

JACKSONVILLE JAGUARS 2005

NEWS RELEASE

CONTACT: Hunter Robinson, Ryan Robinson, Alisa Abbott, Dan Edwards
(904) 633-6000 FAX (904) 633-6055 www.jaguars.com

January 21, 2006

JAGUARS FINISH WITH 12-4 MARK; ADVANCE TO THE PLAYOFFS FOR FIRST TIME SINCE 1999

TEAM FINISHES WITH SECOND-BEST MARK IN CLUB HISTORY; TOP MARK UNDER HEAD COACH JACK DEL RIO

2005 IN REVIEW: The Jacksonville Jaguars finished the regular season with a 12-4 record and advanced to the playoffs for the first time since 1999. The Jaguars won eight of their last nine games and were one of only four NFL teams with 12-plus wins in 2005. The Jaguars were defeated by the defending Super Bowl champion New England Patriots at Gillette Stadium on January 7 in an AFC Wild Card game.

The Jaguars locked up their playoff bid with a win at Houston on December 24 as the club registered a season-high 448 yards of total offense. Starting quarterback Byron Leftwich missed the last five regular season games after suffering a fractured left ankle at Arizona on Nov. 27, but returned as a starter in the playoff game. David Garrard stepped up in Leftwich's absence and led the club to a 4-1 record. Veteran Jimmy Smith led the young receiving corps with 70 receptions for 1,023 yards and six touchdowns.

The Jaguars defense ranked third in the AFC and sixth in the NFL as they allowed 290.9 yards per game. The NFL ranking is tied for the second-highest defensive ranking in team history. The Jaguars forced 28 turnovers and finished sixth in the NFL with a plus-11 turnover differential, the highest mark under head coach Jack Del Rio. The club recorded 47 sacks (3rd in the NFL) and 19 interceptions (tied for most in team history) and allowed the second-fewest points (269, 16.8 avg) in team history. Linebacker Mike Peterson registered a career-high 190 tackles and six sacks along with three interceptions.

TEAM HIGHLIGHTS

- Advanced to the playoffs for the fifth time in franchise history and first time since 1999.
- Finished with a 12-4 regular season record, the second-best mark in team history.
- Concluded the regular season with wins in eight of their last nine games.
- One of only four NFL teams (Indianapolis, 14-2; Seattle, 13-3; Denver, 13-3) with 12-plus wins in 2005.
- Finished with a 4-2 mark in the AFC South, the club's best mark since the realignment in 2002.
- Won eight of their last 10 road games, including four consecutive road wins to close out the season.
- The offense ranked tied for 15th in total yards (10th rushing, 19th passing), up from 21st in 2004.
- Scored 361 points (22.6 average), 100 more points than 2004.
- Threw a team-record and NFL-low six interceptions.
- The defense ranked sixth in the NFL (14th rushing, 7th passing), up from 11th in 2004.
- Allowed only 290.9 yards per game, 30 yards lower than 2004.
- Recorded 19 interceptions which tied the team-record.
- Allowed only 269 points (16.8 points per game) and a NFL-low four rushing touchdowns.
- Had a winning record on the road for the second consecutive season (6-2, 2005; 5-3, 2004) and the 6-2 road mark was the second-best mark in club history (7-1, 1999).
- Played six games against teams in the 2005 playoffs, recording a 3-3 record.
- The franchise's 11-year record improved to 94-82.

INDIVIDUAL HIGHLIGHTS

- DT Marcus Stroud was selected as a starter in the Pro Bowl for the third consecutive season.
- LB Mike Peterson registered a career-high 190 tackles along with six sacks and three interceptions.
- CB Rashean Mathis led the club with five interceptions, his second consecutive season with five interceptions and moved to third in team history with 12 interceptions.
- DE Reggie Hayward, a free agent signee in the 2005 offseason, led the club with 8.5 sacks and 55 quarterback pressures.
- Second-year receiver Ernest Wilford led the club with seven touchdowns along with 41 receptions for 681 yards.
- Fred Taylor led the Jaguars with 194 carries for 787 yards (4.1 avg.) and three touchdowns.
- Jimmy Smith recorded his ninth 1,000-plus yards receiving season, the third-most in NFL history.

Jacksonville Jaguars • One Alltel Stadium Place • Jacksonville, Florida 32202

2006 SCHEDULE: The Jaguars will play the following schedule in 2006 (dates and times will be announced by the NFL in April).

HOME

Houston Texans
 Indianapolis Colts
 Tennessee Titans
 New England Patriots
 New York Jets
 Pittsburgh Steelers
 Dallas Cowboys
 New York Giants

AWAY

Houston Texans
 Indianapolis Colts
 Tennessee Titans
 Buffalo Bills
 Miami Dolphins
 Kansas City Chiefs
 Philadelphia Eagles
 Washington Redskins

INJURY UPDATES: The team had eight players end the season on injured reserve: TE Todd Yoder (knee), LB/DE Jorge Cordova (knee), SS Donovin Darius (knee), S Nick Sorensen (ankle), LB Jamie Winborn (knee), C Brad Meester (biceps), DT Anthony Maddox (ankle) and LB Tracy White (ankle).

IMPORTANT DATES TO REMEMBER:

February 5 Super Bowl XL in Detroit, Michigan
 February 12 Pro Bowl in Honolulu, Hawaii
 February 22-28 Scouting Combine in Indianapolis
 February 23 Deadline for clubs to designate franchise and transition players.
 March 2 Deadline for submission of qualifying offers by clubs to their restricted free agents whose contracts have expired and to whom they desire to retain a right of first refusal/compensation.
 March 2 Free agency signing period begins
 March 2 Trading period begins
 April 10 Jaguars offseason conditioning program begins
 April 21 Signing period ends for restricted free agents
 April 29-30 NFL Draft

FINAL 2005 AFC SOUTH DIVISION STANDINGS: The Jaguars finished with a 4-2 record in the AFC South, the club's best mark in the AFC South since the realignment in 2002. Their records of 12-4 overall, 6-2 at home and 6-2 on the road were their best since 1999.

TEAM	W	L	T	PCT	PTS	OPP	HOME	AWAY	AFC	NFC	DIV
Indianapolis	14	2	0	.875	439	247	7-1	7-1	11-1	3-1	6-0
Jacksonville	12	4	0	.750	361	269	6-2	6-2	9-3	3-1	4-2
Tennessee	4	12	0	.250	299	421	3-5	1-7	3-9	1-3	2-4
Houston	2	14	0	.125	260	431	2-6	0-8	1-11	1-3	0-6

JAGUARS JOIN FOUR TEAMS WITH 12 WINS: The Jaguars were one of only four NFL teams (Indianapolis, Seattle, Denver) with 12-plus wins in 2005. There were five teams with 12-plus wins in 2004. In addition, the Jaguars were one of 13 NFL teams to post double-digit wins in 2005.

JAGUARS MEDIA WEBSITE: The Jaguars launched an informational website for media only which includes everything from weekly and daily releases to quote sheets and transcripts from press conferences. To receive access to the media website please contact the Jaguars public relations office at 904-633-6590. The address for the media is www.jaguars.com/pr.

JAGUARS AMONG THE 2005 LEAGUE LEADERS: The Jaguars ranked tied for 15th in the NFL in total offense (10th rushing, 19th passing), and 6th in defense (14th rushing and 7th passing). ... QB Byron Leftwich ranked 7th in the AFC with a 89.3 passer rating. ... PK Josh Scobee ranked 10th in the AFC with 107 points (38 of 39 PATS, 23 of 30 FGAs). He ranked first in the AFC and second in the NFL with 20 touchbacks. ... RB Fred Taylor ranked 15th in the AFC with 787 rushing yards. ... RB Greg Jones ranked 19th in the AFC with 575 rushing yards. ... WR Jimmy Smith ranked 9th in the AFC with 1,023 yards receiving and tied for 15th in the AFC with 70 receptions. ... WR Ernest Wilford ranked tied for 18th in the AFC with seven touchdowns and tied for 8th in receiving touchdowns. ... Among NFL rookies, WR Matt Jones ranked 3rd with 36 receptions, 2nd with five touchdowns receiving and fifth in receiving yards. ... P Chris Hanson ranked 10th the AFC in net punting with a 36.9-yard average and 12th in the AFC with a 42.9-yard gross average. ... Hanson led the NFL with a career-high 33 touchbacks. ... RB Alvin Pearman ranked 8th in the AFC and 14th in the NFL in punt returns with a 8.4-yard average. ... RB Derrick Wimbush ranked 6th in the AFC and 10th in the NFL in kickoff returns with a 24.5-yard average. ... CB Rashean Mathis ranked tied for 5th in the AFC and tied for 11th in the NFL with five interceptions. ... CB Terry Cousin ranked tied for 11th in the AFC and tied for 19th in the NFL with four interceptions. ... LB Mike Peterson and S Deon Grant ranked tied for 16th in the AFC with three interceptions apiece. ... DE Reggie Hayward ranked 13th in the AFC and tied for 20th in the NFL with 8.5 sacks. ... DE Paul Spicer ranked 15th in the AFC and tied for 31st in the NFL with 7.5 sacks. ... DT Rob Meier and LB Mike Peterson ranked tied for 21st in the AFC with six sacks each.

JAGUARS FINISH WITH SECOND-BEST RECORD IN CLUB HISTORY: The Jaguars finished the regular season with a 12-4 record, the second-best record in team history. The Jaguars' 6-2 record on the road was also the second-best mark in team history.

TOP RECORDS IN JAGUARS HISTORY

<u>RK</u>	<u>YEAR</u>	<u>RECORD</u>
1.	1999	14-2
2.	2005	12-4
3.	1998	11-5
	1997	11-5

TOP HOME RECORDS

<u>RK</u>	<u>YEAR</u>	<u>RECORD</u>
1.	1996	7-1
	1997	7-1
	1998	7-1
	1999	7-1
5.	2005	6-2

TOP ROAD RECORDS

<u>RK</u>	<u>YEAR</u>	<u>RECORD</u>
1.	1999	7-1
2.	2005	6-2
3.	2004	5-3
4.	1997	4-4
	1998	4-4

JAGUARS RANK AMONG NFL'S BEST FROM 2004-05: The Jaguars have a 21-11 mark in the last two seasons under head coach Jack Del Rio, tied for the sixth-best mark in the NFL. The Jaguars are one of only seven NFL teams with winning records in both 2004 and 2005 (Pittsburgh, Indianapolis, New England, San Diego, Denver, Seattle). In addition, the Jaguars rank tied for third in the NFL with a 11-5 mark in their last 16 road games. Here is a list of NFL teams with the top records and top road records from 2004-05:

TOP NFL RECORDS FROM 2004-05

<u>RK</u>	<u>TEAM</u>	<u>2004</u>	<u>2005</u>	<u>OVERALL</u>
1.	Indianapolis Colts	12-4	14-2	26- 6
	Pittsburgh Steelers	15-1	11-5	26- 6
3.	New England Patriots	14-2	11-5	25- 7
4.	Denver Broncos	10-6	13-3	23- 9
5.	Seattle Seahawks	9-7	13-3	22-10
6.	Jacksonville Jaguars	9-7	12-4	21-11
	San Diego Chargers	12-4	9-7	21-11
8.	Cincinnati Bengals	8-8	11-5	19-13
	Atlanta Falcons	11-5	8-8	19-13

TOP NFL ROAD RECORDS FROM 2004-05

<u>RK</u>	<u>TEAM</u>	<u>2004</u>	<u>2005</u>	<u>OVERALL</u>
1.	Pittsburgh Steelers	7-1	6-2	13-3
2.	Indianapolis Colts	5-3	7-1	12-4
3.	Jacksonville Jaguars	5-3	6-2	11-5
	New England Patriots	6-2	5-3	11-5
5.	San Diego Chargers	5-3	5-3	10-6
6.	Seattle Seahawks	4-4	5-3	9-7

HEAD COACH JACK DEL RIO: Jack Del Rio completed his third season as the Jaguars' head coach and has an overall record of 26-22. Del Rio was named to the post on January 17, 2003, becoming the second head coach in Jaguars' history. He led the team to a 5-11 record in his first season and improved to 9-7 in 2004, one of only five NFL coaches to show an improvement of four wins or more over the previous season. He completed his 20th year in the NFL, his ninth as a coach. At 42, Del Rio is the sixth youngest head coach in the NFL (Tampa Bay's Jon Gruden; N.Y. Jets Eric Mangini, Green Bay's Mike McCarthy, St. Louis' Scott Linehan and New Orleans' Sean Payton).

Del Rio spent 11 years as an NFL linebacker and had a standout college career at the University of Southern California. He previously coached in New Orleans (1997-98), Baltimore (1999-2001), and Carolina (2002). He was the Panthers' defensive coordinator, and in his only season with the club the defense improved from 31st in the NFL to second, the biggest one-season defensive improvement in NFL history. Del Rio was the linebackers coach for three seasons in Baltimore, where the Ravens' defense also ranked second each season. He helped the team win Super Bowl XXXV over the New York Giants and coached the Ravens' talented linebackers, overseeing the development of Peter Boulware, Jamie Sharper and Ray Lewis, the NFL's Defensive Player of the Year in 2000 and the MVP of Super Bowl XXXV. Prior to coaching, Del Rio played 11 seasons in the NFL, with New Orleans (1985-86), Kansas City (1987-88), Dallas (1989-1991) and Minnesota (1992-95), playing in the Pro Bowl following the 1994 season.

Del Rio was a starter at linebacker for Southern California (1981-84), where he earned All-America honors, was a runner-up for the Lombardi Award and co-MVP of the 1985 Rose Bowl. Del Rio has learned from some of the best coaches in all of football. He was recruited to USC and played for John Robinson, and in the NFL he played under Bum Phillips, Jim Mora, Jimmy Johnson and Dennis Green. As an assistant coach, he has worked for Hall of Famer Mike Ditka and Super Bowl winner Brian Billick, as well as Super Bowl participant John Fox. Among other notable coaches Del Rio has worked with are Dom Capers, Tony Dungy, Dave Wannstedt, Monte Kiffin, Mike Tice, Tom Moore, Norv Turner and Butch Davis. Drafted by baseball's Toronto Blue Jays, Del Rio batted .340 while playing catcher on USC's baseball team in 1983 and 1984 with future stars Randy Johnson and Mark McGwire. He was a third-round choice by the New Orleans Saints in 1985 and was named to the NFL's All-Rookie team.

NFL HEAD COACHES WITH NFL PLAYING EXPERIENCE: Jack Del Rio has the longest playing tenure in the NFL among active head coaches. He played 11 seasons in the NFL, with New Orleans (1985-86), Kansas City (1987-88), Dallas (1989-91) and Minnesota (1992-95). Here are the head coaches with the longest stay in the NFL as a player:

<u>COACH</u>	<u>YEARS IN NFL</u>	<u>COACH</u>	<u>YEARS IN NFL</u>
Jack Del Rio	11	Jeff Fisher	5
Herman Edwards	10	Bill Cowher	4
Marty Schottenheimer	6	Tony Dungy	3

JAGUARS SHOW MARKED IMPROVEMENT FROM 2004: The Jaguars improved in numerous statistical categories in 2005 from 2004 both from an offensive and defensive standpoint. The Jaguars improved from 21st to tied for 15th in total offense and from 11th to 6th in total defense. Here is a list of statistical comparisons from 2004 to 2005:

	<u>2004</u>	<u>2005</u>	<u>2005 NFL RANK</u>	
Record	9-7 (2nd place/AFC South)	12-4 (2nd place/AFC South)		
NFL Offensive Ranking	21st	T-15th		
NFL Defensive Ranking	11th	6th		
Total Points Scored	261 (16.3 avg.)	361 (22.6 avg.)	12th	
Offensive Points Scored	257	341	11th	
Yards Per Game		313.1	321.8	T-15th
Rushing Yards Per Game	115.6	122.4	10th	
Passing Yards Per Game	197.4	199.4	19th	
Had Intercepted		11	6	1st
Turnovers	22	17	T-2nd	
Yards Allowed Per Game	320.9	290.9	6th	
Rushing Yards Allowed Per Game	111.1	106.8	14th	
Passing Yards Allowed Per Game (NFL Rank)	209.8	184.1	7th	
Points Allowed/Average	280	269 (16.8)	6th	
Offensive Points Allowed	238	241	T-3rd	
Rushing Touchdowns Allowed	7	4	1st	
Quarterback Sacks/Yards	37	47 (277)	T-3rd	
Interceptions	16	19	T-7th	
Takeaways	28	28	T-15th	
Turnover Differential	+6	+11	6th	
Time of Possession (Avg. per game)	30:28	31:33	5th	
Field Goals/Attempts	24/31	23/30		
Punts/Average	84/42.8	83/42.4		
Fumbles/Balls Lost	23/11	27/11		

SEVERAL JAGUARS RECORD CAREER-HIGH NUMBERS IN 2005: The 2005 regular season was one of career-highs for several Jaguars. Here's a list of players along with their career-highs:

JAGUARS CAREER-HIGHS

PLAYER

CAREER-HIGHS

QB Byron Leftwich	*touchdown passes (15), passer rating (89.3)
RB Greg Jones	carries (151), rushing yards (575), touchdowns (4), receptions (10), receiving yards (65)
QB David Garrard	pass attempts (168), completions (98), passing yards (1,117), touchdowns (4), rushes (31), rushing yards (172), rushing TDs (3), starts (5)
WR Ernest Wilford	receptions (41), receiving yards (681), #touchdowns (7)
TE George Wrihster	*receptions (13)
RB LaBrandon Toefield	rushing touchdowns (4)
WR Reggie Williams	receptions (35), receiving yards (445)
P Chris Hanson	punts inside the 20, team record (33)
LB Mike Peterson	tackles (190), sacks (6.0), *interceptions (3)
LB Akin Ayodele	forced fumbles (4)
LB Daryl Smith	tackles (117), sacks (4.0)
DE Paul Spicer	tackles (56), sacks (7.5)
CB Terry Cousin	interceptions (4)
DE Reggie Hayward	*forced fumbles (2)
DT Rob Meier	tackles (47), sacks (6.0)
DE Bobby McCray	sacks (5.5), *forced fumbles (2)
DT Anthony Maddox	tackles (4), sacks (1)
*tied career-high	#team leader

JAGUARS ERASE DEFICIT IN NINE OF 12 WINS: The Jaguars trailed in nine of their 12 wins in 2005 including two overtime games. The only two games the Jaguars have led from start to finish were the 23-20 win over Cincinnati on ESPN Sunday Night Football on Oct. 9, at Arizona on Nov. 27 and Jan. 1 vs. Tennessee. Here's a look at the Jaguars' nine comeback wins in 2005:

<u>DATE</u>	<u>OPPONENT</u>	<u>RESULT</u>	<u>NOTES:</u>
9/11/05	vs. Seattle Seahawks	W 26-13	The Jaguars trailed 14-13 at the half in the season-opener, but outscored the Seahawks 13-0 in the second half to win the game.
9/25/05	at New York Jets	W 26-20 (OT)	The Jaguars had a 10-7 lead at the half, but the Jets quickly erased the deficit with a 33-yard fumble return for a touchdown by James Reed early in the third quarter. The Jaguars answered with a Josh Scobee field goal and a Fred Taylor touchdown run. The Jets hit back-to-back field goals to send the game into overtime. Byron Leftwich hit Jimmy Smith for a 36-yard pass to win the game in overtime.
10/16/05	at Pittsburgh Steelers	W 23-17 (OT)	The Jaguars trailed 14-10 at halftime in a game that eventually went to overtime. Rashean Mathis intercepted a Tommy Maddox pass and returned it 41 yards for the game-winning score.
11/ 6/05	vs. Houston Texans	W 21-14	The Jaguars faced a 14-7 deficit in the fourth quarter before Leftwich took matters into his own hands. He had an eight-yard touchdown run to tie the game and directed the club on a 82-yard drive that resulted in a game-winning 12-yard run by Greg Jones. Leftwich was a 11 for 11 passing in the second half.
11/13/05	vs. Baltimore Ravens	W 30-3	The Ravens took an early 3-0 lead on a field goal, but the Jaguars scored 30 unanswered points in the win. The defense allowed only 163 total yards and had three interceptions.
11/20/05	at Tennessee Titans	W 31-28	The Titans had a 14-7 advantage at the half as the Jaguars were held to only 62 yards of total offense. Byron Leftwich threw for two touchdowns and ran for another as the Jaguars outscored the Titans 24-14 in the second half.
12/ 4/05	at Cleveland Browns	W 20-14	The Jaguars faced their second-largest halftime deficit of the season, 14-3, but the Jaguars scored 17 unanswered points to secure the victory. Greg Jones had a career-high 27 carries for 103 yards.
12/18/05	vs. San Francisco 49ers	W 10-9	The 49ers took a 3-0 lead on their opening possession with a 35-yard Joe Nedney field goal. The Jaguars took the lead, 7-3, in the second quarter on a David Garrard 13-yard touchdown run. The 49ers responded with two field goals to take a 9-7 advantage at the start of the fourth quarter, but Josh Scobee put the Jaguars ahead for good with a 32-yard field goal early in the fourth quarter.
12/24/05	at Houston Texans	W 38-20	The Jaguars overcame a 13-10 halftime deficit to outscore the Texans 28-7 in the second half. LaBrandon Toefield scored two of his career-high three touchdowns in the second half. John Henderson recorded two of the Jaguars' four sacks.

