	556	4.7	24	3	9	47	5.2	17	0
Career	283	1,134	4.0	49	8	40	421	10.5	72	0

Stevie Brown #28

Defensive Back

5-11, 212 pounds • College: Michigan • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (8/0/0/1)

Career Games/Started: 23/1

- Signed with the Colts as a free agent on September 20th.
- Made his Colts debut vs. Pittsburgh (9/25).
- Played on special teams at Tampa Bay (10/3) and made two special teams stops.
- Saw action on special teams vs. Kansas City (10/9) and had two special teams tackles (one solo).
- Played special teams at Cincinnati (10/16) and had one tackle.
- Saw action on special teams at New Orleans (10/23).
- Contributed on special teams at Tennessee (10/30).
- Played on special teams vs. Atlanta (11/6).
- Declared inactive vs. Jacksonville (11/13).
- Played on special teams vs. Carolina (11/27) before leaving the game with a leg injury.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	0	0	0	0.0	0	0	0	0
Career	11	1	12	0.0	0	2	0	0

Melvin Bullitt #33

Defensive Back

6-1, 201 pounds • College: Texas A&M • 5th year with Colts • FA-2007

GP/GS/DNP/IA: (2/2/0/1)

Career Games/Started: 50/26

- Started at safety at Houston (9/11) and amassed two tackles (two solo) and one interception. His interception of quarterback Matt Schaub, which he returned 15 yards, came on the second play from scrimmage and was the seventh of his career.
- Started at safety vs. Cleveland (9/18) and totaled nine tackles (four solo).
- Declared inactive vs. Pittsburgh (9/25).
- Placed on Injured Reserve on September 28 with an injured shoulder.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	6	5	11	0.0	1	1	0	0
Career	122	67	189	0.0	7	7	2	0

David Caldwell #30

Defensive Back

5-11, 212 pounds • College: William & Mary • 2nd year with Colts • FA-2010

GP/GS/DNP/IA: (11/9/0/0)

Career Games/Started: 11/9

- Made his NFL debut at Houston (9/11), seeing action at safety and on special teams, and totaling one tackle (one solo).
- Played safety and on special teams vs. Cleveland (9/18) amassing one tackle (one solo).
- Made his first career start vs. Pittsburgh (9/25) filling in for an injured Melvin Bullitt. Had two tackles (one solo), while helping limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at safety at Tampa Bay (10/3) and amassed a career-high five tackles (four solo) and a pass defended.
- Opened the game at safety vs. Kansas City (10/9) and had five tackles (three solo).
- Totaled four tackles (three solo) at Cincinnati (10/16) while helping limit the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Started at safety at New Orleans (10/23) and had four tackles (two solo) and one pass defended. Also had one special teams tackle.
- Opened the game at safety at Tennessee (10/30) and led the defensive backs in tackles with nine (seven solo). Helped hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Started at safety vs. Atlanta (11/6) and totaled three tackles (one solo).
- Led the team with 10 tackles (four solo), while starting at safety vs. Jacksonville (11/13). Also had one special teams stop.
- Totaled two tackles (two solo) while starting at safety vs. Carolina (11/27). Also had a special teams stop.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	29	17	46	0.0	0	2	0	0
Career	29	17	46	0.0	0	2	0	0

Delone Carter #34

Running Back

5-9, 225 pounds • College: Syracuse • 1st year with Colts • Draft-4, 2011 (119th overall)

GP/GS/DNP/IA: (11/3/0/0)

Career Games/Started: 11/3

- Made his NFL debut at Houston (9/11), seeing action at running back and totaling seven carries for 25 yards (3.6 avg.).
- Played running back vs. Cleveland (9/18) and rushed the ball 11 times for 46 yards (4.2 avg.), including a long of 18 yards.
- Saw action at running back vs. Pittsburgh (9/25) and had four carries for 11 yards (2.8 avg.).
- Played running back at Tampa Bay (10/3) and totaled seven rushes for 21 yards (3.0 avg.).
- Saw action at running back vs. Kansas City (10/9). Totaled 12 rushes for 22 yards (1.8 avg.) and two receptions for 12 yards (6.0 avg.). Registered his first-career touchdown, a three-yard run in the second quarter.
- Made his first career start, opening the game at running back at Cincinnati (10/16) and led the team in rushing with 14 carries for 45 yards (3.2 avg.). Combined with Donald Brown and Curtis Painter to average 5.3 ypc, which is the highest for the Colts in a first half since December 19, 2010 against Jacksonville (9.4 avg.) and the third highest in the last two seasons (2010-11).
- Saw action at running back at New Orleans (10/23) and led the team with 10 carries for 89 yards (8.9 avg.) and one touchdown. Had a career-long 42-yard run and posted the most rushing yards by a Colts running back since Dominic Rhodes totaled 98 yards vs. Oakland on December 26, 2010. His two-yard rushing touchdown was the Colts lone score of the game.
- Started the second game of his career at Tennessee (10/30), opening the game at running back and amassing 46 yards on nine carries (5.1 avg.). Also had two receptions for one yard.
- Opened the game at running back vs. Atlanta (11/6) and gained eight yards on four carries.
- Totaled 17 yards on six carries (2.8 avg.) vs. Jacksonville (11/13).
- Played on special teams vs. Carolina (11/27).

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	84	327	3.9	42	2	4	13	3.3	7	0
Career	84	327	3.9	42	2	4	13	3.3	7	0

Anthony Castonzo #74

Offensive Tackle

6-7, 305 pounds • College: Boston College • 1st year with Colts • Draft-1 (22nd overall)

GP/GS/DNP/IA: (7/7/0/4)

Career Games/Started: 7/7

- Made his NFL debut at Houston (9/11) starting the game at left tackle.
- Started at left tackle vs. Cleveland (9/18) and helped open holes for running backs Joseph Addai and Delone Carter to combine for 25 carries for 110 yards (4.4 avg.).
- Started at left tackle vs. Pittsburgh (9/25) and helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown. Was part of the offensive line that held the Pittsburgh pass rush to only one sack.
- Started at left tackle at Tampa Bay (10/3). Left the game with an injured left ankle.
- Declared inactive vs. Kansas City (10/9) with an ankle injury.
- Declared inactive at Cincinnati (10/16) with an ankle injury.
- Declared inactive at New Orleans (10/23) with an ankle injury.
- Declared inactive at Tennessee (10/30) with an ankle injury.
- Returned to the starting lineup vs. Atlanta (11/6), opening the game at left tackle and opening holes for running back Donald Brown to have the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries (4.4 avg.).
- Started at left tackle vs. Jacksonville (11/13).
- Started at left tackle vs. Carolina (11/27) and opened holes for running back Donald Brown to rush for a season-high 80 yards and one touchdown on 17 carries (5.7 avg.).

Dallas Clark #44

Tight End

6-3, 252 pounds • College: Iowa • 9th year with Colts • Draft-1 (24th overall)

GP/GS/DNP/IA: (9/9/0/2)

Career Games/Started: 113/110

- Started at tight end at Houston (9/11) and finished second on the team with four receptions for 39 yards (9.8 avg.).
- Opened the game at tight end vs. Cleveland (9/18) and caught four passes for 32 yards (8.0 avg.) and one touchdown.
- Started at tight end vs. Pittsburgh (9/25) and caught two passes for 12 yards (6.0 avg.).
- Had three receptions for 46 yards (15.3 avg.), including a season-long 21-yard catch at Tampa Bay (10/3).
- Started at tight end vs. Kansas City (10/9) and had one reception for seven yards.
- Opened the game at tight end at Cincinnati (10/16) and had a season-high six catches for 53 yards, including a one-yard touchdown grab from quarterback Curtis Painter.
- Started at tight end at New Orleans (10/23).
- Led the team and set a season-high for receiving yards (77), while tying his season-high with six receptions at Tennessee (10/30). Surpassed Charle Young (418) for 23rd place on the NFL's all-time receptions list by a tight end.
- Opened the game at tight end vs. Atlanta (11/6) and had two catches for 21 yards (10.5 avg.). With the two receptions, Clark now ties Jerry Smith for 22nd place on the NFL's all-time receptions by a tight end list (421). Left the game with a lower leg injury.
- Declared inactive vs. Jacksonville (11/13) with a leg injury.
- Declared inactive vs. Carolina (11/27) with a leg injury.

Game	Receptions	Yards	Avg.	LG	TD
Season	28	287	10.3	21	2
Career	421	4,822	11.5	80t	46

Austin Collie #17

Wide Receiver

6-0, 200 pounds • College: Brigham Young • 3rd year with Colts • Draft-4a (127th overall)

GP/GS/DNP/IA: (11/4/0/0)

Career Games/Started: 36/15

- Saw action at wide receiver at Houston (9/11).
- Played wide receiver vs. Cleveland (9/18) and totaled three catches for 24 yards (8.0 avg.).
- Started at H-back vs. Pittsburgh (9/25). Finished second on the team with five receptions for 29 yards (5.8 avg.).
- Saw action at H-back at Tampa Bay (10/3) and had two receptions for 16 yards (8.0 avg.).
- Played wide receiver vs. Kansas City (10/9) and amassed two receptions for 50 yards (25.0 avg.), including a long of 27 yards.
- Saw action at wide receiver at Cincinnati (10/16) and had one reception for eight yards.
- Played wide receiver at New Orleans (10/23) and had two receptions for 12 yards (6.0 avg.).
- Opened the game at H-back at Tennessee (10/30) and had a season-high 44 receiving yards while tying his season-high in receptions (5).
- Tied for the team lead with four receptions vs. Atlanta (11/6) and led the team with 32 receiving yards (8.0 avg.).
- Started the game at H-back and finished second on the team in receptions (four) and receiving yards (31) vs. Jacksonville (11/13).
- Tied for second on the team in receptions (three) vs. Carolina (11/27). Totaled 28 receiving yards (9.3 avg.).

Game	Receptions	Yards	Avg.	LG	TD
Season	31	274	8.8	27	0
Career	149	1,599	10.7	73t	15

Kerry Collins #5

Quarterback

6-5, 245 pounds • College: Penn State • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (3/3/0/4)

Career Games/Started: 198/180

- Made his Colts debut at Houston (9/11), starting at quarterback and completing 16-of-31 attempts for 197 yards, one touchdown and an 82.3 passer rating. During the game, surpassed Joe Montana (40,551) for 10th place on the league's all-time passing yardage list.
- Started at quarterback vs. Cleveland (9/18), completed 19-of-38 passing attempts for 191 yards, one touchdown, one interception and a passer rating of 62.5.
- Started at quarterback vs. Pittsburgh (9/25) and completed 13-of-29 passing attempts for 93 yards and a quarterback rating of 52.8 before leaving the game in the fourth quarter due to injury.
- Declared inactive at Tampa Bay (10/3).
- Declared inactive vs. Kansas City (10/9).
- Declared inactive at Cincinnati (10/16).
- Declared inactive at New Orleans (10/23).
- Placed on Injured Reserve on October 25.

Game	ATT	COMP	Yards	PCT	TD	INT	LG	RATING
Season	98	48	481	49.0	2	1	36	65.9
Career	6,261	3,487	40,922	55.7	208	196	89t	73.8

Kavell Conner #53

Linebacker

6-0, 242 pounds • College: Clemson • 2nd year with Colts • Draft-7b (240th overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 23/20

- Started at linebacker at Houston (9/11) and totaled five tackles (four solo), including one tackle for loss, and two passes defended.
- Opened the game at linebacker vs. Cleveland (9/18) and led the team with 10 tackles (four solo), while helping limit the Browns to 3.1 ypc. Also had one forced fumble.
- Started at linebacker vs. Pittsburgh (9/25) and finished second on the team with 10 tackles (two solo), including two for a loss. Also helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Led all defenders with a career-high 18 tackles (14 solo), including one tackle for a loss at Tampa Bay (10/3). Ranks second in the NFL in tackles (43) behind teammate Pat Angerer.
- Started at linebacker vs. Kansas City (10/9) and totaled six tackles (two solo).
- Opened the game at linebacker at Cincinnati (10/16) and led the team with nine tackles (four solo), while helping limit the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Had three tackles (one solo) at New Orleans (10/23), while starting at linebacker.
- Opened the game at linebacker at Tennessee (10/30) and contributed two tackles (one solo) while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Totaled eight tackles (two solo) while starting at linebacker vs. Atlanta (11/6).
- Started at linebacker and totaled six tackles (two solo) vs. Jacksonville (11/13).
- Amassed three tackles while starting at linebacker vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	36	44	80	0.0	0	2	1	0
Career	67	60	127	0.0	0	2	2	1

Ryan Diem #71

Offensive Guard

6-6, 320 pounds • College: Northern Illinois • 11th year with Colts • Draft-4 (118th overall)

GP/GS/DNP/IA: (6/6/0/5)

Career Games/Started: 152/145

- Opened the game at right guard at Houston (9/11).
- Started at right guard vs. Cleveland (9/18), before leaving the game with an ankle injury.
- Declared inactive vs. Pittsburgh (9/25) with an ankle injury.
- Declared inactive at Tampa Bay (10/3) with an ankle injury.
- Declared inactive vs. Kansas City (10/9) with an ankle injury.
- Started at right tackle at Cincinnati (10/16) and helped provide protection for quarterback Curtis Painter to complete 23-of-34 passing attempts for 188 yards and one touchdown.
- Declared inactive at New Orleans (10/23) with an ankle injury.
- Declared inactive at Tennessee (10/30) with an ankle injury.
- Started at right guard vs. Atlanta (11/6) and helped open holes for running back Donald Brown to have the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries (4.4 avg.).
- Opened the game at right guard vs. Jacksonville (11/13).
- Started at right guard vs. Carolina (11/27) and opened holes for running back Donald Brown to rush for a season-high 80 yards and one touchdown on 17 carries (5.7 avg.).

A.J. Edds #52

Linebacker

6-4, 246 pounds • College: Iowa • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (7/0/0/1)

Career Games/Started: 9/0

- Signed with the Colts on September 28.
- Made his Colts debut at Tampa Bay (10/3), seeing action on special teams.
- Played on special teams vs. Kansas City (10/9).
- Saw action on special teams at Cincinnati (10/16) before leaving the game with a concussion.
- Declared inactive at New Orleans (10/23) with a concussion.
- Contributed on special teams at Tennessee (10/30).
- Played on special teams vs. Atlanta (11/6).
- Totaled one tackle while playing linebacker vs. Jacksonville (11/13). Also saw action on special teams.
- Had one special teams tackle vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	1	1	2	0.0	0	0	0	0
Career	1	1	2	0.0	0	0	0	0

Brody Eldridge #81

Tight End

6-5, 265 pounds • College: Oklahoma • 2nd year with Colts • Draft-5 (162nd overall)

GP/GS/DNP/IA: (9/5/0/2)

Career Games/Started: 23/13

- Saw action at tight end and on special teams at Houston (9/11).
- Started the game as the second tight end vs. Cleveland (9/18) and caught one pass for four yards. Also provided blocking which helped running backs Joseph Addai and Delone Carter combine for 110 yards on 25 carries (4.4 avg.).
- Saw action at tight end vs. Pittsburgh (9/25) and had one reception for four yards. Also helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown.
- Played tight end at Tampa Bay (10/3) and caught one pass for seven yards.
- Started as the second tight end vs. Kansas City (10/9). Provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Started as the second tight end at Cincinnati (10/16).
- Started at the second tight end at New Orleans (10/23) and totaled two receptions for 12 yards (6.0 avg.). Also provided blocking to help Delone Carter rush for 89 yards and one touchdown on 10 carries (8.9 avg.).
- Saw action at tight end at Tennessee (10/30).
- Opened the game as the second tight end vs. Atlanta (11/6) and had one reception for six yards before leaving the game with an injured hand.
- Declared inactive vs. Jacksonville (11/13) with a hand injury.
- Declared inactive vs. Carolina (11/27) with a hand injury.

Game	Receptions	Yards	Avg.	LG	TD
Season	6	33	5.5	8	0
Career	11	72	6.5	10	0

Darren Evans #32

Running Back

6-0, 220 pounds • College: Virginia Tech • 1st Year with Colts • FA-2011

GP/GS/DNP/IA: (2/0/0/2)

Career Games/Started: 2/0

- Declared inactive at Houston (9/11).
- Declared inactive vs. Cleveland (9/18).
- Waived by the Colts on September 20th and signed to their practice squad on September 22nd.
- Signed to the 53-man roster on October 11.
- Made his NFL debut at Cincinnati (10/16), playing on special teams.
- Waived by the Colts on October 22.
- Signed to the practice squad on October 25.
- Signed to the 53-man roster on November 12.
- Saw action on special teams vs. Jacksonville (11/13).
- Waived by the Colts on November 22.
- Signed to the practice squad on November 24.

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0	0	0	0.0	0	0
Career	0	0	0.0	0	0	0	0	0.0	0	0

Eric Foster #68

Defensive Tackle

6-2, 265 pounds • College: Rutgers • 4th Year with Colts • FA-2008

GP/GS/DNP/IA: (4/3/0/0)

Career Games/Started: 49/19

- Started at defensive tackle at Houston (9/11) and totaled six tackles (four solo), including four for a loss.
- Played defensive tackle vs. Cleveland (9/18) and helped limit the Browns running attack to 3.1 ypc.
- Started at defensive tackle vs. Pittsburgh (9/25) and had two tackles (one solo) while helping limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at defensive tackle at Tampa Bay (10/3) before leaving the game with a dislocated ankle.
- Placed on Injured Reserved on October 5 with an injured ankle.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	6	6	12	0.0	0	0	0	0
Career	98	39	137	6.0	0	1	1	3

Dwight Freeney #93

Defensive End

6-1, 268 pounds • College: Syracuse • 11th Year with Colts • Draft-1 (11th overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 144/125

- Started at defensive end at Houston (9/11).
- Opened the game at defensive end vs. Cleveland (9/18), totaling two tackles (two solo), one sack and one forced fumble. His sack of quarterback Colt McCoy was the 95th of his career.
- Totaled four tackles (three solo), two sacks, three quarterback hurries and a forced fumble vs. Pittsburgh (9/25). His forced fumble on quarterback Ben Roethlisberger was recovered by Jamaal Anderson and returned 47 yards for a touchdown. The sacks were the 96th and 97th of his career. Freeney also helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at defensive end at Tampa Bay (10/3).
- Opened the game at defensive end vs. Kansas City (10/9) and totaled four tackles (two solo) and 1.5 sacks, increasing his total to a team-leading 4.5 on the season.
- Started at defensive end at Cincinnati (10/16) and helped limit the Bengals to 94 rushing yards on 31 carries (3.1 avg.).
- Started at defensive end at New Orleans (10/23).
- Opened the game at defensive end at Tennessee (10/30), totaling two tackles and two quarterback hurries. Helped hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Started at defensive end vs. Atlanta (11/6) and had one tackle (one solo).
- Had one quarterback hurry while starting at defensive end vs. Jacksonville (11/13).
- Dropped quarterback Cam Newton for a 20-yard loss to register his 5.5 sack of the season vs. Carolina (11/127). Also contributed two tackles (one solo) and two quarterback hurries.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	9	6	15	5.5	0	0	2	0
Career	298	56	354	99.5	0	5	43	3

Pierre Garcon #85

Wide Receiver

6-0, 210 pounds • College: Mount Union • 4th year with Colts • Draft-6d (205th overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 53/38

- Started at wide receiver at Houston (9/11) and totaled three catches for 39 yards (13.0 avg.).
- Started at wide receiver vs. Cleveland (9/18) and caught three passes for 28 yards (9.3 avg.), including a long of 15 yards.
- Started at wide receiver vs. Pittsburgh (9/25) and led the team with six receptions for 82 yards (13.7 avg.), including a long of 29 yards.
- Started at wide receiver at Tampa Bay (10/3) and had a career-high 146 yards on two receptions, both touchdowns. This marked the second multiple touchdown game of his career. His 87-yard touchdown reception from Curtis Painter was the longest of his career and the fifth longest in franchise history. His 59-yard touchdown reception was the third longest of his career.
- Started at wide receiver vs. Kansas City (10/9) and amassed five receptions for 125 yards (25.0 avg.) and two touchdowns, marking the third-highest single game receiving total of his career. This marked the fourth time in his career that he scored two touchdowns in consecutive games. Through five weeks, Garcon is tied for eighth in the NFL in receiving yards (420).
- Started at wide receiver at Cincinnati (10/16) and led the team with eight receptions. Totaled 52 receiving yards.
- Started at wide receiver at New Orleans (10/23) and totaled three receptions for 31 yards (10.3 avg.).
- Led the team with seven receptions at Tennessee (10/30) while totaling 66 receiving yards (9.4 avg.).
- Opened the game at wide receiver vs. Atlanta (11/6) and totaled 22 yards on three catches (7.3 avg.). Also returned punts for the first time this season, totaling minus two yards on two attempts.
- Totaled three receptions for 30 yards (10.0 avg.) vs. Jacksonville (11/13). Also had four punt returns for 11 yards (2.8 avg.) and one fair catch.
- Tied for second on the team in receptions (three) while starting at wide receiver vs. Carolina (11/27). Totaled 34 receiving yards (11.3 avg.).

Game	Receptions	Yards	Avg.	LG	TD
Season	46	655	14.2	87t	4
Career	164	2,227	13.6	87t	14

Anthony Gonzalez #11

Wide Receiver

6-0, 193 pounds • College: Ohio State • 5th year with Colts • Draft-1 (32nd overall)

GP/GS/DNP/IA: (6/0/1/4)

Career Games/Started: 38/12

- Declared inactive at Houston (9/11) with a hamstring injury.
- Was active but did not play vs. Cleveland (9/18).
- Saw action at wide receiver vs. Pittsburgh (9/25).
- Declared inactive at Tampa Bay (10/3).
- Played wide receiver vs. Kansas City (10/9).
- Saw action at wide receiver at Cincinnati (10/16).
- Declared inactive at New Orleans (10/23).
- Declared inactive at Tennessee (10/30).
- Saw time at wide receiver and on special teams vs. Atlanta (11/6).
- Contributed on special teams vs. Jacksonville (11/13).
- Played on special teams vs. Carolina (11/27).

Game	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0
Career	99	1,307	13.2	58	7

Chris Gronkowski #49

Fullback

6-2, 245 pounds • College: Arizona • 1st Year with Colts • FA-2011

GP/GS/DNP/IA: (7/0/0/0)

Career Games/Started: 21/7

- Saw action at fullback and on special teams at Houston (9/11).
- Played fullback and on special teams vs. Cleveland (9/18).
- Played fullback and on special teams vs. Pittsburgh (9/25).
- Saw action at fullback and on special teams at Tampa Bay (10/3). Made two special teams tackles (one solo).
- Played fullback and on special teams vs. Kansas City (10/9).
- Saw action at fullback and on special teams at Cincinnati (10/16) and had a special teams tackle.
- Played fullback and on special teams at New Orleans (10/23) and helped Delone Carter rush for 89 yards and one touchdown on 10 carries (8.9 avg.). Had one special teams tackle.
- Placed on Injured Reserve on October 25.

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0	0	0	0.0	0	0
Career	5	17	3.4	8	0	7	35	5.0	12	1

Anthony Hill #83

Tight End

6-6, 278 pounds • College: North Carolina State • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (2/1/0/0)

Career Games/Started: 7/1

- Signed with the Colts on November 9.
- Made his Colts debut vs. Jacksonville (11/13).
- Made his first career start, opening the game as the second tight end vs. Carolina (11/21).

Game	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0
Career	1	9	9.0	9	0

Jerry Hughes #92

Defensive End

6-2, 255 pounds • College: Texas Christian • 2nd Year with Colts • Draft-1 (31st overall)

GP/GS/DNP/IA: (9/0/0/2)

Career Games/Started: 21/0

- Declared inactive at Houston (9/11).
- Played defensive end vs. Cleveland (9/18). Also saw action on special teams, totaling two tackles (one solo).
- Played on special teams vs. Pittsburgh (9/25).
- Played defensive end at Tampa Bay (10/3) and registered his first career sack, bringing down quarterback Josh Freeman in the third quarter.
- Played defensive end and on special teams vs. Kansas City (10/9) and registered one special teams tackle.
- Declared inactive at Cincinnati (10/16).
- Played special teams at New Orleans (10/23) and had one special teams tackle.
- Saw action on the defensive line and on special teams at Tennessee (10/30) and had one tackle (one solo) while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Contributed on special teams vs. Atlanta (11/6).
- Saw action on special teams vs. Jacksonville (11/13) and had one tackle.
- Made two tackles (one solo) while playing defensive end vs. Carolina (11/27). Also had one special teams tackle.

<u>Game</u>	<u>Tackles</u>			<u>Sacks</u>	<u>INT</u>	<u>PD</u>	<u>FF</u>	<u>FR</u>
	<u>Solo</u>	<u>Asst.</u>	<u>Total</u>					
<u>Season</u>	<u>3</u>	<u>3</u>	<u>6</u>	<u>1.0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Career</u>	<u>9</u>	<u>3</u>	<u>12</u>	<u>1.0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>

Ben Ijalana #79

Offensive Guard

6-4, 317 pounds • College: Villanova • 1st year with Colts • Draft-2 (49th overall)

GP/GS/DNP/IA: (4/0/0/0)

Career Games/Started: 4/0

- Made his NFL debut at Houston (9/11), seeing action on special teams.
- Played on special teams vs. Cleveland (9/18).
- Saw action on special teams vs. Pittsburgh (9/25).
- Replaced an injured Anthony Castonzo at left tackle in the first quarter at Tampa Bay (10/3) before leaving the game with a knee injury.
- Placed on Injured Reserve on October 5 with a knee injury.

Antonio Johnson #99

Defensive Tackle

6-3, 310 pounds • College: Mississippi State • 4th Year with Colts • FA-2008

GP/GS/DNP/IA: (11/8/0/0)

Career Games/Started: 48/29

- Saw action at defensive tackle at Houston (9/11).
- Started at defensive tackle vs. Cleveland (9/18) and had three tackles (one solo) and a forced fumble.
- Opened the game at defensive tackle vs. Pittsburgh (9/25) and had two tackles (one solo) and a pass defended. Helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Had two tackles (one solo) while starting at defensive tackle at Tampa Bay (10/3).
- Started at defensive tackle vs. Kansas City (10/9) and had one tackle.
- Opened the game at defensive tackle at Cincinnati (10/16) and helped hold the Bengals to 94 rushing yards on 31 attempts (3.0 avg.).
- Started at defensive tackle at New Orleans (10/23) and had two tackles (two solo).
- Played on the defensive line at Tennessee (10/30) and contributed one tackle (one solo) while helping hold Chris Johnson to 34 rushing yards on 14 carries (2.4 avg.).
- Contributed on the defensive line vs. Atlanta (11/6) and totaled two tackles and a pass defended.
- Opened the game at defensive tackle vs. Jacksonville (11/13).
- Had one tackle while starting at defensive tackle vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	5	9	14	0.0	0	2	0	0
Career	84	44	128	1.5	0	2	0	1

Terrence Johnson #23

Defensive Back

5-9, 190 pounds • College: California (Pa.) • 2nd year with Colts • FA-2011

GP/GS/DNP/IA: (9/1/0/2)

Career Games/Started: 9/1

- Made his NFL debut at Houston (9/11) seeing action on special teams.
- Played on special teams vs. Cleveland (9/18) and had one tackle.
- Saw significant playing time at cornerback vs. Pittsburgh (9/25) and totaled five tackles (five solo).
- Made his first career start, opening the game at cornerback at Tampa Bay (10/3) and had eight tackles (six solo).
- Played cornerback vs. Kansas City (10/9) and had five tackles (four solo), including one tackle for a loss.
- Played cornerback and on special teams at Cincinnati (10/16) and totaled four tackles (three solo). Also had two special teams stops.
- Played cornerback and on special teams at New Orleans (10/23) and had five tackles (four solo).
- Saw action at cornerback at Tennessee (10/30) and totaled three tackles (one solo).
- Declared inactive vs. Atlanta (11/6) with an ankle injury.
- Declared inactive vs. Jacksonville (11/13) with an ankle injury.
- Totaled three tackles (two solo) while seeing action at cornerback vs. Carolina (11/27).

Game	2011 Game-By-Game Statistics Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	25	8	33	0.0	0	0	0	0
Career	25	5	33	0.0	0	0	0	0

Jacob Lacey #27

Defensive Back

5-10, 177 pounds • College: Oklahoma State • 3rd year with Colts • FA-2009

GP/GS/DNP/IA: (10/5/0/1)

Career Games/Started: 38/22

- Opened the game at cornerback at Houston (9/11) and led all Colts defensive backs with six tackles (five solo) and one forced fumble.
- Started at cornerback vs. Cleveland (9/18) and led all defensive backs with nine tackles (six solo).
- Started at cornerback vs. Pittsburgh (9/25) and had three tackles (two solo).
- Played cornerback at Tampa Bay (10/3).
- Started at cornerback vs. Kansas City (10/9) and had eight tackles (five solo), one pass defended and one forced fumble.
- Started at cornerback at Cincinnati (10/16) and totaled four tackles (three solo).
- Played cornerback and on special teams at New Orleans (10/23) and had two special teams tackles (1 solo).
- Declared inactive at Tennessee (10/30).
- Saw action at cornerback vs. Atlanta (11/6).
- Totaled two tackles (one solo) vs. Jacksonville (11/13). Also added a special teams stop.
- Forced and recovered a fumble by tight end Jeremy Shockey vs. Carolina (11/27), which helped set up a 31-yard Adam Vinatieri field goal. Also contributed two tackles (two solo).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	24	10	34	0.0	0	1	3	1
Career	135	38	173	0.0	4	16	3	1

Joe Lefeged #35

Defensive Back

6-0, 205 pounds • College: Rutgers • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (11/0/0/0)

Career Games/Started: 11/0

- Made his NFL debut at Houston (9/11), seeing action on special teams and returning one kickoff for 24 yards.
- Served as the primary kick returner vs. Cleveland (9/18) and had three returns for 66 yards (22.0 avg.), including a long of 32 yards.
- Saw action at safety and on special teams vs. Pittsburgh (9/25). Intercepted his first career pass off of quarterback Ben Roethlisberger in the second quarter and returned it 25 yards to set up Adam Vinatieri's second field goal of the night. Also had two tackles (one solo). Returned three kickoffs for 75 yards (25 avg.), with a long of 28 yards.
- Played safety and on special teams at Tampa Bay (10/3). Totaled two tackles (one solo). Also returned two kickoffs for 36 yards (18.0 avg.), including a long of 28 yards.
- Saw action at safety and returned kicks vs. Kansas City (10/9). Totaled two tackles and returned one kickoff for 18 yards.
- Played safety and on special teams at Cincinnati (10/16) and had three tackles (one solo) and one pass defended. Also returned three kickoffs for 29 yards (9.7 avg.).
- Saw action at safety and on special teams at New Orleans (10/23) and had five tackles (four solo). Also returned one kickoff for 18 yards.
- Contributed at safety and on special teams at Tennessee (10/30) and totaled four tackles (one solo) and a pass defended. Also returned four kickoffs for 66 yards (16.5 avg.) and three punts for 15 yards (5.0 avg.).
- Totaled one tackle while playing safety vs. Atlanta (11/6). Also had three kickoff returns for 45 yards (15.0 avg.) and one punt return for one yard.
- Amassed two tackles (one solo) while playing safety vs. Jacksonville (11/13). Also had one special teams tackle (one solo).
- Saw action at safety and on special teams vs. Carolina (11/27) and totaled five tackles (two solo) and one special teams stop.

Game	Tackles			Sacks	INT	PD	FF	FR	Kick Return				
	Solo	Asst.	Total						NO	YDS	Avg.	LG	TD
Season	11	15	26	0.0	1	3	0	0	21	377	18.0	32	0
Career	11	15	26	0.0	1	3	0	0	21	377	18.0	32	0

Jeff Linkenbach #79

Offensive Tackle

6-6, 311 pounds • College: Cincinnati • 2nd year with Colts • FA-2010

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 27/15

- Started at right tackle at Houston (9/11).
- Started at right tackle vs. Cleveland (9/18) and helped open holes for running backs Joseph Addai and Delone Carter to combine for 110 yards on 25 rushes (4.4 avg.).
- Started at right tackle vs. Pittsburgh (9/25) and helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown. Was part of the offensive line that held the Pittsburgh pass rush to only one sack.
- Started at right tackle at Tampa Bay (10/3) and provided protection for quarterback Curtis Painter to set career highs in passing yards (281), touchdowns (two) and passer rating (99.4).
- Started at left tackle vs. Kansas City (10/9) and provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Started at left tackle at Cincinnati (10/16) and helped provide protection for quarterback Curtis Painter to complete 23-of-34 passing attempts for 188 yards and one touchdown.
- Started at right tackle at New Orleans (10/23) and opened holes for Delone Carter to rush for 89 yards and one touchdown on 10 carries (8.9 avg.).
- Opened the game at left tackle at Tennessee (10/30) and helped clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Started at right tackle vs. Atlanta (11/6) and helped clear the way for running back Donald Brown to have the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries (4.4 avg.).
- Opened the game at right tackle vs. Jacksonville (11/13).
- Started at right tackle vs. Carolina (11/27) and opened holes for running back Donald Brown to rush for a season-high 80 yards and one touchdown on 17 carries (5.7 avg.).

Ryan Mahaffey #47

Fullback

6-4, 262 pounds • College: Northern Iowa • 1st Year with Colts • FA-2011

GP/GS/DNP/IA: (1/0/0/0)

Career Games/Started: 1/0

- Signed with the Colts on November 16.
- Made his NFL debut vs. Carolina (11/27) and had one reception for five yards. Left the game with a concussion.

Game	Carries	Yards	Avg.	LG	TD	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0	1	5	5.0	5	0
Career	0	0	0.0	0	0	1	5	5.0	5	0

Peyton Manning #18

Quarterback

6-5, 230 pounds • College: Tennessee • 14th year with Colts • Draft-1 (1st overall)

GP/GS/DNP/IA: (0/0/0/11)

Career Games/Started: 208/208

- Declared inactive at Houston (9/11).
- Declared inactive vs. Cleveland (9/18).
- Declared inactive vs. Pittsburgh (9/25).
- Declared inactive at Tampa Bay (10/3).
- Declared inactive vs. Kansas City (10/9).
- Declared inactive at Cincinnati (10/16).
- Declared inactive at New Orleans (10/23).
- Declared inactive at Tennessee (10/30).
- Declared inactive vs. Atlanta (11/6).
- Declared inactive vs. Jacksonville (11/13).
- Declared inactive vs. Carolina (11/27).

Game	ATT	COMP	Yards	PCT	TD	INT	LG	RATING
Season	0	0	0	0.0	0	0	0	0.0
Career	7,210	4,682	54,828	64.9	399	198	86t	94.9

Ricardo Mathews #91

Defensive Tackle

6-3, 294 pounds • College: Cincinnati • 2nd Year with Colts • Draft-7a (238th overall)

GP/GS/DNP/IA: (7/0/0/0)

Career Games/Started: 15/0

- Promoted from the practice squad on October 5.
- Made his 2010 debut vs. Kansas City (10/9) playing defensive tackle and totaling two tackles and two passes defended.
- Played defensive tackle at Cincinnati (10/16) and had one tackle while helping limit the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Saw action at defensive tackle at New Orleans (10/23) and had two tackles (one solo), including one for a loss.
- Recorded his first career sack at Tennessee (10/30), dropping quarterback Matt Hasselbeck for a nine-yard loss. Finished the game with three tackles (three solo) while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Played defensive tackle and had two tackles (one solo) vs. Atlanta (11/6).
- Had one tackle vs. Jacksonville (11/13).
- Played on the defensive line vs. Carolina (11/27) and had one tackle.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	6	6	12	1.0	0	2	0	0
Career	6	7	13	1.0	0	2	0	0

Robert Mathis #98

Defensive End

6-2, 245 pounds • College: Alabama A&M • 9th Year with Colts • Draft-5a (138th overall)

GP/GS/DNP/IA: (11/10/0/0)

Career Games/Started: 130/66

- Started at defensive end at Houston (9/11), totaling two tackles and the Colts lone sack.
- Played on the defensive line vs. Cleveland (9/18), totaling two tackles including one for a loss.
- Started at defensive end vs. Pittsburgh (9/25) and totaled one sack, one forced fumble and one fumble recovery. His sack forced fumble and fumble recovery of quarterback Ben Roethlisberger came in the second quarter and gave Mathis the 76th sack, 37th forced fumble and 12th fumble recovery of his career. He also helped limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at defensive end at Tampa Bay (10/3) and had four tackles (four solo) and one sack. His sack of quarterback Josh Freeman with 20 seconds remaining in the second quarter, was his third this season and 77th of his career.
- Started at defensive end vs. Kansas City (10/9) and totaled four tackles (one solo) and 0.5 sack, giving him 3.5 sacks on the season which ranks second on the team behind Dwight Freeney.
- Started at defensive end at Cincinnati (10/16) and had one pass defended. Helped hold the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Started at defensive end at New Orleans (10/23) and had one tackle (one solo).
- Opened the game at defensive end at Tennessee (10/30), amassing two tackles and one quarterback hurry while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Started at defensive end vs. Atlanta (11/6) totaling four tackles (three solo), including one for a loss.
- Dropped quarterback Blaine Gabbert for a sack in the third quarter vs. Jacksonville (11/13). Also led the defensive line with six tackles (two solo).
- Logged his 5.5 sack of the season vs. Carolina (11/27), dropping quarterback Cam Newton for a 12-yard loss. Also totaled four tackles (two solo) while starting at defensive end.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	17	13	30	5.5	0	1	1	1
Career	322	102	424	79.5	0	8	37	12

Pat McAfee #1

Punter

6-1, 220 pounds • College: West Virginia • 3rd year with Colts • Draft-7a (222nd overall)

GP/GS/DNP/IA: (11/0/0/0)

Career Games/Started: 42/0

- Handled punting duties at Houston (9/11). Totaled six punts for 281 yards (46.8 avg.), with a net of 25.0 yards, a long of 57 yards and dropped one ball inside the 20-yard line.
- Had four punts for 208 yards (52.0 avg.) and a net of 39.0 yards vs. Cleveland (9/18). Also had one special teams tackle.
- Handled punting and kickoff duties vs. Pittsburgh (9/25). Registered touchbacks on each of his five kickoffs. Totaled seven punts for 311 yards (44.4 avg.), a net of 35.1 yards and dropped three kicks inside the 20-yard line.
- Totaled six punts for 266 yards (44.3 avg.), a net of 41.5 yards and placed one kick inside the 20-yard line at Tampa Bay (10/3). Also registered three touchbacks on kickoffs.
- Handled punting and kickoff duties vs. Kansas City (10/9). Registered five punts for 277 yards (55.4 avg.), a net of 47.6 and dropped one inside the 20-yard line. Kicked the second-longest punt of his career (64 yards). Also had touchbacks on all five of his kickoffs.
- Totaled four punts for 208 yards (52.0 avg.), a net of 43.3 and placed one kick inside the 20-yard line at Cincinnati (10/16). Also had two touchbacks on kickoffs.
- Handled punting duties at New Orleans (10/23) and had six kicks for 279 yards (46.5 avg.), a net of 42.0 and dropped two balls inside the 20-yard line.
- Punted six times for 269 yards (44.8 avg.), for a net of 32.9 and dropped two kicks inside the 20-yard line at Tennessee (10/30). Also registered one tackle and had touchbacks on all three of his kickoffs.
- Totaled nine punts for 451 yards (50.1 avg.), a 45.8 net and placed one kick inside the 20-yard line. Also had touchbacks on both of his kickoffs.
- Handled punting and kickoff duties vs. Jacksonville (11/13). Had six punts for 246 yards (41.0 avg.), a net of 41.0 and placed two kicks inside the 20-yard line.
- Led the team with two special teams tackles vs. Carolina (11/27). Totaled five punts for 228 yards (45.6 avg.) and a net of 41.0.

Game	NO.	YDS	AVG	TB	IN20	LG	BL	NET
Season	64	3,024	47.3	3	15	64	1	39.3
Career	193	8,592	44.5	16	57	66	1	37.5

Mike McNeill #80

Tight End

6-4, 235 pounds • College: Nebraska • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (3/0/0/0)

Career Games/Started: 3/0

- Made his NFL debut at Houston (9/11) seeing action on special teams.
- Waived by the Colts on September 13 and signed to the practice squad on September 15.
- Signed to the 53-man roster on November 9.
- Saw action on special teams vs. Jacksonville (11/13).
- Played on special teams vs. Carolina (11/27).

Game	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0
Career	0	0	0.0	0	0

Prince Miller #26

Defensive Back

5-9, 198 pounds • College: Georgia • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (0/0/0/1)

Career Games/Started: 4/0

- Signed with the Colts on November 2.
- Declared inactive vs. Atlanta (11/6).
- Waived by the Colts on November 9.

2011 Game-By-Game Statistics
Tackles

Game	Solo	Asst.	Total	Sacks	INT	PD	FF	FR
Season	0	0	0	0.0	0	0	0	0
Career	3	3	6	0.0	0	1	0	0

Fili Moala #95

Defensive Tackle

6-4, 303 pounds • College: Southern California • 3rd Year with Colts • Draft-2a (56th overall)

GP/GS/DNP/IA: (9/9/0/2)

Career Games/Started: 35/26

- Started at defensive tackle at Houston (9/11) and had one tackle.
- Started at defensive tackle vs. Cleveland (9/18) and totaled two tackles while helping hold the Browns rushing attack to only 3.1 ypc.
- Declared inactive vs. Pittsburgh (9/25) with an ankle injury.
- Declared inactive at Tampa Bay (10/3) with an ankle injury.
- Started at defensive tackle vs. Kansas City (10/9).
- Started at defensive tackle at Cincinnati (10/16). Had one tackle while helping hold the Bengals to 94 rushing yards on 31 attempts (3.0 avg.).
- Started at defensive tackle at New Orleans (10/23) and totaled two tackles (one solo).
- Opened the game at defensive tackle at Tennessee (10.30) and helped hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Started at defensive tackle vs. Atlanta (11/6).
- Totaled four tackles (three solo) while starting at defensive tackle vs. Jacksonville (11/13).
- Started at defensive tackle vs. Carolina (11/27) and had two tackles (one solo).

Tackles

Game	Solo	Asst.	Total	Sacks	INT	PD	FF	FR
Season	6	6	12	0.0	0	0	0	0
Career	36	19	55	0.0	0	1	0	1

Adrian Moten #57

Linebacker

6-2, 230 pounds • College: Maryland • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (10/0/0/0)

Career Games/Started: 10/0

- Made his NFL debut at Houston (9/11) seeing action on special teams.
- Played on special teams vs. Cleveland (9/18).
- Saw action on special teams vs. Pittsburgh (9/25).
- Played on special teams at Tampa Bay (10/3) and had two tackles (one solo).
- Saw action on special teams vs. Kansas City (10/9) and had one tackle (one solo).
- Played on special teams at Cincinnati (10/16).
- Saw action on special teams at New Orleans (10/23).
- Contributed on special teams at Tennessee (10/30).
- Had one special teams tackles vs. Atlanta (11/6).
- Played on special teams vs. Jacksonville (11/13).
- Waived by the Colts on November 26.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	3	0	3	0.0	0	0	0	0
Career	3	0	3	0.0	0	0	0	0

Dan Muir #97

Defensive Tackle

6-2, 312 pounds • College: Kent State • 4th year with Colts • FA-2011

GP/GS/DNP/IA: (4/2/0/0)

Career Games/Started: 43/26

- Signed with the Colts on October 10.
- Played defensive tackle at Cincinnati (10/16) and had three tackles (two solo), while helping hold the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Saw action at defensive tackle at New Orleans (10/23) and totaled two tackles (two solo).
- Made his first start of the season at Tennessee (10/30), opening the game at defensive tackle and contributing two tackles (one solo) while helping hold running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Totaled four tackles (three solo) while starting at defensive tackle vs. Atlanta (11/6).
- Waived by the Colts on November 8.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	8	3	11	0.0	0	0	0	0
Career	99	28	127	0.5	0	1	0	0

Drake Nevis #94

Defensive Tackle

6-1, 294 pounds • College: Louisiana State • 1st Year with Colts • Draft-3 (87th overall)

GP/GS/DNP/IA: (5/0/0/6)

Career Games/Started: 5/0

- Made his NFL debut at Houston (9/11), seeing action at defensive tackle and totaling four tackles (four solo).
- Played defensive tackle vs. Cleveland (9/18) and had six tackles (one solo), including one for a loss and one quarterback hurry.
- Saw action at defensive tackle vs. Pittsburgh (9/25) and had three tackles (one solo) while helping limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Played defensive tackle at Tampa Bay (10/3) and totaled three tackles (two solo) and a pass defended.
- Declared inactive vs. Kansas City (10/9) with a back injury.
- Declared inactive at Cincinnati (10/16) with a back injury.
- Declared inactive at New Orleans (10/23) with a back injury.
- Declared inactive at Tennessee (10/30) with a back injury.
- Declared inactive vs. Atlanta (11/6) with a back injury.
- Totaled three tackles (one solo) while seeing action on the defensive line vs. Jacksonville (11/13).
- Declared inactive vs. Carolina (11/27) with a back injury.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	9	10	19	0.0	0	1	0	0
Career	9	10	19	0.0	0	1	0	0

Quinn Ojinnaka #69

Offensive Tackle

6-5, 295 pounds • College: Syracuse • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (7/3/0/0)

Career Games/Started: 54/15

- Signed with the Colts on October 5.
- Made his Colts debut starting at right tackle vs. Kansas City (10/9) and provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Saw action on special teams at Cincinnati (10/16).
- Started at right tackle at New Orleans (10/23) and helped open holes for running back Delone Carter to amass 89 yards and one touchdown on 10 carries (8.9 avg.).
- Opened the game at right tackle at Tennessee (10/30) and helped clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.). Left the game in the fourth quarter with a knee injury.
- Played on special teams vs. Atlanta (11/6).
- Saw action at tight end and on special teams vs. Jacksonville (11/13).
- Played on special teams vs. Carolina (11/27).

Seth Olsen #73

Offensive Guard

6-5, 308 pounds • College: Iowa • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (6/1/0/2)

Career Games/Started: 9/1

- Claimed off waivers (MIN) by the Colts on September 12th.
- Declared inactive vs. Cleveland (9/18).
- Saw action on special teams vs. Pittsburgh (9/25).
- Played on special teams at Tampa Bay (10/3).
- Saw action on special teams vs. Kansas City (10/9).
- Saw action on special teams at Cincinnati (10/16).
- Replaced an injured Mike Pollak at right guard (10/23) in the fourth quarter. Also saw action on special teams.
- Made his first career start at Tennessee (10/30), opening the game at left guard and helping clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Declared inactive vs. Atlanta (11/6).
- Placed on Injured Reserve on November 9 with a hand injury.

Dan Orlovsky #6

Quarterback

6-5, 230 pounds • College: Connecticut • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (2/0/5/0)

Career Games/Started: 16/7

- Signed with the Colts on September 28.
- Was active but did not play at Tampa Bay (10/3).
- Was active but did not play vs. Kansas City (10/9).
- Was active but did not play at Cincinnati (10/16).
- Made his Colts debut, entering the game in the fourth quarter at New Orleans (10/23) and completing 3-of-5 passing attempts for 35 yards and an 81.2 passer rating.
- Was active but did not play at Tennessee (10/30).
- Entered the game in the fourth quarter vs. Atlanta (11/6). Completed 4-of-6 passing attempts for 20 yards and a passer rating of 71.5.
- Saw action at quarterback vs. Jacksonville (11/13) and completed 7-of-10 passing attempts for 67 yards and a passer rating of 88.3.
- Was active but did not play vs. Carolina (11/27).

Game	ATT	COMP	Yards	PCT	TD	INT	LG	RATING
Season	21	14	122	66.7	0	0	19	81.8
Career	293	164	1,801	56.0	8	8	96t	72.1

Curtis Painter #7

Quarterback

6-4, 230 pounds • College: Purdue • 3rd year with Colts • Draft-6 (201st overall)

GP/GS/DNP/IA: (9/8/2/0)

Career Games/Started: 11/8

- Was active but did not play at Houston (9/11).
- Was active but did not play vs. Cleveland (9/18).
- Replaced an injured Kerry Collins at quarterback vs. Pittsburgh (9/25) and completed 5-of-11 passing attempts for 60 yards and passer rating of 62.7. Led the offense on a 10-play, 80-yard drive to tie the game at 20 with 2:09 remaining in the fourth quarter.
- Made his first career start at Tampa Bay (10/3) and set career-highs in passing yards (281), touchdowns (two) and quarterback rating (99.4). His 281 passing yards were the most for a Colts quarterback this season. Completed the fifth longest pass in franchise history, a 87-yard touchdown to Pierre Garcon, which is the longest pass thrown by a Colt since Peyton Manning completed a 86-yarder on November 18, 2001 against New Orleans. Also led the team on its longest drive of the season (98 yards). Finished the day completing 13-of-30 passing attempts for 281 yards, two touchdowns and a passer rating of 99.4. His 59-yard touchdown to Pierre Garcon marked the first touchdown pass of his career.
- Started at quarterback vs. Kansas City (10/9) and completed 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating. His first half passing total of 237 yards was the 11th-highest total for a first half in franchise history. On the first possession, Painter led the Colts on a 12-play, 80-yard drive which was capped by a six-yard touchdown pass to Pierre Garcon and was the first time the Colts had scored on their opening possession this season.
- Started at quarterback at Cincinnati (10/16) and completed 23-of-34 passing attempts for 188 yards, one touchdown and a passer rating of 79.0. Prior to throwing an interception in the fourth quarter, he had thrown 101 consecutive passes without an INT.
- Started at quarterback at New Orleans (10/23) and completed 9-of-17 passing attempts for 67 yards, one interception and a passer rating of 38.1.
- Opened the game at quarterback and set career highs in attempts (49) and completions (26), while throwing for 250 yards at Tennessee (10/30). Led the team with 79 rushing yards on seven carries (11.3 avg.), which was the fourth-highest total among quarterbacks in franchise history and the most since Bert Jones rushed for 92 yards against the New York Jets on October 20, 1974.
- Started at quarterback vs. Atlanta (11/6) and completed 13-of-27 passing attempts for 98 yards, one interception and a 41.9 passer rating.
- Completed 13-of-19 passing attempts for 94 yards, two interceptions and a 40.1 passer rating while opening the game at quarterback vs. Jacksonville (11/13).
- Started at quarterback vs. Carolina (11/27) and completed 15-of-29 passing attempts for 226 yards, one touchdown, two interceptions and a 60.4 passer rating. Connected with wide receiver Reggie Wayne for a 56-yard touchdown.

Game	ATT	COMP	Yards	PCT	TD	INT	LG	RATING
Season	243	132	1,541	54.3	6	9	87t	66.6
Career	271	140	1,624	51.7	6	11	87t	60.6

Mike Pollak #78

Offensive Guard

6-3, 301 pounds • College: Arizona State • 4th year with Colts • Draft-2 (59th overall)

GP/GS/DNP/IA: (10/5/1/0)

Career Games/Started: 53/38

- Saw action on special teams at Houston (9/11).
- Replaced an injured Ryan Diem at right guard vs. Cleveland (9/18).
- Started at right guard vs. Pittsburgh (9/25) and helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown. Was part of the offensive line that held the Pittsburgh pass rush to only one sack.
- Started at right guard at Tampa Bay (10/3) and provided protection for quarterback Curtis Painter to set career highs in passing yards (281), touchdowns (two) and passer rating (99.4).
- Started at right guard vs. Kansas City (10/9) and provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Started at right guard at Cincinnati (10/16) and helped provide protection for quarterback Curtis Painter to complete 23-of-34 passing attempts for 188 yards and one touchdown.
- Started at right tackle at New Orleans (10/23) and helped open holes for running back Delone Carter to rush for 89 yards and one touchdown on 10 carries (8.9 avg.). Left the game in the fourth quarter with a hamstring injury.
- Was active but did not play at Tennessee (10/30).
- Saw action at center and on special teams vs. Atlanta (11/6).
- Played on special teams vs. Jacksonville (11/13).
- Contributed on special teams vs. Carolina (11/27).

Jerraud Powers #25

Defensive Back

5-10, 192 pounds • College: Auburn • 3rd year with Colts • Draft-3 (92nd overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 33/33

- Started at cornerback at Houston (9/11) and had six tackles (five solo).
- Started at cornerback vs. Cleveland (9/18) and totaled six tackles (two solo) and one pass defended.
- Started at cornerback vs. Pittsburgh (9/25) and had four tackles (two solo) and one pass defended.
- Started at cornerback at Tampa Bay (10/3) and had one tackle (one solo).
- Started at cornerback vs. Kansas City (10/9) and had three tackles (two solo) before leaving the game with a hamstring injury.
- Started at cornerback at Cincinnati (10/16) and totaled six tackles (four solo) and a pass defended.
- Started at cornerback at New Orleans (10/23) and had seven tackles (four solo).
- Opened the game at cornerback, registering two tackles (one solo) and one pass defended at Tennessee (10/30).
- Started at cornerback vs. Atlanta (11/6) and totaled three tackles (three solo), one pass defended and one interception, which he returned six yards for a touchdown. This marked the Colts first interception returned for a touchdown since November 14, 2010 and was the first of his career.
- Intercepted quarterback Blaine Gabbert on the Jaguars first offensive possession while starting at cornerback vs. Jacksonville (11/13). Also had five tackles (three solo) and one pass defended.
- Started at cornerback vs. Carolina (11/27) and totaled six tackles (five solo), including two for a loss.

Game	Tackles				Sacks	INT	PD	FF	FR	Punt Return					
	Solo	Asst.	Total							NO	YDS	Avg.	FC	LG	TD
Season	32	17	49	0.0	2	6	0	0	0	0	0	0.0	1	0	0
Career	130	43	173	0.0	5	24	1	1	8	63	7.9	5	13	0	0

Joe Reitz #76

Offensive Guard

6-7, 320 pounds • College: Western Michigan • 2nd year with Colts • FA-2010

GP/GS/DNP/IA: (7/7/0/4)

Career Games/Started: 7/7

- Made his NFL debut at Houston (9/11), starting at left guard.
- Started at left guard vs. Cleveland (9/18) opening holes to help running backs Joseph Addai and Delone Carter combine for 110 yards on 25 carries (4.4 avg.).
- Started at left guard vs. Pittsburgh (9/25) and helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown. Was part of the offensive line that held the Pittsburgh pass rush to only one sack.
- Started at left guard at Tampa Bay (10/3) and provided protection for quarterback Curtis Painter to set career highs in passing yards (281), touchdowns (two) and passer rating (99.4).
- Started at left guard vs. Kansas City (10/9) and provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Started at left guard at Cincinnati (10/16) and helped provide protection for quarterback Curtis Painter to complete 23-of-34 passing attempts for 188 yards and one touchdown.
- Started at left guard at New Orleans (10/23) and opened holes for running back Delone Carter to gain 89 yards and one touchdown on 10 carries (8.9 avg.).
- Declared inactive at Tennessee (10/30) with a knee injury.
- Declared inactive vs. Atlanta (11/6) with a knee injury.
- Declared inactive vs. Jacksonville (11/13) with a knee injury.
- Declared inactive vs. Carolina (11/27) with a knee injury.

Jamey Richard #61

Offensive Guard

6-5, 295 pounds • College: Buffalo • 4th year with Colts • Draft-7 (236th overall)

GP/GS/DNP/IA: (4/0/0/0)

Career Games/Started: 42/11

- Declared inactive at Houston (9/11).
- Waived from the team September 12th.
- Signed with the Colts on October 25.
- Saw action at left guard at Tennessee (10/30) and helped clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Played on special teams vs. Atlanta (11/6).
- Saw action on special teams vs. Jacksonville (11/13).
- Contributed on special teams vs. Carolina (11/27).

Chris Rucker #36

Defensive Back

6-1, 195 pounds • College: Michigan State • 1st year with Colts • Draft-6 (188th overall)

GP/GS/DNP/IA: (10/0/0/1)

Career Games/Started: 10/0

- Made his NFL debut at Houston (9/11), seeing action on special teams.
- Declared inactive vs. Cleveland (9/18).
- Saw action on special teams vs. Pittsburgh (9/25).
- Played on special teams and cornerback at Tampa Bay (10/3) and totaled four tackles and one pass defended.
- Saw action at cornerback and on special teams vs. Kansas City (10/9).
- Played cornerback and on special teams at Cincinnati (10/16) and had one tackle.
- Saw action at cornerback and on special teams at New Orleans (10/23).
- Played cornerback and on special teams at Tennessee (10/30) and totaled one tackle (one solo).
- Saw action at cornerback and on special teams vs. Atlanta (11/6).
- Played cornerback and on special teams vs. Jacksonville (11/13).
- Contributed on special teams vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	6	0	6	0.0	0	1	0	0
Career	6	0	6	0.0	0	1	0	0

Jeff Saturday #63

Center

6-2, 295 pounds • College: North Carolina • 13th year with Colts • FA-1999

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 192/183

- Started at center at Houston (9/11).
- Started at center vs. Cleveland (9/18) and opened holes for running backs Joseph Addai and Delone Carter to combine for 110 yards on 25 carries (4.4 avg.).
- Started at center vs. Pittsburgh (9/25) and helped open up holes for Joseph Addai to rush 17 times for 86 yards (5.1 avg.) and one touchdown. Was part of the offensive line that held the Pittsburgh pass rush to only one sack.
- Started at center at Tampa Bay (10/3) and provided protection for quarterback Curtis Painter to set career highs in passing yards (281), touchdowns (two) and passer rating (99.4).
- Started at center vs. Kansas City (10/9) and provided protection for quarterback Curtis Painter to complete 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating.
- Started at center at Cincinnati (10/16) and helped provide protection for quarterback Curtis Painter to complete 23-of-34 passing attempts for 188 yards and one touchdown.
- Started at center at New Orleans (10/23) and opened holes for running back Delone Carter to gain 89 yards and one touchdown on 10 carries (8.9 avg.).
- Opened the game at center at Tennessee (10/30) and helped clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Played in his 190th career game vs. Atlanta (11/6), which is tied for fifth in franchise history with wide receiver Marvin Harrison. Helped open holes for running back Donald Brown to have the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries (4.4 avg.).
- Opened the game at center vs. Jacksonville (11/13).
- Started at center vs. Carolina (11/27) and opened holes for running back Donald Brown to rush for a season-high 80 yards and one touchdown on 17 carries (5.7 avg.).

Ernie Sims #55

Linebacker

6-0, 230 pounds • College: Florida State • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (8/0/0/3)

Career Games/Started: 82/71

- Made his Colts debut at Houston (9/11), seeing action at linebacker and totaling one tackle.
- Declared inactive vs. Cleveland (9/18) with a knee injury.
- Declared inactive vs. Pittsburgh (9/25) with a knee injury.
- Declared inactive at Tampa Bay (10/3) with a knee injury.
- Saw action at linebacker vs. Kansas City (10/9) and had two tackles.
- Played linebacker at Cincinnati (10/16) and totaled five tackles (three solo) while helping limit the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Saw action at linebacker at New Orleans (10/23) and had five tackles (one solo).
- Played linebacker at Tennessee (10/30), totaling two tackles (two solo) and one pass defended while helping limit running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Totaled two tackles (one solo) while playing linebacker vs. Atlanta (11/6).
- Played linebacker vs. Jacksonville (11/13) and amassed three tackles (two solo).
- Totaled three tackles (one solo) vs. Carolina (11/27).

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	11	12	23	0.0	0	1	0	0
Career	379	217	596	4.5	1	11	4	2

Justin Snow #48

Tight End

6-3, 230 pounds • College: Baylor • 12th year with Colts • FA-2000

GP/GS/DNP/IA: (11/0/0/0)

Career Games/Started: 187/0

- Handled long snapping duties at Houston (9/11).
- Served as the long snapper vs. Cleveland (9/18).
- Handled long snapping duties vs. Pittsburgh (9/25).
- Served as the long snapper at Tampa Bay (10/3).
- Handled long snapping duties vs. Kansas City (10/9).
- Served as the long snapper at Cincinnati (10/16).
- Handled long snapping duties at New Orleans (10/23) and had two special teams tackles (one solo).
- Had one tackle and handled long snapping duties at Tennessee (10/30).
- Served as the long snapper vs. Atlanta (11/6).
- Handled long snapping duties against Jacksonville (11/13).
- Served as the long snapper vs. Carolina (11/27).