JAGUARS HEADLINE USA TODAY ALL-JOE TEAM: Defensive coordinator Mike Smith along with wide receiver Ernest Wilford, defensive end Paul Spicer, defensive tackle Rob Meier, linebacker Mike Peterson and quarterback Byron Leftwich were all named to the USA Today All-Joe team. The award is named after former Kansas City Chiefs player Joe Phillips and goes to the players and coaches who have over-achieved and are often overlooked.

DEFENSE RANKED SIXTH IN NFL IN 2005 AND SEVENTH FROM 2004-05: The Jaguars defense ranked third in the AFC and sixth in the NFL, allowing 290.9 yards per game (106.8 rushing, 184.1 passing) and forced 28 turnovers. The defense finished the 2004 season ranked 11th. Here's a look at the NFL's top defenses in 2005 and from 2003-2005:

2005 NFL DEFENSIVE RANKINGS

<u>RK.</u>	<u>TEAM</u>	<u>RUSH</u>	<u>PASS</u>	<u>TOTAL</u>
1.	Tampa Bay Buccaneers	94.7	183.1	277.8
2.	Chicago Bears	102.3	179.5	281.8
3.	Carolina Panthers	91.6	191.1	282.6
4.	Pittsburgh Steelers	85.5	198.0	283.5
5.	Baltimore Ravens	99.4	185.3	284.7
6.	Jacksonville Jaguars	106.8	184.1	290.9
7.	Green Bay Packers	125.6	167.5	293.1
8.	Arizona Cardinals	102.0	193.6	295.6

2003-05 NFL DEFENSIVE RANKINGS

<u>RK.</u>	<u>TEAM</u>	<u>RUSH</u>	<u>PASS</u>	<u>TOTAL</u>
1.	Pittsburgh Steelers	92.0	188.4	280.4
2.	Tampa Bay Buccaneers	109.3	171.2	280.5
3.	Baltimore Ravens	100.2	185.2	285.4
4.	Denver Broncos	93.3	196.2	289.5
5.	Buffalo Bills	112.8	179.6	292.4
6.	Dallas Cowboys	102.5	192.4	294.9
7.	Jacksonville Jaguars	101.9	199.0	301.0
8.	Washington Redskins	108.5	192.8	301.3

JAGUARS RECORD THIRD-HIGHEST SACK TOTAL IN TEAM HISTORY: Under the direction of head coach Jack Del Rio and defensive coordinator Mike Smith, the Jaguars have increased their sack total each year. The Jaguars had 47 sacks in 2005, the third-most in team history, and finished tied for third in the NFL. All but seven Jaguars sacks resulted in a stalled drive for the opposing offense. The Jaguars recorded 37 sacks in 2004, an increase from 24 in 2003.

2005 NFL SACKS

TOP FIVE JAGUARS SINGLE-SEASON SACKS

<u>RK</u>	<u>TEAM</u>	<u>SACKS</u>
1.	Seattle Seahawks	50
2.	Carolina Panthers	49
3.	Jacksonville Jaguars	47
	Pittsburgh Steelers	47
5.	San Diego Chargers	46

<u>RK.</u>	<u>YEAR</u>	<u>SACKS</u>
1.	1999	57
2.	1997	48
3.	2005	47
4.	2001	43
5.	2000	40

NOT ON OUR DEFENSE: The Jaguars defense allowed only 241 points in 16 games (15.1 avg.), which ranked tied for third in the NFL. The club allowed only four rushing touchdowns, the fewest in the NFL. Here is the list:

2005 OFFENSIVE POINTS ALLOWED

JAGUARS FEWEST POINTS ALLOWED

<u>RK</u>	<u>TEAM</u>	<u>Games</u>	<u>Rush TD</u>	<u>Pass TD</u>	<u>FG</u>	<u>Total</u>
1.	Chicago Bears	16	9	10	21	195
2.	Carolina Panthers	16	9	15	23	238
3.	Jacksonville Jaguars	16	4	22	20	241
	Indianapolis Colts	16	9	17	19	241
5.	Pittsburgh Steelers	16	10	15	24	245

<u>RK</u>	<u>YEAR</u>	<u>POINTS</u>
1.	1999	217 (13.6 avg.)
2.	2005	269 (16.8 avg.)
3.	2004	280 (17.5 avg.)
4.	2001	286 (17.9 avg.)

NFL OFFENSIVE POINTS ALLOWED FROM 2003-05

<u>RK</u>	<u>TEAM</u>	<u>Games</u>	<u>Rush TD</u>	<u>Pass TD</u>	<u>FG</u>	<u>Total</u>
1.	Tampa Bay Buccaneers	48	24	52	71	744
2.	Pittsburgh Steelers	48	32	49	68	766
3.	Baltimore Ravens	48	23	51	83	767
4.	New England Patriots	48	30	54	64	777
5.	Jacksonville Jaguars	48	23	63	65	794

ELITE COMPANY: The Jaguars rank sixth in the NFL in rushing yards allowed from 2003-2005. The Jaguars have allowed only eight opposing players to rush for 100 yards from 2003-05 (48 games), the second-best in the NFL during that time. Only three players rushed for 100-plus rushing yards against the Jaguars in 2005 (Edgerrin James, Colts; Mike Anderson, Broncos; Steven Jackson, Rams). Here's the list of fewest NFL rushing yards allowed and 100-yard rushers allowed from 2003-05:

FEWEST RUSHING YARDS ALLOWED FROM 2003-05

FEWEST 100-YARD RUSHERS ALLOWED FROM 2003-05

<u>RK</u>	<u>TEAM</u>	<u>RUSHING YARDS ALLOWED</u>
1.	Pittsburgh	4,303
2.	Denver	4,389
3.	New England	4,398
4.	San Diego	4,717
5.	Baltimore	4,754
6.	Jacksonville	4,793

<u>RK</u>	<u>TEAM</u>	<u>100-YARD RUSHERS</u>
1.	Pittsburgh	6
2.	Jacksonville	8
3.	Dallas	9
	Denver	9
5.	New England	10
	San Diego	10
	Baltimore	10

RUSHING TOUCHDOWNS ALLOWED FROM 2003-05: One of Jack Del Rio's points of emphasis for his team is shutting down the opposing team's running game. Since Del Rio has arrived in Jacksonville in 2003, the Jaguars rank tied for first in the NFL in rushing touchdowns allowed with 23. The Jaguars allowed only four rushing touchdowns in 2005, the fewest in the NFL.

<u>RANK</u>	<u>TEAM</u>	<u>2003-05 NFL RUSHING TDS ALLOWED</u>
1.	Jacksonville	23
	Baltimore	23
3.	Tampa Bay	24
4.	New England	30
5.	Chicago	31

<u>RANK</u>	<u>TEAM</u>	<u>2005 RUSHING TDS ALLOWED</u>
1.	Jacksonville	4
2.	Seattle	5
3.	Baltimore	8
4.	Chicago	9
	Carolina	9
	Indianapolis	9

EYE FOR THE BALL: The Jaguars defense recorded 19 interceptions in 2005, tying the franchise record set in 1999. The Jaguars recorded at least one interception in 11 of 16 games, including three games with three interceptions. Rashean Mathis led the club with five interceptions, his second consecutive season with five interceptions.

2005 NFL INTERCEPTIONS

RK	TEAM	INTS.
1.	Cincinnati Bengals	31
2.	Chicago Bears	24
	Minnesota Vikings	24
4.	Carolina Panthers	23
5.	New York Jets	21
6.	Denver Broncos	20
7.	Jacksonville Jaguars	19
	Detroit Lions	19

JAGUARS SINGLE-SEASON INTERCEPTIONS

RK	INTS	YEAR	TEAM LEADER
1.	19	1999	Aaron Beasley (6)
	19	2005	Rashean Mathis (5)
3.	16	2004	Donovin Darius, Rashean Mathis (5)
4.	15	2003	Mike Peterson (3)

MAKING THE PLAY: The Jaguars had four players with three-plus interceptions in 2005, the first time in franchise history four players have recorded three-plus interceptions in a season. Rashean Mathis led the club with five interceptions while Terry Cousin had a career-high four interceptions. Mike Peterson and Deon Grant both had three interceptions.

DEFENSE MOVING UP THE CHARTS: The Jaguars sixth-ranked defense finished with the second-fewest net yards allowed (290.9) and second-fewest net yards passing allowed (184.1) in team history. Here are the top three single-season marks for fewest net yards allowed and fewest net yards passing allowed:

FEWEST NET YARDS ALLOWED

RK	YEAR	YARDS
1.	1999	4,334 (270.9 avg.)
2.	2005	4,655 (290.9 avg.)
3.	2003	4,657 (291.1 avg.)

FEWEST NET YARDS PASSING ALLOWED

RK	YEAR	YARDS
1.	1999	2,890 (180.6 avg.)
2.	2005	2,946 (184.1 avg.)
3.	2000	3,180 (198.8 avg.)

DEFENSE GIVES BALL BACK TO OFFENSE: The Jaguars defense tied for first in the NFL by allowing only 19 10-play drives in 185 possessions. The Jaguars ranked third in the NFL in third down conversions (67 for 205) and forced opposing offenses into three-plays and-out on 53 of the 185 possessions (28.6 pct.), which ranked fourth in the NFL.

2005 OPPONENTS THIRD DOWN CONVERSIONS

RK	TEAM	MADE	ATT	PCT.
1.	Atlanta	58	192	30.2
2.	Chicago	76	238	31.9
3.	Jacksonville	67	205	32.7
4.	Arizona	67	197	34.0
5.	Philadelphia	80	233	34.3

2005 OPPONENT 10-PLAY DRIVES

RK.	TEAM	POSS.	10-PLAY DRIVES
1.	Jacksonville	185	19
	Indianapolis	167	19
3.	Baltimore	190	20
	Dallas	190	20
	Denver	176	20
	Green Bay	192	20

2005 OPPONENTS THREE-AND-OUT POSSESSIONS

RK	TEAM	POSS	3 & OUT POSS.	PCT.
1.	Dallas	190	60	31.6
2.	Tennessee	195	61	31.3
3.	Philadelphia	209	62	29.7
4.	Jacksonville	185	53	28.6
5.	Oakland	184	51	27.7

JAGUARS LIMIT THE "BIG PLAY": The Jaguars defense allowed only 42 "big plays" of 20-plus yards (6 runs, 36 passes) in 16 games which ranked tied for fourth in the NFL. The Jaguars rank fourth in opponent plays of 20-plus yards from 2003-05 with 135. Here are the lists:

FEWEST OPPONENT PLAYS OF 20-PLUS YARDS ALLOWED IN 2005

RANK	TEAM	20-PLUS YARD PLAYS
1.	Carolina Panthers	37 (5 rush, 32 pass)
	Chicago Bears	37 (8 rush, 29 pass)
3.	Atlanta Falcons	41 (7 rush, 23 pass)
4.	Jacksonville Jaguars	42 (6 rush, 36 pass)
	New York Jets	42 (9 rush, 33 pass)

FEWEST OPPONENT PLAYS OF 20-PLUS YARDS ALLOWED FROM 2003-2005

RANK	TEAM	20-PLUS YARD PLAYS
1.	Baltimore Ravens	125
2.	Tampa Bay Buccaneers	132
3.	Cleveland Browns	133
4.	Jacksonville Jaguars	135
5.	Pittsburgh Steelers	137
	Buffalo Bills	137

FEWEST OPPONENT RUSHING PLAYS OF 10-PLUS YARDS ALLOWED FROM 2003-05

<u>RANK</u>	<u>TEAM</u>	<u>10-PLUS YARD RUSHES</u>
1.	New England Patriots	95
2.	Dallas Cowboys	103
3.	Jacksonville Jaguars	107
	Pittsburgh Steelers	113
5.	Carolina Panthers	114

FEWEST OPPONENT GAMES WITH 30-PLUS POINTS ALLOWED FROM 2003-2005

<u>RK</u>	<u>TEAM</u>	<u>GAMES WITH 30-PLUS POINTS</u>
1.	Jacksonville Jaguars	3
	Carolina Panthers	3
3.	Washington Redskins	5
4.	Denver	6
	New England	6
	Miami	6
	New York Jets	6

PETERSON IS MR. CONSISTENCY: Mike Peterson has been a model of consistency at the linebacker position in his seven-year NFL career. Peterson had the best season of his career in the 2005 regular season with a career-high 190 tackles (104 solo) along with a career-high six sacks, three interceptions, two tackles for loss, one fumble recovery and one forced fumble. The 190 tackles surpassed Peterson's previous career-high of 178 (98 solo) in 2004.

■ Led the team in tackles in 13 games in 2005, including double-digit tackles in 12 games.

■ Led the team in tackles in the first 10 games this season which ranked first in team history. Peterson surpassed his own mark of nine games in 2004.

■ Posted 10 tackles or more in 47 career games.

■ Has led his team's defense in tackles in five of seven seasons (3 in Jacksonville, 2 in Indianapolis).

■ Recorded season-high 19 tackles (11 solo) against Indianapolis on 12/11 and recorded 18 tackles at Cleveland on 12/4 with one sack, one tackle for loss and three quarterback pressures.

■ Tied his career-high with three interceptions in 2005. Had an interception on 11/13 vs. Baltimore and returned it 26 yards for a touchdown, his first career touchdown.

■ Only Jaguar in team history to have a sack (6), interception (3), interception returned for a touchdown (1), pass defensed (4), tackle for loss (2), quarterback pressure (6), forced fumble (1) and fumble recovery (1).

■ Made the transition from outside linebacker to middle when he signed with Jacksonville in 2003 after originally being drafted in the second round by the Colts in the 1999 draft. He has missed only seven games in six seasons.

■ Totaled 534 tackles with the Jaguars which ranks third in team history.

SPICER SHINES IN RETURN FROM INJURY: Veteran defensive end Paul Spicer returned to the starting lineup in 2005 after missing the final 14 games in 2004 with a fractured right leg suffered against Denver on 9/19/04. Spicer wasted no time making an impact on the NFL's sixth-ranked defense as he ranked second on the club with a career-high 7.5 sacks, which ranked sixth in team history for single-season sacks. Prior to 2005, Spicer's highest single-season sack total was 4.0 in 2002. Spicer had a season-high nine tackles at Cleveland on 12/4 including one sack. He surpassed Renaldo Wynn (13.5) for eighth place in team history with 14.5 career sacks. Spicer recorded his first career multi-sack game at the New York Jets on 9/25 with 3.0 sacks. The three sacks were the most by a Jaguar since John Henderson had three vs. Philadelphia on 10/6/02. Spicer finished with 56 tackles (43 solo) and 24 quarterback pressures in 2005. Spicer signed with the Jaguars in 2000 and has started 25 of 68 games.

HAYWARD GETS TO THE QUARTERBACK: When the Jaguars signed defensive end Reggie Hayward in the 2005 offseason, they knew they were getting someone who could be a menace to opposing quarterbacks. Hayward did not disappoint as he led the team with 57 quarterback pressures and 8.5 sacks. Hayward had a season-high two sacks against Indianapolis on 12/11, becoming the only player to sack Peyton Manning twice in 2005. Hayward was signed as an unrestricted free agent on March 2 from Denver and started 15 games in 2005. He led the Broncos with a career-high 10.5 sacks in 2004, tying for third in the AFC. He has tallied 30.5 sacks in 62 career games.

MEIER MAKES MOST OF OPPORTUNITY: Rob Meier saw action in the Jaguars defensive tackle rotation each Sunday and he made the most of his opportunities. Meier, who was a seventh-round pick in 2000 from Washington State, ranked third on the team with a career-high six sacks and led all AFC defensive tackles. He averaged 27 plays per game. His previous high was two sacks in 2002. Meier sees action behind Pro Bowl tackles Marcus Stroud and John Henderson. Meier has played in 91 games with the Jaguars with 17 starts and has 10.5 sacks and 179 tackles. He started eight games at defensive end in 2004 before suffering a fractured fibula at Minnesota on 11/28.

2005 NFL DEFENSIVE TACKLES SACK LEADERS

<u>RANK</u>	<u>PLAYER</u>	<u>SACKS</u>	<u>RANK</u>	<u>PLAYER</u>	<u>SACKS</u>
1.	Rod Coleman, Atlanta	10.5	4.	Monte Reagor, Indianapolis	5.5
2.	Rocky Bernard, Seattle	8.5		Shaun Rogers, Detroit	5.5
3.	Rob Meier, Jacksonville	6.0		Marcus Tubbs, Seattle	5.5

COUSIN DOES HIS PART IN NICKEL PACKAGE: The Jaguars ranked third in the NFL in opponents third down conversions in 2005. Much of the Jaguars' success on third down can be attributed to the play of veteran Terry Cousin, the starting cornerback in the nickel package. Cousin signed with the Jaguars as a free agent in the offseason after spending the past eight seasons with five different teams: Chicago (1997-99), Atlanta (2000), Miami (2001), Carolina (2002-03) and N.Y. Giants (2004). Cousin ranked second on the club with four interceptions along with 56 tackles and seven passes defensed. Cousin tied his career-high with two interceptions on 11/13 against Baltimore.

MARCUS STROUD MAKES THIRD CONSECUTIVE PRO BOWL: Marcus Stroud earned a third consecutive trip to the Pro Bowl as a starter. Stroud, the Jaguars' only Pro Bowl representative in 2005, was the 13th overall pick in the 2001 draft. He has recorded 388 tackles (251 solo), 16.5 sacks, seven forced fumbles, two fumble recoveries and two blocked FG attempts in five seasons.

BIG HEN CLOGS UP THE MIDDLE: John Henderson, who made his first Pro Bowl in 2004, has 18.5 sacks in four seasons along with 337 tackles (259 solo), three fumble recoveries and two forced fumbles. Henderson, the ninth overall pick in the 2002 draft, registered 83 tackles, three sacks, four tackles for loss and 20 quarterback pressures in 2005. Henderson had a season-high two sacks at Houston on 12/24 along with seven tackles and one forced fumble. In 2004, Henderson and Stroud combined for 10 sacks, which was the third-best mark in the NFL among defensive tackle tandems. Henderson ranks sixth in team history with 18.5 sacks.

GIANT KNOCKDOWNS: Since pairing up in 2002, defensive tackles Marcus Stroud (6-6, 312) and John Henderson (6-7, 328) have caused major problems for opposing quarterbacks. They have combined for 91 quarterback pressures in 64 games together (Stroud, 53; Henderson, 38). The Jaguars had 184 quarterback pressures in 2005, including 47 in the last four games (15 vs. Indianapolis on 12/11 and 18 vs. San Francisco on 12/18; 7 at Houston 12/24; 7 vs. Tennessee 1/1).

2005 DEFENSIVE TIDBITS:

- Jaguars opponents began 48 drives inside their own 20 and scored on only eight of those drives (6 TDs, 2 FG), a 16.7 scoring percentage, which ranked tied for third in the NFL.
- The Jaguars defense was faced with 10 possessions starting inside their own 50-yard line and allowed only 29 points (3 TDs, 3 FGs), which ranked tied for first in the NFL.
- Opposing offenses had the fifth-lowest average time of possession in the NFL (28:27)
- The Jaguars allowed only 36 completions of 20-plus yards, which ranked tied for seventh in the NFL.
- The Jaguars were the only NFL team to record double-digit sacks in every quarter (1st, 10; 2nd, 14; 3rd, 11; 4th, 11)
- Opposing offenses recorded 96 negative plays for a loss of 385 yards.
- Opponents were 24 of 110 on third-and-long (6-plus yards) situations, which ranked fifth in the NFL.

BYRON LEFTWICH IN THIRD SEASON AS STARTER: Byron Leftwich has career totals of 681 of 1,161 for 7,883 yards with 44 TDs/31 Ints. and a 80.8 passer rating. ... Leftwich suffered a broken left ankle on the Jaguars' first offensive series at Arizona on 11/27 and missed the final five regular season games. ... Leftwich started in the AFC Wild Card game at New England and totaled 18 of 31 for 179 yards. ... Has touchdown passes in 32 of 40 games. ... Leftwich has 20 plus completions in 12 career games, including five consecutive games in 2004 (10/3 vs. Ind. - 10/31 at Houston). ... Leftwich has led the Jaguars to 25 plus points in nine career games. ...Under Leftwich's direction, the Jaguars offense amassed 5,000 or more total yards in back-to-back seasons (5,358, 2003; 5009, 2004), the first time since 1997-2000 the Jaguars offense has had consecutive 5,000 plus seasons. ...Leftwich has five different streaks of consecutive games with a touchdown pass. ...Tossed touchdown passes in career-best 12 consecutive games 11/30/03 vs. Tampa Bay to 10/24/04 at Indianapolis.

STARTING RECORDS OF JAGUARS QUARTERBACKS:

	Steve Beuerlein	Mark Brunell	Rob Johnson	Steve Matthews	Jamie Martin	Jonathan Quinn	Jay Fiedler	David Garrard	Byron Leftwich
1995	1-5	3-7	-	-	-	-	-	-	-
1996	-	9-7	-	-	-	-	-	-	-
1997	-	9-5	1-0	1-0	-	-	-	-	-
1998	-	10-3	-	-	0-1	1-1	-	-	-
1999	-	13-2	-	-	-	-	1-0	-	-
2000	-	7-9	-	-	-	-	-	-	-
2001	-	6-9	-	-	-	0-1	-	-	-
2002	-	6-9	-	-	-	-	-	0-1	-
2003	-	0-3	-	-	-	-	-	-	5-8
2004	-	-	-	-	-	-	-	1-1	8-6
2005	-	-	-	-	-	-	-	4-1	8-3
Totals	1-5	63-54	1-0	1-0	0-1	1-2	1-0	5-3	21-17

LEFTWICH BY THE YARDS

PASSING YARDS

200+ yards	20 games
250+ yards	10 games
300+ yards	4 games
350+ yards	1 game

TOTAL OFFENSE

300+ yards	27 games
350+ yards	12 games
400+ yards	4 games

JAGUARS RECORD WITH LEFTWICH AT QB:

Games Started	21-17	PASS ATTEMPTS		YARDS		INTERCEPTIONS	
Home	12-6	Less than 20	3-1	Less than 200	12-6	None	14-5
Away	9-11	20-29 attempts	9-3	200-299 yards	7-9	1 interception	5-4
vs. AFC	15-14	30-39 attempts	8-8	300-399 yards	2-2	2 interceptions	2-6
vs. NFC	6-3	40-49 attempts	1-4			3 or more	0-2
On Grass	18-12	50 or more	0-1				
On Turf	3-5	COMPLETIONS		TOUCHDOWNS		SACKS	
Indoor	1-4	Less than 10	4-1	None	2-6	None	5-1
Outdoor	20-13	10-19 completions	12-9	1 touchdown	9-10	1 sack	6-6
Overtime	2-0	20-29 completions	5-6	2 touchdowns	9-1	2 sacks	5-6
		30 or more	0-1	3 touchdowns	1-0	3 or more sacks	5-4

BYRON LEFTWICH'S TOP RATING GAMES: Byron Leftwich has produced 12 100 plus rating games, 10 as a starter. The Jaguars are 8-2 in those 10 starts. Leftwich had a 104.9 rating at Tennessee on 11/20/05 with 22 of 38 for 258 yards and a career-high three touchdowns passing. Leftwich recorded a 100-plus rating in four of 11 games in 2005.

DATE	OPPONENT	W/L	RATING	PASSING TOTALS
9/14/03	vs. Buffalo*	L	154.2	7- 8- 92, 1 TD
9/21/03	at Indianapolis*	L	132.9	4- 5- 32, 1 TD
10/ 5/03	vs. San Diego	W	132.4	19-28-336, 2 TDs
9/26/04	at Tennessee	W	102.9	14-20-124, 1 TD
10/ 3/04	vs. Indianapolis	L	101.5	29-41-318, 1 TD
10/17/04	vs. Kansas City	W	110.6	24-36-298, 2 TDs
10/24/04	at Indianapolis	W	116.0	23-30-300, 2 TDs
12/ 5/04	vs. Pittsburgh	L	105.2	16-27-268, 1 TD
9/11/05	vs. Seattle	W	103.2	17-31-252, 2 TDs
9/25/05	at New York Jets	W	103.0	16-23-177, 2 TDs
11/ 6/05	vs. Houston	W	115.1	19-25-218, 1 TD
11/20/05	at Tennessee	W	104.9	22-38-258, 3 TDs

*Did not start

MULTI-TOUCHDOWN GAMES: The Jaguars are 10-1 when Byron Leftwich throws for multiple touchdowns. Leftwich had a career-high five multi-touchdown games in 2005 including a career-high three touchdowns at Tennessee on 11/20/05. Here is a list of Leftwich's multi-touchdown games:

DATE	OPPONENT	ATT	COMP	YDS	COMP%	TD	RESULT
10/ 5/03	vs. San Diego	28	19	336	67.9	2	W, 27-21
11/30/03	vs. Tampa Bay	34	20	224	58.8	2	W, 17-10
10/17/04	vs. Kansas City	36	24	298	66.7	2	W, 22-16
10/24/04	at Indianapolis	30	23	300	76.7	2	W, 27-24
12/12/04	vs. Chicago	45	25	242	55.6	2	W, 22-3
12/19/04	at Green Bay	20	9	121	45.0	2	W, 28-25
9/11/05	vs. Seattle	31	17	252	54.8	2	W, 26-14
9/25/05	at New York Jets	23	16	177	69.5	2	W, 26-20 (OT)
10/ 9/05	vs. Cincinnati	24	10	161	41.7	2	W, 23-20
10/30/05	at St. Louis	31	18	213	58.1	2	L, 21-24
11/20/05	at Tennessee	38	22	258	57.9	3	W, 31-28

MISCELLANEOUS NUMBERS FOR LEFTWICH

50 plus completion percentage	34 games
55 plus completion percentage	24 games
60 plus completion percentage	13 games
70 plus completion percentage	7 games

LEFTWICH'S TOUCHDOWNS BY RECEIVERS: Jimmy Smith (13), Ernest Wilford (7), Troy Edwards (4), Matt Jones (4), George Wrihster (3), Kyle Brady (3), Fred Taylor (2), Cortez Hankton (2), Reggie Williams (1), LaBrandon Toefield (1), Kevin Johnson (1), David Allen (1), Matthew Hachtette (1), Brian Jones (1).

LEFTWICH'S COMPLETIONS BY RECEIVERS: Jimmy Smith (153), Troy Edwards (81), Fred Taylor (77), Reggie Williams (47), Ernest Wilford (44), Kyle Brady (40), LaBrandon Toefield (36), Marc Edwards (29), George Wrihster (28), Matt Jones (27), Cortez Hankton (21), Alvin Pearman (21), Kevin Johnson (17), Todd Yoder (13), Brian Jones (9), David Allen (8), Greg Jones (8), Matthew Hachtette (7), Chris Fuamatu-Ma'afala (5), Derrick Wimbush (3), JR Redmond (2), J.J. Stokes (2), Jermaine Lewis (1), Chris Luzar (1), Vince Manuwai (1).

LEFTWICH'S YARDS BY RECEIVERS: Jimmy Smith (2,421), Troy Edwards (956), Ernest Wilford (679), Fred Taylor (671), Reggie Williams (502), Kyle Brady (355), Matt Jones (331), George Wrihster (296), Kevin Johnson (253), LaBrandon Toefield (240), Cortez Hankton

(199), Marc Edwards (197), Todd Yoder (155), Alvin Pearman (155), Brian Jones (133), Matthew Hatchette (108), David Allen (68), JR Redmond (51), Greg Jones (42), J.J. Stokes (22), Chris Luzar (21), Chris Fuamatu-Ma'afala (21), Derrick Wimbush (14), Jermaine Lewis (4), Vince Manuwai (-1).

DAVID GARRARD STEPS IN FOR INJURED BYRON LEFTWICH: Starting quarterback Byron Leftwich suffered a broken left ankle on the Jaguars' first offensive series at Arizona on 11/27 and missed the last five regular season games. David Garrard, a fourth-round pick by the Jaguars in the 2002 draft, stepped in for Leftwich and led the club to four wins in the last five games to close out the regular season. Garrard recorded career-high numbers with 98 of 168 for 1,117 yards with four touchdowns and one interception for a 83.9 passer rating. He had 172 yards and three touchdowns rushing on 31 carries. He did not throw an interception in his final 133 pass attempts. Garrard tied his career-high with two touchdowns against Cleveland on 12/4 and finished 11 of 20 for 116 yards and a 84.6 passer rating. He recorded a career-high 103.3 passer rating against Indianapolis on 12/11 as he completed 26 of 35 passes for 250 yards and one touchdown. He added 19 yards rushing on five carries and one touchdown and scored on a two-point conversion in the fourth quarter on a run. Garrard threw for a career-high 292 yards on 18 of 31 passing at Houston on 12/24 and engineered the offense to 38 points and 448 yards of total offense. Garrard has started eight games in the last four seasons and owns a 5-3 record as a starter. He is one of only four quarterbacks to be drafted by the Jaguars in team history (Rob Johnson, 1995; Jonathan Quinn, 1998; Leftwich, 2003).

GARRARD'S 2005 GAME-BY-GAME TOTALS

RUSHING TOTALS

DATE	OPPONENT	ATT	COMP	YDS	PCT	TD	INT	LG	RATING	NO	YDS	AVG	LG	TD
11/27/05	at Arizona	26	12	115	46.2	0	0	17	59.0	6	61	10.2	27	1
12/ 4/05	at Cleveland*	20	11	116	55.0	2	1	22	84.6	7	26	3.7	28	0
12/11/05	vs. Indianapolis*	35	26	250	74.3	1	0	31	103.3	5	19	3.8	6	1
12/18/05	vs. San Francisco*	40	21	216	52.5	0	0	30	68.3	5	27	5.4	13t	1
12/24/05	at Houston*	31	18	292	58.1	1	0	37	100.5	5	40	8.0	23	0
1/ 1/06	vs. Tennessee*	16	10	128	62.5	0	0	32	87.5	0	0	0.0	0	0
TOTALS		168	98	1,117	58.3	4	1	37	83.9	31	172	5.5	28	3

*Started

20-PLUS POINTS ON OFFENSE EQUALS JAGUARS SUCCESS: The Jaguars scored 20-plus points in 12 of their 16 games with a 11-1 record in those games. The 12 games were the most under head coach Jack Del Rio. The team record for games with 20-plus points in a season is 13 in 1997. The Jaguars reached the 20-point plateau in a team-record eight consecutive games before the streak ended with a 26-18 loss to Indianapolis on 12/11. The Jaguars scored 30-plus points in four games, the most since 2000. The Jaguars scored 30-plus points in back-to-back games on two different occasions (30-3 vs. Baltimore on 11/13; 31-28 at Tennessee on 11/20 and 38-20 at Houston on 12/24; 40-13 vs. Tennessee on 1/1), marking the first time since 2000 the club has scored 30-plus points in back-to-back games. The Jaguars concluded the regular season with a season-high 40 points vs. Tennessee on 1/1, the most points scored by the club since 12/10/00 vs. Arizona (W, 44-10). The Jaguars are 20-4 under head coach Jack Del Rio when the club scores 20-plus points. The Jaguars scored 20-plus points in six games in 2004 and were 5-1. Defensively, the Jaguars are 21-7 the last three seasons when holding an opponent to 20 points or less including a 11-2 mark in 2005.

READY FOR ANOTHER HALF: The Jaguars were a second half team in 2005 as they ranked second in the NFL in second half points. Opposing offenses scored only nine points on their first possession of the second half against the Jaguars defense, the fewest in the NFL. In addition, the Jaguars outscored their opponents 113 to 36 in the third quarter, the highest point differential in the NFL.

NFL SECOND HALF SCORING

RK	TEAM	2ND HALF POINTS SCORED	2ND HALF POINTS AGAINST	SCORING DIFFERENTIAL
1.	Indianapolis Colts	227	123	+104
2.	Jacksonville Jaguars	212	122	+90
3.	Seattle Seahawks	208	144	+64
	New England Patriots	215	151	+64
5.	New York Giants	199	171	+28

TURNOVER DIFFERENTIAL: The Jaguars ranked sixth in the NFL with a plus-11 turnover differential in 2005. The club improved from tied for 22nd in 2003 to tied for 11th in 2004. The Jaguars are 15-2 from 2004-05 when they have a plus-turnover differential. The Jaguars own a 62-20 overall record with a plus-turnover differential in 11 seasons.

NFL TURNOVER DIFFERENTIAL 2005

RK	TEAM	TAKEAWAYS	GIVEAWAYS	DIFFERENTIAL
1.	Cincinnati Bengals	44	20	+24
2.	Denver Broncos	36	16	+20
3.	Carolina Panthers	42	26	+16
4.	Indianapolis Colts	31	19	+12
	New York Giants	37	25	+12
6.	Jacksonville Jaguars	28	17	+11

TAKING CARE OF THE BALL: The Jaguars committed only 17 turnovers in 16 games (six interceptions, 11 fumbles), tied for the second-lowest in the NFL. The club turned the ball over only 22 times in 2004 compared to 31 in 2003. The Jaguars have the fourth-fewest turnovers in the NFL since 2003.

2005 NFL GIVEAWAY TOTALS

RK	TEAM	FUMBLES			GIVEAWAYS
		FUMBLES	LOST	INTS.	
1.	Denver	19	9	7	16
2.	Jacksonville	27	11	6	17
	Seattle	18	7	10	17
4.	Indianapolis	14	8	11	19
5.	Cincinnati	18	6	14	20

JAGUARS FEWEST INTERCEPTIONS THROWN

RK	YEAR	INTS.
1.	2005	6
2.	1997	9
	2002	9
4.	2004	11
	1999	11

FEWEST NFL GIVEAWAYS FROM 2003-2005

RANK	TEAM	TURNOVERS
1.	Indianapolis Colts	56
2.	Kansas City Chiefs	68
3.	Denver Broncos	69
4.	Jacksonville Jaguars	70
	New York Jets	70

FEWEST NFL INTERCEPTIONS 2005

RANK	TEAM	TURNOVERS
1.	Jacksonville Jaguars	6
2.	Denver Broncos	7
3.	Seattle Seahawks	10
	Kansas City Chiefs	10
5.	Washington Redskins	11
	Indianapolis Colts	11

THE SKINNY ON JIMMY: Jaguars wide receiver Jimmy Smith completed his 13th NFL season as he led the Jaguars with 70 receptions for 1,023 yards and six touchdowns with three 100-yard receiving games. Smith has recorded career totals of 862 receptions for 12,287 yards and 67 touchdowns:

- Smith, a five-time Pro Bowl selection, has 1,000 plus yards receiving in nine of the last 10 seasons which is the third-most in NFL history.
- He had seven consecutive 1,000-plus receiving seasons from 1996-2002, tied for the fourth-longest streak in NFL history.
- In a span of eight seasons (1996-2003), Smith had 696 receptions and 9,804 yards which was more than any NFL receiver other than Jerry Rice and Marvin Harrison in any eight-year span.
- He holds all four major career receiving records for the Jaguars: receptions, receiving yards, average per catch (14.3) and receiving TDs (67).
- Smith, who posted 1,636 yards in 1999, is one of only 10 players in NFL history with 1,500 plus yards receiving in a season.
- He has led the Jaguars in receiving yards in 10 of his 11 seasons, eight of 11 seasons in touchdowns and seven of 11 seasons in receptions.
- He has produced nine of the 13 1,000 plus single season receiving yards in the club's history (Keenan McCardell, 4).
- He has 10 double-digit reception games, including a career-high 15 at Baltimore 9/10/00.

SMITH RANKS AMONG BEST IN NFL HISTORY: Jimmy Smith led the Jaguars in 2005 with 70 receptions for 1,023 yards. Smith, the second-oldest NFL receiver behind Carolina's Ricky Proehl (37 years old), has career totals of 862 receptions for 12,287 yards and 67 touchdowns. Smith ranks 7th in NFL history in receptions and 11th in receiving yards.