Jacob Tamme #84

Tight End

6-3, 236 pounds • College: Kentucky • 4th year with Colts • Draft-4 (127th overall)

GP/GS/DNP/IA: (11/3/0/0)

Career Games/Started: 55/12

- Started at H-back at Houston (9/11).
- Played H-back and on special teams vs. Cleveland (9/18) and had one special teams tackle.
- Saw action at H-back and on special teams vs. Pittsburgh (9/25).
- Played H-back and on special teams at Tampa Bay (10/3). Had two special teams tackles (one solo).
- Played H-back and on special teams vs. Kansas City (10/9).
- Played H-back at Cincinnati (10/16) and had one reception for one yard.
- Played H-back and on special teams at New Orleans (10/23) and had one tackle. Left the game with a concussion.
- Saw action at H-back and on special teams at Tennessee (10/30).
- Totaled two catches for six yards while seeing action at tight end vs. Atlanta (11/6).
- Led the team with six receptions for 75 yards (12.5 avg.) while starting at tight end vs. Jacksonville (11/13). His receiving total marked the third-highest single-game mark of his career.
- Started at tight end vs. Carolina (11/27) and grabbed two catches for 20 yards (10.0 avg.).

Game	Receptions	Yards	Avg.	LG	TD
Season	11	102	9.3	29	0
Career	84	780	9.3	30	4

Mike Tepper #67

Offensive Tackle

6-6, 323 pounds • College: California • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (6/4/0/1)

Career Games/Started: 6/4

- Signed from the Colts practice squad on October 3.
- Made his NFL debut at Tampa Bay (10/3) seeing action at tackle and on special teams.
- Declared inactive vs. Kansas City (10/9).
- Waived by the Colts on October 10.
- Signed to the practice squad on October 11.
- Signed from the practice squad on October 22.
- Saw action on special teams at New Orleans (10/23).
- Made his first career start at Tennessee (10/30) opening the game at right guard and helping clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Opened the game at left guard vs. Atlanta (11/6) and helped open holes for running back Donald Brown to have the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries (4.4 avg.).
- Started at left guard vs. Jacksonville (11/13).
- Started at left guard vs. Carolina (11/27) and opened holes for running back Donald Brown to rush for a season-high 80 yards and one touchdown on 17 carries (5.7 avg.).

Kevin Thomas #21

Defensive Back

6-0, 192 pounds • College: Southern California • 2nd year with Colts • Draft-3 (94th overall)

GP/GS/DNP/IA: (5/5/0/6)

Career Games/Started: 5/5

- Declared inactive at Houston (9/11).
- Declared inactive vs. Cleveland (9/18).
- Declared inactive vs. Pittsburgh (9/25).
- Declared inactive at Tampa Bay (10/3).
- Declared inactive vs. Kansas City (10/9).
- Declared inactive at Cincinnati (10/16).
- Made his NFL debut while starting at cornerback at New Orleans (10/23). Finished second on the team with 10 tackles (seven solo) and one pass defended.
- Opened the game at cornerback at Tennessee (10/30) and contributed six tackles (four solo).
- Totaled five tackles (four solo) and a pass defended while starting at cornerback vs. Atlanta (11/6).
- Started at cornerback and had four tackles (one solo) vs. Jacksonville (11/13).
- Opened the game at cornerback vs. Carolina (11/27), totaling four tackles (two solo) including one for a loss.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	18	11	29	0.0	0	3	0	0
Career	18	11	29	0.0	0	3	0	0

Michael Toudouze #75

Offensive Tackle

6-6, 303 pounds • College: TCU • 5th year with Colts • FA-2011

GP/GS/DNP/IA: (2/0/0/0)

Career Games/Started: 9/1

- Signed with the Colts on October 3.
- Saw action on special teams vs. Kansas City (10/9).
- Waived on October 11.
- Signed with the Colts on October 25.
- Saw action at right tackle at Tennessee (10/30) and helped clear the way for Curtis Painter, Delone Carter and Donald Brown to combine for 158 yards and one touchdown on 26 carries (6.1 avg.).
- Waived on October 25.

Nate Triplett #54

Linebcker

6-3, 247 pounds • College: Minnesota • 2nd year with Colts • FA-2011

GP/GS/DNP/IA: (3/0/0/0)

Career Games/Started: 8/0

- Waived by the Colts on September 3rd and re-signed with the team on September 14th.
- Saw action at linebacker and on special teams vs. Cleveland (9/18).
- Played on special teams vs. Pittsburgh (9/25).
- Saw action on special teams at Tampa Bay (10/3).
- Waived by the Colts on October 3.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	0	0	0	0.0	0	0	0	0
Career	0	0	0	0.0	0	0	0	0

Morgan Trent #26

Defensive Back

6-1, 193 pounds • College: Michigan • 1st year with Colts • FA-2011

GP/GS/DNP/IA: (1/0/0/0)

Career Games/Started: 31/0

- Signed by the Colts on November 9.
- Made his Colts debut vs. Jacksonville (11/13).
- Waived on November 15.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	0	0	0	0.0	0	0	0	0
Career	39	11	50	1.0	1	7	0	1

Justin Tryon #20

Defensive Back

5-9, 183 pounds • College: Arizona State • 2nd year with Colts • Trade-2010 (Washington)

GP/GS/DNP/IA: (3/0/0/0)

Career Games/Started: 44/8

- Saw action at cornerback and on special teams at Houston (9/11), totaling two tackles (two solo).
- Played cornerback vs. Cleveland (9/18) and had two tackles (one solo). Also had one special teams stop.
- Played cornerback vs. Pittsburgh (9/25) and had one tackle (one solo). Left the game with a hamstring injury.
- Waived by the Colts on September 28.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	4	1	5	0.0	0	0	0	0
Career	50	14	9	1.0	1	12	0	1

Adam Vinatieri #4

Kicker

6-0, 202 pounds • College: South Dakota State • 6th year with Colts • FA-2006

GP/GS/DNP/IA: (11/0/0/0)

Career Games/Started: 238/0

- Handled kicking duties at Houston (9/11). Hit his lone extra point attempt.
- Converted on all four field goal attempts, including a 52-yarder vs. Cleveland (9/18). Extended his streak of consecutive regular season field goals made at Lucas Oil Stadium to 23. His 52-yard field goal was his longest conversion since November 2, 2008 when he split the uprights from the same distance against the New England Patriots at Lucas Oil Stadium. Also made his lone PAT attempt.
- Was 2-2 on field goal attempts vs. Pittsburgh (9/25). His 21- and 25-yard field goals extended his streak of consecutive field goals made at Lucas Oil Stadium to 25. The points also marked the 117th straight contest in which he has scored dating back to 2003. Also hit on both extra point attempts.
- Connected on 1-of-2 field goal attempts and two extra point attempts. With his 45-yard field goal in the first quarter he extended his consecutive regular season game scoring streak to 118.
- Connected on his lone field goal attempt, a 53-yarder vs. Kansas City (10/9) to give the Colts a 10-0 lead. The kick was tied for the fourth-longest of his career (regular and postseason). Also extended his streak of regular season field goals made at Lucas Oil Stadium to 26.
- Connected on a 46-yard field goal and two extra point attempts at Cincinnati (10/16), which extended his streak of consecutive regular season games scoring at least one point to 120.
- Converted his lone PAT attempt at New Orleans (10/23) increasing his consecutive games scoring streak to 121.
- Made his only field goal attempt, a 22-yarder, at Tennessee (10/30) which moved him above the 1,700-point plateau and extended his streak of consecutive games scoring at least one point to 122. Also connected on his lone extra point attempt.
- Extended his consecutive games with a point streak to 123 by hitting his lone extra point attempt vs. Atlanta (11/6).
- Converted his only field goal attempts, a 42-yarder vs. Jacksonville (11/13), which extended his streak of consecutive regular season field goals made at Lucas Oil Stadium to 27. He has also scored at least one point in 124 straight games.
- Connected on both field goal attempts (43- and 31-yards) vs. Carolina (11/27). Extended his streak of consecutive regular season games scored in (125) and his streak of consecutive regular season kicks made at Lucas Oil Stadium (29). Moved past Nick Lowery (1,711) for ninth place on the NFL's all-time career points list.

Game	PATs	1-19	20-29	Field Goals			TOTAL
				30-39	40-49	50+	
Season	16-16	0-0	4-4	3-4	4-5	2-3	13-16
Career	581-591	9-9	138-143	120-144	98-135	12-25	377-456

Reggie Wayne #87

Wide Receiver

6-0, 198 pounds • College: Miami • 11th year with Colts • Draft-1b (30th overall)

GP/GS/DNP/IA: (11/11/0/0)

Career Games/Started: 168/155

- Started at wide receiver at Houston (9/11) and led the team with seven receptions for 106 yards (15.1 avg.) and one touchdown. This marked the 36th 100-yard receiving game of his career and was the fifth consecutive season-opener in which he caught a touchdown. The touchdown, a six-yarder from quarterback Kerry Collins, marked the 70th of his career.
- Opened the game at wide receiver vs. Cleveland (9/18) and totaled four receptions for 66 yards (16.5 avg.), including a long of 20.
- Started at wide receiver vs. Pittsburgh (9/25) and grabbed three receptions for 24 yards (8.0 avg.). Totaled the 800th reception of his career on a nine-yard pass from quarterback Kerry Collins.
- Started at wide receiver at Tampa Bay (10/3) and led the team with four receptions. Totaled 59 receiving yards (14.8 avg.) and a long of 21 yards. Became the 24th player in NFL history to amass over 11,000 receiving yards.
- Opened the game at wide receiver vs. Kansas City (10/9) and finished second on the team with four receptions for 77 yards (19.3 avg.).
- Started at wide receiver at Cincinnati (10/16) and caught five passes for 58 yards (11.6 avg.).
- Started at wide receiver at New Orleans (10/23) and led the team with 36 receiving yards on three receptions (12.0 avg.). Passed Shannon Sharpe (815) for 21st place on the NFL's all-time receptions list.
- Recorded five receptions for 61 yards at Tennessee (10/30) which moved him past Steve Largent for 20th place on the NFL's all-time receptions list (with 822). Also moved past former teammate Marvin Harrison for the most catches by a Colts receiver against the Tennessee Titans in franchise history (87).
- Tied for the team lead with four receptions vs. Atlanta (11/6). Had 30 receiving yards (7.5 avg.), while opening the game at wide receiver.
- Moved past Larry Centers (827) for 19th place on the NFL's all-time receptions list after catching three passes for 13 yards vs. Jacksonville (11/13). Extended his streak of games with at least one reception to 90 and competed in his 160th consecutive game, a streak that is third longest in franchise history.
- Turned in a season-high 122 receiving yards on five catches (24.4 avg.), including a 56-yard touchdown vs. Carolina (11/27). The 56-yard touchdown from quarterback Curtis Painter was his longest reception of the season. Surpassed Keenan McCardell (11,373) and Rod Smith (11,389) and moved into 22nd place on the NFL's all-time receiving yards list with 11,400.

Game	Receptions	Yards	Avg.	LG	TD
Season	47	652	13.9	56t	2
Career	834	11,400	13.7	71t	71

Philip Wheeler #50

Linebacker

6-2, 240 pounds • College: Georgia Tech • 4th year with Colts • Draft-3 (93rd overall)

GP/GS/DNP/IA: (11/10/0/0)

Career Games/Started: 59/23

- Saw action at linebacker and on special teams at Houston (9/11).
- Started at linebacker vs. Cleveland (9/18) and had four tackles (two solo).
- Started at linebacker vs. Pittsburgh (9/25) and totaled five tackles (one solo) and one forced fumble while helping limit the Steelers to 67 rushing yards on 28 carries (2.4 avg.). In the first half, assisted in holding the Steelers to 10 rushing yards, the lowest total by an opponent in any half since September 27, 2009 when the defense limited the Arizona Cardinals to nine yards in the second half.
- Started at linebacker at Tampa Bay (10/3) and tied his career-high with 10 tackles (six solo).
- Started at linebacker vs. Kansas City (10/9) and had three tackles. Also added two special teams stops (one solo).
- Started at linebacker at Cincinnati (10/16) and totaled six tackles (five solo) while helping limit the Bengals to 94 rushing yards on 31 carries (3.0 avg.).
- Started at linebacker at New Orleans (10/23) and had 10 tackles (six solo).
- Opened the game at linebacker and contributed four tackles (three solo) at Tennessee (10/30). Helped limit running back Chris Johnson to 34 yards on 14 carries (2.4 avg.).
- Finished second on the team with 10 tackles (five solo), while opening the game at linebacker vs. Atlanta (11/6). Also had one sack, dropping quarterback Matt Ryan. Was his first sack of the season and second of his career. Led the team with two special teams tackles (two solo).
- Amassed six tackles (two solo) while starting at linebacker vs. Jacksonville (11/13).
- Started at linebacker vs. Carolina (11/27) and amassed five tackles (three solo) and one special teams stop.

Game	Tackles			Sacks	INT	PD	FF	FR
	Solo	Asst.	Total					
Season	34	30	64	1.0	0	0	1	0
Career	101	66	167	2.0	0	1	2	0

Blair White #15

Wide Receiver

6-2, 205 pounds • College: Michigan State • 2nd year with Colts • FA-2011

GP/GS/DNP/IA: (7/0/0/2)

Career Games/Started: 20/4

- Declared inactive at Houston (9/11).
- Served as the primary punt returner vs. Cleveland (9/18) and had two fair catches.
- Returned punts vs. Pittsburgh (9/25), returning one punt for two yards and calling for one fair catch.
- Served as the primary punt returner at Tampa Bay (10/3).
- Returned punts vs. Kansas City (10/9). Had one return for two yards and signaled for three fair catches.
- Served as the primary punt returner at Cincinnati (10/16) and had one return for three yards.
- Played receiver and returned punts at New Orleans (10/23). Had one return for 13 yards.
- Had one punt return for two yards and one fair catch at Tennessee (10/30). Left the game with a knee injury.
- Declared inactive vs. Atlanta (11/6) with a knee injury.
- Placed on Injured Reserve on November 12 with a knee injury.

Game	Receptions	Yards	Avg.	LG	TD
Season	0	0	0.0	0	0
Career	36	355	9.9	33	5

INDIANAPOLIS COLTS ADDITIONAL BIOS

INDIANAPOLIS COLTS ADDITIONAL BIOS

Mario Addison #97
Defensive End
6-3, 252 pounds
Troy
Waivers (Chi.) - 2011
1st Year with Colts/1st Year in NFL
Born: September 6, 1987

Transactions: Claimed off waivers from Chicago on November 22, 2011...Originally signed by the Bears as an undrafted free agent on July 26, 2011.

2011: Saw action in three games with the Bears before being claimed off waivers by Indianapolis...Made NFL debut at New Orleans (9/18).

College: Played in 25 games (12 starts) at Troy (2009-10) after spending two seasons at Northeast Mississippi Community College (2007-08)...Totaled 79 tackles (50 solo) at Troy, including 13.0 sacks, 21.5 tackles for loss, three forced fumbles, one fumble recovery and one pass defended...In sophomore season at Northeast Mississippi, registered 60 tackles (45 solo), 21.5 tackles for loss and 3.5 sacks...Was named a second-team All-America selection.

Personal: A native of Birmingham, Alabama and attended Tarrant High School...A two-time all-state, all-district, all-area, all-region and all-metro selection...Competed as a running back during his prep years and logged five touchdowns in one game as a junior.

Photo courtesy of Jonathan Daniel/Getty Images

INDIANAPOLIS COLTS ADDITIONAL BIOS

Tyler Brayton #96
Defensive End
6-6, 280 pounds
Colorado
Free Agent - 2011
1st Year with Colts/9th Year in NFL
Born: November 20, 1979

Transactions: Signed by the Colts as a free agent on August 16, 2011...Originally selected by Oakland in the first round (32nd overall) of the 2003 NFL Draft...Signed as an unrestricted free agent by Carolina on March 7, 2008...Released by the Panthers on July 29, 2011.

Career: Has started in 92 of 125 career games with the Oakland Raiders (2003-07) and Carolina Panthers (2008-10)...Also has accumulated 283 career tackles (228 solo), 15.5 sacks, five forced fumbles, six fumble recoveries, one interception and 16 passes defended.

2010: Saw action in 15 games with 14 starts and logged 33 tackles, two fumble recoveries and two passes defended...Finished second on the team with 14 quarterback pressures...Contributed to a defense that ranked seventh in the NFL in average yards per play.

2009: Started 15 games at left defensive end...Posted a career-high 62 tackles, five sacks, one forced fumble, one fumble recovery and one pass defended...Key member of defense that finished fourth in the NFL in pass defense, eighth in total defense and ninth in scoring defense.

2008: Started all 16 games for the second time in his career...Registered 59 tackles, a career high 4.5 sacks, one forced fumble, one fumble recovery, four passes defended and 13 quarterback hurries...Started at left defensive end in his first career postseason appearance (vs. Arizona on 1/10) and collected six tackles and three quarterback hurries in the game.

2007: Played in 16 games and tallied 11 tackles, one fumble recovery and one pass defended...Added one kickoff return for six yards.

2006: Played in 16 games with 13 starts and recorded 43 tackles, one forced fumble and one PD.

2005: Played in 16 games with three starts at outside linebacker and notched 13 tackles, one sack and one forced fumble.

2004: Started in 15 games and competed at both defensive end and outside linebacker...Registered 45 tackles, 2.5 sacks, one interception and six passes defended.

2003: Started all 16 games and compiled 61 tackles while adding 2.5 sacks, one fumble recovery and one pass defended...Was named to the *Pro Football Weekly* All-Rookie team.

College: In 47 games at Colorado, totaled 152 tackles, 12.5 sacks, three forced fumbles and three fumble recoveries...As a senior in 2002, garnered second-team All-Big 12 Conference honors, earned the Buffalo Heart Award for team spirit and the Dave Jones Award as the team's most outstanding defensive player...Started 13 games his last year and recorded 66 tackles, seven sacks, three forced fumbles and two fumble recoveries, one of which he returned for a touchdown.

Personal: A native of Pasco, Washington and attended Pasco High School.

INDIANAPOLIS COLTS ADDITIONAL BIOS

Stevie Brown #28
Safety
5-11, 215 pounds
Michigan
Free Agent - 2011
1st Year with Colts/2nd Year in NFL
Born: July 17, 1987

Transactions: Signed by the Colts as a free agent on September 20, 2011...Originally selected by the Oakland Raiders in the seventh round of the 2010 NFL Draft...Waived by the Raiders on September 3, 2011...Claimed off waivers by the Carolina Panthers on September 4, 2011, but was waived three days later.

2010: In his rookie season with the Raiders, competed in 15 games with one start and totaled 12 tackles and two passes defended...Started his first career NFL game at free safety in the season finale at Kansas City.

College: Was a four-year letterman and two-year starter on defense in 2008 and 2009 at the University of Michigan...Contributed with 186 tackles, four interceptions, two sacks, three fumble recoveries and four forced fumbles...Played in 50 consecutive career games.

Personal: A native of Columbus, Indiana and attended Columbus East High School...Was a first-team all-state selection as a senior and a member of the Indiana Football Coaches' Association Top 50...In his final prep season, rushed for 199 yards and four touchdowns while adding six catches for 125 yards and three scores in three games.

Photo courtesy of Jeff Gross/Getty Images North America

INDIANAPOLIS COLTS ADDITIONAL BIOS

A.J. Edds #52
Linebacker
6-4, 246 pounds
Iowa
Free Agent - 2011
1st Year with Colts/1st Year in NFL
Born: September 18, 1987

Transactions: Signed by the Colts off the New England Patriots practice squad on September 28, 2011...Originally selected by the Miami Dolphins in the fourth round of the 2010 NFL Draft...Waived by the Dolphins on September 5, 2011 and was claimed off waivers by New England on September 6...Released by the Patriots on September 22 and was signed to the team's practice squad on September 24.

2011: Saw action in two games with the Patriots and made one tackle against San Diego on Sept. 18.

2010: Spent the season on injured reserve

College: Totaled 226 tackles (76 solo), 12.5 tackles for loss, 2.5 sacks, seven interceptions, 12 passes defended, two forced fumbles and three fumble recoveries at Iowa...In 2009, serving as a team captain, was voted a second team All-Big Ten selection by league coaches...Selected to participate in the '09 Senior Bowl.

Personal: A native of Greenwood, Indiana and attended Greenwood Community High School...Was a PrepStar All-America selection, the Johnson County Player of the Year and a finalist for Indiana's Mr. Football during his senior season...Also a three-time Associated Press first-team all-state choice...Recorded 55 catches for 940 yards and 13 touchdowns and 390 tackles and 12 interceptions over the course of his prep career.

Photo courtesy of Amy Beth Bennett/Sun Sentinel

INDIANAPOLIS COLTS ADDITIONAL BIOS

Jerome Felton # -
Running Back
6-0, 246 pounds
Furman
Waivers (Car.) – 2011
1st Year with Colts/4th year in NFL
Born: July 3, 1986

Transactions: Claimed off waivers from Carolina on November 28, 2011...Originally selected by the Detroit Lions in the fifth round of the 2008 NFL Draft...Released by the Lions on August 30, 2011 and was claimed by the Carolina Panthers on September 1, 2011...Waived by Carolina on November 25.

2011: Competed in nine games (one start) with the Panthers and totaled three rushes for 10 yards and added two catches for 24 yards.

2010: Played in all 16 games (two starts) with the Lions and finished the year with 22 carries for 76 yards and eight receptions for 54 yards.

2009: Saw action in 13 games (eight starts) and contributed with 15 carries for 46 yards and 13 receptions for 133 yards (10.2 avg.)...Established a season-high with 37 receiving yards on three receptions against Pittsburgh (10/11).

2008: In his rookie season, competed in 13 games (six starts) and posted two carries for four yards and nine receptions for 53 yards.

College: Closed out his collegiate career at Furman as the school's all-time record holder in scoring with 414 points...Was an all-conference selection as a senior in 2007 and was named a First-Team All-SoCon honoree in 2006...In 2005, notched 940 rushing yards and scored a team-leading 20 touchdowns while setting a school single-season record with 124 points.

Personal: A native of Madisonville, Tennessee and attended Sequoyah High School...Was a two-way starter at fullback and middle linebacker...Rushed for over 3,000 yards and compiled over 300 tackles in his prep career...Was a three-time team offensive MVP, all-county and all-region selection.

Photo courtesy of Dilip Vishwanat/Getty Images

INDIANAPOLIS COLTS ADDITIONAL BIOS

Anthony Hill #83
Tight End
6-6, 277 pounds
North Carolina State
Free Agent – 2011
1st Year with Colts/2nd year in NFL
Born: January 2, 1985

Transactions: Signed by the Colts off the Philadelphia Eagles practice squad on November 8, 2011...Originally selected by the Houston Texans in the fourth round of the 2009 NFL Draft...Waived by the Texans on September 3, 2011 and was signed to the Philadelphia practice squad on September 5, 2011.

2011: Spent the first nine weeks of the season on the Eagles practice squad.

2010: Was activated from the Texans Physically Unable to Perform list on November 30, but was inactive for the final five weeks of the season.

2009: Saw action in five games with the Houston Texans as a rookie, recording one reception for nine yards in his first career NFL game against Indianapolis (11/8).

College: In 37 career games at North Carolina State, totaled 79 receptions for 852 yards and five touchdowns...As a senior, recorded 19 receptions for 234 yards and four touchdowns and was the recipient of the team's Ken McNeil Iron Wolf Award given to the player with the greatest comeback from injury...Named second-team All-ACC in 2006 when he led the team with 45 catches.

Personal: A native of Houston, Texas and attended Clear Brook High School, playing defensive end...Spent one year at Hargrave Military Academy in Virginia following high school...Caught 10 passes after switching to tight end from defensive end.

Photo courtesy of Chronicle, Brett Coomer / HC

INDIANAPOLIS COLTS ADDITIONAL BIOS

Ryan Mahaffey #47
Fullback
6-4, 262 pounds
Northern Iowa
Free Agent - 2011
1st Year with Colts/1st Year in NFL
Born: November 28, 1987

Transactions: Signed by the Colts from the Baltimore Ravens practice squad on November 16, 2011...Originally signed by the Ravens as an undrafted free agent on July 28, 2011.

2011: Following training camp, was signed to the Baltimore practice squad where he spent the first 10 weeks of the season.

College: At Northern Iowa, appeared in 51 games (43 starts) competing at both tight end and running back...Recorded 28 receptions for 251 yards and six touchdowns...In 2009, he was named a second-team All-Missouri Valley Football Conference selection after helping UNI average 34.7 points and 424.4 total yards per game.

Personal: Attended Grinnell (IA) High School, where he was named a first-team all-state selection by the *Des Moines Register* and third-team all-state honoree by the Iowa Newspaper Association...Was also a two-time All-District selection...In addition to football, participated in track and basketball.

Photo courtesy of Baltimore Sun. Photo by Karl Merton Ferron / September 1, 2011

INDIANAPOLIS COLTS ADDITIONAL BIOS

Quinn Ojinnaka #69
Offensive Tackle
6-5, 295 pounds
Syracuse
Free Agent - 2011
1st Year with Colts/6th Year in NFL
Born: April 23, 1984

Transactions: Signed by the Colts as a free agent on October 5, 2011...Originally selected by the Atlanta Falcons in the fifth round of the 2006 NFL Draft...Traded to the New England Patriots on August 23, 2010...Signed by the St. Louis Rams on August 6, 2011 and was released prior to the start of the regular season on September 3.

2010: Saw action in eight games with the New England Patriots as a reserve offensive lineman...Part of an offensive line that provided time for quarterback Tom Brady to throw for 3,900 yards, which ranked eighth in the NFL...The offensive line unit allowed only 25 sacks, which ranked fourth in the NFL.

2009: Competed in nine games, starting in five and also contributed on special teams...Started at right guard against New Orleans (12/13) for an offense that recorded 392 total yards...Member of an offensive line that paved the way for a rushing game that totaled a season-high 183 yards against Tampa Bay in the season finale (1/3/10).

2008: Played in eight games, the majority of which on special teams.

2007: Appeared in 11 games while making seven starts at left tackle...Started his first career NFL game at left tackle vs. San Francisco (11/4) and blocked for a running game that totaled a season-high 155 yards...Started at left tackle and provided time for an offensive unit that tallied 405 total yards of offense at Arizona (12/23).

2006: Saw action in 11 contests as a rookie, the majority of which on special teams...Saw his first NFL action on the offensive line replacing an injured Wayne Gandy vs. Tampa Bay (9/17).

College: At Syracuse, participated in 44 games with 23 starts in his four-year collegiate career...Played in the 2006 Las Vegas All-American Classic for the victorious East squad after starting all 11 games as a senior...Started 12 games as a junior as part of an offensive line that blocked for the first Syracuse duo to each run for 800 yards (Damien Rhodes and Walter Reyes) since 1979.

Personal: Earned All-Prince George County offensive lineman honors as a senior at DeMatha Catholic (Seabrook, MD) High School...Helped his team complete an 11-0 season that included the Washington Catholic Athletic Conference championship.