ALL-TIME LEADERS — RECEPTIONS

1.	Jerry Rice	1985-04	1,549
2.	Cris Carter	1987-02	1,101
3.	Tim Brown	1988-04	1,094
4.	Andre Reed	1985-00	951
5.	Art Monk	1980-95	940
6.	Marvin Harrison*	1996-05	927
7.	Jimmy Smith*	1992-93, 95-05	862
8.	Irving Fryar	1984-00	851
9.	Larry Centers	1990-03	827
10.	Keenan McCardell*	1991-05	825
11.	Steve Largent	1976-89	819
12.	Shannon Sharpe	1990-03	815
13.	Henry Ellard	1983-98	814
14.	Isaac Bruce*	1994-05	813
15.	Rod Smith*	1995-05	797
16.	Marshall Faulk*	1994-05	767
17.	James Lofton	1978-93	764
18.	Charlie Joiner	1969-86	750
	Michael Irvin	1988-99	750
20.	Andre Rison	1989-00	743

ALL-TIME LEADERS — RECEIVING YARDS

1.	Jerry Rice	1985-04	22,895
2.	Tim Brown	1988-04	14,934
3.	James Lofton	1978-93	14,004
4.	Cris Carter	1987-02	13,889
5.	Henry Ellard	1983-98	13,777
6.	Andre Reed	1985-00	13,198
7.	Steve Largent	1976-89	13,089
8.	Irving Fryar	1984-00	12,785
9.	Art Monk	1980-95	12,721
10.	Marvin Harrison *	1996-05	12,331
11.	Jimmy Smith*	1992-93, 95-05	12,287
12.	Isaac Bruce*	1994-05	12,278
13.	Charlie Joiner	1969-86	12,146
14.	Michael Irvin	1988-99	11,904
15.	Don Maynard	1958, 60-73	11,834
16.	Gary Clark	1985-95	10,856
17.	Stanley Morgan	1977-90	10,716
18.	Harold Jackson	1968-83	10,372
19.	Lance Alworth	1962-72	10,266
20.	Andre Rison	1989-00	10,205

* Active in 2005

JIMMY SMITH BY THE NUMBERS:

Multiple receptions	155 games	100 plus receiving yards	46 games	One touchdown	58 games
5 plus receptions	91 games	150 plus receiving yards	6 games	Two plus touchdowns	7 games
7 plus receptions	54 games	200 plus receiving yards	2 games	Three touchdowns	1 game
10 plus receptions	10 games	250 plus receiving yards	1 game		

JIMMY SMITH LEADS ALL HALL OF FAME RECEIVERS IN RECEPTIONS: Jimmy Smith has played 11 seasons as a Jaguar and he already has more receptions than all 20 receivers who have been inducted into the Pro Football Hall of Fame. Smith ranks 7th on the NFL's all-time receiving list and 11th in receiving yards. Here's the list of Hall of Fame receivers:

<u>PLAYER</u>	<u>TEAMS</u>	<u>YEARS</u>	<u>REC</u>	<u>YARDS</u>	<u>AVG.</u>	<u>TD</u>
<i>Jimmy Smith</i>	<i>Dallas, Jacksonville</i>	<i>1992-93, '95-05</i>	862	12,287	14.3	67
Steve Largent	Seattle	1976-89	819	13,089	16.0	100
James Lofton	GB, Raid., Buff, Rams, Phi.	1978-93	764	14,004	18.3	75
Charlie Joiner	Hou., Cin., San Diego	1969-86	750	12,146	16.2	65
Charley Taylor	Washington	1964-77	649	9,110	14.0	79
Don Maynard	NYG, NYJ, St. Louis	1958-73	633	11,834	18.7	88
Raymond Berry	Baltimore	1955-67	631	9,274	14.7	68
Fred Biletnikoff	Oakland	1965-78	589	8,974	15.2	76
Lance Alworth	San Diego, Dallas	1962-72	542	10,266	18.9	85
John Stallworth	Pittsburgh	1974-87	537	8,723	16.2	63
Bobby Mitchell	Cleveland, Washington	1958-68	521	7,954	15.3	65
Tommy McDonald	Phil., Dallas, Rams, Atl.	1957-68	495	8,410	17.0	84
Don Hutson	Green Bay	1935-45	488	7,991	16.4	99
Paul Warfield	Cleveland, Miami	1964-77	427	8,565	20.1	85
Tom Fears	Los Angeles Rams	1948-56	400	5,397	13.4	38
Elroy Hirsch	Los Angeles Rams	1949-57	387	7,029	18.2	60
Pete Pihos	Philadelphia	1947-55	373	5,619	15.1	61
Dante Lavelli	Cleveland	1946-56	386	6,488	16.8	62
Frank Gifford	New York Giants	1952-60, '62-64	367	5,434	14.8	43
Lenny Moore	Baltimore	1956-67	363	6,039	16.6	48
Lynn Swann	Pittsburgh	1974-82	336	5,462	16.3	51

(Notes: Players such as Bobby Mitchell, Charley Taylor, Lenny Moore and Frank Gifford also played halfback for several seasons before switching to end. In addition, there are four other members of the Pro Football Hall of Fame who played end in the early decades of pro football and therefore caught few passes in their era: Guy Chamberlin, Red Badgro, Bill Hewitt and Wayne Millner.)

SMITH SURPASSES 12,000 YARDS RECEIVING: Wide receiver Jimmy Smith surpassed 12,000 receiving yards for his career against Indianapolis on 12/11. Smith is only the 13th player in NFL history with 12,000 receiving yards and joined Marvin Harrison (Indianapolis) and Isaac Bruce (St. Louis) as the only active players to accomplish the feat.

NFL RECEIVING YARDS 1996-2005

<u>RK</u>	<u>PLAYER, TEAM</u>	<u>YARDS</u>
1.	Marvin Harrison, Ind.	12,331
2.	Jimmy Smith, Jax.	11,998
3.	Rod Smith, Den.	10,725
4.	Terrell Owens, SF/Phil.	10,535
5.	Isaac Bruce, STL	10,225
6.	Randy Moss, Min./Oak.	10,147

NFL RECEPTIONS 1996-2005

<u>RK</u>	<u>PLAYER, TEAM</u>	<u>RECEPTIONS</u>
1.	Marvin Harrison, Ind.	927
2.	Jimmy Smith, Jax.	840
3.	Rod Smith, Den.	791
4.	Keenan McCardell, Jax/TB/S.D.	745
5.	Keyshawn Johnson, NYJ, TB, Dal.	744
6.	Terrell Owens, SF/Phil.	716

NFL TD RECEPTIONS 1996-2005

<u>RK</u>	<u>PLAYER, TEAM</u>	<u>TDS</u>
1.	Marvin Harrison, Ind.	110
2.	Terrell Owens, SF/Phil.	101
3.	Randy Moss, Minn./Oak.	98
4.	Jimmy Smith, Jax.	64
5.	Isaac Bruce, STL	61

2005 NFL 3RD AND LONG RECEIVING (8-PLUS YARDS) LEADERS

<u>RK</u>	<u>PLAYER</u>	<u>REC</u>	<u>YDS</u>	<u>AVG</u>
1.	Jimmy Smith, Jaguars	16	263	16.4
2.	Erron Kinney, Titans	15	151	10.1
	Chester Taylor, Ravens	15	135	9.0
	Plaxico Burrese, Giants	15	243	16.2
	Four players with 13 receptions			

2005 NFL RECEPTIONS FOR 1ST DOWNS ON 3RD DOWN

<u>RK</u>	<u>PLAYER</u>	<u>REC</u>	<u>1ST DOWN</u>
1.	Donald Driver, Packers	29	26
2.	Santana Moss, Redskins	29	25
3.	Steve Smith, Panthers	29	24
4.	Anquan Boldin, Cardinals	28	23
5.	Jimmy Smith, Jaguars	24	22
	Plaxico Burrese, Giants	25	22

WHERE THERE'S A WILFORD, THERE'S A WAY: Second-year receiver Ernest Wilford led the team with a career-high seven touchdowns and ranked second on the club with a career-high 41 receptions for 681 yards along with two 100-yard receiving games. Wilford is one of only three Jaguars receivers to have six-plus touchdowns in a season (Jimmy Smith, Keenan McCardell). Wilford entered the starting lineup for the first time in 2005 against Houston on 11/6 and responded with four receptions for 89 yards and one touchdown. Wilford finished with six receptions for a career-high 145 yards and one touchdown at St. Louis on 10/30. The 145 yards were the highest receiving total by a Jaguar in 2005. The 145 yards were the 12th-highest in team history and the highest receiving total by a Jaguar other than Smith since 11/12/00 vs. Seattle (Keenan McCardell, 6-156). Wilford recorded four receptions for 118 yards and one touchdown at Houston on

12/24 with receptions of 37, 32 and 36 yards.

"ALL HE DOES IS CATCH TOUCHDOWNS AND FIRST DOWNS:" Along with his team-leading seven touchdowns, Wilford had 41 receptions and 35 were for Jaguars first downs, a 85.4 percentage. In addition, 13 of his 41 receptions were for 20-plus yards, tied with Jimmy Smith for the team-high. Wilford has nine career touchdowns (2 in 2004, 7 in 2005) and the Jaguars are 8-1 in those games.

2005 OFFENSIVE TIDBITS FROM THE REGULAR SEASON:

- On 49 drives inside the red zone, the Jaguars scored 29 touchdowns and 15 field goals, a 89.8 scoring efficiency.
- The offense converted 28 turnovers into 70 points.
- The Jaguars had 55 plays of 20-plus yards (12 rushes, 43 passes). The Jaguars had 44 plays of 20-plus yards in 2004. The Jaguars had 54 rushes of 10-plus yards, which ranked tied for seventh in the NFL. In addition, the Jaguars ranked tied for second in the NFL with eight rushing touchdowns of 20-plus yards.
- In 193 offensive series, the Jaguars had only 39 three-and-out drives (20.2 pct.), fifth in the NFL.
- The Jaguars ranked fifth in the NFL with a 31.4 pct. conversion (37 of 118) on third and long situations (plus-6 yards) and ranked third in the NFL on third and 10-plus conversions (20 of 66, 30.3 pct).
- The Jaguars ranked fifth in the NFL with an average time of possession of 31:33.

2005 ROOKIE REVIEW: The Jaguars had 11 rookies on their 53-man roster and all eight 2005 draft picks ended the season with the club. Here's a recap of the Jaguars' 10 rookies:

■ WR Matt Jones (1st round, 21st pick) — Played in all 16 games. Ranked third on the team with 36 receptions for 432 yards and five touchdowns. Led the Jaguars in the AFC Wild Card game at New England on 1/7 with six receptions for 94 yards. The 36 receptions ranked third in team history for a rookie and are the most by a Jaguars rookie wide receiver. Ranked second among all NFL rookie wide receivers with five touchdowns and third with 33 receptions. Lined up as both a wide receiver and quarterback and threw the ball three times and had 12 carries for 51 yards. Set Jaguars rookie record with five receiving touchdowns and ranks second in team history for receiving yards by a rookie. Had five receptions for 117 yards and one touchdown against Baltimore's second-ranked defense on 11/13, the first 100-plus receiving game of his career. It was the first 100-yard receiving game against the Ravens in 2005.

■ OT Khalif Barnes (2nd round, 52nd pick) — Started 12 of 13 games at left tackle. Inserted into the starting lineup on 10/9 vs. Cincinnati and started 12 consecutive games. Did not allow a sack in first 11 starts. The Jaguars had a 10-2 record with Barnes in the lineup.

■ CB Scott Starks (3rd round, 87th pick) — Played in all 16 games. Saw action primarily on special teams. Ranked third on the club with 10 special teams tackles. Saw action as cornerback in seven games.

■ RB Alvin Pearman (4th round, 127th pick) — Saw action in all 16 games as primary punt returner and also saw extensive action at running back. Ranked second on club with 986 all-purpose yards, which ranked third in team history for a rookie. Ranked fourth on the team with 39 carries for 149 yards and fifth with 32 receptions for 240 yards. Had five-plus receptions in three different games, second only to veteran Jimmy Smith (7). Recorded 49 punt returns for 8.4 avg., second among NFL rookies. Had a career-long 45-yard rush at St. Louis on 10/30, the sixth-longest rush by a Jaguars rookie and 13th-longest in team history.

■ S Gerald Sensabaugh (5th round, 157th pick) — Saw action in all 16 games with two starts and was the only rookie to see extensive action on defense. Registered 23 tackles, one pass defensed and one quarterback hit. Had six special teams tackles. Made first career start at strong safety at Houston on 12/24 and totaled six tackles. Recovered a fumble on a muffed punt at the New York Jets on 9/25. Linebackers coach Brian VanGorder described Sensabaugh's mentality on the field as a player "who arrives with bad intentions."

■ WR/KR Chad Owens (6th round, 185th pick) — Served as punt returner at Indianapolis on 12/18. Was waived and signed to practice squad on September 21. Finished the season on the practice squad.

■ LB Pat Thomas (6th round, 194th pick) — Played in nine games, primarily on special teams. Ranked fifth on the team with eight special teams tackles. Had a forced fumble on kickoff 11/6 vs. Houston.

■ CB Chris Roberson (7th round, 249th pick) — Spent first 10 weeks on the practice squad before being signed to the active roster on November 22. Played in six games.

■ FB/KR Derrick Wimble (Undrafted) — Played in 14 games and missed two games due to a hamstring injury. Led club with 993 all-purpose yards, which ranked second in team history for a rookie. Led team with 18 special teams tackles and had a blocked punt on 10/9 vs. Cincinnati. Served as the team's primary kickoff return specialist and totaled 39 returns for a 24.5 avg. Set team record for single-season kickoff return yards with 955, and was second with 24.5 kickoff return average. Recorded three carries for 12 yards and one touchdown and five receptions for 26 yards. Returned a kickoff 91 yards for a touchdown on 11/27 at Arizona, the fourth-longest return in team history and first for a TD since 11/18/01 at Pittsburgh (span of 65 games). The return was the longest by a NFL rookie in 2005. Honored with AFC Special Teams Player of the Week Award following the Arizona game.

■ G Dan Connolly (Undrafted) — Saw action in four games primarily on special teams. Joined Derrick Wimble as one of only two undrafted free agents in 2005 to make the opening day roster.

■ DE Jim Davis (Undrafted) — One of only three undrafted free agents in 2005 to play in a game. Saw first career action in regular season finale vs. Tennessee on 1/1 and had one tackle and led club with four quarterback pressures. Signed to the active roster from the practice squad on December 29.

JAGUARS ROOKIE RECEPTIONS

RK	PLAYER	RECEPTIONS
1.	Fred Taylor, 1998	44
2.	Pete Mitchell, 1995	41
3.	Matt Jones, 2005	36
4.	Alvin Pearman, 2005	32
5.	Reggie Williams, 2004	27

JAGUARS ROOKIE RECEIVING YARDS

RK	PLAYER	REC. YARDS
1.	Pete Mitchell, 1995	527
2.	Matt Jones, 2005	432
3.	Fred Taylor, 1998	421
4.	Ernest Wilford, 2004	271
5.	Reggie Williams, 2004	268

JAGUARS ROOKIE RECEIVING TDS

RK	PLAYER	TDS
1.	Matt Jones, 2005	5
2.	Fred Taylor, 1998	3
3.	Six different players	2

JONES RANKED THIRD IN RECEPTIONS AMONG ALL ROOKIE RECEIVERS: Jaguars rookie Matt Jones ranked third among all rookie wide receivers with 36 receptions and ranked second in touchdowns with five (6, Chris Henry, Cincinnati). Jones was one of six receivers selected in the first round in 2005. Here's the list of all receivers selected in the first four rounds of the 2005 draft:

2005 WIDE RECEIVERS SELECTED IN THE FIRST FOUR ROUNDS OF THE NFL DRAFT

<u>PLAYER</u>	<u>TEAM</u>	<u>REC.</u>	<u>YDS</u>	<u>AVG.</u>	<u>LG</u>	<u>TD</u>	<u>DRAFT PICK</u>
Mark Clayton	Baltimore	*44	471	10.7	47t	2	1st round (22nd overall)
Reggie Brown	Philadelphia	43	*571	13.3	56t	4	2nd round (35th overall)
Matt Jones	Jacksonville	36	432	12.0	42	5	1st round (21st overall)
Braylon Edwards	Cleveland	32	512	*16.0	80t	3	1st round (3rd overall)
Chris Henry	Cincinnati	31	422	13.6	47	*6	3rd round (83rd overall)
Mike Williams	Detroit	29	350	12.1	49	1	1st round (10th overall)
Roddy White	Atlanta	29	446	15.4	54t	3	1st round (27th overall)
Troy Williamson	Minnesota	24	372	15.5	56	2	1st round (7th overall)
Brandon Jones	Tennessee	23	299	13.0	38t	2	3rd round (96th overall)
Courtney Roby	Tennessee	21	289	13.8	32	1	3rd round (68th overall)
Mark Bradley	Chicago	18	230	12.8	54	0	2nd round (39th overall)
Roscoe Parrish	Buffalo	15	148	9.9	28	1	2nd round (55th overall)
Terrence Murphy	Green Bay	5	36	7.2	12	0	2nd round (58th overall)
Jerome Mathis	Houston	5	65	13.0	34t	1	4th round (114th overall)
Vincent Jackson	San Diego	3	59	19.7	21	0	2nd round (61st overall)

*Leader

JAGUARS SINGLE-SEASON ALL-PURPOSE YARDS BY A ROOKIE

<u>RK</u>	<u>PLAYER</u>	<u>RUSH</u>	<u>REC.</u>	<u>RETURNS</u>	<u>TOTAL YARDS</u>
1.	Fred Taylor, 1998	1,223	421	0	1,644
2.	Derrick Wimbush, 2005	12	26	955	993
3.	Alvin Pearman, 2005	149	240	597	986
4.	Elvis Joseph, 2001	294	183	428	905
5.	Shyrone Stith, 2000	55	0	785	840

JAGUARS SINGLE-SEASON KICKOFF RETURNS AVERAGE

<u>RK</u>	<u>PLAYER</u>	<u>YEAR</u>	<u>KOR</u>	<u>AVG.</u>
1.	Reggie Barlow	1998	30	24.9
2.	Derrick Wimbush	2005	39	24.5
3.	Shyrone Stith	2000	33	23.8
4.	Jimmy Smith	1995	24	22.5

JAGUARS SINGLE-SEASON KICKOFF RETURN YARDS

<u>RK</u>	<u>PLAYER</u>	<u>YEAR</u>	<u>KOR</u>	<u>YARDS</u>
1.	Derrick Wimbush	2005	39	955
2.	David Allen	2003	41	831
3.	Shyrone Stith	2000	33	785
4.	Reggie Barlow	1998	30	747

DEFENSE SHOWS MARKED IMPROVEMENT FROM A YEAR AGO: There are several areas to look at for the reason behind the Jaguars' improved defense in 2005 as it ranked third in the AFC and sixth in the NFL. The defense allowed only 290.9 yards and ranked seventh in NFL passing defense (184.1) in the regular season. One of the key additions in the offseason was the signing of unrestricted free agent defensive end Reggie Hayward from Denver. In addition to Hayward, the return of veteran defensive end Paul Spicer from injury made a major difference. Hayward led the team with 8.5 sacks and 57 quarterback pressures. Spicer ranked second with a career-high 7.5 sacks. Hayward and Spicer join Pro Bowl defensive tackles Marcus Stroud and John Henderson to form a formidable front line.

CB Rashean Mathis and S Deon Grant returned to a secondary that produced 15 interceptions in 2004. Mathis led the team with five interceptions in 2005, including two at St. Louis on 10/30. Grant has started 80 consecutive games and has 174 tackles (129 solo) and five interceptions after signing with the Jaguars prior to the 2004 season. Rookie Gerald Sensabaugh started at free safety after making his first career start at Houston on 12/24. The club lost Donovan Darius for the season with a torn ACL in week two at Indianapolis. Unrestricted free agent Kenny Wright (Houston) started at right cornerback spot opposite Mathis.

Linebacker Mike Peterson led the club in tackles in 13 games this season and added a career-high six sacks and three interceptions. It marked the second consecutive season Peterson registered five-plus sacks. Akin Ayodele and Daryl Smith occupied the outside linebacker spots. Here is a look at the defense compared to 2004:

2004 STARTERS

LE	Bobby McCray
LT	Marcus Stroud
RT	John Henderson
RE	Greg Favors
OLB	Akin Ayodele
MLB	Mike Peterson
OLB	Daryl Smith
LCB	Rashean Mathis
RCB	Dewayne Washington
SS	Donovin Darius
FS	Deon Grant

2005 STARTERS

LE	Reggie Hayward
LT	Marcus Stroud
RT	John Henderson
RE	Paul Spicer
OLB	Akin Ayodele
MLB	Mike Peterson
OLB	Daryl Smith
LCB	Rashean Mathis
RCB	Kenny Wright
SS	Gerald Sensabaugh (Donovin Darius started first two games, Deke Cooper started 12 games)
FS	Deon Grant

TALL TARGETS: All five of the Jaguars wide receivers stand at least six-feet tall. The Jaguars have selected three receivers in the last two drafts and all three stand at six-foot-four or taller (2004, Reggie Williams, 6-4; 2004, Ernest Wilford, 6-4; 2005, Matt Jones, 6-6). Veteran Jimmy Smith and third-year receiver Cortez Hankton are the smallest of the group at six-foot-one.

SECOND ROUND SUCCESS: The Jaguars have selected seven players with second-round draft picks since 2000 and six of the selections started for the Jaguars in 2005. Four offensive linemen have been selected with three filling starting roles. Here's a closer look at the Jaguars' second-round picks since 2000:

■ **C Brad Meester (2000)** — Meester was selected with the 60th overall pick from Iowa, the first center chosen in the 2000 draft. He started 92 consecutive games until the streak ended against Indianapolis on 12/11. Meester was placed on injured reserve with a torn bicep prior to the Colts game. Meester is the only Jaguars player to start the first 92 games after being drafted. He started 44 games at center the last three seasons after starting the first 48 games of his career at guard.

■ **RT Maurice Williams (2001)** — Williams was the 43rd overall pick from Michigan and has developed into a dominant blocker and pass defender at right tackle. He has started 69 games including 48 consecutive games after suffering a broken leg in 2002. Williams made the switch in college from defensive tackle to offensive line where he started for only one season for the Wolverines.

■ **LT Mike Pearson (2002)** - Pearson was the 40th overall pick out of Florida and has started 33 of 39 games in four seasons. He suffered a left knee injury in 2004 that required reconstructive surgery and ended a streak of 31 consecutive starts. He served as the backup to 2005 second-round draft pick Khalif Barnes at left tackle.

■ **CB Rashean Mathis (2003)** — Mathis has started all 48 games since being selected with the 39th overall pick from Bethune-Cookman. He started his first six games at free safety as a rookie before making the switch to cornerback. Mathis ranks third in team history with 12 career interceptions and led the team in 2005 with five interceptions.

■ **LB Daryl Smith (2004)** — Smith has started 29 of 31 games after being selected with the 39th overall pick from Georgia Tech. He started 13 games as a rookie, the third-most in team history. He started all 16 games in 2005 and ranked second on the team with 116 tackles. Smith had a career-high 18 tackles at Houston on 12/24.

■ **RB/FB Greg Jones (2004)** — Jones was the second of the Jaguars two second-round picks in 2004 and was the 55th pick overall from Florida State. He has played in 30 of 32 games (missed last two games of the 2005 regular season) with 17 starts and has totaled 213 carries for 737 yards and seven touchdowns. He played a key role in the regular season with Fred Taylor being hampered with injuries and ranked second on the club with 151 carries for 575 yards and led the team with four rushing touchdowns.

■ **LT Khalif Barnes (2005)** — Barnes stepped into the starting lineup in week five after being selected with the 52nd overall pick from Washington. A massive offensive tackle, Barnes was one of only two rookies (S Gerald Sensabaugh) in 2005 to earn a starting spot.

FRED TAYLOR - JAGUARS ALL-TIME LEADING RUSHER: Fred Taylor has career totals of 1,831 carries for 8,367 yards and 51 touchdowns rushing. Taylor led the Jaguars in the regular season with 194 carries for 787 yards and three touchdowns:

■ Taylor had 22 carries for 165 yards and one touchdown on 10/30 at St. Louis, tied for the fifth-highest rushing total in team history. Taylor owns the top five marks including a team-record 234 yards on 30 carries at Pittsburgh on 11/19/00. Taylor recorded his third 100-plus rushing game of the season at Houston on 12/24 with 22 carries for 101 yards and one touchdown.

■ Taylor has led the Jaguars in rushing in six of eight career seasons.

■ Taylor owns 34 Jaguars records including every career rushing mark in Jaguars history and is the only player in club history to rush for more than 1,000 yards in a season.

■ Taylor owns the top five seasonal marks for a running back in Jaguars history for rushing yards (1,572, 2003), rushing attempts (345, 2003), highest rushing average (4.8, 2000) and most 100 plus rushing games (9, 2000).

■ He holds the single game club record for rushing yards (234, 11/19/00 at Pittsburgh, 30 att.), rushing attempts (37, 9/25/05 at NYJ., 98 yards), highest rushing average (8.5, 10/31/99 at Cincinnati, 15-128) and longest run from scrimmage (77t, 10/12/98 vs. Miami).

■ Jaguars have a 8-4 record when Taylor touches the ball 30 plus times and a 3-0 mark with 35 touches.

■ Has 19 of the top 20 rushing performances in Jaguars history and has posted 37 career 100-yard rushing games. He recorded a career-high nine 100-yard rushing games in 2000, including nine consecutive games. The streak tied the late Walter Payton for the third-longest streak in NFL history behind Barry Sanders (14) and Marcus Allen (11).

■ Taylor has rushed for over 100 yards in 13 games in two-plus seasons under Jack Del Rio and the Jaguars are 8-5 in those games.

TAYLOR BY THE NUMBERS:

20 plus carries	55 games	30 plus touches (rushes/receptions)	12 games
25 plus carries	18 games	35 plus touches (rushes/receptions)	3 games
30 plus carries	8 games		

RECORD WITH TAYLOR IN THE BACKFIELD:

With 20+ carries	34-21	With 100+ rushing yards	24-14	With 150 yds/scrimm.	17-5
With 25+ carries	14-5	With 150+ rushing yards	7-2	With 200 yds/scrimm.	5-0
With 30+ carries	6-2	With 200+ rushing yards	1-0		

With 1 rushing TD	24-13
With 2+ rushing TDs	8-0

TAYLOR 7TH AMONG ACTIVE RUNNING BACKS: Jaguars running back Fred Taylor has rushed for 8,367 yards on 1,831 carries in eight seasons. He currently ranks 7th among active running backs.

<u>RK.</u>	<u>PLAYER</u>	<u>YEARS</u>	<u>ATT.</u>	<u>YARDS</u>	<u>AVG.</u>	<u>TDS</u>
1.	Curtis Martin, NYJ	1995-05	3,518	14,101	4.0	90
2.	Jerome Bettis, Pitt.	1993-05	3,479	13,662	4.0	91
3.	Marshall Faulk, St.L	1994-05	2,836	12,279	4.3	100
4.	Corey Dillon, NE	1997-05	2,419	10,429	4.3	67
5.	Edgerrin James, Ind.	1999-05	2,188	9,226	4.2	64
6.	Tiki Barber, NYG	1997-05	1,890	8,787	4.6	50
7.	Fred Taylor, Jax.	1998-05	1,831	8,367	4.6	51
8.	Warrick Dunn, Atl.	1997-05	1,970	8,321	4.2	39
9.	Priest Holmes, KC	1997-05	1,734	8,035	4.6	86
10.	Stephen Davis, Car.	1996-05	1,905	7,875	4.1	65

TAYLOR SHOWS HE STILL HAS BREAKAWAY SPEED: Fred Taylor led the Jaguars in the regular season with 194 carries for 787 yards along with three touchdowns and three 100-yard rushing games. Taylor missed four games due to injuries in 2005 and was inactive (coaches decision) vs. Tennessee on 1/1 in the regular season finale. Taylor rushed for a season-high 165 yards on 22 carries and one touchdown at St. Louis on 10/30 including a 71-yard touchdown run in the first quarter. The 71-yard scamper was the longest in the AFC in 2005 and tied for fourth-longest in the NFL this year. Taylor surpassed the 8,000 career rushing yards mark, becoming only the seventh active player to do so. Taylor has recorded runs of 10 yards or more in 85 of 97 games and runs of 15 yards or more in 62 of 97 games. He has posted the top five longest runs from scrimmage in club history (77t, 10/12/98 vs. Miami; 71, 10/16/00 at Tennessee; 70t, 11/15/98 vs. Tampa Bay; 63t, 9/15/02 at Kansas City; 62, 12/7/03 vs. Houston) and seven of the top eight. Taylor has 51 career rushing touchdowns and eight are for 40 plus yards.

GREG JONES FILLS VOID WITH TAYLOR OUT OF LINEUP: With starting running back Fred Taylor in and out of the lineup due to an ankle injury, second-year player Greg Jones made the most of his opportunities. Jones ranked second on the team in rushing with 151 carries for 575 yards and led the team with four rushing touchdowns and five runs of 20-plus yards. Jones recorded his first two career 100-yard rushing games in 2005. Jones registered his first career 100-yard rushing game vs. Baltimore on 11/13 with 25 carries for a career-high 106 yards and one touchdown. He had 103 yards on a career-high 27 carries at Cleveland on 12/4. Perhaps Jones' most important role came at Pittsburgh on 10/16 when Fred Taylor was inactive with an ankle injury. Jones made his first career start and finished with 18 carries for 77 yards and one touchdown as the Jaguars defeated the Steelers, 23-17, in overtime.

MATHIS MAKES HOMETOWN FANS PROUD: Cornerback Rashean Mathis is one of six Jaguars to play high school, college and professional football in the state of Florida (Fred Taylor, Mike Pearson, Bobby McCray, Quinn Gray, Mike Peterson). But Mathis is the only one to play high school and professional football in Jacksonville. Mathis starred at Englewood High School in Jacksonville prior to becoming a three-time Division I-AA All-America cornerback at Bethune-Cookman (Daytona Beach). Mathis was a third round pick of the Jaguars in the 2003 draft, 39th player selected overall, and has started all 48 games and recorded 12 interceptions. He recorded a team-high five interceptions in 2005. Mathis tied his career-high with two interceptions at St. Louis on 10/30. Mathis had interceptions in overtime wins at the New York Jets on 9/25 and 10/16 at Pittsburgh. Mathis intercepted Tommy Maddox on 10/16 and returned it 41 yards for the game-winning score in overtime. Mathis signed a contract extension in August to remain a Jaguar.

MATHIS PROVIDES JAGUARS WITH BIG PLAYS IN 2005: Third-year cornerback Rashean Mathis made his share of plays in 2005 as he led the team with five interceptions. All but two of Mathis' 12 career interceptions are on the road (11/14/04 vs. Detroit; 1/1/06 vs. Tennessee). Here is a list of Mathis' big plays in 2005:

"MAKING PLAYS"

<u>DATE</u>	<u>OPPONENT</u>	<u>PLAY BY RASHEAN MATHIS</u>
9/11/05	vs. Seattle Seahawks	Recovered a fumble on the opening kickoff.
9/25/05	at New York Jets	Stopped a Jets' drive in overtime with an interception of Chad Pennington.
10/ 2/05	vs. Denver Broncos	Blocked a Jason Elam field goal in the first quarter.
10/16/05	at Pittsburgh Steelers	Intercepted Tommy Maddox in overtime and returned it 41 yards for the game-winning touchdown. Also, Mathis deflected a Chris Gardocki punt at the Steelers' 16-yard line. The play resulted in a Josh Scobee field goal.
		Made game-saving tackle of Quincy Morgan at the Jaguars 26-yard line on a 74-yard kickoff return in overtime.
10/30/05	at St. Louis Rams	Intercepted a Jamie Martin pass in the first quarter and came back with another one in the second quarter that set up a Ernest Wilford touchdown reception. Also deflected a Martin pass in the third quarter that resulted in a Deon Grant interception.

VETERAN HANSON HANDLES PUNTING DUTIES: Jaguars punter Chris Hanson led the NFL with a team-record 33 of 82 punts inside the 20. Hanson finished with a 42.9 average with a 36.9 net. Hanson had one of his best career games at Tennessee on 11/20 with six punts for a 50.2 avg., 45.2 net. He connected on a career-long 74 yard punt in the fourth quarter that pinned the Titans to their own one-yard line. The 74-yard punt was the second-longest in team history (83, net 72, Bryan Barker, 10/11/99 at NYJ) and the longest net yardage punt in team history. Hanson was named the AFC Special Teams Player of the Month for September for his play. Hanson, who made the Pro Bowl in 2002, has played in 69 games as a Jaguar after signing as a veteran free agent in 2001. Hanson played one game with Green Bay in 1999 and did not play in 2000 after suffering an injury in NFL Europe.

SPECIAL TEAMS MAKES IMPACT: The Jaguars earned an AFC-best three weekly special teams honors this season (Josh Scobee, weeks 1 and 5; Derrick Wimbush, week 12). Rookie Derrick Wimbush scored on a 91-yard kickoff return at Arizona on 11/27, tied for the fourth-longest return in team history. Punter Chris Hanson led the NFL with 33 punts inside the 20. The Jaguars ranked sixth in the NFL in opponents average starting field position on kickoffs (26.6 yard line). The Jaguars forced turnovers on both the kickoff and punt teams. The Jaguars had one blocked one punt, one field goal and deflected a punt on 10/16 at Pittsburgh. Four of the Jaguars special teams' plays were made by rookies.

SPECIAL TEAMS "BIG PLAYS"

<u>DATE</u>	<u>TEAM</u>	<u>PLAY</u>
9/11/05	vs. Seattle Seahawks	Alvin Pearman forced a fumble, recovered by Rashean Mathis on the opening kickoff.
9/25/05	at New York Jets	Gerald Sensabaugh recovered a fumble on a muffed punt in the third quarter.
10/ 2/05	vs. Denver Broncos	Rashean Mathis blocked a Jason Elam field goal in the first quarter.
10/ 9/05	vs. Cincinnati Bengals	Derrick Wimbush blocked a punt in the first quarter that led to a Jaguars field goal. (The blocked punt was the eighth in team history and the first since Eric Westmoreland blocked a Houston punt on 10/27/02.)
10/16/05	at Pittsburgh Steelers	Rashean Mathis deflected a Chris Gardocki punt at the Steelers' 16-yard line. The play set up a Josh Scobee field goal.
11/27/05	at Arizona Cardinals	Rookie Derrick Wimbush returned a kickoff 91 yards for a touchdown in the third quarter to give the Jaguars a 17-3 lead. It was only the fifth kickoff return touchdown in team history.

SCOBEE POSSESSES STRONG LEG: Jaguars placekicker Josh Scobee connected on 23-of-30 field goals in 2005. Scobee was 7-of-13 from 40-plus yards including 2-of-3 from 50-plus yards. Scobee set a team-record against Cincinnati on 10/9 with two field goals of 50-plus yards (51, 53) and the 53 yards tied his career-high and the longest field goal in club history. Scobee, who was drafted in the fifth round of the 2004 draft with the 137th overall pick, led the team with a career-high 107 points in 2005 and joined Fred Taylor and Mike Hollis as the only three Jaguars to have 100 points in a season. Scobee was honored with the AFC Special Teams Player of the Week by the NFL twice in the first nine weeks of the season. Scobee earned the award for his performance in the season-opening win over Seattle after hitting four field goals from 23, 29 and two from 41 yards and had four touchbacks on seven kickoffs. He picked up his second player of the week award against Cincinnati on 10/9 with two field goals of 50-plus yards (53, 51) and had four touchbacks on six kickoffs.

MOST FIELD GOALS – CAREER

LONGEST FIELD GOALS – CAREER

<u>FGS</u>	<u>PLAYER</u>
175	Mike Hollis (1995-2001), 217 attempts
47	Josh Scobee (2004-present), 61 attempts
20	Seth Marler (2003), 33 attempts
8	Tim Seder (2002), 12 attempts

<u>FGS</u>	<u>PLAYER</u>
53	Mike Hollis (10/8/95 vs. Pittsburgh)
53	Mike Hollis (9/29/96 vs. Carolina)
53	Seth Marler (10/5/03 vs. San Diego)
53	Josh Scobee (10/24/04 at Indianapolis)
53	Josh Scobee (10/8/05 vs. Cincinnati)

SCOBEE FIELD GOALS BY THE NUMBERS:

Overall	47-61	0-19 yards	0-0
Home	25-33	20-29 yards	19-19
Away	22-28	30-39 yards	15-19
Turf	12-15	40-49 yards	10-17
Grass	35-46	50 plus yards	3-6

SCOBEE GETS BALL IN THE END ZONE: Jaguars placekicker Josh Scobee ranked second in the NFL behind Arizona's Neil Rackers with 20 touchbacks on 78 kickoffs in 2005, a 25.6 touchback percentage. Scobee surpassed his rookie total of 11 touchbacks from 2004. He set a team record with 28 career touchbacks, surpassing Steve Lindsey. The Jaguars rank second in the NFL with with a 22.1 touchback pct. from 2004-2005.

NFL TOUCHBACKS FROM 2004-2005

<u>RK</u>	<u>TEAM</u>	<u>TOUCHBACKS</u>	<u>KICKOFFS</u>	<u>PCT.</u>
1.	Arizona Cardinals	46	154	29.9
2.	Jacksonville Jaguars	31	140	22.1
3.	Miami Dolphins	28	138	20.3
4.	Atlanta Falcons	27	146	18.5
5.	Denver Broncos	30	167	18.0

2005 NFL TOUCHBACK PERCENTAGE

<u>RK</u>	<u>TEAM</u>	<u>TOUCHBACKS</u>	<u>KICKOFFS</u>	<u>PCT.</u>
1.	Neil Rackers, Arizona	22	59	37.3
2.	Josh Scobee, Jacksonville	20	78	25.6
3.	Olindo Mare, Miami	16	71	22.5
4.	Michael Koenen, Atlanta	14	75	18.7
5.	Todd Sauerbrun, Denver	14	79	17.7

NEW CATS: Here is a closer look at the Jaguars free agents that made the opening day roster:

■ **DE Reggie Hayward** — Signed as an unrestricted free agent on March 2 from Denver. Started 15 games in 2005 and led team with 8.5 sacks, 57 quarterback pressures and two forced fumbles. Started 15 of 16 games and led the Broncos with a career-high 10.5 sacks in 2004, tying for third in the AFC. Has 30.5 sacks in 60 career games.

■ **CB Kenny Wright** — Signed as an unrestricted free agent on March 31 from Houston. Earned starting job at right cornerback opposite Rashean Mathis during preseason. Started all 16 games in 2005 and recorded 78 tackles (47 solo) along with two interceptions. Had first interception as a Jaguar at Tennessee on 11/20 and picked off rookie Alex Smith vs. San Francisco on 12/18. Has started 47 of 110 games with 342 tackles and six interceptions in seven NFL seasons. He spent the last three seasons with Houston where he recorded three interceptions and 87 tackles (68 solo). He was originally drafted by Minnesota in the fourth round (120th overall) of the 1999 draft. In three seasons with the Vikings, he started 26 games and played in three postseason games with two starts.

■ **DE Marcellus Wiley** - Signed as veteran free agent on March 30 from Dallas. Provided depth at the defensive end position behind Paul Spicer. Played in 11 games and recorded 11 tackles. Wiley, selected to the Pro Bowl in 2001, has played in 135 career games with 78 starts, recording 398 tackles (267 solo), 44 sacks, 15 forced fumbles, four fumble recoveries and two interceptions. Started 15 of 16 games for Dallas in 2004, totaling 37 tackles, three sacks and a forced fumble. Spent three seasons with San Diego (2001-03) and four with Buffalo (1997-2000). Originally drafted by Buffalo in the second round (52nd overall) of the 1997 draft.

■ **CB Terry Cousin** — Signed as a veteran free agent on March 8 from New York Giants. Played in all 16 games as the starter in the club's nickel defense. Ranked second on the club with four interceptions. He recorded a career-high two interceptions on 11/13 against Baltimore. He had his first interception as a Jaguar on 10/16 at Pittsburgh. Has started 60 of 130 games in nine NFL seasons and totaled 426 tackles, five sacks, 10 interceptions, three forced fumbles and five fumble recoveries. Played in Super Bowl XXXVIII as member of Carolina Panthers. Played in all 16 games in 2004 for the fifth time and finished with 39 tackles, three passes defended and one interception. Has played in six postseason games with two starts. Has spent time with New York Giants, Carolina, Miami, Atlanta and Chicago after originally being signed as an undrafted free agent by the Bears in 1997.

SCORE FAST/WIN OFTEN: In their 11-year history, the Jaguars have scored on their first possession 54 times and won 41 of those games (75.9 percent) with a 9-0 mark in the last eight games they have scored on their opening possession. In 2004, the Jaguars scored on their first possession three times, and they won all three games. The Jaguars scored on their opening possession six times in 2005. In addition, the Jaguars are 14-1 in the last two seasons when they score first, including a 8-1 mark in 2005.

GETTING STARTED EARLY: The Jaguars outscored their opponents 67-30 in the first quarter in 2005. The Jaguars defense forced eight punts, one stop on fourth down, registered two interceptions and allowed two touchdowns, two field goals and one missed field goal in 16 opening possessions.