Photo courtesy of the Associated Press

INDIANAPOLIS COLTS GAME REVIEWS

2011 GAME REVIEWS

COLTS 7 TEXANS 34

Sunday, September 11, 2011
Reliant Stadium

The Indianapolis Colts opened the regular season with a 34-7 loss to the Houston Texans at Reliant Stadium. It was all Houston most of the way, with the Texans totaling 384 yards of total offense. Quarterback Matt Schaub completed 17-of-24 passing attempts for 220 yards, one touchdown and a passer rating of 78.5. Running back Ben Tate added 116 rushing yards and one touchdown on 24 carries while Jacoby Jones brought back a punt for a 79-yard touchdown. The Colts lone score came on a six-yard touchdown pass from Kerry Collins to Reggie Wayne. With his 197 passing yards, Collins surpassed Joe Montana (40,551) for 10th place on the league's all-time passing yardage list. Wayne finished the day with seven receptions for 106 yards (15.1 avg.) and one touchdown.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	IND	HOU
Texans	1	4:27	Rackers 25 yd. field goal	0	3
Texans	1	2:56	Ward 1 yd. run (Rackers kick)	0	10
Texans	1	1:41	Tate 2 yd. run (Rackers kick)	0	17
Texans	2	6:57	Johnson 4 yd. pass from Schaub (Rackers kick)	0	24
Texans	2	1:34	Rackers 29 yard field goal	0	27
Texans	2	0:54	Jones 79 yd. punt return (Rackers kick)	0	34
Colts	4	9:17	Wayne 6 yd. pass from Collins (Vinatieri kick)	7	34

TEAM STATISTICS

	Colts	Texans
Total Net Yards	236	384
Net Yards Rushing	64	167
Net Yards Passing	172	217
Total First Downs	15	26
Third Down Efficiency	1-9-11%	5-11-45%
Punts (Number and Average)	6-46.8	2-44.5
Net Punting Average	25.0	34.5
Penalties	6-60	4-30
Fumbles (Number and Lost)	3-2	1-1
Touchdowns	1	4
Field Goals (Made and Attempted)	0-1	2-2
Red Zone Efficiency	1-3-33%	3-6-50%
Time of Possession	23:16	36:44

STARTERS

COLTS			TEXANS		
WR Wayne	LE Mathis		WR Johnson	DE Watt	
LT Castonzo	LDT Moala		LT Brown	DT Cody	
LG Reitz	RDT Foster		LG W. Smith	DE A. Smith	
C Saturday	RE Freeney		C Myers	SLB Barwin	
RG Diem	SLB Angerer		RG Brisiel	ILB Cushing	
RT Linkenbach	MLB Brackett		RT Winston	ILB Ryans	
WR Garcon	WLB Conner		WR Walter	WLB Williams	
TE Clark	LCB Lacey		TE Daniels	LCB Jackson	
QB Collins	RCB Powers		QB Schaub	RCB Joseph	
RB Addai	SS Bullitt		RB Ward	SS Quin	
TE Tammie	FS Bethea		FB Casey	FS Manning	

BROWNS 27 COLTS 19

Sunday, September 18, 2011
Lucas Oil Stadium

The Indianapolis Colts lost its home opener by a 27-19 margin against the Cleveland Browns at Lucas Oil Stadium. Kicker Adam Vinatieri split the uprights on all four field goal attempts, including a 52-yarder, however two touchdowns from Browns running back Peyton Hillis made the difference as Cleveland tallied 13 points in the fourth quarter. Quarterback Kerry Collins completed 19 passes for 191 yards and one touchdown while wide receiver Reggie Wayne paced the team with four catches for 66 yards. Running backs Joseph Addai and Delone Carter also combined for 110 rushing yards. Defensively, Dwight Freeney contributed with the team's lone sack while the unit forced four fumbles. Browns quarterback Colt McCoy completed 22-of-32 passing attempts for 211 yards, one touchdown and a 97.3 passer rating.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	CLE	IND
Colts	1	10:31	Vinatieri 39 yd. field goal	0	3
Colts	2	14:15	Vinatieri 27 yd. field goal	0	6
Browns	2	7:53	Moore 16 yd. pass from McCoy (Dawson kick)	7	6
Colts	2	3:53	Vinatieri 52 yd. field goal	7	9
Browns	2	0:15	Hillis 1 yd. run (Dawson kick)	14	9
Colts	3	6:52	Vinatieri 36 yd. field goal	14	12
Browns	4	10:57	Dawson 20 yd. field goal	17	12
Browns	4	3:55	Hillis 24 yd. field goal	24	12
Browns	4	2:59	Dawson 23 yd. field goal	27	12
Colts	4	0:24	Clark 6 yd. pass from Collins (Vinatieri kick)	27	19

TEAM STATISTICS

	Browns	Colts
Total Net Yards	303	285
Net Yards Rushing	106	109
Net Yards Passing	197	176
Total First Downs	18	19
Third Down Efficiency	8-16-50%	4-14-29%
Punts (Number and Average)	5-40.2	4-52.0
Net Punting Average	40.2	39.0
Penalties	3-49	4-21
Fumbles (Number and Lost)	4-1	1-1
Touchdowns	3	1
Field Goals (Made and Attempted)	2-2	4-4
Red Zone Efficiency	2-4-50%	1-3-33%
Time of Possession	34:34	25:26

STARTERS

COLTS			BROWNS		
WR Wayne	LE Anderson		WR Cribbs	LE Sheard	
LT Castonzo	LDT Moala		LT Thomas	DT Taylor	
LG Reitz	RDT Johnson		LG Pinkston	DT Rubin	
C Saturday	RE Freeney		C Mack	RE Mitchell	
RG Diem	SLB Wheeler		RG Lauvao	SLB Fujita	
RT Linkenbach	MLB Angerer		RT Hicks	MLB Jackson	
WR Garcon	WLB Conner		WR Massaquoi	WLB Gocong	
TE Clark	LCB Lacey		TE Watson	LCB Haden	
QB Collins	RCB Powers		QB McCoy	RCB Brown	
RB Addai	SS Bullitt		RB Hillis	SS Ward	
TE Eldridge	FS Bethea		FB Marecic	FS Adams	

2011 GAME REVIEWS

STEELERS 23 COLTS 20

Sunday, September 25, 2011
Lucas Oil Stadium

The Indianapolis Colts lost their third game of the season by a 23-20 margin to the Pittsburgh Steelers. The Colts defense totaled three turnovers, including a 47-yard fumble recovery for a touchdown by defensive end Jamaal Anderson and finished the game plus-two in turnover margin. Indianapolis' defense also held the Steelers to 67 rushing yards on 28 carries (2.4 avg.). The Colts held a 13-10 halftime lead on Anderson's touchdown and two field goals from Adam Vinatieri. Following a scoreless third quarter, Pittsburgh added a field goal and a Troy Polamalu fumble recovery for a touchdown to take a 20-13 lead. Quarterback Curtis Painter entered the game for an injured Kerry Collins and engineered an 80-yard drive which culminated into a Joseph Addai six-yard touchdown run to tie the game. The Steelers however were able to take the ensuing kickoff 60 yards down field to set up Shaun Suisham's game-winning field goal with four seconds remaining in the contest.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	PIT	IND
Steelers	1	12:43	Suisham 48 yd. field goal	3	0
Steelers	1	3:29	Wallace 81 yd pass from Roethlisberger (Suisham kick)	10	0
Colts	2	6:14	Vinatieri 21 yd. field goal	10	3
Colts	2	1:46	Anderson 47 yd. fumble return (Vinatieri kick)	10	10
Colts	2	0:15	Vinatieri 25 yd. field goal	10	13
Steelers	4	12:10	Suisham 44 yd. field goal	13	13
Steelers	4	5:13	Polamalu 16 yd. fumble return (Suisham kick)	20	13
Colts	4	2:09	Addai 6 yd. run (Suisham kick)	20	20
Steelers	4	0:04	Suisham 38 yd. field goal	23	20

TEAM STATISTICS

	Steelers	Colts
Total Net Yards	408	241
Net Yards Rushing	67	97
Net Yards Passing	341	144
Total First Downs	19	14
Third Down Efficiency	8-15-53%	7-16-44%
Punts (Number and Average)	3-37.3	7-44.4
Net Punting Average	30.0	35.1
Penalties	4-38	3-21
Fumbles (Number and Lost)	2-2	1-1
Touchdowns	2	2
Field Goals (Made and Attempted)	3-4	2-2
Red Zone Efficiency	0-2-0%	1-3-33%
Time of Possession	33:58	26:02

STARTERS

COLTS				STEELERS			
WR Wayne	LE Mathis	WR Ward	DE Smith	WR Ward	DE Smith	WR Ward	DE Smith
LT Castonzo	LDT Foster	LT Scott	DE Hood	LT Scott	DE Hood	LT Scott	DE Hood
LG Reitz	RDT Johnson	LG Kemoeatu	OLB Woodley	LG Kemoeatu	OLB Woodley	LG Kemoeatu	OLB Woodley
C Saturday	RE Freeney	C Pouncey	ILB Farrior	C Pouncey	ILB Farrior	C Pouncey	ILB Farrior
RG Pollak	SLB Wheeler	RG Legursky	ILB Timmons	RG Legursky	ILB Timmons	RG Legursky	ILB Timmons
RT Linkenbach	MLB Angerer	RT Gilbert	OLB Harrison	RT Gilbert	OLB Harrison	RT Gilbert	OLB Harrison
WR Garcon	WLB Conner	WR Wallace	LCB Gay	WR Wallace	LCB Gay	WR Wallace	LCB Gay
TE Clark	LCB Lacey	TE Miller	RCB Taylor	TE Miller	RCB Taylor	TE Miller	RCB Taylor
QB Collins	RCB Powers	QB Roethlisberger	FS Clark	QB Roethlisberger	FS Clark	QB Roethlisberger	FS Clark
RB Addai	SS Caldwell	FB Johnson	SS Polamalu	FB Johnson	SS Polamalu	FB Johnson	SS Polamalu
H-B Collie	FS Bethea	RB Mendenhall	CB Lewis	RB Mendenhall	CB Lewis	RB Mendenhall	CB Lewis

COLTS 17 BUCCANEERS 24

Monday, October 3, 2011
Raymond James Stadium

The Indianapolis Colts lost their Monday Night Football match-up to the Tampa Bay Buccaneers, 24-17, at Raymond James Stadium. The Colts offense was led by quarterback Curtis Painter, who in his first career start set career highs in yards (281), touchdowns (two) and passer rating (99.4). He also connected with wide receiver Pierre Garcon for the fifth-longest pass in team history (87 yards) in the second quarter. Indianapolis jumped out to a 10-0 lead which was eventually matched by the Buccaneers in the third quarter. Painter found Garcon for their second touchdown connection of the game (59 yards) to take a 17-10 lead, but Tampa Bay rallied with 14 unanswered points to seal the victory. Buccaneers running back LeGarrette Blount rushing for 127 yards and one touchdown on 25 carries (5.1 avg.) while quarterback Josh Freeman finished the night with 287 yards two touchdowns (one rushing and one passing).

SCORING DRIVE

Team	Qtr	Time	Scoring Play	IND	TB
Colts	1	10:26	Vinatieri 45 yd. field goal	3	0
Colts	2	8:47	Garcon 87 yd. pass from Painter (Vinatieri kick)	10	0
Bucs	2	3:54	Freeman 1 yd. run (Barth kick)	10	7
Bucs	3	9:43	Barth 46 yd. field goal	10	10
Colts	3	7:10	Garcon 59 yd. pass from Painter (Vinatieri kick)	17	10
Bucs	3	0:14	Parker 13 yd. pass from Freeman (Barth kick)	17	17
Bucs	4	3:15	Blount 35 yd. run (Barth kick)	17	24

TEAM STATISTICS

	Colts	Buccaneers
Total Net Yards	318	466
Net Yards Rushing	62	192
Net Yards Passing	256	274
Total First Downs	13	25
Third Down Efficiency	4-13-31%	7-17-41%
Punts (Number and Average)	6-44.3	5-44.0
Net Punting Average	41.5	44.0
Penalties	6-50	14-106
Fumbles (Number and Lost)	1-1	0-0
Touchdowns	2	3
Field Goals (Made and Attempted)	1-2	1-2
Red Zone Efficiency	0-1-0%	2-3-67%
Time of Possession	21:00	39:00

STARTERS

COLTS				BUCCANEERS			
WR Wayne	LE Mathis	WR Williams	LE Bennett	WR Williams	LE Bennett	WR Williams	LE Bennett
LT Castonzo	LDT Foster	LT Penn	DT McCoy	LT Penn	DT McCoy	LT Penn	DT McCoy
LG Reitz	RDT Johnson	LG Zuttah	DT Price	LG Zuttah	DT Price	LG Zuttah	DT Price
C Saturday	RE Freeney	C Faine	RE Clayborn	C Faine	RE Clayborn	C Faine	RE Clayborn
RG Pollak	SLB Wheeler	RG Joseph	MLB Foster	RG Joseph	MLB Foster	RG Joseph	MLB Foster
RT Linkenbach	MLB Angerer	RT Trueblood	WLB Hayes	RT Trueblood	WLB Hayes	RT Trueblood	WLB Hayes
WR Garcon	WLB Conner	WR Benn	LCB Talib	WR Benn	LCB Talib	WR Benn	LCB Talib
TE Clark	LCB Lacey	TE Winslow	RCB Barber	TE Winslow	RCB Barber	TE Winslow	RCB Barber
QB Painter	RCB Powers	QB Freeman	SS Jones	QB Freeman	SS Jones	QB Freeman	SS Jones
RB Addai	SS Caldwell	RB Blount	FS Lynch	RB Blount	FS Lynch	RB Blount	FS Lynch
H-B Collie	FS Bethea	TE Stocker	DB Biggers	TE Stocker	DB Biggers	TE Stocker	DB Biggers

2011 GAME REVIEWS

CHIEFS 28 COLTS 24

Sunday, October 9, 2011
Lucas Oil Stadium

The Indianapolis Colts lost their fifth game of the season, 28-24 to the Kansas City Chiefs at Lucas Oil Stadium. The Colts received a solid performance from quarterback Curtis Painter, who in his second career start, completed 15-of-27 passing attempts for 277 yards, two touchdowns and a 115.8 passer rating. Both touchdowns were thrown to wide receiver Pierre Garcon, who finished the day with five catches for 125 yards (25.0 avg.). The Colts jumped out to a 24-7 lead in the second quarter, but their offense sputtered in the second half as the Chiefs rallied to score three unanswered touchdowns to seal the win. Kansas City running back Jackie Battle turned in a career-high 19 carries for 119 yards (6.3) while quarterback Matt Cassel completed 21-of-29 passing attempts for 257 yards, four touchdowns and a passer rating of 138.9. Wide receiver Dwayne Bowe led the Chiefs in receiving with seven catches for 128 yards (18.3 avg.) and two touchdowns.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	KC	IND
Colts	1	7:36	Garcon 6 yd. pass from Painter (Vinatieri kick)	0	7
Colts	2	12:23	Vinatieri 53 yd. field goal	0	10
Colts	2	11:13	Garcon 67 yd. pass from Painter (Vinatieri kick)	0	17
Chiefs	2	5:11	Bowe 41 yd. pass from Cassel (Succop kick)	7	17
Colts	2	1:09	Carter 3 yd. run (Vinatieri kick)	7	24
Chiefs	2	0:13	Breaston 16 yd. pass from Cassel (Succop kick)	14	24
Chiefs	3	0:40	Bowe 5 yd. pass from Cassel (Succop kick)	21	24
Chiefs	4	5:15	Breaston 11 yd. pass from Cassel (Succop kick)	28	24

TEAM STATISTICS

	Chiefs	Colts
Total Net Yards	436	355
Net Yards Rushing	194	78
Net Yards Passing	242	277
Total First Downs	26	15
Third Down Efficiency	8-14-57%	5-12-42%
Punts (Number and Average)	6-44.8	5-55.4
Net Punting Average	41.2	47.6
Penalties	5-39	4-40
Fumbles (Number and Lost)	1-0	0-0
Touchdowns	4	3
Field Goals (Made and Attempted)	0-0	1-1
Red Zone Efficiency	3-3-100%	2-2-100%
Time of Possession	33:07	26:53

STARTERS

COLTS			BUCCANEERS		
WR Wayne	LE Mathis		WR Breaston	LE Jackson	
LT Linkenbach	LDT Moala		LT Albert	NT Gregg	
LG Reitz	RDT Johnson		LG Lilja	RE Dorsey	
C Saturday	RE Freeney		C Wiegmann	OLB Hali	
RG Pollak	SLB Wheeler		RG Asamoah	ILB Johnson	
RT Ojinnaka	MLB Angerer		RT Richardson	ILB Belcher	
WR Garcon	WLB Conner		TE Pope	OLB Studebaker	
TE Clark	LCB Lacey		WR Bowe	RCB Carr	
QB Painter	RCB Powers		QB Cassel	LCB Flowers	
TE Eldridge	SS Caldwell		TE O'Connell	FS Lewis	
RB Addai	FS Bethea		RB Jones	SS McGraw	

COLTS 17 BENGALS 27

Sunday, October 16, 2011
Paul Brown Stadium

Indianapolis lost a road meeting with the Cincinnati Bengals at Paul Brown Stadium by a 27-17 margin. With the Bengals holding a 20-7 lead in the fourth quarter, the Colts rallied and produced 10 points to cut the lead to three. Tight end Dallas Clark found the back of the end zone on a one-yard pass from quarterback Curtis Painter and kicker Adam Vinatieri tacked on a 46-yard field goal. With just over two minutes left in the game, Cincinnati recovered an Indianapolis fumble and returned it 35 yards for the game-winning score. Quarterback Curtis Painter completed 23-of-34 passing for 188 yards, one touchdown and one interception. Wide receiver Reggie Wayne led the team in receiving with 58 yards and the Colts were paced by Delone Carter (45 yards) and Donald Brown (35 yards) on the ground. Brown scored his first touchdown of the season in the second quarter. The Colts defense allowed 20 points and limited the Bengals to 94 total rushing yards.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	IND	CIN
Bengals	1	9:19	Green 11 yd. pass from Dalton (Nugent kick)	0	7
Colts	2	11:14	Brown 18 yd. run (Vinatieri kick)	7	7
Bengals	2	0:00	Nugent 20 yd. field goal	7	10
Bengals	3	10:27	Benson 1 yd. run (Nugent kick)	7	17
Bengals	3	2:20	Nugent 43 yd. field goal	7	20
Colts	4	14:56	Vinatieri 46 yd. field goal	10	20
Colts	4	9:33	Clark 1 yd. pass from Painter (Vinatieri kick)	17	20
Bengals	4	2:22	Dunlap 35 yd. fumble return (Nugent kick)	17	27

TEAM STATISTICS

	Colts	Bengals
Total Net Yards	273	358
Net Yards Rushing	94	94
Net Yards Passing	179	264
Total First Downs	18	17
Third Down Efficiency	6-12-50%	6-14-43%
Punts (Number and Average)	4-52.0	5-44.2
Net Punting Average	43.3	43.2
Penalties	2-11	11-111
Fumbles (Number and Lost)	2-2	0-0
Touchdowns	2	3
Field Goals (Made and Attempted)	1-2	2-3
Red Zone Efficiency	2-2-100%	2-4-50%
Time of Possession	26:24	33:36

STARTERS

COLTS			BENGALS		
WR Wayne	LE Mathis		TE Roland	LE Geathers	
LT Linkenbach	LDT Moala		LT Whitworth	NT Peko	
LG Reitz	RDT Johnson		LG Livings	DT Sims	
C Saturday	RE Freeney		C Cook	RE Rucker	
RG Pollak	SLB Wheeler		RG Williams	SLB Lawson	
RT Diem	MLB Angerer		RT Smith	MLB Skuta	
WR Garcon	WLB Conner		TE Gresham	WLB Howard	
TE Clark	LCB Lacey		WR Green	LCB Clements	
QB Painter	RCB Powers		QB Dalton	RCB Hall	
TE Eldridge	SS Caldwell		HB Benson	FS Nelson	
RB Carter	FS Bethea		FB Pressley	SS Crocker	

2011 GAME REVIEWS

COLTS 7 SAINTS 62

Sunday, October 23, 2011
Mercedes-Benz Superdome

The Indianapolis Colts lost their Sunday Night Football match-up to the New Orleans Saints, 62-7, at the Mercedes-Benz Superdome. Indianapolis had success on the ground combining for 155 yards on 23 carries (6.7 avg.). Delone Carter led the Colts with 10 rushes for 89 yards (8.9 avg.) and one touchdown. The Saints controlled both the ground and the air, totaling 236 yards and 325 yards, respectively. Running backs Mark Ingram and Darren Sproles split carries, with Ingram gaining 91 yards on 14 rushes (6.5 avg.) and Sproles totaling 88 yards and one touchdown on 12 carries (7.3 avg.). In three quarters of work, quarterback Drew Brees completed 31-of-35 passing attempts for 325 yards, five touchdowns and a passer rating of 144.9. Marques Colston was the Saints leading receiver, catching seven passes for 98 yards (14.0 avg.) and two touchdowns. The New Orleans defense created three turnovers (two fumble recoveries and one interception).

SCORING DRIVE

Team	Qtr	Time	Scoring Play	IND	NO
Saints	1	9:02	Colston 14 yd. pass from Brees (Kasay kick)	0	7
Saints	1	5:31	Colston 4 yd. pass from Brees (Kasay kick)	0	14
Saints	1	0:42	Sproles 6 yd. pass from Brees (Kasay kick)	0	21
Saints	2	10:39	Collins 1 yd. run (Kasay kick)	0	28
Saints	2	4:20	Kasay 23 yd. field goal	0	31
Colts	2	1:56	Carter 2 yd. run (Vinatieri kick)	7	31
Saints	2	0:00	Kasay 47 yd. field goal	7	34
Saints	3	9:16	Graham 4 yd. pass from Brees (Kasay kick)	7	41
Saints	3	1:41	Graham 2 yd. pass from Brees (Kasay kick)	7	48
Saints	4	12:26	Sproles 16 yd. run (Kasay kick)	7	55
Saints	4	12:12	Torrence 42 yd. interception return (Kasay kick)	7	62

TEAM STATISTICS

	Colts	Saints
Total Net Yards	252	557
Net Yards Rushing	155	236
Net Yards Passing	97	321
Total First Downs	11	36
Third Down Efficiency	4-11-36%	6-8-75%
Punts (Number and Average)	6-46.5	1-53.0
Net Punting Average	42.0	40.0
Penalties	7-49	1-10
Fumbles (Number and Lost)	2-2	0-0
Touchdowns	1	8
Field Goals (Made and Attempted)	0-0	2-2
Red Zone Efficiency	1-1-100%	7-8-88%
Time of Possession	21:41	38:19

STARTERS

COLTS			SAINTS		
WR Wayne	LE Mathis		WR Colston	LE Jordan	
LT Linkenbach	LDT Moala		LT Bushrod	NT Rogers	
LG Reitz	RDT Johnson		LG Nicks	DT Ellis	
C Saturday	RE Freeney		C De La Puente	RE Smith	
RG Pollak	SLB Wheeler		RG Evans	SLB Dunbar	
RT Ojinnaka	MLB Angerer		RT Brown	MLB Vilma	
WR Garcon	WLB Conner		TE Graham	WLB Shanle	
TE Clark	LCB Thomas		WR Henderson	RCB Porter	
QB Painter	RCB Powers		QB Brees	LCB Greer	
TE Eldridge	SS Caldwell		FB Collins	FS Jenkins	
RB Addai	FS Bethea		RB Sproles	SS Harper	

COLTS 10 TITANS 27

Sunday, October 30, 2011
LP Field

The Indianapolis Colts lost their meeting with the Tennessee Titans, 27-10, at LP Field. The Indianapolis defense was stout against the run, holding the Titans to 96 yards on 31 carries (3.1 avg.) and held running back Chris Johnson to 34 yards on 14 rushes (2.4 avg.). Offensively, quarterback Curtis Painter completed 26-of-49 passing attempts for 250 yards, two interceptions and a passer rating of 50.6. Painter also led the team in rushing with 79 yards on seven carries. The Titans took a 20-0 lead into halftime following two field goals from Rob Bironas, a blocked punt recovery in the endzone and a three-yard rush from Nate Washington. The Colts generated two scoring drives in the second half, which included a 22-yard field goal from Adam Vinatieri and Donald Brown's second rushing touchdown of the season. An Indianapolis comeback fell short however as the Titans added a late touchdown from Washington to seal the victory.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	IND	TEN
Titans	1	7:01	Bironas 51 yd. field goal	0	3
Titans	2	9:52	McCourty blocked punt recovery in end zone (Bironas kick)	0	10
Titans	2	2:31	Bironas 50 yd. field goal	0	13
Titans	2	0:22	Washington 3 yd. run (Bironas kick)	0	20
Colts	3	7:41	Vinatieri 22 yd. field goal	3	20
Colts	4	13:29	Brown 4 yd. run (Vinatieri kick)	10	20
Titans	4	5:20	Washington 14 yd. pass from Hasselbeck (Bironas kick)	10	27

TEAM STATISTICS

	Colts	Titans
Total Net Yards	399	311
Net Yards Rushing	158	96
Net Yards Passing	241	215
Total First Downs	22	17
Third Down Efficiency	6-17-35%	7-17-41%
Punts (Number and Average)	7-38.4	8-41.3
Net Punting Average	32.9	34.1
Penalties	10-66	3-40
Fumbles (Number and Lost)	1-0	0-0
Touchdowns	1	3
Field Goals (Made and Attempted)	1-1	2-2
Red Zone Efficiency	1-4-25%	2-2-100%
Time of Possession	28:32	31:28

STARTERS

COLTS			TITANS		
WR Wayne	LE Mathis		WR Washington	LE Ball	
LT Linkenbach	LDT Moala		LT Roos	DT Marks	
LG Olsen	RDT Muir		LG Harris	DT Casey	
C Saturday	RE Freeney		C Amano	RE Morgan	
RG Tepper	SLB Wheeler		RG Scott	SLB Ayers	
RT Ojinnaka	MLB Angerer		RT Stewart	MLB Ruud	
WR Garcon	WLB Conner		TE Graham	WLB Witherspoon	
TE Clark	LCB Thomas		WR Williams	RCB Finnegan	
QB Painter	RCB Powers		QB Hasselbeck	LCB McCourty	
H-B Collie	SS Caldwell		FB Hall	FS Griffin	
RB Carter	FS Bethea		RB Johnson	SS Babineaux	

2011 GAME REVIEWS

FALCONS 31 COLTS 7

Sunday, November 6, 2011
Lucas Oil Stadium

The Indianapolis Colts lost their match-up with the Atlanta Falcons, 31-7, at Lucas Oil Stadium. Atlanta scored touchdowns on three of its first four drives of the game, which included 50 and 80-yard touchdown receptions from rookie wide receiver Julio Jones. Cornerback Jerraud Powers cut the deficit to 14 points with his six-yard interception return for a touchdown in the second quarter, but the Colts could not manage a comeback as the Falcons added another 10 points in the second half to seal the victory. For the Colts, running back Donald Brown had the second-highest single-game rushing total of his career, gaining 70 yards on 16 carries. Atlanta was led by quarterback Matt Ryan who completed 12-of-24 passes for 275 yards, three touchdowns and a passer rating of 120.7. Wide receiver Julio Jones caught three passes for 131 yards (43.7 avg.) and two touchdowns while running back Michael Turner led the group with 19 runs for 71 yards and one touchdown.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	ATL	IND
Falcons	1	11:38	Turner 1 yd. run (Bryant kick)	7	0
Falcons	1	2:51	Jones 50 yd. pass from Ryan (Bryant kick)	14	0
Falcons	2	11:55	Jones 80 yd. pass from Ryan (Bryant kick)	21	0
Colts	2	7:47	Powers 6 yd. interception return (Vinatieri kick)	21	7
Falcons	3	2:50	Gonzalez 1 yd. pass from Ryan (Bryant kick)	28	7
Falcons	4	10:15	Bryant 20 yd. field goal	31	7

TEAM STATISTICS

	Falcons	Colts
Total Net Yards	432	186
Net Yards Rushing	163	83
Net Yards Passing	269	103
Total First Downs	21	10
Third Down Efficiency	6-14-43%	4-14-29%
Punts (Number and Average)	7-45.9	9-50.1
Net Punting Average	43.1	45.8
Penalties	1-10	6-32
Fumbles (Number and Lost)	0-0	1-1
Touchdowns	4	1
Field Goals (Made and Attempted)	1-1	0-0
Red Zone Efficiency	2-3-67%	0-0-0%
Time of Possession	37:46	22:14

STARTERS

COLTS			FALCONS		
WR Wayne	LE Mathis		WR Jones	RE Abraham	
LT Castonzo	LDT Moala		LT Svitek	DT Peters	
LG Tepper	RDT Muir		LG Blalock	DT Babineaux	
C Saturday	RE Freeney		C McClure	LE Edwards	
RG Diem	SLB Wheeler		RG Hawley	OLB Weatherspoon	
RT Linkenbach	MLB Angerer		RT Clabo	MLB Lofton	
WR Garcon	WLB Conner		TE Gonzalez	OLB Nicholas	
TE Clark	LCB Thomas		WR White	RCB Robinson	
QB Painter	RCB Powers		QB Ryan	LCB Grimes	
TE Eldridge	SS Caldwell		FB Cox	S Moore	
RB Carter	FS Bethea		RB Turner	S DeCoud	

JAGUARS 17 COLTS 3

Sunday, November 13, 2011
Lucas Oil Stadium

The Colts were defeated by the Jacksonville Jaguars, 17-3, in front of 64,619 fans at Lucas Oil Stadium. Indianapolis' defense held steady early in the game allowing only three first half points (a season-best for a first half). A 42-yard Adam Vinatieri field goal in the second quarter tied the score for the Colts at halftime. Jacksonville pieced together a 16-play, 86-yard drive in the third quarter, which was capped by a Jarett Dillard 11-yard touchdown reception. Jaguars running back Maurice Jones-Drew then sealed the victory with a three-yard touchdown run in the fourth quarter. Jones-Drew pieced together a solid rushing performance with 25 carries for 114 yards. The Colts offense was led by running back Donald Brown, who totaled 53 yards on 14 carries (3.8 avg.). Defensively, cornerback Jerraud Powers intercepted his second pass in as many games while defensive ends Robert Mathis and Tyler Brayton each recorded one sack apiece.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	JAX	IND
Jaguars	1	2:44	Scobee 44 yd. field goal	3	0
Colts	2	14:20	Vinatieri 42 yd. field goal	3	3
Jaguars	3	1:49	Dillard 11 yd. pass from Gabbert (Scobee kick)	10	3
Jaguars	4	3:52	Jones-Drew 3 yd. run (Scobee kick)	17	3

TEAM STATISTICS

	Jaguars	Colts
Total Net Yards	251	212
Net Yards Rushing	141	84
Net Yards Passing	110	128
Total First Downs	18	13
Third Down Efficiency	6-15-40%	4-15-27%
Punts (Number and Average)	6-38.7	6-41.0
Net Punting Average	36.8	41.0
Penalties	5-55	6-40
Fumbles (Number and Lost)	0-0	2-1
Touchdowns	2	0
Field Goals (Made and Attempted)	1-2	1-1
Red Zone Efficiency	2-3-67%	0-2-0%
Time of Possession	35:21	24:39

STARTERS

COLTS			JAGUARS		
WR Wayne	LE Mathis		WR Hill	LE Roth	
LT Castonzo	LDT Moala		LT Monroe	DT Alualu	
LG Tepper	RDT Johnson		LG Rackley	DT Mosley	
C Saturday	RE Freeney		C Meester	RE Mincey	
RG Diem	SLB Wheeler		RG Nwaneri	OLB Smith	
RT Linkenbach	MLB Angerer		RT Whimper	MLB Posluszny	
WR Garcon	WLB Conner		TE Lewis	CB Coleman	
TE Tamme	LCB Thomas		WR Thomas	LCB Mathis	
QB Painter	RCB Powers		QB Gabbert	RCB Cox	
H-B Collie	SS Caldwell		TE Potter	S Lowery	
RB Brown	FS Bethea		RB Jones-Drew	S Landry	

2011 GAME REVIEWS

PANTHERS 27 COLTS 19

Sunday, November 27, 2011
Lucas Oil Stadium

The Indianapolis Colts lost their match-up with the Carolina Panthers at Lucas Oil Stadium by a 27-19 margin. The Colts fought back from an early 10-0 deficit with strong performances from wide receiver Reggie Wayne and running back Donald Brown. Brown totaled his highest rushing total of the season, carrying the ball 14 times for 80 yards and one touchdown while Wayne turned in a season-high in receiving yards (122) on five catches, including a 56-yard touchdown grab from quarterback Curtis Painter in the fourth quarter. Indianapolis was able to keep the score tied at 10 at halftime after defensive end Jamaal Anderson blocked a 45-yard Olindo Mare field goal attempt on the last play of the second quarter. DeAngelo Williams found the end zone twice for Carolina in the second half. With the Colts driving late in the fourth quarter in an attempt to tie the game, a Painter pass was tipped and intercepted in the end zone which sealed the Panthers' win.