HOLDING THE LEAD: The Jaguars are 65-13 in their 11-year history when leading at halftime with a 14-2 mark under head coach Jack Del Rio including a current streak of 14 consecutive wins. The Jaguars led at the break in wins this season at the New York Jets, at home against Cincinnati and Baltimore, at Arizona and against San Francisco and Tennessee. The Jaguars led at halftime in five different games in 2004 and won each of them.

CAREER MARKS: Wide receiver Jimmy Smith is the only player on the roster that played on the inaugural Jaguars team in 1995. In fact, Smith joins Donovan Darius (1st round, 1998 draft), Fred Taylor (1st round, 1998 draft) and Kyle Brady (UFA-NYG, 1999) as the only players with the club more than five seasons in Jacksonville. Each player holds a prominent place in the Jaguars career record books. Taylor holds every career rushing mark in Jaguar history while Smith owns every career receiving mark. Here's a look at several of the Jaguars career records with players in italics representing current players moving up the charts:

YDS/SCRIM		POINTS		RECEPTIONS		RECEIVING YARDS	
12,286	J. Smith	764	M. Hollis	862	J. Smith	12,287	J. Smith
10,303	F. Taylor	418	J. Smith	499	K. McCardell	6,393	K. McCardell
6,393	K. McCardell	352	F. Taylor	238	F. Taylor	2,472	K. Brady
3,804	J. Stewart	228	J. Stewart	235	K. Brady	2,089	P. Mitchell
2,473	K. Brady	193	J. Scobee	191	P. Mitchell	1,951	F. Taylor

TOUCHDOWNS		GAMES PLAYED		INTERCEPTIONS		TACKLES	
69	J. Smith	171	J. Smith	15	A. Beasley	798	D. Darius
58	F. Taylor	120	M. Brunell	14	D. Darius	789	K. Hardy
38	J. Stewart	108	M. Hollis	12	R. Mathis	534	M. Peterson
30	K. McCardell	107	T. Brackens	8	C. Hudson	489	A. Ayodele
20	S. Mack	105	D. Darius	7	D. Thomas	487	B. Schwartz
				7	M. McCree	469	T. Brackens

SACKS		GAMES STARTED	
55.0	T. Brackens	150	J. Smith
34.0	J. Smeenge	117	M. Brunell
28.5	K. Hardy	105	D. Darius
22.5	G. Walker	96	K. Brady
18.5	J. Henderson	93	F. Taylor
16.5	M. Stroud	92	B. Meester
		92	K. McCardell

JAGUARS FINISH FIRST HALF WITH A 5-3 MARK AGAINST A DEMANDING SCHEDULE: The Jaguars finished the first half of their season with a 5-3 mark with five of their first six games against 2005 playoff teams. The Jaguars opened the season with four consecutive games against playoff teams from last year.

<u>DATE</u>	<u>OPPONENT</u>	<u>2004 RECORD</u>	<u>2005 Record</u>	<u>2004 POSTSEASON</u>	<u>2005 RESULT</u>
9/11	vs. Seattle Seahawks	9-7	13-3	NFC Wild Card Playoff Game	Win, 26-14
9/18	at Indianapolis Colts	12-4	14-2	AFC Divisional Playoff Game	Loss, 3-10
9/25	at New York Jets	10-6	4-12	AFC Divisional Playoff Game	Win, 26-20 (OT)
10/2	vs. Denver Broncos	10-6	13-3	AFC Wild Card Playoff Game	Loss, 7-20
10/9	vs. Cincinnati Bengals	8-8	11-5	None	Win, 23-20
10/16	at Pittsburgh Steelers	15-1	11-5	AFC Championship Game	Win, 23-17 (OT)
10/30	at St. Louis Rams	8-8	6-10	NFC Divisional Playoff Game	Loss, 21-24
11/5	vs. Houston Texans	7-9	2-14	None	Win, 21-14

JAGUARS HAVE HISTORY OF SUCCESS WITH THREE-GAME ROAD TRIPS: The Jaguars have been faced with three consecutive road games twice since 2001 and the team has won all six games. The Jaguars finished 3-0 on their three-game road trip in 2005 with victories over Tennessee, Arizona and Cleveland. It marked only the fourth time in team history (1997, 1998 and 2001) the club has played three consecutive road games. The Jaguars defeated Cincinnati, Cleveland and Minnesota in 2001 to end the road trip with a 3-0 mark. There have been 14 times since 2001 a team has had three consecutive road games and the Jaguars are the only team to post a 3-0 record and they have accomplished the feat twice. San Francisco and Tampa Bay were the only other NFL teams to have three consecutive road games in 2005. Here is a look at the teams and their record since 2001 when playing three consecutive road games:

<u>YEAR</u>	<u>TEAM</u>	<u>RECORD</u>	<u>YEAR</u>	<u>TEAM</u>	<u>RECORD</u>
2005	Jacksonville Jaguars	3-0	2002	St. Louis Rams	0-3
2005	San Francisco 49ers	1-2	2002	New England Patriots	2-1
2005	Tampa Bay Buccaneers	2-1	2002	Washington Redskins	1-2
2004	Tennessee Titans	1-2	2001	Buffalo Bills	1-2
2003	Cincinnati Bengals	2-1	2001	Cleveland Browns	1-2
2003	San Diego Chargers	1-2	2001	Jacksonville Jaguars	3-0
2002	Atlanta Falcons	2-1	2001	New England Patriots	2-1

ROAD WARRIORS: Winning on the road is crucial for success in the NFL and the Jaguars made a step in the right direction with wins in eight of their last 10 road games dating back to last season. The Jaguars finished 6-2 away from home in 2005 with the only losses at Indianapolis on 9/18 and at St. Louis on 10/30. The Jaguars have won consecutive road games under head coach Jack Del Rio six times in the last two seasons. The Jaguars improved their 0-8 road record in 2003 in Del Rio's first season to a 5-3 mark in 2004 to 6-2 for the second-best road record in club history (7-1, 1999).

LAST 10 ROAD GAMES

<u>DATE</u>	<u>OPPONENT</u>	<u>RESULT</u>	<u>NOTES:</u>
12/19/04	at Green Bay Packers	W 28-25	Jaguars won in their first visit to Lambeau Field and the second-coldest game in team history (12 degrees, -3 wind chill)
1/ 2/05	at Oakland Raiders	W 13-6	Finished season with a 9-7 record, their first winning season in five years.
9/18/05	at Indianapolis Colts	L 3-10	Limited two-time MVP Peyton Manning to career-low 122 yards and held the Colts scoreless until the fourth quarter.
9/25/05	at New York Jets	W 26-20 (OT)	Byron Leftwich hooked up with Jimmy Smith for a 36-yard game-winning reception in overtime. Jaguars defense allowed only 168 total yards.
10/16/05	at Pittsburgh Steelers	W 23-17 (OT)	Rashean Mathis intercepted Tommy Maddox in overtime and returned it 41 yards for a touchdown.
10/30/05	at St. Louis Rams	L 21-24	Snapped a two-game win streak despite 165 rushing yards by Fred Taylor and a career-high 145 yards receiving from Ernest Wilford.
11/20/05	at Tennessee Titans	W 31-28	Won a second consecutive game at The Coliseum in Nashville. Trailing at half, 14-7, the Jaguars outscored the Titans 24-14 in the second half to preserve the AFC South win.
11/27/05	at Arizona Cardinals	W 24-17	The Jaguars held off a late fourth quarter rally by the Cardinals and sealed the victory with an Akin Ayodele sack-fumble of Kurt Warner with 32 seconds remaining. Byron Leftwich was injured on the third play of the Jaguars first possession and was replaced by David Garrard.
12/ 4/05	at Cleveland Browns	W 20-14	The Jaguars overcame a 14-3 halftime deficit to outscore the Browns 17-0 in the third quarter to claim their fifth consecutive win. The Jaguars outgained the Browns 100 to minus-11 in the third quarter. David Garrard made his first start of the season at quarterback.
12/24/05	at Houston Texans	W 38-20	The Jaguars claimed their 11th win of the season behind 448 yards of total offense including a career-high 292 yards passing from David Garrard. Fred Taylor rushed for 101 yards and LaBrandon Toefield had a career-high three rushing touchdowns. Ernest Wilford led the club with 118 yards on four receptions.

BUILT FROM THE GROUND UP: Six of the 11 starters on the Jaguars defense were drafted by the Jaguars including two first round picks in DT Marcus Stroud (2001) and DT John Henderson (2002), two second round picks in CB Rashean Mathis (2003) and LB Daryl Smith (2004), one third round pick in LB Akin Ayodele (2001) and a fifth-rounder in S Gerald Sensabaugh (2005). Seven of the 11 starters on the Jaguars offense were drafted by the Jaguars including two first round picks in RB Fred Taylor (1998) and QB Byron Leftwich (2003), three second round picks in RT Maurice Williams (2001), LT Khalif Barnes (2005) and FB Greg Jones (2004), one third round pick in G Vince Manuwai (2003) and one fourth-rounder in WR Ernest Wilford (2004). QB David Garrard, who started five games for Leftwich in 2005, was a fourth-round pick in 2002.

ROSTER BY THE NUMBERS:

Jaguars Draft Choices: 27	Unrestricted Free Agents: 6	Trades: 0	Average Age: 25.96
Undrafted Free Agents: 6	Waivers: 1		Average Experience: 3.85

16-GAME STARTERS: A total of nine players (three on offense and six on defense) started all 16 games in 2005:

■ G Vince Manuwai	2nd time
■ OT Maurice Williams	4th time (three consecutive years)
■ WR Jimmy Smith	6th time (two consecutive years)
■ DT Marcus Stroud	4th time (4th in a row)
■ MLB Mike Peterson	5th time (four consecutive years), 3rd time with Jaguars
■ FS Deon Grant	5th time (fifth in a row), back-to-back years with Jaguars
■ CB Rashean Mathis	3rd time (three consecutive years), has started all 48 games since being drafted
■ LB Daryl Smith	1st time
■ CB Kenny Wright	1st time

EXPERIENCE ON JAGUARS ROSTER: Nine Jaguars players have played in 100 or more games during their careers: WR Jimmy Smith (178 games, 145 starts), TE Kyle Brady (166 games, 155 starts), DE Marcellus Wiley (136 games, 79 starts), G Chris Naeole (130 games, 126 starts), CB Terry Cousin (130 games, 60 starts), (IR) S Donovan Darius (105 games, 105 starts), CB Kenny Wright (110 games, 47 starts), LS Joe Zelenka (108 games), LB Mike Peterson (105 games, 101 starts).

NEW FACES: There were 15 new faces among the 53 players on the Jaguars' season-ending roster. Here is the breakdown.

Unrestricted Free Agents (2) — DE Reggie Hayward, CB Kenny Wright

Veteran Free Agents (4) — CB Terry Cousin, DE Marcellus Wiley, LB Greg Favors, DT Martin Chase

Draft Choices (7) — WR Matt Jones, OT Khalif Barnes, CB Scott Starks, RB Alvin Pearman, S Gerald Sensabaugh, LB Pat Thomas, CB Chris Roberson

Undrafted Rookies (2) — G Dan Connolly, RB Derrick Wimbush

JACKSONVILLE JAGUARS DEPTH CHART

(as of 1/3/06)

OFFENSE

WR	82 Jimmy Smith	<u>18 Matt Jones</u>	85 Cortez Hankton
LT	<u>69 Khalif Barnes</u>	72 Mike Pearson	
LG	67 Vince Manuwai	<u>61 Dan Connolly</u>	
C	62 Dennis Norman	66 Brett Romberg	
RG	65 Chris Naeole	68 Derrick Fletcher	
RT	74 Maurice Williams	76 Ephraim Salaam	
TE	80 Kyle Brady	87 George Wrihster	86 Brian Jones
WR	19 Ernest Wilford	11 Reggie Williams	
QB	7 Byron Leftwich	9 David Garrard	5 Quinn Gray
RB	28 Fred Taylor	<u>34 Alvin Pearman</u>	22 LaBrandon Toefield 40 Rich Alexis
FB	33 Greg Jones	<u>36 Derrick Wimbush</u>	

DEFENSE

LE	97 Reggie Hayward	75 Marcellus Wiley	
LT	99 Marcus Stroud	92 Rob Meier	
RT	98 John Henderson	92 Rob Meier	
RE	95 Paul Spicer	93 Bobby McCray	94 Jim Davis
OLB	51 Akin Ayodele	<u>53 Pat Thomas</u>	
MLB	54 Mike Peterson	50 Tony Gilbert	
OLB	52 Daryl Smith	55 Greg Favors	
LCB	27 Rashean Mathis	<u>31 Scott Starks</u>	<u>38 Chris Roberson</u>
RCB	25 Kenny Wright	21 Terry Cousin	26 David Richardson
SS	<u>43 Gerald Sensabaugh</u>	35 Deke Cooper	
FS	37 Deon Grant		

SPECIAL TEAMS

P	2 Chris Hanson		
PK	10 Josh Scobee		
H	2 Chris Hanson	9 David Garrard	5 Quinn Gray
PR	<u>34 Alvin Pearman</u>	27 Rashean Mathis	
KR	<u>36 Derrick Wimbush</u>	22 LaBrandon Toefield	
LS	88 Joe Zelenka		

underlined = rookie

JACKSONVILLE JAGUARS ALPHABETICAL ROSTER

(53 players, as of 1/3/06)

NO	NAME	POS	HT	WT	BIRTH	EXP	COLLEGE	HOMETOWN	HOW ACQUIRED	2005 GP-GS-DNP-INA
40	ALEXIS, Rich	RB	6-0	213	3/6/81	1	Washington	Coral Springs, Fla.	FA-'04	2-0-0-3
51	AYODELE, Akin	LB	6-2	246	9/17/79	4	Purdue	Irving, Texas	D3-'02	16-11-0-0
69	BARNES, Khalif	OT	6-5	315	4/21/82	R	Washington	Spring Valley, Calif.	D2-'05	13-12-0-3
80	BRADY, Kyle	TE	6-6	278	1/14/72	11	Penn State	New Cumberland, Pa.	UFA-T(N.Y.J.)-'99	16-15-0-0
61	CONNOLLY, Dan	G	6-4	318	9/2/82	R	SE Missouri State	St. Louis, Mo.	FA-'05	4-0-0-12
35	COOPER, Deke	S	6-2	210	10/18/77	4	Notre Dame	Evansville, Ind.	FA-'03	16-12-0-0
21	COUSIN, Terry	CB	5-9	185	4/11/75	9	South Carolina	Miami, Fla.	FA-'05	16-5-0-0
94	DAVIS, Jim	DE	6-3	275	10/4/81	R	Virginia Tech	Highland Springs, Va.	FA-'05	1-0-0-0
55	FAVORS, Greg	LB	6-1	244	9/30/74	8	Mississippi State	Atlanta, Ga.	FA-'04	1-0-0-0
68	FLETCHER, Derrick	OL	6-6	350	9/9/75	4	Baylor	Houston, Texas	FA-'04	13-1-0-1
9	GARRARD, David	QB	6-1	244	2/14/78	4	East Carolina	Durham, N.C.	D4a-'02	7-5-9-0
50	GILBERT, Tony	LB	6-0	239	10/16/79	3	Georgia	Macon, Ga.	ps(Ariz.)-'03	16-0-0-0
37	GRANT, Deon	S	6-2	210	3/14/79	6	Tennessee	Augusta, Ga.	UFA(Car.)-'04	16-16-0-0
5	GRAY, Quinn	QB	6-3	240	5/21/79	2	Florida A&M	Fort Lauderdale, Fla.	FA-'03	1-0-4-11
85	HANKTON, Cortez	WR	6-0	200	1/20/81	3	Texas Southern	New Orleans, La.	FA-'03	5-0-1-10
2	HANSON, Chris	P	6-2	223	10/25/76	5	Marshall	Senioa, Ga.	FA-'01	16-0-0-0
97	HAYWARD, Reggie	DE	6-5	280	3/14/79	5	Iowa State	Dolton, Ill.	UFA(Den.)-'05	15-15-0-1
98	HENDERSON, John	DT	6-7	328	1/9/79	4	Tennessee	Nashville, Tenn.	D1-'02	16-15-0-0
86	JONES, Brian	TE	6-3	252	8/23/81	2	Arkansas-Pine Bluff	Bastrop, La.	FA-'04	13-1-0-3
33	JONES, Greg	FB/RB	6-1	250	5/9/81	2	Florida State	Beaufort, S.C.	D2b-'04	14-13-0-2
18	JONES, Matt	WR	6-6	229	4/22/83	R	Arkansas	Fort Smith, Ark.	D1-'05	16-1-0-0
7	LEFTWICH, Byron	QB	6-5	240	1/14/80	3	Marshall	Washington D.C.	D1-'03	11-11-0-5
67	MANUWAI, Vince	G	6-2	312	7/12/80	3	Hawaii	Honolulu, Hawaii	D3-'03	16-16-0-0
27	MATHIS, Rashean	CB	6-1	195	8/27/80	3	Bethune-Cookman	Jacksonville, Fla.	D2-'03	16-16-0-0
93	McCRAV, Bobby	DE	6-6	261	8/8/81	2	Florida	Miami, Fla.	D7-'04	16-1-0-0
92	MEIER, Rob	DT	6-5	293	8/29/77	6	Washington State	W. Vancouver, B.C.	D7b-'00	16-2-0-0
65	NAEOLE, Chris	G	6-3	330	12/25/74	9	Colorado	Kaaava, Hawaii	UFA(N.O.)-'02	15-15-0-1
62	NORMAN, Dennis	C	6-5	312	1/26/80	4	Princeton	Marlton, N.J.	FA-'04	16-4-0-0
34	PEARMAN, Alvin	RB/KR	5-10	206	8/10/82	R	Virginia	Charlotte, N.C.	D4-'05	16-0-0-0
72	PEARSON, Mike	OT	6-7	302	8/22/80	4	Florida	Seffner, Fla.	D2-'02	4-2-0-12
54	PETERSON, Mike	LB	6-1	235	6/17/76	7	Florida	Gainesville, Fla.	UFA(Ind.)-'03	16-16-0-0
26	RICHARDSON, David	CB	6-0	202	9/9/81	2	Cal Poly-SLO	Los Angeles, Calif.	FA-'04	7-0-0-9
38	ROBERSON, Chris	CB	5-11	185	6/3/83	R	Eastern Michigan	Farmington Hills, Mich.	D7-'05	6-0-0-0
66	ROMBERG, Brett	C	6-2	298	10/10/79	3	Miami (Fla.)	Windsor, Ontario, Canada	FA-'03	0-0-0-4
76	SALAAM, Ephraim	OT	6-7	295	6/19/76	8	San Diego State	Sacramento, Calif.	FA-'04	5-2-0-10
10	SCOBEE, Josh	PK	6-1	190	6/23/82	2	Louisiana Tech	Longview, Texas	D5a-'04	16-0-0-0
43	SENSABAUGH, Gerald	S	6-0	210	6/13/83	R	North Carolina	Kingsport, Tenn.	D5-'05	16-2-0-0
52	SMITH, Daryl	LB	6-2	242	3/14/82	2	Georgia Tech	Albany, Ga.	D2a-'04	16-16-0-0
82	SMITH, Jimmy	WR	6-1	202	2/9/69	13	Jackson State	Jackson, Miss.	FA-'95	16-16-0-0
95	SPICER, Paul	DE	6-4	295	8/18/75	6	Saginaw Valley State	Indianapolis, Ind.	FA-'00	15-14-0-1
31	STARKE, Scott	CB	5-9	174	6/27/83	R	Wisconsin	St. Louis, Mo.	D3-'05	16-0-0-0
99	STROUD, Marcus	DT	6-6	312	6/25/78	5	Georgia	Barney, Ga.	D1-'01	16-16-0-0
28	TAYLOR, Fred	RB	6-1	234	1/27/76	8	Florida	Belle Glade, Fla.	D1a-'98	11-11-0-5
53	THOMAS, Pat	LB	6-2	243	1/26/83	R	North Carolina State	Miami, Fla.	D6b-'05	9-0-0-7
22	TOEFIELD, LaBrandon	RB	5-11	232	9/24/80	3	Louisiana State	Independence, La.	D4b-'03	9-2-0-7
75	WILEY, Marcellus	DE	6-4	275	11/30/74	9	Columbia	Santa Monica, Calif.	FA-'05	11-1-0-5
19	WILFORD, Ernest	WR	6-4	218	1/14/79	2	Virginia Tech	Richmond, Va.	D4b-'04	16-8-0-0
74	WILLIAMS, Maurice	OT	6-5	310	1/26/79	5	Michigan	Detroit, Mich.	D2-'01	16-16-0-0
11	WILLIAMS, Reggie	WR	6-4	214	5/17/83	2	Washington	Tacoma, Wash.	D1-'04	16-7-0-0
36	WIMBUSH, Derrick	RB/KR	6-1	220	8/26/80	R	Fort Valley State	Mauk, Ga.	FA-'05	14-1-0-2
87	WRIGHSTER, George	TE	6-3	254	4/1/81	3	Oregon	Van Nuys, Calif.	D4a-'03	16-6-0-0
25	WRIGHT, Kenny	CB	6-1	207	9/14/77	7	Northwestern State	Ruston, La.	UFA(Hou.)-'05	16-16-0-0
88	ZELENKA, Joe	LS/TE	6-3	265	3/9/76	7	Wake Forest	Cleveland, Ohio	FA-'01	16-0-0-0
INJURED RESERVE										
83	YODER, Todd	TE	6-4	255	3/18/78	6	Vanderbilt	New Palestine, Ind.	UFA(T.B.)-'04	Sept. 3 (knee)
58	CORDOVA, Jorge	LB/DE	6-1	241	9/25/81	2	Nevada	Murrieta, Calif.	D3-'04	Sept. 4 (knee)
20	DARIUS, Donovin	SS	6-1	225	8/12/75	8	Syracuse	Camden, N.J.	D1b-'98	Sept. 21 (knee)
41	SORENSEN, Nick	S	6-3	210	7/31/78	5	Virginia Tech	Vienna, Va.	FA-'03	Nov. 22 (ankle)
57	WINBORN, Jamie	LB	5-11	242	5/14/79	5	Vanderbilt	Wetumpka, Ala.	T (S.F.)-'05	Nov. 29 (knee)
63	MEESTER, Brad	C	6-3	300	3/23/77	6	Northern Iowa	Parkersburg, Iowa	D2-'00	Dec. 9 (biceps)
91	MADDOX, Anthony	DT	6-1	305	11/22/78	1	Delta State	Funston, Ga.	D4a-'04	Dec. 28 (ankle)
59	WHITE, Tracy	LB	6-0	230	4/14/81	3	Howard	St. Stephens, S.C.	W(Sea)-'05	Dec. 28 (ankle)
PRACTICE SQUAD										
96	CURRY, Walter	DL	6-4	275	6/18/81	R	Albany State	Daytona Beach, Fla.	FA-'05	
48	ECONOMOS, Andrew	LS	6-1	250	6/24/82	R	Georgia Tech	Atlanta, Ga.	FA-'05	
47	HAND, Omari	DE	6-4	265	7/3/80	1	Tennessee	Tallahassee, Fla.	FA-'04	
12	HYBL, Nate	QB	6-4	222	6/19/79	2	Oklahoma	Hazelhurst, Ga.	FA-'05	
56	KINNEY, James	LB	6-1	244	6/5/82	R	Missouri	Kankakee, Ill.	FA-'05	
84	OWENS, Chad	WR/KR	5-7	183	4/3/82	R	Hawaii	Honolulu, Hawaii	D6a-'05	
13	STAMPS, Fred	WR	6-1	180	12/10/80	1	Louisiana-Lafayette	New Orleans, La.	FA-'05	
44	WEBB, Lee	FB	5-11	240	11/3/81	R	Southern California	Inglewood, Calif.	FA-'05	

D=Drafted; FA=Free Agent; T=Trade; UFA=Unrestricted Free Agent; UFA-T=Transition Player; W=Waivers; ps=Signed off practice squad

PRONUNCIATIONS: Akin Ayodele — AY-kin ay-DELL; David Garrard — guh-RARD; Vince Manuwai — MAH-new-why; Rashean Mathis — rah-SHEEN; Chris Naeole — nay-OH-lee; Alvin Pearman — PEER-man; Ephraim Salaam — EE-frum su-LOM; George Wrihster — RYE-ster; Joe Zelenka — zuh-LINK-uh

JACKSONVILLE JAGUARS NUMERICAL ROSTER

(as of 1/3/06)

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE	HOMETOWN	HOW ACQUIRED	2005
										GP-GS-DNP-INA
2	HANSON, Chris	P	6-2	223	29	5	Marshall	Senioa, Ga.	FA-'01	16-0-0-0
5	GRAY, Quinn	QB	6-3	240	26	2	Florida A&M	Fort Lauderdale, Fla.	FA-'03	1-0-4-11
7	LEFTWICH, Byron	QB	6-5	240	24	3	Marshall	Washington D.C.	D1-'03	11-11-0-5
9	GARRARD, David	QB	6-1	244	27	4	East Carolina	Durham, N.C.	D4a-'02	7-5-9-0
10	SCOBEE, Josh	PK	6-1	190	23	2	Louisiana Tech	Longview, Texas	D5a-'04	16-0-0-0
11	WILLIAMS, Reggie	WR	6-4	214	22	2	Washington	Tacoma, Wash.	D1-'04	16-7-0-0
18	JONES, Matt	WR	6-6	229	22	R	Arkansas	Fort Smith, Ark.	D1-'05	16-1-0-0
19	WILFORD, Ernest	WR	6-4	218	25	2	Virginia Tech	Richmond, Va.	D4b-'04	16-8-0-0
21	COUSIN, Terry	CB	5-9	185	30	9	South Carolina	Miami, Fla.	FA-'05	16-5-0-0
22	TOFIELD, LaBrandon	RB	5-11	232	25	3	Louisiana State	Independence, La.	D4b-'03	9-2-0-7
25	WRIGHT, Kenny	CB	6-1	207	28	7	Northwestern State	Ruston, La.	UFA(Hou.)-'05	16-16-0-0
26	RICHARDSON, David	CB	6-0	202	24	2	Cal Poly-SLO	Los Angeles, Calif.	FA-'04	7-0-0-9
27	MATHIS, Rashean	CB	6-1	195	25	3	Bethune-Cookman	Jacksonville, Fla.	D2-'03	16-16-0-0
28	TAYLOR, Fred	RB	6-1	234	29	8	Florida	Belle Glade, Fla.	D1a-'98	11-11-0-5
31	STARKE, Scott	CB	5-9	174	22	R	Wisconsin	St. Louis, Mo.	D3-'05	16-0-0-0
33	JONES, Greg	FB/RB	6-1	250	24	2	Florida State	Beaufort, S.C.	D2b-'04	14-13-0-2
34	PEARMAN, Alvin	RB/KR	5-10	206	23	R	Virginia	Charlotte, N.C.	D4-'05	16-0-0-0
35	COOPER, Deke	S	6-2	210	28	4	Notre Dame	Evansville, Ind.	FA-'03	16-12-0-0
36	WIMBUSH, Derrick	RB/KR	6-1	220	25	R	Fort Valley State	Mauk, Ga.	FA-'05	14-1-0-2
37	GRANT, Deon	S	6-2	210	26	6	Tennessee	Augusta, Ga.	UFA(Car.)-'04	16-16-0-0
38	ROBERSON, Chris	CB	5-11	185	22	R	Eastern Michigan	Farmington Hills, Mich.	D7-'05	6-0-0-0
40	ALEXIS, Rich	RB	6-0	213	24	1	Washington	Coral Springs, Fla.	FA-'04	2-0-0-3
43	SENSABAUGH, Gerald	S	6-0	210	22	R	North Carolina	Kingsport, Tenn.	D5-'05	16-2-0-0
50	GILBERT, Tony	LB	6-0	239	26	3	Georgia	Macon, Ga.	ps(Ariz.)-'03	16-0-0-0
51	AYODELE, Akin	LB	6-2	246	26	4	Purdue	Irving, Texas	D3-'02	16-11-0-0
52	SMITH, Daryl	LB	6-2	242	23	2	Georgia Tech	Albany, Ga.	D2a-'04	16-16-0-0
53	THOMAS, Pat	LB	6-2	243	22	R	North Carolina State	Miami, Fla.	D6b-'05	9-0-0-7
54	PETERSON, Mike	LB	6-1	235	29	7	Florida	Gainesville, Fla.	UFA(Ind.)-'03	16-16-0-0
55	FAVORS, Greg	LB	6-1	244	31	8	Mississippi State	Atlanta, Ga.	FA-'04	1-0-0-0
61	CONNOLLY, Dan	G	6-4	318	23	R	SE Missouri State	St. Louis, Mo.	FA-'05	4-0-0-12
62	NORMAN, Dennis	C	6-5	312	25	4	Princeton	Marlton, N.J.	FA-'04	16-4-0-0
65	NAEOLE, Chris	G/C	6-3	330	31	9	Colorado	Kaaava, Hawaii	UFA(N.O.)-'02	15-15-0-1
66	ROMBERG, Brett	C	6-2	298	26	3	Miami (Fla.)	Windsor, Ontario, Canada	FA-'03	0-0-0-4
67	MANUWAI, Vince	G	6-2	312	25	3	Hawaii	Honolulu, Hawaii	D3-'03	16-16-0-0
68	FLETCHER, Derrick	OL	6-6	350	30	4	Baylor	Houston, Texas	FA-'04	13-1-0-1
69	BARNES, Khalif	OT	6-5	315	23	R	Washington	Spring Valley, Calif.	D2-'05	13-12-0-3
72	PEARSON, Mike	OT	6-7	302	25	4	Florida	Seffner, Fla.	D2-'02	4-2-0-12
74	WILLIAMS, Maurice	OT	6-5	310	26	5	Michigan	Detroit, Mich.	D2-'01	16-16-0-0
75	WILEY, Marcellus	DE	6-4	275	31	9	Columbia	Santa Monica, Calif.	FA-'05	11-1-0-5
76	SALAAM, Ephraim	OT	6-7	295	29	8	San Diego State	Sacramento, Calif.	FA-'04	5-2-0-10
80	BRADY, Kyle	TE	6-6	278	32	11	Penn State	New Cumberland, Pa.	UFA-T(N.Y.J.)-'99	16-15-0-0
82	SMITH, Jimmy	WR	6-1	202	36	13	Jackson State	Jackson, Miss.	FA-'95	16-16-0-0
85	HANKTON, Cortez	WR	6-0	200	24	3	Texas Southern	New Orleans, La.	FA-'03	5-0-1-10
86	JONES, Brian	TE	6-3	252	24	2	Arkansas-Pine Bluff	Bastrop, La.	FA-'04	13-1-0-3
87	WRIGHSTER, George	TE	6-3	254	24	3	Oregon	Van Nuys, Calif.	D4a-'03	16-6-0-0
88	ZELENKA, Joe	LS/TE	6-3	265	29	7	Wake Forest	Cleveland, Ohio	FA-'01	16-0-0-0
92	MEIER, Rob	DT	6-5	293	28	6	Washington State	W. Vancouver, B.C.	D7b-'00	16-2-0-0
93	McCRAV, Bobby	DE	6-6	261	24	2	Florida	Miami, Fla.	D7-'04	16-1-0-0
94	DAVIS, Jim	DE	6-3	275	24	R	Virginia Tech	Highland Springs, Va.	FA-'05	1-0-0-0
95	SPICER, Paul	DE	6-4	295	30	6	Saginaw Valley State	Indianapolis, Ind.	FA-'00	15-14-0-1
97	HAYWARD, Reggie	DE	6-5	280	26	5	Iowa State	Dolton, Ill.	UFA(Den.)-'05	15-15-0-1
98	HENDERSON, John	DT	6-7	328	26	4	Tennessee	Nashville, Tenn.	D1-'02	16-15-0-0
99	STROUD, Marcus	DT	6-6	312	27	5	Georgia	Barney, Ga.	D1-'01	16-16-0-0

D=Drafted; FA=Free Agent; T=Trade; UFA=Unrestricted Free Agent; UFA-T=Transition Player; W=Waivers; ps=Signed off practice squad

Head Coach: Jack Del Rio (third season)

Assistant Coaches: Dave Campo (assistant head coach/secondary), Carl Smith (offensive coordinator), Mike Smith (defensive coordinator), Pete Rodriguez (special teams coordinator), Ken Anderson (quarterbacks), Mark Asanovich (strength and conditioning), Paul Boudreau (offensive line), Les Ebert (assistant strength and conditioning), Ray Hamilton (defensive line), Andy Heck (assistant offensive line), Todd Howard (assistant defensive line), Mark Michaels (assistant special teams), Kennedy Pola (running backs), Alvin Reynolds (defensive backs), Alfredo Roberts (tight ends), Brian VanGorder (linebackers), Steve Walters (wide receivers), Devin Bonik (assistant to the head coach)

JACKSONVILLE JAGUARS BY POSITION

(as of 1/3/06)

OFFENSE (30)

	NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
QUARTERBACKS (3)	5	GRAY, Quinn	QB	6-3	240	26	2	Florida A&M
	7	LEFTWICH, Byron	QB	6-5	240	24	3	Marshall
	9	GARRARD, David	QB	6-1	244	27	4	East Carolina
RUNNING BACKS (6)	22	TOEFIELD, LaBrandon	RB	5-11	232	25	3	Louisiana State
	28	TAYLOR, Fred	RB	6-1	234	29	8	Florida
	33	JONES, Greg	FB/RB	6-1	250	24	2	Florida State
	34	PEARMAN, Alvin	RB/KR	5-9	206	23	R	Virginia
	36	WIMBUSH, Derrick	RB/KR	6-1	220	25	R	Fort Valley State
	40	ALEXIS, Rich	RB	6-0	213	24	1	Washington
WIDE RECEIVERS (5)	11	WILLIAMS, Reggie	WR	6-4	214	22	2	Washington
	18	JONES, Matt	WR	6-6	229	22	R	Arkansas
	19	WILFORD, Ernest	WR	6-4	218	25	2	Virginia Tech
	82	SMITH, Jimmy	WR	6-1	202	36	13	Jackson State
	85	HANKTON, Cortez	WR	6-0	200	24	3	Texas Southern
TIGHT ENDS (3)	80	BRADY, Kyle	TE	6-6	278	32	11	Penn State
	86	JONES, Brian	TE	6-3	252	24	2	Arkansas-Pine Bluff
	87	WRIGHSTER, George	TE	6-3	254	24	3	Oregon
OFFENSIVE LINEMEN (10)	61	CONNOLLY, Dan	G	6-4	318	23	R	Southeast Missouri State
	62	NORMAN, Dennis	C	6-5	312	25	4	Princeton
	66	ROMBERG, Brett	C	6-2	298	26	3	Miami (Fla.)
	65	NAEOLE, Chris	G	6-3	330	31	9	Colorado
	67	MANUWAI, Vince	G	6-2	312	25	3	Hawaii
	68	FLETCHER, Derrick	OL	6-6	350	30	4	Baylor
	69	BARNES, Khalif	OT	6-6	315	23	R	Washington
	72	PEARSON, Mike	OT	6-7	302	25	4	Florida
	74	WILLIAMS, Maurice	OT	6-5	310	26	5	Michigan
	76	SALAAM, Ephraim	OT	6-7	295	29	8	San Diego State
KICKERS/SPECIALISTS (3)	2	HANSON, Chris	P	6-2	223	29	5	Marshall
	10	SCOBEE, Josh	PK	6-1	190	23	2	Louisiana Tech
	88	ZELENKA, Joe	LS/TE	6-3	265	29	7	Wake Forest

DEFENSE (23)

DEFENSIVE LINEMEN (8)	75	WILEY, Marcellus	DE	6-4	275	31	9	Columbia
	92	MEIER, Rob	DT	6-5	293	28	6	Washington State
	93	McCRAV, Bobby	DE	6-6	261	23	2	Florida
	94	DAVIS, Jim	DE	6-3	275	24	R	Virginia Tech
	95	SPICER, Paul	DE	6-4	295	30	6	Saginaw Valley State
	97	HAYWARD, Reggie	DE	6-5	280	26	5	Iowa State
	98	HENDERSON, John	DT	6-7	328	26	4	Tennessee
	99	STROUD, Marcus	DT	6-6	312	27	5	Georgia
	LINEBACKERS (6)	50	GILBERT, Tony	LB	6-0	239	26	3
51		AYODELE, Akin	LB	6-2	246	26	4	Purdue
52		SMITH, Daryl	LB	6-2	242	23	2	Georgia Tech
53		THOMAS, Pat	LB	6-2	243	22	R	North Carolina State
54		PETERSON, Mike	LB	6-1	235	29	7	Florida
55		FAVORS, Greg	LB	6-1	244	31	8	Mississippi State
DEFENSIVE BACKS (9)	21	COUSIN, Terry	CB	5-9	185	30	9	South Carolina
	25	WRIGHT, Kenny	CB	6-1	207	28	7	Northwestern State
	26	RICHARDSON, David	CB	6-0	202	24	2	Cal Poly-SLO
	27	MATHIS, Rashean	CB	6-1	195	25	3	Bethune-Cookman
	31	STARKS, Scott	CB	5-9	174	22	R	Wisconsin
	35	COOPER, Deke	S	6-2	210	28	4	Notre Dame
	37	GRANT, Deon	S	6-2	210	26	6	Tennessee
	38	ROBERSON, Chris	CB	5-11	185	22	R	Eastern Michigan
	43	SENSABAUGH, Gerald	S	6-0	210	22	R	North Carolina

JACKSONVILLE JAGUARS 2005 ROSTER MOVES

(as of 1/3/06)