SCORING DRIVE

Team	Qtr	Time	Scoring Play	CAR	IND
Panthers	1	4:07	Mare 40 yd. field goal	3	0
Panthers	2	14:03	Newton 14 yd. run (Mare kick)	10	0
Colts	2	12:08	Brown 17 yd. run (Vinatieri kick)	10	7
Colts	2	1:46	Vinatieri 43 yd. field goal	10	10
Panthers	3	9:13	Williams 25 yd. run (Mare kick)	17	10
Colts	3	0:32	Vinatieri 31 yd. field goal	17	13
Panthers	4	10:23	Williams 2 yd. run (Mare kick)	24	13
Colts	4	8:16	Wayne 56 yd. pass from Painter (Two point conversion failed)	24	19
Panthers	4	5:53	Mare 41 yd. field goal	27	19

TEAM STATISTICS

	Panthers	Colts
Total Net Yards	377	323
Net Yards Rushing	201	105
Net Yards Passing	176	218
Total First Downs	22	17
Third Down Efficiency	6-12-50%	1-9-11%
Punts (Number and Average)	4-45.3	5-45.6
Net Punting Average	46.0	41.0
Penalties	6-92	2-15
Fumbles (Number and Lost)	1-1	1-0
Touchdowns	3	2
Field Goals (Made and Attempted)	2-3	2-2
Red Zone Efficiency	2-2-100%	1-3-33%
Time of Possession	36:17	23:43

STARTERS

COLTS

WR Wayne	LE Mathis
LT Castonzo	LDT Moala
LG Tepper	RDT Johnson
C Saturday	RE Freeney
RG Diem	SLB Wheeler
RT Linkenbach	MLB Angerer
WR Garcon	WLB Conner
TE Tammie	LCB Thomas
QB Painter	RCB Powers
TE Hill	SS Caldwell
RB Addai	FS Bethea

PANTHERS

WR Smith	RE Johnson
TE Shockey	DT McClain
LT Gross	NT Fua
LG Wharton	LE Hardy
C Kalil	SLB Anderson
RG Hangartner	MLB Connor
RT Bell	WLB Senn
RB Stewart	RCB Munnerlyn
WR LaFell	LCB Gamble
QB Newton	SS Godfrey
RB Williams	FS Martin

INDIANAPOLIS COLTS GAMEBOOK

National Football League Game Summary

NFL Copyright © 2011 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: 11/27/2011

Date: Sunday, 11/27/2011 **Carolina Panthers at Indianapolis Colts** Start Time: 1:03 PM EST
at Lucas Oil Stadium, Indianapolis, IN

Game Day Weather

Game Weather: Rainy Temp: 45° F (7.2° C) Humidity: 92%, Wind: NW 7 mph
Played Retr. Roof-Closed on Turf: Artificial Outdoor Weather: Rainy, 45 degr. Wind WNW at 9 mph, Wind Chill: 41

Officials

Referee: Corrente, Tony (99) Umpire: Bryan, Fred (11) Head Linesman: McGrath, John (5)
Line Judge: Lewis, Darryll (130) Side Judge: Baynes, Allen (56) Field Judge: Cavaletto, Gary (60)
Back Judge: Wilson, Gregory (119) Replay Official: Slavin, Howard

Lineups

Carolina Panthers				Indianapolis Colts			
Offense		Defense		Offense		Defense	
WR 89	S.Smith	LDE 76	G.Hardy	WR 87	R.Wayne	LE 98	R.Mathis
TE 80	J.Shockey	DT 97	T.McClain	LT 74	A.Castonzo	LDT 95	F.Moala
LT 69	J.Gross	NT 94	S.Fua	LG 67	M.Tepper	RDT 99	A.Johnson
LG 70	T.Wharton	RDE 95	C.Johnson	C 63	J.Saturday	RE 93	D.Freeney
C 67	R.Kalil	SLB 50	J.Anderson	RG 71	R.Diem	SLB 50	P.Wheeler
RG 63	G.Hangartner	MLB 55	D.Connor	RT 72	J.Linkenbach	MLB 51	P.Angerer
RT 77	B.Bell	WLB 57	J.Senn	TE 84	J.Tamme	WLB 53	K.Conner
RB 28	J.Stewart	LCB 20	C.Gamble	WR 85	P.Garcon	LCB 21	K.Thomas
WR 11	B.LaFell	RCB 41	C.Munnerlyn	QB 7	C.Painter	RCB 25	J.Powers
QB 1	C.Newton	SS 30	C.Godfrey	TE 83	A.Hill	SS 30	D.Caldwell
RB 34	D.Williams	FS 23	S.Martin	RB 29	J.Addai	FS 41	A.Bethea

Substitutions

P 7 J.Baker, K 10 O.Mare, WR 14 A.Edwards, WR 17 L.Naanee, WR 19 S.Ajirotutu, CB 22 J.Thomas, CB 25 R.Stanford, CB 27 D.Butler, S 29 J.Pugh, RB 32 J.Vaughan, LS 44 J.Jansen, TE 47 R.Brockel, LB 54 J.Williams, DT 68 A.Neblett, G 73 M.Bernadeau, T 78 R.Wells, WR 81 K.Pilares, TE 84 B.Hartsock, TE 88 G.Olsen, LB 91 K.Wilson, DE 92 E.Norwood, DE 93 A.Applewhite, DE 98 T.Keiser

Substitutions

P 1 P.McAfee, K 4 A.Vinatieri, WR 11 A.Gonzalez, WR 17 A.Collie, DB 23 T.Johnson, DB 27 J.Lacey, DB 28 S.Brown, RB 31 D.Brown, RB 34 D.Carter, DB 35 J.Lefeged, DB 36 C.Rucker, FB 47 R.Mahaffey, TE 48 J.Snow, LB 52 A.Edds, LB 55 E.Sims, OG 61 J.Richard, OT 69 Q.Ojinnaka, OG 78 M.Pollak, TE 80 M.McNeill, DE 90 J.Anderson, DT 91 R.Mathews, DE 92 J.Hughes, DE 96 T.Brayton

Did Not Play

QB 3 D.Anderson

Did Not Play

QB 6 D.Orlovsky

Not Active

QB 2 J.Clausen, CB 21 B.Hogan, LB 53 J.Phillips, LB 59 O.Gaither, T 75 L.Ziembra, WR 86 D.Adams, DT 99 F.Kearse

Not Active

QB 18 P.Manning, TE 44 D.Clark, OG 76 J.Reitz, TE 81 B.Eldridge, DT 94 D.Nevis, DE 97 M.Addison

Field Goals (made () & missed)

O.Mare		(40) 45B (41)		A.Vinatieri		(43) (31)	
		1	2	3	4	OT	Total
VISITOR:	Carolina Panthers	3	7	7	10	0	27
HOME:	Indianapolis Colts	0	10	3	6	0	19

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Panthers	1	4:07	O.Mare 40 yd. Field Goal (10-33, 5:18)	3	0
Panthers	2	14:03	C.Newton 14 yd. run (O.Mare kick) (6-62, 3:08)	10	0
Colts	2	12:08	D.Brown 17 yd. run (A.Vinatieri kick) (4-80, 1:55)	10	7
Colts	2	1:46	A.Vinatieri 43 yd. Field Goal (8-34, 2:27)	10	10
Panthers	3	9:13	D.Williams 25 yd. run (O.Mare kick) (7-64, 4:16)	17	10
Colts	3	0:32	A.Vinatieri 31 yd. Field Goal (6-48, 4:20)	17	13
Panthers	4	10:23	D.Williams 2 yd. run (O.Mare kick) (8-80, 5:09)	24	13
Colts	4	8:16	R.Wayne 56 yd. pass from C.Painter (pass failed) (6-80, 2:07)	24	19
Panthers	4	5:53	O.Mare 41 yd. Field Goal (4-9, 2:23)	27	19

Paid Attendance: 63,928

Time: 2:50

Carolina Panthers vs Indianapolis Colts

11/27/2011 at Lucas Oil Stadium

Final Individual Statistics

Carolina Panthers									Indianapolis Colts										
RUSHING		ATT	YDS	AVG	LG	TD			RUSHING		ATT	YDS	AVG	LG	TD				
J.Stewart		10	70	7.0	13	0			D.Brown		14	80	5.7	17	1				
D.Williams		15	69	4.6	25	2			J.Addai		7	23	3.3	16	0				
C.Newton		9	53	5.9	14	1			P.Garcon		2	2	1.0	8	0				
S.Smith		1	9	9.0	9	0													
Total		35	201	5.7	25	3			Total		23	105	4.6	17	1				
PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
C.Newton		27	20	208	3/32	0	30	0	95.9	C.Painter		29	15	226	2/8	1	56	2	60.4
Total		27	20	208	3/32	0	30	0	95.9	Total		29	15	226	2/8	1	56	2	60.4
PASS RECEIVING		TAR	REC	YDS	AVG	LG	TD			PASS RECEIVING		TAR	REC	YDS	AVG	LG	TD		
B.LaFell		6	5	46	9.2	23	0			R.Wayne		7	5	122	24.4	56	1		
S.Smith		7	3	68	22.7	30	0			P.Garcon		8	3	34	11.3	15	0		
J.Shockey		3	3	41	13.7	24	0			A.Collie		7	3	28	9.3	12	0		
G.Olsen		3	3	24	8.0	13	0			J.Tamme		3	2	20	10.0	11	0		
L.Naanee		4	3	17	5.7	11	0			D.Brown		1	1	17	17.0	17	0		
J.Stewart		4	3	12	4.0	7	0			R.Mahaffey		1	1	5	5.0	5	0		
										J.Addai		1	0	0	0.0	0	0		
Total		27	20	208	10.4	30	0			Total		28	15	226	15.1	56	1		
INTERCEPTIONS		NO		YDS	AVG	LG	TD			INTERCEPTIONS		NO		YDS	AVG	LG	TD		
C.Gamble		1		0	0.0	0	0												
S.Martin		1		0	0.0	0	0												
Total		2		0	0.0	0	0			Total		0		0	0	0	0		
PUNTING		NO		YDS	AVG	NET	TB	IN20	LG	PUNTING		NO		YDS	AVG	NET	TB	IN20	LG
J.Baker		4	181	45.3	46.0	0	2	52		P.McAfee		5	228	45.6	41.0	0	0	54	
Total		4	181	45.3	46.0	0	2	52		Total		5	228	45.6	41.0	0	0	54	
PUNT RETURNS		NO		YDS	AVG	FC	LG	TD	PUNT RETURNS		NO		YDS	AVG	FC	LG	TD		
A.Edwards		4		23	5.8	1	17	0	P.Garcon		2		-7	-3.5	1	0	0		
									J.Lefeged		1		4	4.0	0	4	0		
Total		4		23	5.8	1	17	0	Total		3		-3	-1.0	1	4	0		
KICKOFF RETURNS		NO		YDS	AVG	FC	LG	TD	KICKOFF RETURNS		NO		YDS	AVG	FC	LG	TD		
K.Pilares		2		100	50.0	0	76	0	[TOUCHBACK]		6		0	0.0	0	0	0		
[TOUCHBACK]		3		0	0.0	0	0	0											
Total		2		100	50.0	0	76	0	Total		0		0	0.0	0	0	0		

Carolina Panthers

FUMBLES

	FUM LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YD	TD	OUT-BDS
J.Shockey	1	1	0	0	0	0	0	0	0
C.Godfrey	0	0	0	0	0	1	0	0	0
Total	1	1	0	0	0	1	0	0	0

Indianapolis Colts

FUMBLES

	FUM LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YD	TD	OUT-BDS
C.Painter	1	0	0	0	0	0	0	0	0
J.Addai	0	0	1	0	0	0	0	0	0
J.Lacey	0	0	0	0	0	1	1	4	0
Total	1	0	1	0	0	1	1	4	0

Carolina Panthers vs Indianapolis Colts

11/27/2011 at Lucas Oil Stadium

Final Team Statistics

	Visitor Panthers	Home Colts
TOTAL FIRST DOWNS	22	17
By Rushing	13	5
By Passing	9	10
By Penalty	0	2
THIRD DOWN EFFICIENCY	6-12-50%	1-9-11%
FOURTH DOWN EFFICIENCY	0-0-0%	1-1-100%
TOTAL NET YARDS	377	323
Total Offensive Plays (inc. times thrown passing)	65	54
Average gain per offensive play	5.8	6.0
NET YARDS RUSHING	201	105
Total Rushing Plays	35	23
Average gain per rushing play	5.7	4.6
Tackles for a loss-number and yards	0-0	3-9
NET YARDS PASSING	176	218
Times thrown - yards lost attempting to pass	3-32	2-8
Gross yards passing	208	226
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	27-20-0	29-15-2
Avg gain per pass play (inc.# thrown passing)	5.9	7.0
KICKOFFS Number-In End Zone-Touchbacks	6-6-6	5-5-3
PUNTS Number and Average	4-45.3	5-45.6
Had Blocked	0	0
FGs - PATs Had Blocked	1-0	0-0
Net Punting Average	46.0	41.0
TOTAL RETURN YARDAGE (Not Including Kickoffs)	23	-3
No. and Yards Punt Returns	4-23	3--3
No. and Yards Kickoff Returns	2-100	0-0
No. and Yards Interception Returns	2-0	0-0
PENALTIES Number and Yards	6-92	2-15
FUMBLES Number and Lost	1-1	1-0
TOUCHDOWNS	3	2
Rushing	3	1
Passing	0	1
EXTRA POINTS Made-Attempts	3-3	1-2
Kicking Made-Attempts	3-3	1-1
Passing Made-Attempts	0-0	0-1
FIELD GOALS Made-Attempts	2-3	2-2
RED ZONE EFFICIENCY	2-2-100%	1-3-33%
GOAL TO GO EFFICIENCY	1-1-100%	0-1-0%
SAFETIES	0	0
FINAL SCORE	27	19
TIME OF POSSESSION	36:17	23:43

Carolina Panthers vs Indianapolis Colts

11/27/2011 at Lucas Oil Stadium

Ball Possession And Drive Chart

Carolina Panthers

#	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	10:56	4:04	Kickoff	CAR 20	6	30	0	30	2	IND 50	Punt
2	9:25	4:07	5:18	Punt	CAR 45	10	33	0	33	2	IND 22	Field Goal
3	2:11	14:03	3:08	Punt	CAR 38	6	62	0	62	3	*IND 14	Touchdown
4	12:08	8:37	3:31	Kickoff	CAR 21	5	10	-5	5	1	CAR 26	Punt
5	5:48	4:13	1:35	Punt	CAR 30	3	-15	0	-15	0	CAR 15	Punt
6	1:46	0:00	1:46	Kickoff	CAR 20	9	48	5	53	3	IND 27	Blocked FG
7	13:29	9:13	4:16	Punt	CAR 36	7	64	0	64	3	IND 25	Touchdown
8	8:12	4:52	3:20	Punt	CAR 36	6	29	0	29	2	IND 39	Fumble
9	0:32	10:23	5:09	Kickoff	CAR 20	8	90	-10	80	6	*IND 2	Touchdown
10	8:16	5:53	2:23	Kickoff	IND 32	4	9	0	9	0	IND 23	Field Goal
11	4:21	3:09	1:12	Interception	CAR 20	3	18	-10	8	0	CAR 28	Punt
12	0:35	0:00	0:35	Interception	CAR 20	1	-1	0	-1	0	CAR 20	End of Game

(374) Average CAR 31

Indianapolis Colts

#	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	10:56	9:25	1:31	Punt	IND 13	3	2	0	2	0	IND 15	Punt
2	4:07	2:11	1:56	Kickoff	IND 20	3	-1	0	-1	0	IND 19	Punt
3	14:03	12:08	1:55	Kickoff	IND 20	4	38	42	80	3	*CAR 17	Touchdown
4	8:37	5:48	2:49	Punt	IND 15	5	8	0	8	1	IND 23	Punt
5	4:13	1:46	2:27	Punt	IND 41	8	34	0	34	2	CAR 25	Field Goal
6	15:00	13:29	1:31	Kickoff	IND 20	3	0	0	0	0	IND 20	Punt
7	9:13	8:12	1:01	Kickoff	IND 20	3	3	0	3	0	IND 23	Punt
8	4:52	0:32	4:20	Fumble	IND 39	6	58	-10	48	1	*CAR 13	Field Goal
9	10:23	8:16	2:07	Kickoff	IND 20	6	80	0	80	3	IND 44	Touchdown
10	5:53	4:21	1:32	Kickoff	IND 20	4	32	15	47	3	CAR 33	Interception
11	3:09	0:35	2:34	Punt	IND 28	11	69	0	69	4	*CAR 3	Interception

(256) Average IND 23

*** inside opponent's 20**

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Carolina Panthers	11:33	7:49	8:08	8:47		36:17
Home Indianapolis Colts	3:27	7:11	6:52	6:13		23:43

Kickoff Drive No.-Start Average

Panthers: 5 - CAR 30 Colts: 6 - IND 20

Carolina Panthers vs Indianapolis Colts

11/27/2011 at Lucas Oil Stadium

Final Defensive Statistics

Carolina Panthers		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
J.Senn	3	7	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Anderson	3	7	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Godfrey	4	2	6	1	6	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0
D.Connor	3	2	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Pugh	3	0	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Martin	2	1	3	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
D.Butler	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Gamble	1	1	2	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
C.Munnerlyn	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G.Hardy	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Stanford	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Applewhite	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Johnson	0	1	1	0.5	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
A.Neblett	0	1	1	0.5	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.McClain	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Fua	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Williams	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
E.Norwood	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Baker	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
K.Pilares	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
J.Stewart	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Total	24	30	54	2	8	1	3	2	4	1	0		3	2	0	0	0	1	0	0	0

TKL /TK=Tackle AST /AS=Assist COMB=Combined TFL=Tackles for a Loss

QH=Quarterback Hit

IN=Interception PD=Pass Defense FF =Forced Fumble FR=Fumble Recovery

Indianapolis Colts		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
A.Bethea	6	3	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Angerer	3	4	7	1	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Powers	5	1	6	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Wheeler	3	2	5	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Lefeged	2	3	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Anderson	3	1	4	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
R.Mathis	2	2	4	1	12	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Thomas	2	2	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Brayton	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Johnson	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
E.Sims	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Conner	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Caldwell	2	0	2	0	0	0	0	0	1	0	0	0	1	1	0	0	0	0	0	0	0
J.Lacey	2	0	2	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0
D.Freeney	1	1	2	1	20	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hughes	1	1	2	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
F.Moala	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Mathews	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Johnson	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.McAfee	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
A.Edds	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Addai	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	38	30	68	3	32	5	7	0	1	1	1		5	2	0	0	1	0	0	0	1

Play By Play

First Quarter

11/27/2011

CAR wins toss, elects to Receive, and IND elects to defend the North goal.

P.McAfee kicks 74 yards from IND 35 to CAR -9. K.Pilares, Touchback.

Carolina Panthers at 15:00

- 1-10-CAR 20 (15:00) (Shotgun) D.Williams left tackle to CAR 29 for 9 yards (P.Angerer; A.Bethea). R1
- 2-1-CAR 29 (14:22) (Shotgun) J.Stewart left tackle to CAR 33 for 4 yards (P.Wheeler; K.Thomas). P2
- 1-10-CAR 33 (13:45) (Run formation) C.Newton pass short left to J.Shockey to CAR 46 for 13 yards (R.Mathis; D.Freeney).
- 1-10-CAR 46 (13:00) (Run formation) D.Williams right end to CAR 47 for 1 yard (J.Anderson).
- 2-9-CAR 47 (12:21) (Run formation) C.Newton pass short left to B.LaFell pushed ob at IND 49 for 4 yards (J.Powers).
- 3-5-IND 49 (11:45) (Shotgun) C.Newton pass short left to J.Stewart to IND 50 for -1 yards (K.Thomas) [R.Mathis].
- 4-6-IND 50 (11:09) J.Baker punts 41 yards to IND 9, Center-J.Jansen. J.Lefeged to IND 13 for 4 yards (E.Norwood).

Indianapolis Colts at 10:56

- 1-10-IND 13 (10:56) J.Addai right end to IND 13 for no gain (T.McClain; D.Connor).
- 2-10-IND 13 (10:18) (Run formation) J.Addai left end to IND 15 for 2 yards (J.Senn; J.Anderson).
- 3-8-IND 15 (9:38) C.Painter pass incomplete short right to A.Collie.
- 4-8-IND 15 (9:33) P.McAfee punts 40 yards to CAR 45, Center-J.Snow, fair catch by A.Edwards.

Carolina Panthers at 9:25

- 1-10-CAR 45 (9:25) (Run formation) C.Newton pass incomplete short middle to S.Smith.
- 2-10-CAR 45 (9:20) (Shotgun) D.Williams right end to CAR 49 for 4 yards (P.Angerer). R3
- 3-6-CAR 49 (8:35) (Shotgun) C.Newton scrambles left end to IND 44 for 7 yards (J.Anderson).
- 1-10-IND 44 (7:48) (Run formation) D.Williams up the middle to IND 44 for no gain (K.Conner; P.Wheeler).
- 2-10-IND 44 (7:06) (Shotgun) C.Newton pass incomplete short left to S.Smith.
- 3-10-IND 44 (7:01) (Shotgun) C.Newton pass short right to B.LaFell to IND 27 for 17 yards (J.Lefeged; K.Thomas). P4
- 1-10-IND 27 (6:27) (Run formation) D.Williams left end to IND 25 for 2 yards (J.Anderson).
- 2-8-IND 25 (5:43) (Shotgun) C.Newton pass short left to B.LaFell to IND 27 for -2 yards (J.Powers).
- 3-10-IND 27 (4:59) (Shotgun) C.Newton scrambles up the middle to IND 22 for 5 yards (P.Angerer; T.Brayton).
- 4-5-IND 22 (4:13) **O.Mare 40 yard field goal is GOOD, Center-J.Jansen, Holder-J.Baker.**

CAR 3 IND 0, 10 plays, 33 yards, 5:18 drive, 10:53 elapsed

O.Mare kicks 69 yards from CAR 35 to IND -4. J.Lefeged, Touchback.

Indianapolis Colts at 4:07

- 1-10-IND 20 (4:07) (Run formation) J.Addai right end to IND 22 for 2 yards (D.Connor).
- 2-8-IND 22 (3:37) J.Addai up the middle to IND 25 for 3 yards (C.Godfrey).
- 3-5-IND 25 (2:56) (Shotgun) C.Painter sacked at IND 18 for -7 yards (C.Godfrey). FUMBLES (C.Godfrey) [C.Godfrey], recovered by IND-J.Addai at IND 19. J.Addai to IND 19 for no gain (J.Pugh). CAR - Godfrey credited with 6 sack yards.
- 4-11-IND 19 (2:24) P.McAfee punts 48 yards to CAR 33, Center-J.Snow. A.Edwards to CAR 38 for 5 yards (D.Caldwell; J.Hughes).

Carolina Panthers at 2:11

- 1-10-CAR 38 (2:11) (Shotgun) C.Newton pass short left to S.Smith to IND 32 for 30 yards (A.Bethea). P5
- 1-10-IND 32 (1:32) (Run formation) D.Williams up the middle to IND 30 for 2 yards (K.Conner; J.Hughes).
- 2-8-IND 30 (:50) (Shotgun) J.Stewart left tackle to IND 22 for 8 yards (J.Lefeged; J.Powers). R6

END OF QUARTER

	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Carolina Panthers	3	11:33	3	3	0	6	2/4	0/0
Indianapolis Colts	0	3:27	0	0	0	0	0/2	0/0

Play By Play

Second Quarter

11/27/2011

Carolina Panthers continued.

- 1-10-IND 22 (15:00) (Shotgun) C.Newton pass incomplete deep right to L.Naanee.
 2-10-IND 22 (14:55) (Shotgun) J.Stewart right end to IND 14 for 8 yards (P.Angerer; T.Johnson).
 3-2-IND 14 (14:08) (Shotgun) C.Newton left guard for 14 yards, TOUCHDOWN. R7
 O.Mare extra point is GOOD, Center-J.Jansen, Holder-J.Baker.

CAR 10 IND 0, 6 plays, 62 yards, 3:08 drive, 0:57 elapsed

O.Mare kicks 74 yards from CAR 35 to IND -9. J.Lefeged, Touchback.

Indianapolis Colts at 14:03

- 1-10-IND 20 (14:03) C.Painter pass short left to R.Wayne to IND 34 for 14 yards (D.Connor). P1
 1-10-IND 34 (13:26) (Run formation) D.Brown left end ran ob at IND 36 for 2 yards (J.Senn).
 2-8-IND 36 (13:02) (Run formation) D.Brown up the middle to IND 41 for 5 yards (J.Anderson; C.Godfrey).
 3-3-IND 41 (12:23) (Run formation) C.Painter pass incomplete deep left to R.Wayne [T.McClain].
 PENALTY on CAR-C.Munnerlyn, Defensive Pass Interference, 42 yards, enforced at IND 41 - No Play. X2
 1-10-CAR 17 (12:15) (Run formation) D.Brown right tackle for 17 yards, TOUCHDOWN. R3
 A.Vinatieri extra point is GOOD, Center-J.Snow, Holder-P.McAfee.

CAR 10 IND 7, 4 plays, 80 yards, 1 penalty, 1:55 drive, 2:52 elapsed

P.McAfee kicks 68 yards from IND 35 to CAR -3. K.Pilares to CAR 21 for 24 yards (A.Edds).

Carolina Panthers at 12:08, (1st play from scrimmage 12:03)

- 1-10-CAR 21 (12:03) (Run formation) D.Williams left guard to CAR 25 for 4 yards (J.Anderson; K.Conner).
 2-6-CAR 25 (11:23) (Shotgun) J.Stewart left end to CAR 32 for 7 yards (P.Angerer; E.Sims). R8
 1-10-CAR 32 (10:39) (Run formation) C.Newton sacked at CAR 20 for -12 yards (R.Mathis).
 2-22-CAR 20 (9:58) (Shotgun) PENALTY on CAR-C.Newton, Delay of Game, 5 yards, enforced at CAR 20 - No Play.
 2-27-CAR 15 (9:35) (Shotgun) C.Newton pass short middle to L.Naanee to CAR 26 for 11 yards (E.Sims).
 3-16-CAR 26 (8:55) (Shotgun) C.Newton pass incomplete deep right to B.LaFell.
 4-16-CAR 26 (8:49) J.Baker punts 52 yards to IND 22, Center-J.Jansen. P.Garcon to IND 15 for -7 yards (K.Pilares; J.Williams).

Indianapolis Colts at 8:37

- 1-10-IND 15 (8:37) (Run formation) D.Brown up the middle to IND 23 for 8 yards (J.Anderson).
 2-2-IND 23 (8:10) (Run formation) D.Brown right end to IND 25 for 2 yards (D.Connor). R4
 1-10-IND 25 (7:23) (Run formation) C.Painter sacked at IND 23 for -2 yards (sack split by C.Johnson and A.Neblett).
 2-12-IND 23 (6:46) (Run formation) D.Brown right tackle to IND 23 for no gain (J.Anderson; J.Senn).
 3-12-IND 23 (6:10) (Shotgun) C.Painter pass incomplete short left to A.Collie.
 4-12-IND 23 (6:04) P.McAfee punts 54 yards to CAR 23, Center-J.Snow. A.Edwards pushed ob at IND 32 for 45 yards (P.McAfee).
 PENALTY on CAR-K.Wilson, Illegal Block Above the Waist, 10 yards, enforced at CAR 40.

Carolina Panthers at 5:48

- 1-10-CAR 30 (5:48) (Run formation) C.Newton pass incomplete deep middle to S.Smith (D.Caldwell).
 2-10-CAR 30 (5:40) (Shotgun) C.Newton pass short right to G.Olsen to CAR 35 for 5 yards (P.Wheeler).
 3-5-CAR 35 (4:57) (Shotgun) C.Newton sacked at CAR 15 for -20 yards (D.Freeney).
 4-25-CAR 15 (4:21) J.Baker punts 44 yards to IND 41, Center-J.Jansen, fair catch by P.Garcon.

Indianapolis Colts at 4:13

- 1-10-IND 41 (4:13) (Run formation) C.Painter pass incomplete short left.
 2-10-IND 41 (4:06) J.Addai right end to CAR 43 for 16 yards (J.Anderson). R5
 1-10-CAR 43 (3:27) (Run formation) D.Brown up the middle to CAR 35 for 8 yards (D.Connor; C.Godfrey).
 2-2-CAR 35 (2:49) (Run formation) C.Painter pass short right to R.Mahaffey pushed ob at CAR 30 for 5 yards (J.Senn). P6
 1-10-CAR 30 (2:20) (Run formation) C.Painter pass incomplete short right to P.Garcon.
 2-10-CAR 30 (2:17) (Run formation) D.Brown left end to CAR 32 for -2 yards (J.Senn; C.Munnerlyn).

Two-Minute Warning

- 3-12-CAR 32 (2:00) D.Brown left guard to CAR 25 for 7 yards (J.Senn).
 Timeout #1 by CAR at 01:51.
 4-5-CAR 25 (1:51) A.Vinatieri 43 yard field goal is GOOD, Center-J.Snow, Holder-P.McAfee.

CAR 10 IND 10, 8 plays, 34 yards, 2:27 drive, 13:14 elapsed

P.McAfee kicks 74 yards from IND 35 to CAR -9. K.Pilares, Touchback.

Carolina Panthers at 1:46

- 1-10-CAR 20 (1:46) (Shotgun) PENALTY on IND-T.Brayton, Neutral Zone Infraction, 5 yards, enforced at CAR 20 - No Play.
 1-5-CAR 25 (1:46) (Shotgun) J.Stewart left tackle to CAR 32 for 7 yards (P.Angerer). R9
 1-10-CAR 32 (1:21) (No Huddle, Shotgun) C.Newton pass short right to L.Naanee to CAR 41 for 9 yards (K.Thomas).
 2-1-CAR 41 (:57) (No Huddle, Shotgun) C.Newton pass short left to L.Naanee to CAR 38 for -3 yards (J.Powers).
 Timeout #2 by CAR at 00:49.
 3-4-CAR 38 (:49) (Shotgun) C.Newton pass short left to G.Olsen ran ob at CAR 44 for 6 yards. P10
 1-10-CAR 44 (:45) (Shotgun) C.Newton pass incomplete short left to J.Stewart.
 2-10-CAR 44 (:36) (Shotgun) C.Newton pass short right to B.LaFell pushed ob at IND 33 for 23 yards (J.Lefeged). P11
 1-10-IND 33 (:28) (Shotgun) C.Newton pass incomplete short middle to S.Smith.
 2-10-IND 33 (:22) (Shotgun) C.Newton pass short right to J.Stewart to IND 27 for 6 yards (J.Powers) [J.Anderson].
 Timeout #3 by CAR at 00:04.
 3-4-IND 27 (:04) O.Mare 45 yard field goal is BLOCKED (J.Anderson), Center-J.Jansen, Holder-J.Baker, RECOVERED by IND-D.Caldwell at IND 35. D.Caldwell to IND 35 for no gain (J.Baker).

Carolina Panthers vs Indianapolis Colts at Lucas Oil Stadium								
END OF QUARTER	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Carolina Panthers	10	7:49	3	2	0	5	2/4	0/0
Indianapolis Colts	10	7:11	3	2	1	6	0/2	0/0

Play By Play

Third Quarter

11/27/2011

IND elects to Receive, and CAR elects to defend the South goal.

O.Mare kicks 74 yards from CAR 35 to IND -9. J.Lefeged, Touchback.

Indianapolis Colts at 15:00

1-10-IND 20 (15:00) (Run formation) J.Addai up the middle to IND 21 for 1 yard (G.Hardy).

2-9-IND 21 (14:29) J.Addai up the middle to IND 20 for -1 yards (S.Fua; J.Anderson).

3-10-IND 20 (13:45) (Shotgun) C.Painter pass incomplete short right to J.Addai.

4-10-IND 20 (13:39) P.McAfee punts 44 yards to CAR 36, Center-J.Snow. A.Edwards to CAR 36 for no gain (D.Caldwell).

Carolina Panthers at 13:29

1-10-CAR 36 (13:29) (Run formation) D.Williams left end to CAR 39 for 3 yards (D.Caldwell).

2-7-CAR 39 (12:49) (Run formation) D.Williams up the middle to CAR 41 for 2 yards (P.Wheeler).

3-5-CAR 41 (12:03) (Shotgun) C.Newton pass short right to G.Olsen to IND 46 for 13 yards (A.Bethea). P12

1-10-IND 46 (11:22) (Run formation) C.Newton scrambles right end ran ob at IND 44 for 2 yards (J.Hughes).

2-8-IND 44 (10:47) (Run formation) C.Newton pass short left to J.Stewart to IND 37 for 7 yards (E.Sims; J.Lefeged).

3-1-IND 37 (10:01) (Shotgun) C.Newton left end to IND 25 for 12 yards (J.Powers). R13

1-10-IND 25 (9:21) (Run formation) D.Williams up the middle for 25 yards, TOUCHDOWN. R14

O.Mare extra point is GOOD, Center-J.Jansen, Holder-J.Baker.

CAR 17 IND 10, 7 plays, 64 yards, 4:16 drive, 5:47 elapsed

O.Mare kicks 74 yards from CAR 35 to IND -9. J.Lefeged, Touchback.

Indianapolis Colts at 9:13

1-10-IND 20 (9:13) (Run formation) C.Painter pass incomplete deep right to P.Garcon.

2-10-IND 20 (9:05) D.Brown up the middle to IND 23 for 3 yards (J.Senn; A.Applewhite).

3-7-IND 23 (8:28) (Shotgun) C.Painter pass incomplete short left to A.Collie.

4-7-IND 23 (8:23) P.McAfee punts 42 yards to CAR 35, Center-J.Snow. A.Edwards to CAR 36 for 1 yard (P.Wheeler).

Carolina Panthers at 8:12

1-10-CAR 36 (8:12) (Run formation) D.Williams up the middle to CAR 37 for 1 yard (R.Mathis).

2-9-CAR 37 (7:37) (Run formation) S.Smith left end pushed ob at CAR 46 for 9 yards (A.Bethea). R15

1-10-CAR 46 (7:14) (Run formation) Direct snap to D.Williams. D.Williams up the middle to IND 48 for 6 yards (T.Brayton).

2-4-IND 48 (6:33) (Run formation) J.Stewart left tackle to IND 39 for 9 yards (A.Bethea). R16

1-10-IND 39 (5:50) (Shotgun) C.Newton left end to IND 39 for no gain (T.Brayton).

2-10-IND 39 (5:10) (Shotgun) C.Newton pass short left to J.Shockey to IND 31 for 8 yards (J.Lacey). FUMBLES (J.Lacey), RECOVERED by IND-J.Lacey at IND 35. J.Lacey to IND 39 for 4 yards (J.Stewart). CAR - Newton credited with a 4-yd pass completion to Shockey.

Indianapolis Colts at 4:52

1-10-IND 39 (4:52) (Run formation) P.Garcon left end to IND 47 for 8 yards (S.Martin).

2-2-IND 47 (4:07) (Shotgun) C.Painter pass deep left to R.Wayne to CAR 13 for 40 yards (R.Stanford). P7

1-10-CAR 13 (3:17) (Run formation) D.Brown right end to CAR 10 for 3 yards (D.Connor).

PENALTY on IND-J.Saturday, Offensive Holding, 10 yards, enforced at CAR 13 - No Play.

1-20-CAR 23 (2:51) (Run formation) C.Painter pass short left to J.Tamme to CAR 12 for 11 yards (J.Senn; G.Hardy).

2-9-CAR 12 (2:08) (Run formation) D.Brown right end to CAR 7 for 5 yards (C.Gamble).

Timeout #1 by IND at 01:21.

3-4-CAR 7 (1:21) P.Garcon left end to CAR 13 for -6 yards (S.Martin; R.Stanford).

4-10-CAR 13 (3:38) A.Vinatieri 31 yard field goal is GOOD, Center-J.Snow, Holder-P.McAfee.

CAR 17 IND 13, 6 plays, 48 yards, 4:20 drive, 14:28 elapsed

P.McAfee kicks 71 yards from IND 35 to CAR -6. K.Pilares, Touchback.

Carolina Panthers at 0:32

1-10-CAR 20 (3:32) (Run formation) C.Newton sacked at CAR 20 for 0 yards (P.Angerer).

END OF QUARTER

		Time	First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Carolina Panthers	17	8:08	4	1	0	5	2/2	0/0
Indianapolis Colts	13	6:52	0	1	0	1	0/3	0/0

Play By Play

Fourth Quarter

11/27/2011

Carolina Panthers continued.

2-10-CAR 20	(15:00) (Shotgun) J.Stewart left tackle to CAR 30 for 10 yards (A.Bethea; R.Mathews).	R17
<u>1-10-CAR 30</u>	(14:14) (Shotgun) J.Stewart left end to CAR 43 for 13 yards (A.Bethea).	R18
<u>1-10-CAR 43</u>	(13:32) (Shotgun) C.Newton pass short right to L.Naanee pushed ob at 50 for 7 yards (J.Lefeged). <i>PENALTY on CAR-S.Smith, Offensive Holding, 10 yards, enforced at CAR 43 - No Play.</i>	
1-20-CAR 33	(13:09) (Shotgun) C.Newton pass short left to S.Smith pushed ob at IND 47 for 20 yards (J.Lefeged).	P19
<u>1-10-IND 47</u>	(12:36) (Shotgun) D.Williams up the middle to IND 44 for 3 yards (F.Moala; A.Bethea).	
2-7-IND 44	(11:56) (Run formation) C.Newton pass deep left to S.Smith to IND 26 for 18 yards (P.Wheeler) [D.Freeney].	P20
<u>1-10-IND 26</u>	(11:12) (Shotgun) C.Newton pass short right to J.Shockey to IND 2 for 24 yards (J.Lacey) [P.Angerer].	P21
<u>1-2-IND 2</u>	(10:27) (Shotgun) D.Williams right guard for 2 yards, TOUCHDOWN.	R22
	O.Mare extra point is GOOD, Center-J.Jansen, Holder-J.Baker.	

CAR 24 IND 13, 8 plays, 80 yards, 5:09 drive, 4:37 elapsed

O.Mare kicks 74 yards from CAR 35 to IND -9. J.Lefeged, Touchback.

Indianapolis Colts at 10:23

1-10-IND 20	(10:23) C.Painter pass short left to R.Wayne to IND 31 for 11 yards (D.Butler; J.Senn).	P8
<u>1-10-IND 31</u>	(9:55) (Shotgun) C.Painter pass incomplete deep left to R.Wayne.	
2-10-IND 31	(9:49) D.Brown up the middle to IND 43 for 12 yards (J.Anderson).	R9
<u>1-10-IND 43</u>	(9:14) (Shotgun) C.Painter pass incomplete short left to R.Wayne.	
2-10-IND 43	(9:09) D.Brown up the middle to IND 44 for 1 yard (J.Anderson; A.Applewhite).	
3-9-IND 44	(8:30) (Shotgun) C.Painter pass short middle to R.Wayne for 56 yards, TOUCHDOWN.	P10
	TWO-POINT CONVERSION ATTEMPT. C.Painter pass to A.Collie is incomplete. ATTEMPT FAILS.	

CAR 24 IND 19, 6 plays, 80 yards, 2:07 drive, 6:44 elapsed

P.McAfee kicks 73 yards from IND 35 to CAR -8. K.Pilares pushed ob at IND 32 for 76 yards (P.McAfee).

Carolina Panthers at 8:16, (1st play from scrimmage 8:07)

1-10-IND 32	(8:07) D.Williams left end to IND 27 for 5 yards (D.Caldwell).	
2-5-IND 27	(7:23) (Shotgun) C.Newton left tackle to IND 25 for 2 yards (A.Bethea).	
3-3-IND 25	(6:42) (Shotgun) J.Stewart up the middle to IND 23 for 2 yards (R.Mathis; A.Johnson).	
4-1-IND 23	(5:58) O.Mare 41 yard field goal is GOOD, Center-J.Jansen, Holder-J.Baker.	

CAR 27 IND 19, 4 plays, 9 yards, 2:23 drive, 9:07 elapsed
--

O.Mare kicks 70 yards from CAR 35 to IND -5. J.Lefeged, Touchback.

Indianapolis Colts at 5:53

1-10-IND 20	(5:53) (Shotgun) C.Painter pass short right to P.Garcon to IND 31 for 11 yards (C.Godfrey).	P11
<u>1-10-IND 31</u>	(5:22) D.Brown right end pushed ob at IND 43 for 12 yards (C.Godfrey).	R12
	<i>PENALTY on CAR-J.Anderson, Unnecessary Roughness, 15 yards, enforced at IND 43.</i>	X13
<u>1-10-CAR 42</u>	(5:00) (Shotgun) C.Painter pass short middle to J.Tamme to CAR 33 for 9 yards (J.Senn; J.Anderson).	
2-1-CAR 33	(4:29) (No Huddle, Shotgun) C.Painter pass deep right intended for P.Garcon INTERCEPTED by C.Gamble at CAR -4. Touchback.	

Carolina Panthers at 4:21

1-10-CAR 20	(4:21) (Run formation) J.Stewart up the middle to CAR 22 for 2 yards (F.Moala).	
2-8-CAR 22	(3:40) (Shotgun) C.Newton pass short right to B.LaFell to CAR 26 for 4 yards (T.Johnson). Timeout #2 by IND at 03:33.	
3-4-CAR 26	(3:33) (Shotgun) C.Newton pass deep right to S.Smith ran ob at IND 37 for 37 yards. <i>PENALTY on CAR-S.Smith, Offensive Pass Interference, 10 yards, enforced at CAR 26 - No Play.</i>	
3-14-CAR 16	(3:26) (Shotgun) C.Newton scrambles left end to CAR 28 for 12 yards (T.Johnson). Timeout #3 by IND at 03:17.	
4-2-CAR 28	(3:17) J.Baker punts 44 yards to IND 28, Center-J.Jansen. P.Garcon to IND 28 for no gain (J.Williams).	

Indianapolis Colts at 3:09

1-10-IND 28	(3:09) (Shotgun) C.Painter pass short right to P.Garcon pushed ob at IND 43 for 15 yards (J.Anderson; C.Gamble).	P14
<u>1-10-IND 43</u>	(2:59) (Shotgun) C.Painter pass short right to P.Garcon to CAR 49 for 8 yards (J.Pugh).	
2-2-CAR 49	(2:37) (No Huddle, Shotgun) C.Painter pass short right to A.Collie to CAR 38 for 11 yards (S.Martin).	P15
<u>1-10-CAR 38</u>	(2:13) (No Huddle, Shotgun) C.Painter pass short left to R.Wayne to CAR 37 for 1 yard (D.Butler).	

Two-Minute Warning

2-9-CAR 37	(2:00) (Shotgun) C.Painter pass short middle to D.Brown to CAR 20 for 17 yards (J.Pugh).	P16
<u>1-10-CAR 20</u>	(1:34) (No Huddle) C.Painter pass short right to A.Collie ran ob at CAR 15 for 5 yards (C.Munnerlyn).	
2-5-CAR 15	(1:29) C.Painter pass incomplete short right to P.Garcon (C.Johnson).	
3-5-CAR 15	(1:26) (Shotgun) C.Painter pass incomplete short middle to P.Garcon.	
4-5-CAR 15	(1:21) (Shotgun) C.Painter pass short middle to A.Collie to CAR 3 for 12 yards (D.Butler).	P17
<u>1-3-CAR 3</u>	(:43) C.Painter pass incomplete short right to J.Tamme.	
2-3-CAR 3	(:40) C.Painter pass short middle intended for A.Collie INTERCEPTED by S.Martin (C.Godfrey) at CAR -9. Touchback. The Replay Assistant challenged the pass completion ruling, and the play was Upheld.	

Carolina Panthers at 0:35

1-10-CAR 20	(:35) C.Newton kneels to CAR 19 for -1 yards.	
-------------	---	--

Carolina Panthers vs Indianapolis Colts at Lucas Oil Stadium								
END OF QUARTER	Time		First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Carolina Panthers	27	8:47	3	3	0	6	0/2	0/0
Indianapolis Colts	19	6:13	2	7	1	10	1/2	1/1

Miscellaneous Statistics Report

Carolina Panthers vs Indianapolis Colts

11/27/2011 at Lucas Oil Stadium

Ten Longest Plays for Carolina Panthers

Yards	Qtr	Play Start	Play Description
30	1	1-10-CAR 38	(2:11) (Shotgun) C.Newton pass short left to S.Smith to IND 32 for 30 yards (A.Bethea).
25	3	1-10-IND 25	(9:21) (Run formation) D.Williams up the middle for 25 yards, TOUCHDOWN.
24	4	1-10-IND 26	(11:12) (Shotgun) C.Newton pass short right to J.Shockey to IND 2 for 24 yards (J.Lacey) [P.Angerer].
23	2	2-10-CAR 44	(:36) (Shotgun) C.Newton pass short right to B.LaFell pushed ob at IND 33 for 23 yards (J.Lefeged).
20	4	1-20-CAR 33	(13:09) (Shotgun) C.Newton pass short left to S.Smith pushed ob at IND 47 for 20 yards (J.Lefeged).
18	4	2-7-IND 44	(11:56) (Run formation) C.Newton pass deep left to S.Smith to IND 26 for 18 yards (P.Wheeler) [D.Freeney].
17	1	3-10-IND 44	(7:01) (Shotgun) C.Newton pass short right to B.LaFell to IND 27 for 17 yards (J.Lefeged; K.Thomas).
14	2	3-2-IND 14	(14:08) (Shotgun) C.Newton left guard for 14 yards, TOUCHDOWN.
13	1	1-10-CAR 33	(13:45) (Run formation) C.Newton pass short left to J.Shockey to CAR 46 for 13 yards (R.Mathis; D.Freeney).
13	3	3-5-CAR 41	(12:03) (Shotgun) C.Newton pass short right to G.Olsen to IND 46 for 13 yards (A.Bethea).

Ten Longest Plays for Indianapolis Colts

Yards	Qtr	Play Start	Play Description
56	4	3-9-IND 44	(8:30) (Shotgun) C.Painter pass short middle to R.Wayne for 56 yards, TOUCHDOWN.
40	3	2-2-IND 47	(4:07) (Shotgun) C.Painter pass deep left to R.Wayne to CAR 13 for 40 yards (R.Stanford).
27	4	1-10-IND 31	(5:22) D.Brown right end pushed ob at IND 43 for 12 yards (C.Godfrey). PENALTY on CAR-J.Anderson, Unnecessary Roughness, 15 yards, enforced at IND 43.
17	2	1-10-CAR 17	(12:15) (Run formation) D.Brown right tackle for 17 yards, TOUCHDOWN.
17	4	2-9-CAR 37	(2:00) (Shotgun) C.Painter pass short middle to D.Brown to CAR 20 for 17 yards (J.Pugh).
16	2	2-10-IND 41	(4:06) J.Addai right end to CAR 43 for 16 yards (J.Anderson).
15	4	1-10-IND 28	(3:09) (Shotgun) C.Painter pass short right to P.Garcon pushed ob at IND 43 for 15 yards (J.Anderson; C.Gamble).
14	2	1-10-IND 20	(14:03) C.Painter pass short left to R.Wayne to IND 34 for 14 yards (D.Connor).
12	4	2-10-IND 31	(9:49) D.Brown up the middle to IND 43 for 12 yards (J.Anderson).
12	4	4-5-CAR 15	(1:21) (Shotgun) C.Painter pass short middle to A.Collie to CAR 3 for 12 yards (D.Butler).

Touchdown Scoring Information

	Offense	Defense	Special Teams
VISITOR: Carolina Panthers	3	0	0
HOME: Indianapolis Colts	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
CAR	D.Williams	0	2	0	0	0	0	0	0	0	0	0	0	0	12
CAR	O.Mare	0	0	0	0	0	0	0	0	2	3	0	0	0	9
CAR	C.Newton	0	1	0	0	0	0	0	0	0	0	0	0	0	6
IND	A.Vinatieri	0	0	0	0	0	0	0	0	2	1	0	0	0	7
IND	D.Brown	0	1	0	0	0	0	0	0	0	0	0	0	0	6
IND	R.Wayne	0	0	1	0	0	0	0	0	0	0	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	10	0	11	0	11	0
Drives Leading	3	0	5	0	8	0
Time of Possession Leading	8:14	0:00	12:39	0:00	20:53	0:00
Largest Deficit	0	-10	0	-11	0	-11
Drives Trailing	0	4	0	5	0	9
Time of Possession Trailing	0:00	9:07	0:00	11:34	0:00	20:41
Times Score Tied Up		1		0		1
Lead Changes		1		1		2

INDIANAPOLIS COLTS FEATURE CLIPS

McAfee's effort stands out on special teams

By Phil Richards, Indy Star

November 21, 2011

(two pages)

As a three-year NFL veteran, Pat McAfee knows something about the importance of hang time. Aiming high is standard procedure for the Indianapolis Colts punter.

"Ray Guy was before his time, but he's nowhere near the greatest of all time," McAfee said. "Shane Lechler is the best of all time, and if you want to be the greatest, you've got to beat him.

"That's what I'm trying to do."

Guy was punting's gold standard while playing for the Oakland/Los Angeles Raiders from 1973-86, but Lechler, also a Raider, is the man today. His 47.5-yard career average is 5 yards better than Guy's. It's the best in league history.

McAfee's 47.4-yard season average is a glimmer of light in a dismal Colts season but well short of Lechler's league-best 51.7. No matter. McAfee is launching more than punts. He has launched a mission: Be the best.

With the NFL idled by the owners lockout and no organized team activities last summer, he went to work with his kicking coach, Jamie Kohl. They shortened his approach, adjusted his release point and refined his drop. They worked on hanging the football, driving it and punting into the wind, with the wind and directionally.

They worked to harness the immense energy McAfee generates with his hips.

"He's very explosive and very coordinated. He has a 35-inch vertical jump," said Kohl, who operates punting/kicking camps around the country. "He's as talented a guy as there is walking.

"He can be as good as a guy like Lechler in years to come. Obviously he's got to prove that on game day . . . but Pat is as talented as anybody."

At West Virginia University, McAfee was a rollout, rugby-style punter. He kicked on the run, so he's still mastering a new technique, working to make it repeatable, consistent and efficient.

In the meantime, he is, to borrow Colts coach Jim Caldwell's term, "deadly."

In addition to ranking 10th in the NFL in punting average, McAfee is among the league's top kickoff specialists. He's also the Colts' sure-handed holder on field goals and points after touchdowns.

Of McAfee's 34 kickoffs, 25 have resulted in touchbacks. That's a 73.5-percent rate that ranks No. 4 in the NFL, and it's crucial for a team with coverage issues. The Colts have yielded a league-worst 32.7-yard average on the nine kicks opponents have returned.

"He's kicking the (air) out of the ball and he's probably our greatest weapon on special teams right now," Colts special teams captain Adam Vinatieri said.

McAfee also is the last line of defense and an able and eager tackler. His five special-teams tackles are exceeded by a single teammate; Philip Wheeler has six.

Colts middle linebacker Pat Angerer's 105 defensive tackles are 13 more than the NFL's second-best total. They qualify him as an expert.

"A lot of times on tape, you see the kickers just sit back and watch the play," Angerer said. "Pat goes down there and tackles the guy."

Angerer paused a moment. "I bet (McAfee) weighs more than me," he mused.

Sure enough. McAfee is listed at 220 pounds, but claims 235. Angerer is listed at 235 pounds but claims 225.

"At 235, I'm not afraid of anybody 'trucking' me," McAfee said. "And if you don't want to let your team down bad enough to let somebody score on a play they're not supposed to, you find yourself making plays you never thought you could."

Part of that is athleticism. McAfee is the Colts' emergency quarterback. He can run, throw, kick and hit.

Part of it is competitiveness. Kohl convened something of a punters convention on the University of Wisconsin-Whitewater campus a week before training camp. McAfee and four other Kohl pupils, New Orleans' Thomas Morstead, Green Bay's Tim Mashtay, the New York Jets' T.J. Conley and Houston's Brett Hartmann, worked together.

McAfee, Kohl said, refused to be beat. It's a quality with which Caldwell is completely familiar.

"He's one of those guys that oftentimes you might have to protect from himself," the coach said. "He'll punt all day if you let him."

Against All Odds

By Phil Richards, Indy Star

November 11, 2011

(three pages)

Robert Mathis is the Pro Bowl story you never should have heard, his 77 1/2 sacks the assault on NFL quarterbacks that never should have been launched.

His guidance counselor at McNair High School in Atlanta knew that.

"What are your plans?" he asked Mathis.

"I'm going to play in the NFL," replied Mathis, now a ninth-year veteran with the Indianapolis Colts.

"What's your Plan B?" the counselor probed, his concern genuine.

"Don't have one," Mathis retorted, irritation rising. "I'm going to play in the NFL."

Mathis was the runt of the family, the sixth of six. As a senior, he was 5-10, 195 pounds, "with sandbags in my pockets." He played guard and defensive end for the 3-7 Mustangs.

No one noticed. No college called. None sent a letter.

Ron Cooper, coach at tiny Alabama A&M, was watching video. He was looking at another McNair player when an opposing cornerback sliced in, intercepted a pass and took off for the end zone. Forty yards downfield, a smallish guard ran him down. Cooper reran the tape. And again.

Hmmm, he thought. The coach had one scholarship left to give. He gave it to Robert Mathis.

Huntsville, Ala., is neither Hollywood nor New York City. Still, it was an adventure for Mathis. He had never been outside I-285, Atlanta's outer belt. His world was his ZIP code.

Mathis adjusted. Cooper, now the secondary coach at LSU, put him at defensive end. Mathis set an NCAA Division I-AA record with 20 sacks in 12 games as a senior in 2002. He forced 10 fumbles and had 30 tackles for loss.

Again, almost no one noticed. Mathis assembled his own "bootleg" video. It was patchwork, camcorder highlights, game film, fuzzy, hazy, bumpy. He sent it to NFL teams. His agent, Hadley Engelhard, called scouts, called in favors, pleaded. Representatives of a dozen NFL teams showed up for a private workout at A&M.

On the second day of the draft, 2003, family and friends gathered at the Mathis apartment in College Park, Ga. Meat was on the grill. The plan was set: Watch the draft, then wait for a phone call. Mathis hoped to get a shot as an undrafted free agent.

His phone rang during the fifth round. Colts coach Tony Dungy was on the line.

"We about put a hole in the floor from everybody in the house jumping up and down," Mathis recalled.

From 2003-05, Mathis was the best special teams player the Colts had. He started a single game over those three seasons. He accumulated sacks in his spare time: 31 1/2 in 2003, 101 1/2 in '04 and 111 1/2 in '05.

Mostly he did what stamps him, distinguishes him, makes him. He did what he does on Wednesday and Sunday, preseason, regular season and postseason, 9-0 or 0-9. He worked. That's why Cooper still pulls out his highlight tape of Mathis at A&M.

"If you want to know what effort is," he tells players, "here's effort."

Dwight Freeney, the Colts' other Pro Bowl end and Mathis' teammate of nine seasons, knows the deal.

"It doesn't matter what situation you put him in or what you ask him to do," Freeney said, "he's going to do it 150 percent harder than anyone else."

"His effort is unbelievable."

It's unbelievable unless you know its roots.

Emma Lou Mathis was a single mom. Her husband, Robert's father, left the family when Robert was a toddler, died when Robert was at A&M. Emma worked as a domestic; she cleaned other people's houses.

"She raised six kids and she did it by herself," Mathis said. "I still ask her to this day: 'How on earth did you do that? How did you do it without getting any welfare?'"

"She would get up early in the morning to pray. She would get up at, like, 4, get us up at 7, get us ready, send us off to school and go to work. She would work till 6 or 7. Next day, start all over again."

Do it. Do it right.

That's what he learned. That's why, in May 2010, he was back at Alabama A&M for graduation. Seven years after he left for the NFL, he had completed requirements for his bachelor's degree in physical education.

"I like to finish what I start," he explained.

Last Sunday, Mathis lined up across from 6-6, 329-pound Tyson Clabo, Atlanta's right tackle. This Sunday, Mathis, 6-0, 240 ("on a good day") will face Jacksonville's 6-5, 302-pound Guy Whimper.

No matter. All in a day's work, Emma might say.

Mathis was a choir boy at Holy Temple, his Baptist church back home in Atlanta. He believes the voice that "called him" to play in the NFL was not his own. He believes the hand that ran back the video in Cooper's office all those years ago was guided by another. He believes his summoning to Indianapolis was an act of providence.

"Coming from where I came from, you don't think stuff like this happens to people like me," he said. "I always wanted to be an NFL player. I wanted to buy my mom a house and a car and all the good stuff that a son is supposed to do, but there was always that doubt because nothing positive was happening to people around me."

"God blessed me."

Mathis believes he has five or six more good NFL seasons in him. He wants to spend them with the Colts but doesn't know. He is in the final year of a contract with which he is dissatisfied. He has chosen not to fuss publicly. He refuses to be "a cancer in the system."

Besides, there are other priorities. Mathis' fiancée, Brandi, is pregnant. Twin boys are due in February.

The names have been chosen. The grin spilled across Robert Nathan Mathis' face.

His sons will be Robert Nathan and Nathan Robert.

Mathis is on a mission now that involves far more than getting to the quarterback. He intends to be the father he never had, a good one.

"Listening to guys on the team, they know things like how to fix a car," he said. "Those are things you should have known as a boy and (I'm) still learning.

"There are things that are necessary and essential to life. A boy needs a man in his life to show him how to be a man. That's just the bottom line. That's very important to me."

Robert Nathan and Nathan Robert will be taught at least two things as they grow up: to dream and to work. Plan Bs are optional.

Colts' Carter works with football constantly

By Phil Richards, Indy Star

October 29, 2011

(two pages)

Delone Carter's preoccupation with football doesn't end with practice. Sitting around at home, he fiddles with a football. Watching TV, he flips a football. Wake up in the morning, start again.

He doesn't have far to reach.

"Sometimes I'll just be playing with it before I go to bed and it'll be right there in the morning," he said Thursday. "Happened today; I rolled over and it's right there."

The Indianapolis Colts pay Carter to run with the football, not sleep with it, but whatever works. They knew they were adding a viable short-yardage option when they took Carter in the fourth round of the April draft, but he is proving himself a complete running back.

His pass protection, a priority in the Colts system, is on the come.

"Sometimes those things aren't necessarily quantifiable by the naked eye, but those of us who know what he's supposed to be doing understand thoroughly," Colts coach Jim Caldwell said. "He's getting better."

Carter ripped and slammed for 89 yards and a touchdown on 10 carries at New Orleans. If Joseph Addai's hamstring injury keeps him out of Sunday's game at Tennessee, Carter will make his second start.

He got loose off tackle for 23 yards on one run against the Saints, then ran through a couple of tacklers, got to the sideline and burst 42 yards on another. The latter set up the Colts' lone touchdown, Carter's 2-yard run.

Carter isn't a blazer, but he ran a 4.54-second 40-yard dash at the NFL Scouting Combine and a 4.46 at a Syracuse University "pro day." He has, as he puts it, "a little bit of wiggle," but he's primarily a 5-9, 225-pound power back.

His purpose is to punish.

"Definitely, because I feel like that part of the game is what you need to wear down defenses, and that makes for more runs down the line," he said. "That's my style of football."

What isn't Carter's style of football is fumbling. He carried 231 times as a Syracuse senior and had zero fumbles.

His first as a professional came in the first quarter at New Orleans. Saints defensive tackle Tom Johnson hit him from behind and knocked out the ball. Carter didn't see him coming.

"No excuse," he said. "I should never let that thing go."

With 259 yards, Carter is the Colts' leading rusher seven games into his first NFL season, but he isn't satisfied.

"A coach is never going to say, 'OK, you're perfect,' " he said. "He's going to get on you every day to make you better. I feel like I need to do that to myself."

Carter will be running behind a patchwork line Sunday. No matter. Cut and go, pound and punish. That's his approach. Take it to the house, then take it to bed.

40 years of Irsays

By Phil Richards, IndyStar

October 21, 2011

(five pages)

Jim Irsay is the guitar-strumming, song-writing, free-thinking owner of the [Indianapolis Colts](#). He wears suits loud enough to break the sound barrier. He's offbeat, even goofy at times. He's a serial, whimsical tweeter. He's easy to underestimate.

He's more.

"He understands how we get things done in the NFL," Commissioner [Roger Goodell](#) said. "I think he's incredibly well-respected by the ownership in the league. He's created a tremendous success with this franchise, both on and off the field.

"I think the vote to have the [Super Bowl](#) in Indianapolis is the best indication of the respect he has among the membership."

Irsay's journey began as a 12-year-old ball boy in 1972. That's when his tempestuous father, Robert, bought the Los Angeles Rams and swapped the franchise, lock, stock and jocks, with Carroll Rosenbloom for the Colts.

Over the years since, Jim has been almost continuously immersed in the personalities, operations, culture and traditions of the Colts and the NFL. He knew the late George Halas, Art Rooney Sr., Wellington Mara and Jack Kent Cooke, league pillars all, as a teenager. Irsay has toiled in every Colts department -- accounting, ticket sales, equipment, marketing and scouting -- worn every hat, and this season celebrates a family ownership anniversary.

"It's nice," he said, "to be in your 40th season and be 52."

Started at the bottom

Irsay's first training camp was in Golden, Colo., in 1972.

On game days, he greased the jerseys of offensive linemen like George Kunz and Elmer Collett with Vaseline to prevent defensive linemen from getting a grasp, then picked up sodden towels and jock straps after the final gun. On weekdays, he reported at 5:30 a.m. to launder them all.

He earned \$5 a week for his efforts, at least until an older ball boy convinced him and his colleagues to strike for a \$10 pay raise. He was fired, for the first of "1,000 times," but reinstated soon enough. There was no pay raise.

One day that late summer, as Irsay picked at the food on his tray at the training table, he felt a tap on his shoulder and heard the admonishment: "Son, move your a--."

Irsay turned. Hall of Fame quarterback John Unitas shot him a look, then sat down beside him.

By 1975, training camp had moved to Goucher College in Baltimore. Irsay lived in the dorm with the players. He was with them daylight to dark and beyond. He regularly sat late into the night in the room shared by wide receiver Glenn Doughty and [Pro Bowl](#) running back Lydell Mitchell. He listened to their banter. He learned about football. He learned about life.

The owner's kid had 50 big big brothers.

Volatile 25 years

It wasn't all idolatry and good times.

Robert Irsay had a violent temper and a crippling drinking problem. In his earlier, more clearheaded, days, he had built a fortune in construction and ventilation. He was a brilliant and ruthless businessman, but he knew nothing of running a football team.

He owned the Colts for 25 years. He had 14 head or interim head coaches.

Robert was a Chicago guy, and in 1986, nothing mattered more than the preseason game at Chicago's Soldier Field.

"All his cronies were there," Jim recalled. "It was a preseason game, but for him it was like the Super Bowl."

The vodka flowed. The Bears scored. The vodka flowed some more. The Bears scored some more. Robert heaved himself to his feet at halftime. He headed for the locker room in full fury.

Jim and assistant general manager Bob Terpening tried to stop him. They begged, cajoled, reasoned. Robert charged. A security guard stopped him at the locker room door. The owner put him up against the wall and barged into the locker room.

Jim waited outside, fearful, fretting, until his father burst back out the door and blew past him. Jim entered quietly. He approached coach Rod Dowhower timidly.

"Rod, my God, what happened?" he asked. "Did he fire you?"

The coach smiled.

"You know, it was a very interesting conversation," Dowhower said. "He told me he loved me like a son and he started crying a little and he left."

Son unlike the father

What Jim did in the early years was attempt to forestall, or clean up, his father's messes. Not all Robert's tantrums ended in such tranquility.

The Colts went 2-12 in 1974. Robert fired Howard Schnellenberger and hired Ted Marchibroda, who transformed the franchise. The Colts went 10-4 in 1975. Marchibroda was named the NFL's Coach of the Year.

That didn't save him after a 1976 preseason loss at Detroit. Robert stormed into the locker room and fired his coach. The players erupted. They fired threats, curses and chairs. They cleaned up and filed onto two buses, still smoldering.

Jim climbed onto each bus, in turn, in tears. He apologized for his father. He begged for the players' understanding.

"When he walked off those buses, there wasn't a guy on our team who didn't have tremendous respect for Jimmy," defensive tackle Joe Ehrmann said. "Here was a 17-year-old kid who had the moral courage to risk rejection and speak from his own conviction, his own truth."

Robert sobered up and Marchibroda returned to his job, but being Irsay's son meant always having a Plan B and C.

When the Colts drafted linebacker Cornelius Bennett in the first round of the 1987 draft, the elder Irsay wouldn't pay him, couldn't sign him. Jim found a way out. He swung a trade involving three teams, four players and six draft choices. The Buffalo Bills got Bennett. The Colts got Hall of Fame running back Eric Dickerson.

"When he wants something, he goes after it," said Pete Ward, who started full time with the Colts the same year Jim did, 1982, and has become the team's chief operating officer and the owner's right hand.

"He learned from his dad's mistakes."

He also made a few of his own.

Leaving Baltimore behind

Robert enraged Baltimore and greater Maryland when he moved the Colts to Indianapolis in 1984. He also anointed his son the team's 24-year-old general manager.

One of Jim's first acts, at the insistence of coach Frank Kush, was to sever ties with Baltimore, to "un-retire" the jerseys of legendary players like Unitas, Gino Marchetti and Lenny Moore.

A conflagration of criticism was unleashed back on the East Coast. The heat was felt in the commissioner's office in New York. The phone rang in Jim's office, the former library of the team's makeshift Indianapolis headquarters, Fall Creek Elementary School.

"Pete Rozelle's on the phone," Jim's secretary announced.

"He must be calling my dad," Jim responded.

"No. He wants to talk to you."

Rozelle was a giant, an institution, a legend to Jim.

"Me?" he asked. "Really?"

Jim picked up the phone.

"Jimmy," the commissioner began, "I started as commissioner at 33 and you're 24 and your future is bright and I want to commend you on the great job you're doing and you're going to do.

"And I want to tell you I think it's such a smart decision to re-retire those jerseys because of the firestorm it's caused."

Irsay gulped.

"Yeah, you're right, commissioner," he agreed. "That is a good decision. We're going to re-retire them. It's definitely the way to go."

Irsay hung up.

"He played me like putty," he says today.

Learned from the best

Through it all, Jim watched and listened. He asked questions incessantly and of everyone. He pestered general manager Joe Thomas. He watched film with Marchibroda. He studied Rooney and Mara and Cooke and their management models and styles with the Super Bowl champion Pittsburgh Steelers, New York Giants and Washington Redskins, respectively.

"I knew the day would come when I would be the owner and I could do it my way," Irsay said.

That day came in 1997, when Robert died and Jim took over. By then, said Tony Dungy, Colts coach from 2002-08, Jim Irsay had evolved into a quirky but old-fashioned owner in the Rooney and Mara mold.

As a Pittsburgh rookie in 1977, Dungy recalls Rooney telling newcomers they were Steelers now, that they owed the team, its fans and its community their best effort and behavior.

"When we talked about me coming to the Colts in 2002, Jim talked at length about building community with the fans and the feeling that we were an Indianapolis team," recalled Dungy, who spent 10 years as player and coach with Rooney's Steelers and a training camp with Mara's Giants.

"We didn't have the history of the Steelers or Giants, the two or three generations of fans. We had to connect, and that was very important to him. I think he's very much a throwback to those guys."

NFL commissioner Paul Tagliabue recognized that commitment and developing potential as early as 1992. He appointed Irsay to the four-man committee that conceived the league's salary cap, a structure that has produced an era of unprecedented popularity and prosperity.

Irsay implemented Rooney's and Mara's management model. He hired Bill Polian as club president after the 1997 season and gave him relative autonomy.

The Colts went 3-13 in Jim's first year as owner and repeated with Polian aboard in 1998. Then began a 12-year run that produced the NFL's best regular-season record, 138-54, an unprecedented seven consecutive 12-victory seasons, 11 playoff appearances, two Super Bowls and the 2006 championship.

"He took the Colts from the bottom to the top," Ward said, "and in a very short time span."

Bump in the road

The string broke this season. Franchise quarterback **Peyton Manning** is out indefinitely after Sept. 8 neck surgery. The Colts are 0-6 and struggling. Irsay is undismayed.

"The way I look at it, everything is based around us having a chance to win it again, so you look forward to getting that first win, but at the same time, the future is bright," he said. "It's a real possibility to see Peyton come back and have three or four more great years like John Elway (who won Super Bowls the final two years of his career with the Denver Broncos)."

"We just have to keep surrounding Peyton with the right type of players."

Irsay has fought his own demons, including a prescription pain medication addiction he said is well behind him.

He chairs the NFL's legislative committee and sits on its finance and Super Bowl advisory committees. Unlike his father, he invests heavily in the team; the Colts' player payroll has ranked among the NFL's top 10 every year since 1998 despite the team's small-market status.

Still, Irsay has no illusions. Billionaire owners with \$720 million stadiums built almost exclusively with

public money are eyed with skepticism regardless of how they operate or how much they win.

"It's like Art Rooney Sr.," he reasoned. "He was despised because he didn't win for so long. By the end of his life, he was the chief and he was beloved in that town.

"As an owner, you get booed sometimes by instinct. It's a tradition. You take it in stride."

Irsay gets tradition. He has spent the past 40 years working to build one.

McAfee not haunted by drink-and-swim incident

By Bob Kravitz, Indy Star

October 21, 2011

(three pages)

It is early Tuesday night, two days short of a year since Pat McAfee's early morning Canal swim and Nick Nolte-esque mug shot turned the Indianapolis Colts punter into a punch line around town and around the nation.

So where does the Colts' free spirit spend that inglorious semi-anniversary?

Right here at the Broad Ripple Tavern, the last bar he visited (he thinks) before he went for his swim and then got arrested for public intoxication after attempting to flag down a passing car. He wanted to call a cab, but . . . "At that point, my phone had some water damage," he said with a smile.

There's a reason McAfee is here, slowly nursing two beers in an hour and a half, talking about the worst moment of his life: It's because he won't hide. He won't cower. He won't stay at home every night and watch "CSI" until his eyeballs bleed.

He won't let one goofball moment -- the kind of silly moment a lot of 20-somethings experience without ending up on a police blotter and the evening news -- define him or diminish him.

One year later, he's able to laugh at himself, make fun of his little aquatic adventure and even produce T-shirts that read, "I Swam With Pat McAfee," the proceeds going to different charities every month.

One year later, he remains a fan favorite, an approachable, chatty guy without inhibition who engages people with his Twitter account, his online summer radio show and his good works in the community.

"I still go out once in a while," he said as people at the bar craned their necks and wondered, "Is that Pat McAfee?" "But now I'm smart about it. That's the difference."

He was asked what he learned from the whole bizarre experience. Besides, like, don't drink and swim.

"Look, I was nationally humiliated, I became the butt of jokes and yes, I put myself in that situation," he said. "But you know, there were people making fun of me who've done far worse things. I just reached a point where I stopped giving a damn what people who don't know me think of me.

"It was kind of the best thing that ever happened, because once you reach that point where you know you don't have to be anybody but yourself, and stop caring what people who don't know you think about you, you start figuring out life a little bit. I mean, the way my story was being covered, you would have thought I was some kind of murderer. I was a 23-year-old kid who drank too much."

If that sounds a little bit angry, that's because it is. He's still bitter about the way his story was covered in the local and national media. He still gets upset whenever The Indianapolis Star's website rolls out that old mug shot. But that's the double-edged sword of celebrity, a price that's paid in a world of instant information.

Here was the bottom line then, and now: He didn't get behind the wheel of a car drunk. He didn't engage in violent behavior. He didn't hurt a soul.

It was dumb. It was embarrassing. It was regrettable.

Live and learn. Or swim and learn. Whatever.

About that night:

There was drinking. Man, there was drinking. All up and down Broad Ripple Avenue, different bars, finally landing at the Broad Ripple Tavern. The bye week was at hand -- McAfee was supposed to go to the team's practice facility the next day, but didn't have to do much of anything -- and he hadn't gone out the entire season. Time to have some fun with the boys on a weeknight. Beers, shots, more shots . . .

Then it became a blur. To this day, McAfee doesn't remember a lot of it, doesn't remember how or why he ended up going for a dip in the Central Canal.

But he remembers the flashing police lights when they came upon him at 4:45 a.m. at the corner of Broad Ripple Avenue and North College.

"The first thing I thought was, 'Well, this is going to end up in the newspaper,' " McAfee said. "Then I thought, 'Well, I'm not doing anything too horribly wrong right now, so maybe they'll just let me go home.' Then they told me that public intoxication is punishable by going to jail. That's when I thought, this is *no bueno*."

No. No good at all.

After spending the rest of the night/morning at the Arrestee Processing Center, he was told he could make a phone call.

He called home to his parents in Plum, Pa., outside Pittsburgh.

"Dad, I messed up."

His father, Tim, responded grimly, "Yes, we know."

Life in an instant-information world.

"People in Oakland, California, already knew the whole story by that point," McAfee said.

After less than 20 seconds, the call was cut short. McAfee thought his father was so upset, he hung up on him. He later learned the call was cut off at the processing center, and his father was still on the line, yelling for access to his son.

At which point, Tim McAfee jumped in the car and started driving to Indianapolis.

McAfee later called his mother, Sally.

"I felt so bad for my mom, to go to the grocery store back home and have people say, 'What's wrong with your kid?' " he said. "But she didn't want to kill me. Neither of them did. They just wanted to make sure I was all right. That's when I knew it would be OK."

When he was released later that morning, he found a phalanx of reporters and cameramen waiting outside. He quickly made his way into the waiting car of his lawyer, Jim Voyles.

Shortly thereafter, he made the tough trip to the Colts' practice facility. By the time he arrived, practice was half over.

"My eyes were so puffy from crying all morning," he said. "There was nothing I could say. They knew. Everybody understood. All anybody worried about was making sure I was OK. Those guys are my

brothers. I embarrassed them, I embarrassed the city, but they supported me."

He wasn't done paying a price, though. He was quickly pulled into Bill Polian's office and told he would be suspended for one game without pay. McAfee was angry, and let Polian know it.

"I respect him and appreciate what he's done for me, but I let him know I didn't appreciate the fine and the suspension when nobody else got in trouble for their issues," McAfee said, referring to the fact the Colts had three previous alcohol-related arrests that season. "We had some drunken driving stuff that got washed away; I got in trouble on a Tuesday during a bye week and I was suspended for a Monday night game. I let him know I wasn't happy."

He paused.

"Looking back now, though, I understand it. I do. I heard people say, 'Well, the Colts told the players the next guy who gets in trouble is going to pay the price.' That was never, ever said. But I guess it was kind of understood. I was the straw that broke the camel's back. I wasn't happy about it at the time, but I get that now."

For the next week, he stayed home, tried to avoid television and radio. He was angry with himself, angry with some of the coverage his story was generating. "Although I liked your video with the snorkel," he said. "That was classic."

Then, on the following Wednesday of game week, McAfee faced the public -- well, the media as a conduit to the public -- and handled it about as well as any athlete could hope to handle a tough moment. He apologized. Not one of those ridiculous, scripted apologies, like the Tiger Woods dog-and-pony show. He brought the media to his locker and spoke from the heart.

The hurt and regret were palpable.

"Nobody from the Colts put my speech together," McAfee said. "You look at some guys, they come in with this prepared speech, but I told our (public relations) guy, 'I want to do this. I want to take care of this.' I was actually excited for the chance."

He then entered the NFL's substance-abuse program as a first-time offender.

That has meant getting tested randomly for drugs and alcohol nine times a month. (He said he's allowed to drink moderately.) And he's seeing an adviser once a week, a 63-year-old local pastor he once resented, only to see him now as a confidant and friend.

He was asked if he thinks he had, or has, a problem with alcohol.

"You know, I thought at the time I was your average 23-year-old kid who just liked to have a good time," he said. "Looking back at some of the mistakes I made, and that situation (the night he was arrested), I must have had some kind of problem. I just knew something had to change. Now, I can have a beer or two and just stop."

So he goes out and lives his life. Sometimes that means having some bar idiot getting in his ear and saying, "Hey, Pat, where are we swimming tonight?" But he's gotten his good name back, his good reputation.

A year ago at this time, he embarrassed himself and was humiliated on a public stage. Today, he's having a Pro Bowl-quality season, slowly nursing a cold beer on a rainy Tuesday in Broad Ripple, not really caring what anybody makes of his presence near the jukebox.

More than a spin cycle

Mike Chappell, Indy Star

October 14, 2011

(three pages)

So many are a blur in Dwight Freeney's mind. One sack after another after another.

They're like their creator. He can be a vapor trail at the snap of the football, empty air to an offensive tackle left to deal with the Indianapolis Colts' whirling dervish of a defensive end bearing down on the next quarterback.

Ask Freeney about the first of his 98 1/2 career sacks and his eyes widen as he flips through the Rolodex in his mind.

Wasn't it against the Tennessee Titans and Steve McNair, he wondered? Nope. Houston Texans and David Carr.

How about the first sack after returning from Lisfranc surgery on his left foot that forced him to miss the final six games of 2007? Easy. Season opener, '08.

"Another Jacksonville moment," Freeney said confidently. "(David) Garrard was the quarterback. Got him by the waist and slammed him on his head."

Uh, nope. Yes, the '08 season opener. But it was the Chicago Bears, and Kyle Orton.

Freeney doesn't sack and take names. He and Reggie Wayne are cut from the same cloth. The Colts' five-time Pro Bowl receiver has 809 career receptions.

Wayne's first?

"Couldn't tell you," he said.

Freeney just sacks quarterbacks, generically and recurrently. Over the past decade, no player has more sacks or forced fumbles (43). The latter is a byproduct of Freeney patterning the sack-strip part of his game after his boyhood hero, New York Giants Hall of Fame linebacker Lawrence Taylor.

Already the Colts' career sack leader and third in the NFL among active players, Freeney is closing in on an elite fraternity. He's poised to become just the 26th player in league history with 100, a step he could take Sunday when the Colts visit the Cincinnati Bengals.

"It means a lot to me because it's someplace where a lot of guys haven't been and it's a pretty number," Freeney said. "It's a three-digit (number) and 100 anything is good, almost, other than 100 strikeouts or 100 missed tackles.

"Five hundred home runs for baseball, you've got 20-something guys that are on that list. That is kind of comparable with the sacks."

More than a "spinner"

Mention Freeney's name and you'll often elicit the same reaction: "Sure, the guy with the unearthly spin move."

Yes, but there's so much more.

"I've got bull rush, I've got spin move, I've got fake-bulls, I've got fake-bull-spin, I've got fake-spin," Freeney said. "I've got chops, I've got chop-hoops."

Chops?

"Speed rush from the outside," he explained. "Trying to chop (the blocker's) hands down as you come around."

Freeney's mind settled on one of his personal favorites, which naturally lacked some specifics. It also lacked the desired results.

"One year versus Jacksonville it was second or third down," he said. "(Byron) Leftwich was quarterback. (Khalif) Barnes or (Ephraim) Salaam was the left tackle. I hit him with a real good bull rush. Next time I came, I faked the bull and went to the spin.

"Basically he was lying on his face. Made him completely miss and (I) hit the quarterback. It wasn't a sack; the ball was gone. Usually my best moves are nonsacks, unfortunately."

The key to Freeney maximizing his varied arsenal is making it difficult for an offensive tackle to know what's coming.

"It's kind of like how Marvin Harrison used to run every route the same," he said. "You didn't know if he was breaking out, breaking in or going to run past you. It all looked the same.

"I try to get it to where you don't know whether I'm going inside, you don't know if I'm going outside."

Coach Jim Caldwell began working closely with quarterback Peyton Manning and former offensive coordinator Tom Moore in 2002. There is comfort in knowing the Colts' offensive plan hasn't had to incorporate ways to fend off Freeney and Robert Mathis, his bookend pass-rush threat.

Freeney, Caldwell said, "because of the fact (he) blends power, speed, finesse and tenacity all in one package, he presents some interesting problems for you."

Those problems are a fingertip away for Marvin Lewis. The Bengals coach has a video cut-up featuring Freeney and Mathis. It's alternately entertaining, instructional and distressing.

"I have hundreds of those (highlights)," Lewis said, laughing. "So when I have nothing to do, I will sit and just go through their defense and cut clips of them rushing the passer and chasing the ball down the field to show our young ends.

"I have Freeney-Mathis tapes everywhere. I have (John) Teerlinck (defensive line coach) tapes."

But, oh, those spins

Caldwell admittedly is biased. He's a Freeney guy.

"He's an elite player -- plays very, very hard," Caldwell said. "People, I think, really don't give him enough credit in the running game, how he chases plays down from behind.

"He's not that big, long 6-foot-5 guy, but Dwight Freeney has that explosiveness in his lower body and hips, and he just uses it and uses it well."

But for all of Freeney's power, strength and tenacity, discussion invariably returns to his spin move. More pass rushers have added Freeney's signature move to their own repertoire -- "Robert has his own unique style; he's pretty good at it," Freeney said -- and they might be surprised to learn he isn't certain of its origin.

"Started back in the day," he said. "Maybe it started from a baseline move on the basketball court. You know, you go into the post and you spin on a guy.

"I think it probably came from that. For the most part, I figured I start at Point A and I've got to get to Point B. Doesn't matter how I get there."

Only how often.

Colts CB Kevin Thomas restarts his career

Mike Chappell, Indy Star

August 18, 2011

(two pages)

ANDERSON, Ind. -- Kevin Thomas was one of the new kids on the block but figured he had everything figured out.

He was a wiry, athletic cornerback who developed into a stellar player at USC, primarily because of his God-given talents.

"I was just blessed and a good football player and pretty much just skated my way through competition and always excelled," Thomas said during a recent break from training camp at Anderson University.

Then, a week after the Indianapolis Colts selected him in the third round of the 2010 draft, Thomas was introduced to the dark side of the business.

Painfully so.

With about 35 minutes remaining in the team's final rookie minicamp session, Thomas, bouncing around as rookies tend to do, tore the anterior cruciate ligament in his right knee. His first NFL season was over.

"I knew it was serious," Thomas said. "I had never had that feeling in my leg before."

Months of strenuous rehabilitation have brought Thomas back to where he believes he belongs and where the Colts envisioned when they drafted him. He's in the cornerback mix, working as Jacob Lacey's backup on the left side.

"I don't look at it that a spot's going to be given to me," Thomas said. "I'm just trying to fit into that role and be the type of player they want me to be."

The early reviews are encouraging. Thomas played extensively in last Saturday's preseason opener at St. Louis and was credited with five tackles.

Starting cornerback Jerraud Powers has noticed Thomas' quick progression through his first NFL training camp.

"If you saw him from day one of camp to right now, it's been great progress," Powers said. "First day, his eyes were wide open, like, 'Wow, we're moving so fast.'"

"Then you see him (at St. Louis) and even though he made some mistakes out there, he was flying around and hitting. You could see his potential."

Powers paused, then continued his critique.

"He's going to be a phenomenal player," he said. "He's 6-1, a tall cornerback with great feet, great hips and great cover skills."

Thomas caught the eye of coach Jim Caldwell early.

"The first day he was out there, we noticed he was moving extremely well," he said.

"He's got speed and he's athletic, a rangy guy. We want to see how he develops, but he certainly has skill."

Thomas spent the past 15 months recovering from the injury. Not only did he work tirelessly with the medical staff during the 2010 season, he was in the locker room, around teammates.

There's no overstating the value of a young player just *being around*.

"I think it's very important just in terms of the overall culture," Caldwell said.

"It's not always what you do, but how you do them. I know he watched and listened."

Added Powers: "He saw the drift. Now he's going through it for the first time as a rookie. He's still a rookie."

Spending so much time around the team opened Thomas' eyes to what it takes to play at the highest level. He watched as Powers, Lacey, ex-Colt Kelvin Hayden and others prepared.

Last year, Thomas said, "humbled me as far as how I should prepare and live my life according to the NFL. You (don't) have a clue once you first get here.

"I saw how they operated and I pretty much saw how our star players' bodies were built. I could see what muscles they focused on -- the glutes, the quads, the calves, the back muscles, the neck muscles, pretty much all the lower body."

Thomas is confident he has done the necessary preparation.

"I feel like my game's coming together," he said. "I have things to work on, but I feel good."

Colts lineman 'Air Joe' remains level-headed

By Phillip B. Wilson, Indy Star

August 17, 2011

(two pages)

Just before Joe Reitz came home to join the Indianapolis Colts last season, the former Hamilton Southeastern High School two-sport star showed why football became his profession instead of basketball.

The offensive lineman was playing for Baltimore in a preseason game. Handed the football to celebrate a touchdown, the 6-7, 320-pound blocker rose up with his left hand to "dunk" it, only to get rejected by the goal-post crossbar.

It made ESPN's "Not Top 10" list and fans found the unflattering footage on the Internet. When the Colts claimed Reitz off waivers in early September a year ago, one of the first questions he faced in the offensive-line meeting room pertained to his dunk attempt.

"(Center) Jeff Saturday came up with the nickname 'Air Joe,' " Reitz said after a recent training-camp practice at Anderson University. "A lot of the older guys haven't let me forget I'm 'Air Joe.' "

This preseason, Reitz's family is walking on air as he competes for a starting position at left guard. He started Saturday's preseason opener at St. Louis and is alternating on the first team with second-year pro Jacques McClendon.

"You don't want to get too high or too low," said his father, Dave Reitz, 52, Fishers. "Joe has used that analogy. He's staying very focused.

"But the opportunity to be in your home city with your hometown team and getting a chance to play, it's been surreal."

His mother, Jane, as well as two sisters and one brother, share the joy with many friends who have followed his career.

"We're so excited he's been able to move back home," said Jane Reitz, 52.

It's beyond what Joe Reitz envisioned for himself. An all-state football player and Indianapolis Star Indiana All-Star in basketball at HSE, he chose basketball and didn't play football at Western Michigan. He departed from Kalamazoo, Mich., as the Broncos' third-leading career scorer and rebounder.

But he also knew his future wasn't the NBA.

"There's not a big market for 6-7 centers who can't jump very high, as people . . . saw from my goal-post incident," Reitz said. "The whole ride I've had, from being able to start four years in college basketball to now, to have a chance to be in the NFL, it's been beyond my wildest dream."

Undrafted out of college, Reitz joined the Ravens, who thought he could be a tight end but switched him to the offensive line and started bulking him up from his 250-pound college weight. After two seasons on Baltimore's practice squad -- the second cut short by injury -- he was let go at the outset of 2010, signed with Miami, then was cut three days later and claimed by the Colts.

Reitz, 24, spent almost all of last season on the Colts' practice squad and was inactive for his only game on the roster. But he was liked from day one.

"He's a great, great guy," said Saturday, a five-time Pro Bowl center in his 13th season. "His wife, Jill, is a super lady. They're just good people. When you get teammates like that, you appreciate them. I've been around the game a long time and he's a class act all the way around.

"He can laugh about the whole 'Air Joe' thing; he doesn't take himself too seriously. When he's on the field, he gives his best and he's got a bright future."

Coach Jim Caldwell makes it sound like there's a place for Reitz on the active roster.

"He's coming along very well," Caldwell said. "He's caught on quickly. He's a big, strong, athletic guy. Every single day you see him do something a little bit better."

He will have a large cheering section for Friday's preseason game against Washington at Lucas Oil Stadium. His parents and three siblings will be joined by a couple of friends traveling long distances. Then there are former high school friends and coaches.

"We're loving it," Jane Reitz said, "and keeping our fingers crossed."

Added Dave Reitz, "Everybody wants 'Air Joe' to succeed."

This Polian isn't a mere carbon copy

By Bob Kravitz, Indy Star

August 17, 2011

(two pages)

ANDERSON, Ind. If Chris Polian runs the Indianapolis Colts as well as his father has all these years, we won't really notice there has been a changing of the guard atop the team's organizational chart.

If Polian the Younger follows the blueprint established by Bill Polian, if he sticks by the same core philosophies and beliefs, Chris' Colts will look and play a whole lot like Bill's Colts.

Which is what the new man in charge, Chris Polian, largely plans to do. He may not be his father, but he's his father's son. And his father merely ranks as the greatest front-office [football](#) architect who ever lived.

"I think you've got to be yourself," Chris Polian, the Colts' general manager, said after the Tuesday morning practice. "You can't be somebody you aren't. You always try to learn and grow from your own mistakes and watching things. One of the things (team owner) Mr. (Jim) Irsay told me was, 'Do it how you want to do it, but learn the good and the bad from what you've been around.'"

"But the system and the process is always going to be rooted in the same foundation. It'll be tweaked on a year-to-year basis, but we'll always understand the wheel is round and we're not going to re-invent the wheel."

Doesn't that make sense? Smart people know when change is needed, but more, they know when it's *not* needed. Chris Polian is not in any rush to put his unique imprint on this organization, at least not in the near term.

He has made some subtle adjustments, done some front-office and coaching-staff tweaking, and that will continue as circumstances change from year to year. He hasn't made any loud or audacious changes, not at this early juncture.

They're the same old Colts -- and that's a good thing.

Still maintaining the same draft structure and philosophy that has served them so well this past decade.

Still signing and keeping their own free agents.

Still resisting the temptation to take the plunge into big-dollar free agency. (Jamaal Anderson, Tommie Harris and Ernie Sims are all low-risk, low-budget pick-ups.)

Still doing all the things that produced two Super Bowl appearances, one Super Bowl title, seven straight 12-plus win seasons and an injury-marred 10-win season last year.

I asked him Tuesday what he has taken from his father, who is now the team's vice chairman.

He talked about believing in the process -- a general team-building process -- that worked so well for his father in Buffalo, then Carolina, then here.

"The one thing you want out of the process is to lend you perspective and patience -- which this business doesn't lend itself to necessarily," he said. "Being process-oriented also helps you remove the emotion sometimes, which is vitally important. Then if you build into that process the right checks and balances, different opinions, people playing devil's advocate, that should help you make the right decisions."

I also asked him if, and how, he will be different than his father.

He had no interest in answering that one.

Already, though, there is a sense this will be a somewhat kinder, gentler franchise under Chris Polian -- although it's still early, and I haven't written anything yet to enrage him. It's no secret, Bill Polian had absolutely no use for the media, and especially the local media. But with Chris so far, the team has been more media-friendly and less contentious.

That's not a reflection of Craig Kelley, the longtime media relations man who was reassigned this year; he was simply doing what he was told by a demanding and often difficult boss. It's just to say that the new media-relations staff, which has been very accommodating, has been blessed to work for a Polian who seems to have a more enlightened and modern view of the media's role.

What does that mean for fans who care only about wins and losses?

Absolutely nothing.

But it rates as an early sign that as much as it will be business as usual with the Colts, there will be some changes.

In many ways, the Bill-to-Chris transition is not very different than the Tony Dungy-to-Jim Caldwell change. The third-year coach is more similar to Dungy than he is different, and he's more than happy to embrace those similarities.

"Chris is his own man," Caldwell said. "He has his own personality, the way he deals with issues. Obviously there are lots of similarities (to Bill), but it's akin to what happened with Tony and I. We have the same system, the same core beliefs in what we do, but there are little things that are different."

Chris Polian is coming along at a particularly challenging moment in the franchise's history. The window of opportunity truly *is* closing on this team. Quarterback Peyton Manning just signed a contract for what figures to be his final five years, and mainstays Jeff Saturday, Ryan Diem, Reggie Wayne and Robert Mathis are all in the final year of their deals.

He needs to build for now, to get this team to another Super Bowl. He needs to build a team that will be somewhat less reliant on Manning as he enters his late 30s, a team that can win with a running game and defense. And -- gasp -- he eventually needs to find Manning's successor when the dreaded day finally comes.

He also is taking over at the back end of a lockout, which will slow rookie development and impede everyone's efforts to build depth with younger players.

For now, though, he is largely sticking to the script. This team is still built around Manning and nine other highly-paid stars who account for the vast majority of the payroll.

"For now, in terms of seeing a dramatic philosophical change, the train is too far down the tracks," he said.

This quiet changing-of-the-guard has been in the works for years. Bill Polian has incrementally increased Chris' workload and responsibilities. This year, Bill has stepped away some, hanging around simply to help with the transition, work with the organization through the post-lockout period, and to provide his son and his staff with a sounding board.

What will Polian the Elder's role be?

"Whatever he wants to do," Chris said with a smile. "Whenever he wants to do it."
The kid has learned from the best. And he's smart enough to know, the wheel is still round.

Colts' Saturday stood up for health of fellow players

By Tom Pedulla, USA TODAY

August 15, 2011

(two pages)

ANDERSON, Ind. — For Indianapolis Colts center Jeff Saturday, who was portrayed by both sides as playing a key role in reaching a collective bargaining agreement, it was never about the money.

He traveled the country and immersed himself in day after day of painstaking negotiations because he was determined to do his part to protect the bodies and minds of current and future NFL players.

"I want players to walk away healthy from this game," he says. "I don't want them to be crippled. I don't want them to have brain issues. I want them to be productive in society once they leave."

According to Saturday, his recent service on the executive committee of the NFL Players Association made him keenly aware of the devastating toll the game was taking.

"I have had many men say, 'Look at me. This is a serious issue. This is what I'm going through. This is what my family is going through,'" he says. "Those were very important factors we did not miss."

"We have young men who play this game who cannot foresee the future, so we need these men to tell us what it's like. At the end of the day, we have to protect the players' long-term health of their bodies and minds, and money doesn't protect them from that."

"Money can help fix some issues, but it can't fix them all."

Given that the sport generated more than \$9 billion in revenue last season and projections for future growth are excellent, it was always clear there would be enough revenue to satisfy both parties. The matter of shielding those who have no assurance they will walk off the field on any given day was far more complex.

"Nobody leaves this game uninjured. It's impossible," Saturday says. "Everybody is leaving with something."

The issue was how to keep that to a minimum. A sore ankle or knee is one thing. Dementia is another.

In providing critical input to NFLPA executive director DeMaurice Smith, Saturday reflected on the years he spent in Indianapolis. He graduated from the University of North Carolina with a business degree and joined the Colts as an undrafted rookie in 1999. He soon became a mainstay on the offensive line.

With superb quarterback Peyton Manning directing the offense, Tony Dungy produced a 92-33 record from 2002 to 2008 punctuated by a Super Bowl triumph to close the 2006 season. Dungy was known for limiting the physical demands on players during training camp with an eye toward the long haul.

His successor, Jim Caldwell, is achieving strong results with the same philosophy. Caldwell took Indianapolis to the Super Bowl in his first season. He guided the Colts to the playoffs again last year. The AFC South champions fashioned a 10-6 mark before they were eliminated by the visiting New York Jets 17-16 in the divisional playoffs.

Caldwell says of the less-is-more approach, "That is being prudent because this game is so physical. You have to take that into account."

As key elements of the new 10-year labor agreement, offseason workouts were reduced. Grueling two-a-day practices during training camp are history. Teams are limited to 14 padded practices during the regular season.

Although successful counterparts such as Bill Belichick relied heavily on two-a-day practices during camp as part of his formula for success with the New England Patriots, Caldwell thinks they are not essential to developing hard-nosed, physical players.

"If you look at the teams Tony coached over the years, they were the toughest teams going," says Caldwell, a former top assistant to Dungy. "They were very physical and very capable teams. In November and December, when you had to make a move and you had to be playing well, his teams were always playing well."

Patriots owner Robert Kraft credits Saturday with the heavily debated elimination of two-a-days, noting how adamant he was on that issue.

"It's hard to like the center for Peyton Manning," Kraft says with a nod to one of the AFC's most contentious rivalries. "I mean, I really like the guy."

After disappointing rookie year, DE Hughes ready for fresh start

After rough rookie season, defensive end driven by 2nd chance and that elusive 1st sack

Phillip B. Wilson, Indy Star

August 10, 2011

(two pages)

ANDERSON, Ind. – Jerry Hughes always has had a burst. His NFL rookie year, though, couldn't end fast enough.

Hughes managed just six tackles in a dozen games. The Indianapolis Colts made the 2010 first-round pick a healthy scratch for four games. And his best chance at a sack, with two hands on Cincinnati's Carson Palmer, ended with the passer somehow wriggling free.

Fans grumbled about a high draft pick failing to contribute immediately. Hughes said all the right things, about how he had so much to learn and that the NFL was a process. But, eventually, the situation ate at the defensive end.

"That kind of caught up to me," Hughes said after a recent training-camp practice at Anderson University. "You can't really think about where I was picked. You can't let people tell you what you're supposed to do. You know what you need to do and you know how to get there."

Colts coach Jim Caldwell has alluded to how Saturday night's preseason opener at St. Louis will be an opportunity for younger players to get some serious playing time. That definitely includes Hughes.

Not that a few camp practices and drills are anything more than modestly encouraging, but Hughes has looked faster so far. He had Curtis Painter for a sack in the first night practice -- it likely would have been if defenders were allowed to tackle. Hughes has won his share of one-on-one battles in the pass-rush/pass-block drill.

Question is, can he combine enough moves with the physicality needed to withstand a blocker's shoves? One moment in a drill, Hughes is speeding around the end to get to where the passer would be. The next, he is gobbled up on an attempted bull rush.

Saturday should offer a barometer on where Hughes is.

"Jerry Hughes is really coming along," Caldwell said. "He's been performing extremely well thus far. He's more comfortable with what we do, and his effort's been great."

The old adage is a player progresses the most from his first season to the second.

"They get a lot more familiar with the system, so therefore they don't have to think about it as much," Caldwell said. "They can let themselves go. They don't have to worry about necessarily every little step that they take."

Caldwell then snapped his fingers and said, "It just clicks."

The Colts' Pro Bowl pass-rushing tandem of Dwight Freeney and Robert Mathis has worked with Hughes from the beginning. They have been on him about learning the spin move.

"This is life in the NFL. You'll have your ups and downs," Freeney said. "For some guys, maybe it's a week. Some guys, it's a month."

For Hughes, he hopes it was but a year.

"You've just got to keep grinding," Freeney said.

Nobody was more frustrated by the Palmer miss than Hughes. But Freeney, the Colts' all-time sack leader with 94 in nine years, doesn't recall whom he sacked the first time.

"I think it was against Tennessee. It might have been against (Steve) McNair," he said.

Actually, it was at Houston against David Carr in Freeney's third career game. McNair wasn't a bad guess, though. Freeney sacked Carr and McNair the most at seven times apiece.

Mathis said he sees a change in what has been a more-excited Hughes.

"In the end, this is the NFL and we're all pros," Mathis said. "Everybody was that guy in college. Despite draft placement, you've got to come in and show what you've got. You just can't get by on the past. He's doing that now."

Freeney and Mathis continually remind Hughes to work a move and always go full speed.

Hughes eagerly awaits his next chance to get that first sack. If or when it happens, he rationalizes it will be long overdue.

"No celebration needed," he said. "Take it, and keep on moving to the next one."

Spectators no more, Addai, other vets happy to return to fray

By Mike Chappell - Indy Star

August 6, 2011

(two pages)

ANDERSON, Ind. -- Who could blame Joseph Addai for sporting a grin as he considered pulling on the pads and hitting the practice field with more than a dozen veterans for the first time Friday afternoon? It beat the alternative. His contract had expired at the end of the 2010 season.

"Yeah, I've been looking forward to this day for a long time," the Indianapolis Colts veteran running back said, smiling broadly. "Remember, three weeks ago I was unemployed. I'm kind of blessed to be back here and employed."

Addai had plenty of company.

While the Colts have been on the Anderson University practice fields since Monday, several players have been forced to wait and watch. Veterans who signed new or restricted contracts were prohibited from practicing until the new collective bargaining agreement was ratified. That occurred Thursday afternoon. Now, the gang's all here, except for injured quarterback Peyton Manning (neck) and wide receiver Blair White (back). Each remains on the physically unable to perform list.

Among returnees finally getting to work out Friday were safety Melvin Bullitt, offensive tackle Ryan Diem, guard Kyle DeVan, kicker Adam Vinatieri and defensive linemen Eric Foster and Antonio Johnson. The three recently signed veterans -- defensive tackle Tommie Harris, linebacker Ernie Sims and defensive end Jamaal Anderson -- also had their first camp exposure Friday.

Bullitt said the spectator's role he had been forced to endure was testing his patience.

"When they told us we couldn't practice until Friday, at first I got a little smile," he said. "Then after the first 20 minutes, you're like, 'Man, this is boring just being out here watching.' "

Added Diem: "Missing all summer, we didn't have a chance to get out there and do work. This is our time now and we've got to take advantage of it. We're hoping Peyton can get out there soon, but in the meantime, we'll get tuned up."

Addai was one of the bigger question marks -- would he be re-signed? -- as the lockout persisted and the offseason unfolded. The Colts' 2006 first-round draft pick spent most of the offseason in Baton Rouge, La. He divided his time between working out and fretting.

"I always think the worst, no matter what," Addai said.

Manning made it clear re-signing Addai was one of his priorities when he agreed to accept less than the Colts were offering. Although he has battled injuries during his five-year career, Addai is the total package: runner, receiver, blocker in pass protection. He led the team in rushing in each of his first four seasons before falling two yards shy of Donald Brown's team-high 497 yards last season. Addai's 4,020 career yards rank No. 8 in club history.

"He's a superb competitor and one that I think without question has an impact on our team because he knows his craft to a 'T,' " coach Jim Caldwell said. "He is an expert at it. He is a difference maker."

However, the Colts do not have a history of signing their feature running backs to a second contract. Marshall Faulk, who will be inducted into the Pro Football Hall of Fame today, didn't get one. Neither did

Edgerrin James. After James' six-year rookie contract expired in 2004, the team retained him with the one-year franchise tag.

"I thought about that my rookie year: 'When my contract is up, I probably won't be here,' " Addai said. "But it worked out for me."

Shortly after Manning signed his five-year, \$90 million contract, Addai re-upped with a three-year, \$14 million deal.

It had appeared the Colts were moving away from Addai when they used the 27th overall pick in the 2009 draft on Brown. But Brown, an inconsistent pass protector, has not established himself as a reliable feature back. As a result, Addai's return was a necessity.

He kept in contact with Manning throughout the offseason.

"I was waiting to see what they were going to do with me," Addai said. "Me and Peyton were talking and he was telling what he was thinking. It worked out for both of us."

Colts' Saturday was integral in preserving NFL Sundays

By Don Banks - Sports Illustrated

August 4, 2011

(three pages)

ANDERSON, Ind. -- August has arrived, the NFL's back in the business of playing football, and all's well in the world again. Here in the Indianapolis Colts training camp, it's worth noting that Jeff Saturday might have had as much to do with that happy development as anyone involved in the whole months-long CBA ordeal.

I can't help but think no matter what the veteran Colts center accomplishes in this 2011 season, his 13th in the NFL, Saturday likely has already done his best and most important work of the year. On this Thursday, of all days, with the NFL's new collective bargaining agreement finally slated to be buttoned up and put to bed for the next 10 years (praise be!), Saturday's pivotal role in ensuring football labor peace is a story that's well-timed and needs telling.

Simply put, Saturday, the Colts' well-respected player rep, was consistently viewed as one of the foremost voices of reason in the long and often contentious labor negotiations. While fiercely and passionately representing the cause and concerns of the players, he also earned and held the respect of the owners and league executives on the other side of the table, who often reached out to him to help steady things when the talks reached one of its many various boiling points or impasses. He was that rare actor in this fight who could speak to both sides and help calm the situation and bridge their differences, rather than divide and inflame.

"During the whole process, [NFL commissioner] Roger [Goodell] told me several times, he said if it wasn't for Jeff, sometimes I don't know where we'd be," Colts owner Jim Irsay said Wednesday night, following his team's first padded practice of the preseason. "Roger had a great relationship with Jeff, and he really did play a huge role in getting this thing done."

League sources in the NFL office told me Thursday that Saturday was instrumental in finding common ground between two sides that often couldn't agree on the most basic of realities. "The universal impression of Jeff was that he was the glue who helped keep things together, and he really brought people together throughout the course of the negotiations," one league source said. "Roger [Goodell] trusts him implicitly, and while he was a very strong advocate for the players, his personality and nature is to help people come together."

As one of the two team player reps who stuck with the long and arduous negotiations from acrimonious start to frantic finish -- Ravens cornerback Dominique Foxworth was the other -- Saturday gained credibility and respect for his commitment level and his grasp of the nitty-gritty details of the complicated deal. We've all seen so much TV footage in recent months of Saturday filing out of another labor negotiation session that I almost didn't recognize him Wednesday when I saw him in a football setting once again, sporting his familiar No. 63 jersey.

I had to ask him if he really knew what he was signing up for when he first agreed to take part in the negotiations, an open-ended commitment that wound up stretching into weeks and months?

"Oh, absolutely not. No chance," Saturday said, with a laugh. "Fox [Foxworth] made fun of me all the time, because I was sporting the same jacket time and time again. I was down in Florida with my wife and kids, and I don't have any jackets or suits in Florida. So I got that jacket, a couple of button-up shirts and some jeans, and that was my wardrobe the whole time. People made fun of me, but that's all I had. I wasn't going

back to Indy to get clothes. I went with what I had. Fox told me I should retire that jacket when an agreement got signed, so it's put up in the closet for good."

Sartorial limitations aside, Saturday grew into such a role of leadership within the negotiations that he virtually couldn't have excused himself from the talks, even if he wanted to at times. Dallas Cowboys owner Jerry Jones grew to trust Saturday so much that he not once, but twice let Saturday use his corporate jet to fly home to Amelia Island, Fla., during breaks from negotiations. Jones and Saturday actually rode together on the plane coming from a negotiation session in Minnesota in June, with Jones headed for a vacation home in Destin, Fla. And during the final stage of the CBA talks in July, Jones insisted that Saturday use his jet to fly alone from New York City to Amelia Island to spend the weekend with his family.

"I truly felt so sensitive to the fact that he was taking so much of his offseason time away from home, with hours and hours and weeks and weeks invested in the negotiation process," Jones told me Thursday morning on the phone. "It's one thing when you've done these types of meetings for years, but something else when you've got young children and you're away for that long."

"On that first trip, he got to listen to me tell those old war stories for two or three hours, and just as his temperament was throughout the negotiations, he listened and was very interested the whole time. But it was just a great chance to get to know him better, and to talk about the issues. And then later, there we were standing in Times Square, and I just couldn't stand it that he was miles and miles away from that family of his, so I had to do it. He took the plane and got home for the weekend."

As generous as he has been known to be, Jones quickly added that he's not in the habit of lending out his plane. But Saturday came to be seen as the key individual among the players' leadership, and he was one of the few people in the negotiations, maybe the only one, that everyone on both sides seemed to trust. At the risk of overstatement, his calming and uniting presence was nearly indispensable.

On the day before talks broke down between the players and owners back in early March, resulting in the beginning of the lockout, it was Saturday who Goodell called in an effort to make some progress, meeting with him privately for about an hour in the lobby of Saturday's Washington D.C. hotel. And a year ago this month, when Goodell visited Colts training camp here in Anderson to address the players and talk about the looming labor stand off, it was Saturday who had to quickly diffuse a tense and heated situation between the commissioner and several players who were growing angrier by the second at Goodell's talking points.

"That was a rather intense meeting," Saturday recalled. "You're talking about men's livelihoods, and men who are very protective of their families and the careers they have laid before them. So it did get heated. I just jumped up and said, 'Hey, we're not going to get anywhere doing this. He's heard what our opinion is, he knows where you guys stand. There's no reason to keep going. We're not gaining anything by doing this. Just stop.'"

Saturday admits there were many fruitless negotiation sessions during which he thought an answer to the league's labor stalemate would never come. He likened the process to endlessly turning the sides of a Rubik's Cube, waiting for the puzzle to finally solve itself.

"There were days when I didn't think we were going to get it done," he said. "I'd walk away and it seemed like the gap between us was too wide, and there was no way we were going to get there. But it really is about spending time and seeing how you can solve problems, and watching how many different owners or players stepped up on a specific issue to say, 'Let's look at it this way, or what if we did this instead of that?'"

Saturday also provided what I think many considered a signature moment of closure for the messy labor battle between the players and owners. Ten years from now, one of the few things we'll all remember about the NFL lockout of 2011 is the sight of the 6-2, 295-pound Saturday wrapping New England owner Robert Kraft in a hug -- a Colt and a Patriot, no less! He did so to salute Kraft's sacrifice and commitment throughout the process at the joint player-league news conference in Manhattan that announced the agreement. Kraft had three days earlier attended the funeral of his beloved wife, Myra, who had died of

cancer the previous week, and Saturday's act of humanity struck just the right conciliatory tone between the rival sides that were now once again business partners.

"So many people gave so much of their time and energy, players and owners alike," Saturday said. "It was important to all of us. But the thing that separated Mr. Kraft for me in that moment was what he was going through with the loss of Myra. And that she had encouraged him to go to these meetings, that was the most impressive part to me.

"Here's this lady who knows where she is, and she's fighting a good fight. But the reality is, she was fighting an uphill battle. Despite that, she would still encourage him to come work this deal, because she knew it was for the betterment of our game and our country. It was super impressive to me, and I know if I was in his place, I would have appreciated the gesture. It was heartfelt, and I meant it."

Saturday's role in the CBA negotiations was largely a selfless one in many respects as well. As a 36-year-old veteran in the final year of his contract with the Colts, the only team he has ever played for, he wasn't likely to benefit much from a new labor deal. He was working on behalf of the NFL players to come, and the NFL players who had come before him. He could have easily said, as many league veterans in essence did, "Call me when this thing's over, I've already got my money. I'm set." But talk to anyone who knows Saturday, and they'll tell you that's not who he is, or what he's about.

"I told my team when we started this thing, this really has no effect on me," Saturday said. "I'll play a year or two under this thing, but my contracts were well before it. I'm doing this to leave the game better than I found it. That was always a goal I had. I really felt strongly that the position of leadership I was in, and the career I had gave me some credibility. Not only to the players, but to the owners as well. And when you get in that position, I feel like you should be able to use it to help.

"Going into the process, I realized really quickly how important this thing is, not only to players and owners, but to people outside of our game. My city in particular, with the Super Bowl coming up, there would have been consequences if we hadn't gotten a deal. When you just look at everything around our game and how good it is, and the impact people in the NFL make on their communities, to stop it, unless it absolutely had to be stopped, made no sense. I never saw a reason why we couldn't get something done that was fair for both players and owners."

Peyton Manning's name might have been one of the most prominent on the lawsuit filed against the NFL by its players, but the reality is, it was Saturday, Manning's longtime friend and dependable center, whose fingers were all over this new labor deal. Not to mention the sweat equity and attention to detail he's known for. For a guy who owns a Super Bowl ring, has played in that game twice and been to more than his share of Pro Bowls, Saturday's most lasting contribution and legacy in the game might wind up being how he spent his long 2011 offseason.

"I'm obviously very proud of where we are, and for the majority of men in this game, getting this deal done is even more impactful to players that I'll never meet compared to me winning a Super Bowl," Saturday said. "Don't ever underestimate the Super Bowl. That's why you play the game.

"But I'm very proud of the deal that we put in place and I really do feel like our players will be better in the future for it, health wise, which is most important to me, and financially. These guys are going to make lots of money and be good football players for a lot longer than they have in the past because of the rules we have now. The game is going to be better because of this."

Colts center takes break after labor negotiations

By Michael Marot (AP)

August 2, 2011

(two pages)

ANDERSON, Ind. - Jeff Saturday spent the offseason working his second job.

He flew from city to city, hotel to hotel, spending laborious days in nondescript meeting rooms, negotiating with team owners.

For a 13-year veteran with three children at home, it wasn't an ideal summer. Still, Saturday felt compelled to do the heavy lifting for all those guys he represented, and he wound up making a difference -- a big difference.

"Man, I think about the sacrifices he made," Colts defensive captain Gary Brackett said Tuesday. "You know, hearing him speak the day the agreement was signed about the responsibility Mr. Kraft had in getting this deal done, I think you really could really say that Jeff Saturday saved football, too."

Saturday never missed a bargaining session, and now things may never be the same for the 36-year-old Pro Bowl.

After spending most his professional career toiling in the long shadows cast by Peyton Manning, Dwight Freeney, Marvin Harrison, Edgerrin James, Bob Sanders and Reggie Wayne, Saturday has carved out his own niche on a team full of leaders. By thanking and hugging Robert Kraft, owner of the Colts' archrival Patriots, Saturday will forever be remembered as the face of the settlement.,

But for Saturday, it was never about fame.

"There were a lot of things I went through during the negotiations and one of the main things is that when you advocate for other people, you really think about what you're fighting for," he said three days after players approved the new labor pact. "I think we got a fair deal."

Colts players never doubted Saturday would know a fair deal when he saw one.

Unlike many of today's best players, Saturday did not come into the league with a highly touted reputation. Baltimore signed him as an undrafted rookie in 1998, then cut him before training camp even started. Over the next seven months, Saturday managed an electrical store in North Carolina, hoping for a second chance.

Indy signed the free agent in January 1999, and within a year, Saturday became the starting center. He's been an immovable object since, combining with Manning for a league record 172 career starts.

What other players may not understand were the sacrifices Saturday made.

He made sure there were workout rooms in the hotels or near them so he could stay in shape. He called his wife and children every day. He communicated regularly with Manning, his closest friend, and Brackett, the Colts' alternate player rep. He helped coordinate workouts for younger players and kept his teammates and those on other teams informed about the discussions.

Those obligations left little time for Saturday to relax.

"It had to be horrible. His whole offseason and summer were taken away and he's the main guy for the whole league," safety Melvin Bullitt said. "With Jeff, you really can't say anything but 'Thank you.'"

Saturday insists the process really wasn't that bad.

"I would do it again," he said. "One thing I need to say is that my wife was awesome during this whole time. I have three kids at home and they can be a little rambunctious during summer vacation, so for her to run the house the way she did was phenomenal. It really allowed me to concentrate on what I was doing."

No team is more grateful for Saturday's efforts than Indy.

On Sunday, when the Colts held their first team training camp meeting at Anderson University, team officials a moment to thank Saturday publicly for his efforts.

Not surprisingly, Indy's players responded with a loud, protracted round of applause, a moment Saturday described as endearing.

"Jeff's not a rah-rah type guy, so just kind of gave us a nod," Brackett said. "But he did, as we said all along, for the past, present and future guys in this league. He was fighting for players he doesn't even know."

While Saturday insists he did carve out time for his family and that he did have find ways to relax, he acknowledges, grudgingly, that it was mentally draining.

That's one reason Colts fans have yet to see No. 63 wearing a helmet at camp. Coach Jim Caldwell believes players need to be fresh mentally and physically, and even though Saturday said he's in good shape, Caldwell wants to give him a little down time to make sure he's OK when the season starts.

"We are going to kind of ramp him up just a little bit, give him time and put him in a position where he feels good about what kind of shape he's in," Caldwell said. "Because of the fact he has been so involved in the negotiations over the last month and a half, two months, we have talked to him about that, and I think you will see that as the week goes on."

Caldwell hasn't said when Saturday will get back on the field, and teammates aren't worried about his absence. After all, aside from Manning, nobody knows the Colts playbook better than Saturday.

And nobody is more eager to reap the benefits of the new labor pact than the guy who helped make it happen.

"This is why you play," Saturday said. "I went to all of those meetings so I could come to these. This is what I wanted to do. I don't want to be in those meetings. I can tell you I would much rather be out on the field playing ball."

Colts center Jeff Saturday, leadership 'is in his DNA'

By Mike Chappell - Indy Star

July 31, 2011

(two pages)

As the executive committees for NFL owners and players hop-scotched the country this summer trying to resolve what became a 4 1/2-month lockout, one figure seemed omnipresent.

In one photo after another, one video clip after another, there was Jeff Saturday. The Indianapolis Colts' veteran center looked the part of arbiter, wearing a sport coat and toting a leather bag.

Former teammate Ryan Lilja chuckled when it was mentioned the Colts' five-time Pro Bowler looked out of place in anything other than his No. 63 jersey.

"We used to get on him and talk about political aspirations," Lilja said. "My hope is Jeff can springboard from his NFL career and his player representative career and succeed Mitch (Daniels) as (Indiana) governor."

Casual talk in the offensive linemen's meeting occasionally turned to Gov. Saturday taking care of those closest to him.

"Yeah, we used to joke with him about that," Lilja said. "Every so often he'd come back and say, 'OK, you're going to be the secretary of this and you'll be in charge of that.'"

"But all kidding aside, he's a guy who if you take a straw poll of guys in the league who know him and have been around him, he'd be good at leading just about anything."

Part of the solution

The owners' lockout of players threatened to disrupt the preseason, even the regular season. It had football fans across the country riled up.

Labor peace was restored July 25 when the NFLPA's executive committee, of which Saturday is a member, and the player representatives from the 32 teams voted unanimously to endorse the new collective bargaining agreement. Owners had done likewise the previous week.

As commissioner Roger Goodell and NFLPA executive director DeMaurice Smith held a joint news conference to discuss the resolution, Saturday stood in the background. At one point, he and New England Patriots owner Robert Kraft shared an emotional hug.

The end had come, and the influence of Saturday, Baltimore Ravens cornerback Domonique Foxworth and others was undeniable.

"(Jeff) and Domonique were instrumental in that they were the two who were in every meeting," NFLPA president Kevin Mawae said. "I can't say enough about how they played a major part in all of it."

Saturday insisted it was a shared venture.

"I'm awfully proud of how hard everybody worked to get this done," he said. "It gives you a sense of relief and excitement that we get back to the business of football."

Saturday has deep ties to the players' union. He was the Colts' longtime player rep before moving up to the executive committee. He was certain he wanted to commit himself and his offseason to helping the NFL attain labor peace but also knew the decision wasn't his alone.

His wife, Karen, would have to be on board. At home, there were the couple's three children to consider: Jeffrey, 10; Savannah, 8; and Joshua, 4.

"They can be rambunctious," Saturday said. "My wife and I talked about it before this process began. She's been more than gracious, believe me. She really sacrificed and allowed me to be gone, sometimes two and three days a week.

"She believed in what we were doing and honestly supported me wholeheartedly. . . . This was really a sacrifice for her."

Always in the lead

Saturday, who turned 36 last month as the labor talks began to pick up steam, always has displayed leadership qualities. He was vice president of his class in high school and captain of North Carolina's football team.

It has been more of the same since 1999, when he signed with the Colts as a free agent. Saturday is a presence in the locker room and meeting rooms, and works in unison with quarterback Peyton Manning in making the proper pre-snap adjustments during games.

"You lead by example," Saturday said, insisting that trait has been enhanced by playing under Jim Mora, Tony Dungy and current coach Jim Caldwell.

It hasn't gone unnoticed.

Owner Jim Irsay wasn't surprised that Saturday played such an integral role in the labor talks.

"Jeff is as fine a person and player as I've met in 40 years," Irsay said. "He's a special guy, as special as it gets."

Added Colts cornerback Jerraud Powers: "Everything you could desire as a leader, Jeff has it. Since the first day I stepped into the Colts facility, he's been one of those guys to stick his hand out and let the younger guys know if there was anything we need or he could do to help the transition, he was there."

So, might Saturday's post-NFL career include politics?

"I don't know, man," he said, laughing. "I really hadn't considered it."

Well, consider it, Lilja said.

Leadership, he said, "is in his DNA. That's his nature. He's a born leader.

"Anything Jeff touches, he's going to do his best at it and he's going to leave a mark on it. To represent the players, you couldn't ask for a better guy."

Rucker happy to be around Colts' Manning

By Mike McLain - Tribune Chronicle

July 12, 2011

(two pages)

YOUNGSTOWN - The last thing that Chris Rucker wants to see is a disabled Peyton Manning when the Indianapolis Colts open training camp.

As a rookie cornerback with the Colts, the Warren G. Harding graduate would like nothing better than to get a chance to line up against Manning and intercept one of his passes. Manning recently revealed that he's still bothered by a neck injury that required offseason surgery.

"It's amazing to be around him," said Rucker, who was drafted in the sixth round out of Michigan State University. "Now to be on his team is amazing. I can't wait to be around him and see him in practice every day."

In most years Rucker would be planning to join his new teammates for the start of training camp near the end of the month. This isn't a normal year. The lockout of NFL players by the owners has put the clamps on all offseason activity, with the exception of work done by the players on their time.

It's not an easy situation for a rookie anxious to establish himself. Like every other player in the NFL, Rucker can't wait for the lockout to end so he can sign a contract and start the business of playing pro football.

"I've been waiting to start," said Rucker at this year's Ursuline Football Camp, which concludes today. "It's been a long time since we actually got to play football. Maybe the next week or so things will be settled, and we'll get back to playing football."

Rucker recently finished a stellar four-year career with the Spartans. Last season he was fifth on the team in tackles with 64 and was named All-Big Ten second team by "Rivals.com."

Rucker didn't waste much time in making his presence known in East Lansing. He started four games and appeared in eight as a freshman in 2007. He was honorable mention All-Big Ten the next two seasons, when he was firmly established as a starter.

What has to excite Colts' coaches is his 6-foot-2, 200-pound frame. Big corners with speed are in high demand on any level of play.

"I'm more of a physical corner," he said. "I like to go against the bigger receivers. My size matches up with their size. I feel that will be a big advantage for me."

Playing against the quality receivers in the Big Ten was a great proving ground. There weren't many weeks when Rucker could take it easy.

"Week in and week out you played against a good team," he said. "A team with good receivers and good running backs. I think it really got me ready to take this next step."

Rucker hasn't had a chance to have much contact with his new teammates, and he's had no opportunity to get acclimated to life in Indianapolis. That doesn't matter to him at this time. He thinks he's found a good place to call home on the next step in his career.

"I was up there working out with one of my new teammates, Blair White, two weeks ago," Rucker said. "It was a good workout, and it felt good to be around the guys. I just wanted to go somewhere where I could fit in and help the team. I feel like this is a good situation for me. It's not too far away from home, and it's a good organization to be a part of because they have great leadership."

Now if the powers that be can only settle the labor dispute.

"The closer it gets to crunch time the more everyone wants to get things done," Rucker said. "No one doesn't want to have football."