DATE	PLAYER	TRANSACTION				
Jan. 4	MUSGRAVE, Bill	Contract terminated		Aug. 17	HILL, Kahlil, WR	Signed contract
Jan. 4	HALUCHAK, Mike	Contract terminated		Aug. 18	PERRYMAN, Ray, S	Waived
Jan. 4	SHAFER, Steve	Contract not renewed		Aug. 22	KINNEY, James, LB	Waived
Jan. 10	VANGORDER, Brian	Named linebackers coach		Aug. 22	ALLEN, Brian, LB	Signed contract
Jan. 20	SORENSEN, Nick, S	Signed contract		Aug. 26	MARLER, Seth, PK	Traded to Dallas
Jan. 20	COLE, Chris, WR	Signed contract		Aug. 27	MARLER, Seth, PK	Trade voided
Jan. 25	SMITH, Carl	Named offensive coordinator		Aug. 27	HILL, Kahlil, WR	Waived
Jan. 25	WILLIAMS, Sammy, OT	Signed contract		Aug. 27	ALLMOND, Marcell, DB	Waived
Jan. 25	PERRYMAN, Ray, S	Signed contract		Aug. 27	OSIKA, Craig, OL	Waived
Jan. 28	WALTERS, Steve	Named wide receivers coach		Aug. 27	RANSOM, Derrick, DT	Released
Jan. 28	ANDERSON, Ken	Named quarterbacks coach		Aug. 27	McCLAIN, Jimmy, LB	Waived
Jan. 28	POLA, Kennedy	Named running backs coach		Aug. 27	COMPTON, Mike, OL	Released
Feb. 17	CAMPO, Dave	Named assistant head coach/secondary		Aug. 27	ALLEN, Brian, LB	Released
Feb. 22	DARIUS, Donovin, S	Tagged franchise player		Aug. 27	HYBL, Nate, QB	Waived
Feb. 22	SMITH, Brent, G/OT	Signed contract		Aug. 28	EDWARDS, Troy, WR	Released
Feb. 23	RANSOM, Derrick, DT	Signed contract		Aug. 30	FAVORS, Greg	Released
Feb. 28	DARIUS, Donovin, S	Signed franchise player tender		Aug. 30	SMITH, Brent, OL	Released
Mar. 1	ALLEN, David, RB	Designated tender offer (ERFA)		Aug. 30	COLE, Chris, WR	Waived
Mar. 1	GRAY, Quinn, QB	Designated tender offer (ERFA)		Aug. 30	JOHNSON, Eddie, P	Waived
Mar. 1	ROMBERG, Brett, C	Designated tender offer (ERFA)		Aug. 30	MARLER, Seth, PK	Waived
Mar. 1	AYODELE, Akin, LB	Designated tender offer (RFA)		Aug. 30	ECONOMOS, Andrew, LS	Waived
Mar. 1	COOPER, Deke, S	Designated tender offer (RFA)		Aug. 30	ROBERSON, Chris, CB	Waived
Mar. 2	MICHAELS, Mark	Named assistant special teams coach		Aug. 30	WEBB, Lee, FB	Waived
Mar. 2	ZELENKA, Joe, TE/LS	Signed contract		Aug. 31	McCLAIN, Jimmy, LB	Signed contract
Mar. 2	HAYWARD, Reggie, DE	UFA signed from Denver		Sept. 3	ALEXIS, Rich, RB	Waived
Mar. 3	WASHINGTON, Dewayne, CB	Released		Sept. 3	ALLEN, David, RB	Waived
Mar. 3	BOLDEN, Juran, CB	Released		Sept. 3	DAVIS, Jim, DE	Waived
Mar. 3	EDWARDS, Marc, FB	Released		Sept. 3	HAND, Omari, DE	Waived
Mar. 4	CHASE, Martin, DT	Signed contract		Sept. 3	KIGHT, Kelvin, WR	Waived
Mar. 4	HYBL, Nate, QB	Signed contract		Sept. 3	McCLAIN, Jimmy, LB	Waived
Mar. 4	ROMBERG, Brett, C	Signed tender offer		Sept. 3	ROMBERG, Brett, C	Waived
Mar. 4	GRAY, Quinn, QB	Signed tender offer		Sept. 3	TATE, Joe, G	Waived
Mar. 8	COUSIN, Terry, CB	Signed contract		Sept. 3	THOMAS, Benard, DE	Waived
Mar. 15	EDWARDS, Troy, WR	Signed contract		Sept. 3	THOMPSON, Chris, CB	Waived
Mar. 15	FUAMATU-MA'AFALA, Chris, RB	Signed contract		Sept. 3	WOOD, Mark, TE	Waived
Mar. 22	COOPER, Deke, S	Signed tender offer		Sept. 3	CHASE, Martin, DT	Released
Mar. 22	HENDRICKS, Tommy, LB	Released		Sept. 3	FLETCHER, Derrick, G	Released
Mar. 30	WILEY, Marcellus, DE	Signed contract		Sept. 3	FUAMATU-MA'AFALA, Chris, RB	Released
Mar. 31	WRIGHT, Kenny, CB	Signed contract		Sept. 3	THOMAS, Kiwaukeee, CB	Released
Apr. 4	BARNES, Lionel, DE	Released		Sept. 3	WAYNE, Nate, LB	Released
Apr. 4	ALLEN, David, RB	Signed tender offer		Sept. 3	WILLIAMS, Tony, DT	Released
Apr. 6	WILLIAMS, Tony, DT	UFA signed from Cincinnati		Sept. 3	YODER, Todd, TE	Placed on injured reserve
Apr. 14	STROUD, Marcus, DT	Signed contract extension		Sept. 4	CORDOVA, Jorge, LB/DE	Placed on injured reserve
Apr. 21	AYODELE, Akin, LB	Signed tender offer		Sept. 4	WHITE, Tracy, LB	Claimed off waivers (Seattle)
Apr. 21	GARRARD, David, QB	Signed contract extension		Sept. 4	ALEXIS, Rich, RB	Signed to practice squad
Apr. 23	JONES, Matt, WR	Drafted (1)		Sept. 4	DAVIS, Jim, DE	Signed to practice squad
Apr. 23	BARNES, Khalif, OT	Drafted (2)		Sept. 4	ECONOMOS, Andrew, LS	Signed to practice squad
Apr. 23	STARKS, Scott, CB	Drafted (3)		Sept. 4	ROBERSON, Chris, CB	Signed to practice squad
Apr. 24	PEARMAN, Alvin, RB	Drafted (4)		Sept. 4	ROMBERG, Brett, C	Signed to practice squad
Apr. 24	SENSABAUGH, Gerald, S	Drafted (5)		Sept. 4	WEBB, Lee, FB	Signed to practice squad
Apr. 24	OWENS, Chad, WR/KR	Drafted (6a)		Sept. 6	BROWN, Lester, OT	Signed to practice squad
Apr. 24	THOMAS, Pat, LB	Drafted (6b)		Sept. 7	DAVIS, Chris, WR	Signed to practice squad
Apr. 24	ROBERSON, Chris, CB	Drafted (7)		Sept. 19	OWENS, Chad, WR/KR	Waived
Apr. 24	WIMBUSH, Derrick, RB	Signed contract		Sept. 19	BROWN, Lester, OT	Waived from practice squad
Apr. 24	ECONOMOS, Andrew, LS	Signed contract		Sept. 21	DARIUS, Donovin, SS	Placed on injured reserve
Apr. 24	THOMAS, Benard, DE	Signed contract		Sept. 21	CHASE, Martin, DT	Signed contract
Apr. 24	DAVIS, Jim, DE	Signed contract		Sept. 21	FLETCHER, Derrick, OL	Signed contract
Apr. 24	HILL, L.V., OT	Signed contract		Sept. 21	OWENS, Chad, WR/KR	Signed to practice squad
Apr. 24	WEBB, Lee, FB	Signed contract		Oct. 6	CHASE, Martin, DT	Released
Apr. 24	MITCHELL, Jason, WR	Signed contract		Oct. 6	WINBORN, Jamie, LB	Traded from San Francisco
Apr. 24	CONNELLY, Dan, G	Signed contract		Oct. 12	DAVIS, Chris, WR	Waived from practice squad
Apr. 24	ENZOR, Jamar, LB	Signed contract		Oct. 12	CURRY, Walter, DL	Signed to practice squad
Apr. 24	KINNEY, James, LB	Signed contract		Nov. 16	CURRY, Walter, DL	Waived from practice squad
Apr. 24	PHILPOT, Neal, TE	Signed contract		Nov. 16	STAMPS, Fred, WR	Signed to practice squad
Apr. 24	WILLIAMS, Sammy, OT	Released		Nov. 22	SORENSEN, Nick, S	Placed on injured reserve
Apr. 26	GREEN, Brandon, DE	Waived		Nov. 22	ROBERSON, Chris, CB	Signed off practice squad
May 6	HILL, L.V., OT	Waived		Nov. 22	CURRY, Walter, DL	Signed to practice squad
May 6	PHILPOT, Neal, TE	Waived		Nov. 29	WINBORN, Jamie, LB	Placed on injured reserve
May 6	FRANKLIN, Julius, OL	Signed contract		Nov. 29	ALEXIS, Rich, RB	Signed off practice squad
May 11	BRADER, David, P	Signed contract		Nov. 29	HYBL, Nate, QB	Signed to practice squad
May 16	WAYNE, Nate, LB	Signed contract		Nov. 29	STAMPS, Fred, WR	Waived off practice squad
May 20	WHITTAKER, Huey, WR	Waived		Nov. 30	BAGGS, Stevie, LB	Signed to practice squad
May 23	WOOD, Mark, TE	Signed contract		Dec. 5	BAGGS, Stevie, LB	Waived off practice squad
June 16	ROBERSON, Chris, CB	Signed contract		Dec. 5	CURRY, Walter, DL	Waived off practice squad
June 16	KIGHT, Kelvin, WR	Claimed off waivers (Green Bay)		Dec. 6	STAMPS, Fred, WR	Signed to practice squad
June 22	BRADER, David, P	Waived		Dec. 6	KINNEY, James, LB	Signed to practice squad
June 23	JOHNSON, Eddie, P	Signed contract		Dec. 9	MEESTER, Brad, C	Placed on injured reserve
July 8	THOMAS, Pat, LB	Signed contract		Dec. 9	ROMBERG, Brett, C	Signed from practice squad
July 13	SENSABAUGH, Gerald, S	Signed contract		Dec. 13	CURRY, Walter, DL	Signed to practice squad
July 14	STARKS, Scott, CB	Signed contract		Dec. 28	MADDOX, Anthony, DT	Placed on injured reserve
July 21	BARNES, Khalif, OT	Signed contract		Dec. 28	WHITE, Tracy, LB	Placed on injured reserve
July 25	PEARMAN, Alvin, RB	Signed contract		Dec. 28	CHASE, Martin, DT	Signed contract
July 26	OWENS, Chad, WR/KR	Signed contract		Dec. 28	FAVORS, Greg, LB	Signed contract
July 29	DARIUS, Donovin, S	Signed contract extension		Dec. 31	SALAAM, Ephraim, OT	Released
Aug. 2	JONES, Matt, WR	Signed contract		Dec. 31	DAVIS, Jim, DE	Signed contract
Aug. 11	FRANKLIN, Julius, G	Waived		Jan. 3	CHASE, Martin, DT	Released
Aug. 11	OSIKA, Craig, OL	Claimed off waivers (Cleveland)		Jan. 3	SALAAM, Ephraim, OT	Signed contract
Aug. 12	ENZOR, Jamar, LB	Waived		Jan. 3	HAND, Omari, DE	Signed to practice squad
Aug. 12	McCLAIN, Jimmy, LB	Signed contract				
Aug. 17	MITCHELL, Jason, WR	Waived				

HOW THE JAGUARS ARE BEING BUILT

(as of 1/3/06)

	ROOKIE, VETERAN AND FIRST-YEAR FREE AGENTS (21)	UNRESTRICTED FREE AGENTS (6)	TRADE (0)	WAIVERS (0)	COLLEGE DRAFT (26)
1995	WR Jimmy Smith				
1996					
1997					
1998					RB Fred Taylor
1999		TE Kyle Brady #			
2000	DE Paul Spicer				DT Rob Meier
2001	P Chris Hanson TE Joe Zelenka				DT Marcus Stroud OT Maurice Williams
2002		G Chris Naeole			DT John Henderson OT Mike Pearson LB Akin Ayodele QB David Garrard
2003	S Deke Cooper LB Tony Gilbert QB Quinn Gray WR Cortez Hankton C Brett Romberg	LB Mike Peterson			QB Byron Leftwich CB Rashean Mathis G Vince Manuwai TE George Wrihster RB LaBrandon Toefield
2004	TE Brian Jones CB David Richardson C Dennis Norman OL Derrick Fletcher RB Rich Alexis LB Greg Favors OT Ephraim Salaam	S Deon Grant			WR Reggie Williams LB Daryl Smith FB/RB Greg Jones WR Ernest Wilford PK Josh Scobee DE Bobby McCray
2005	CB Terry Cousin DE Marcellus Wiley RB Derrick Wimbush G Dan Connolly DE Jim Davis	DE Reggie Hayward CB Kenny Wright			WR Matt Jones OT Khalif Barnes CB Scott Starks RB Alvin Pearman S Gerald Sensabaugh LB Pat Thomas CB Chris Roberson

Transition Free Agent

ROSTER ANALYSIS

OFFENSE (27)	DEFENSE (23)	AGE	EXPERIENCE
QB — 3	DL — 8	21 — 0	R — 10
RB — 6	LB — 6	22 — 6	1 — 1
WR — 5	DB — 9	23 — 5	2 — 9
TE — 3		24 — 9	3 — 8
OL — 10		25 — 7	4 — 7
		26 — 8	5 — 4
		27 — 2	6 — 3
		28 — 3	7 — 3
		29 — 5	8 — 3
		30 — 3	9 — 3
		31 — 3	10 — 0
		32 — 1	11 — 1
		33 — 0	12 — 0
		36 — 1	13 — 1
		AVG. — 26.05	AVG. — 3.87

SPECIALISTS (3) TOTAL: 53 PLAYERS
P — 1
PK — 1
LS — 1

JACKSONVILLE JAGUARS 2005 STATISTICS

Through Sixteen Games

01/02/06

WON 12, LOST 4			* RUSHING	No.	Yds	Avg	Long	TD
09/11 W 26-14	Seattle	65,204	Taylor	194	787	4.1	71t	3
09/18 L 3-10	at Indianapolis	56,460	G. Jones	151	575	3.8	27	4
09/25 W 26-20 OT	at New York Jets	77,422	Garrard	31	172	5.5	28	3
10/02 L 7-20	Denver	66,045	Pearman	39	149	3.8	45	1
10/09 W 23-20	Cincinnati	66,137	Toefield	36	142	3.9	32t	4
10/16 W 23-17 OT	at Pittsburgh	63,891	Leftwich	31	67	2.2	9	2
10/30 L 21-24	at St. Louis	65,251	M. Jones	12	51	4.3	25	0
11/06 W 21-14	Houston	64,613	Wimbush	3	12	4.0	7	1
11/13 W 30- 3	Baltimore	66,107	R. Williams	2	3	1.5	10	0
11/20 W 31-28	at Tennessee	69,149	Gray	3	1	0.3	3	0
11/27 W 24-17	at Arizona	39,198	TEAM	502	1959	3.9	71t	18
12/04 W 20-14	at Cleveland	70,941	OPPONENTS	434	1709	3.9	51	4
12/11 L 18-26	Indianapolis	67,164	* RECEIVING	No.	Yds	Avg	Long	TD
12/18 W 10- 9	San Francisco	64,764	J. Smith	70	1023	14.6	45t	6
12/24 W 38-20	at Houston	70,025	Wilford	41	681	16.6	39	7
01/01 W 40-13	Tennessee	65,485	M. Jones	36	432	12.0	42	5

	Jax	Opp.		No.	Yds	Avg	Long	TD						
TOTAL FIRST DOWNS	301	273	R. Williams	35	445	12.7	41	0						
Rushing	97	79	Pearman	32	240	7.5	19	0						
Passing	170	158	Brady	18	157	8.7	33	1						
Penalty	34	36	Wrightster	13	120	9.2	27	2						
3rd Down: Made/Att	93/225	67/205	Taylor	13	83	6.4	13	0						
3rd Down Pct.	41.3	32.7	G. Jones	10	65	6.5	10	0						
4th Down: Made/Att	4/10	4/14	Wimbush	5	26	5.2	6	0						
4th Down Pct.	40.0	28.6	B. Jones	3	49	16.3	41	0						
POSSESSION AVG.	31:33	28:27	Toefield	3	17	5.7	11	0						
TOTAL NET YARDS	5149	4655	Hankton	3	15	5.0	8	0						
Avg. Per Game	321.8	290.9	Manuwai	1	-1	-1.0	-1	0						
Total Plays	1021	963	TEAM	283	3352	11.8	45t	21						
Avg. Per Play	5.0	4.8	OPPONENTS	285	3223	11.3	83t	22						
NET YARDS RUSHING	1959	1709	* INTERCEPTIONS	No.	Yds	Avg	Long	TD						
Avg. Per Game	122.4	106.8	Mathis	5	79	15.8	41t	1						
Total Rushes	502	434	Cousin	4	18	4.5	14	0						
NET YARDS PASSING	3190	2946	Peterson	3	54	18.0	26t	1						
Avg. Per Game	199.4	184.1	Grant	3	29	9.7	29	0						
Sacked/Yards Lost	32/162	47/277	Wright	2	4	2.0	4	0						
Gross Yards	3352	3223	Cooper	1	0	0.0	0	0						
Att./Completions	487/283	482/285	D. Smith	1	0	0.0	0	0						
Completion Pct.	58.1	59.1	TEAM	19	184	9.7	41t	2						
Had Intercepted	6	19	OPPONENTS	6	90	15.0	37	0						
PUNTS/AVERAGE	83/42.4	88/42.8	* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B			
NET PUNTING AVG.	83/36.9	88/36.7	Hanson	82	3517	42.9	36.9	11	33	74	1			
PENALTIES/YARDS	121/1006	130/1055	TEAM	83	3517	42.4	36.9	11	33	74	1			
FUMBLES/BALL LOST	27/11	21/9	OPPONENTS	88	3763	42.8	36.7	6	22	75	1			
TOUCHDOWNS	42	30	* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD					
Rushing	18	4	Pearman	49	15	410	8.4	24	0					
Passing	21	22	Owens	3	0	6	2.0	6	0					
Returns	3	4	Mathis	1	0	-1	-1.0	-1	0					
* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS	OPPONENTS	29	15	236	8.1	72t	1	
TEAM	67	70	113	99	12	361	* KICKOFF RETURNS	No.	Yds	Avg	Long	TD		
OPPONENTS	30	117	36	86	0	269	Wimbush	39	955	24.5	91t	1		
* SCORING	TD-Ru-Pa-Rt	K-PAT	FG	S	PTS	Pearman	8	187	23.4	34	0			
Scobee	0	0	0	0	38/39	23/30	0	107	Alexis	1	31	31.0	31	0
Wilford	7	0	7	0	0	42	0	42	Brady	1	24	24.0	24	0
J. Smith	6	0	6	0	0	36	0	36	G. Jones	1	0	0.0	0	0
M. Jones	5	0	5	0	0	30	0	30	TEAM	50	1197	23.9	91t	1
G. Jones	4	4	0	0	0	24	0	24	OPPONENTS	56	1327	23.7	85	0
Toefield	4	4	0	0	0	24	0	24	* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Garrard	3	3	0	0	0	20	0	20	Scobee	0/ 0	9/ 9	7/ 8	5/10	2/3
Taylor	3	3	0	0	0	18	0	18	TEAM	0/ 0	9/ 9	7/ 8	5/10	2/3
Leftwich	2	2	0	0	0	12	0	12	OPPONENTS	0/ 0	2/ 2	8/10	9/14	1/1
Wimbush	2	1	0	1	0	12	0	12	Scobee:	(23G, 41G, 43N, 29G, 41G) (42N, 28G) (32G,				
Wrightster	2	0	2	0	0	12	0	12	40G) () (32G, 51G, 53G) (23G) (49N, 44N) () (48G, 33G,					
Brady	1	0	1	0	0	6	0	6	26G) (31G) (30G, 38N) (24G, 29G) (27G) (52N, 32G) (40N,					
Mathis	1	0	0	1	0	6	0	6	26G) (46G, 38G)					
Pearman	1	1	0	0	0	6	0	6	OPPONENTS:	() (41G) (35G, 25G) (41N, 46B, 33G, 42G)				
Peterson	1	0	0	1	0	6	0	6	(31G, 48G) (29G, 46N) (41G) () (41G) () (43N, 42G) (34N)					
TEAM	42	18	21	3	38/39	23/30	0	361	(40G, 34G, 38G, 46G) (35G, 47G, 33G) (37G, 53G, 38N,					
OPPONENTS	30	4	22	4	29/30	20/27	0	269	48N) ()					

2-Pt. Conversions: Garrard, TEAM 1-1, OPPONENTS 0-0
 SACKS: Hayward 8.5, Spicer 7.5, Meier 6, Peterson 6, McCray 5.5, D. Smith 4, Henderson 3, Ayodele 2.5, Grant 1.5, Maddox 1, Stroud 1, Cousin 0.5, TEAM 47, OPPONENTS 32

* PASSING	GP/GS	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Leftwich	11/11	302	175	2123	57.9	7.03	15	5.0	5	1.7	45t	23/ 110	89.3
Garrard	7/5	168	98	1117	58.3	6.65	4	2.4	1	0.6	37	8/ 45	83.9
Gray	1/0	14	8	100	57.1	7.14	2	14.3	0	0.0	26	1/ 7	119.0
M. Jones	16/0	3	2	12	66.7	4.00	0	0.0	0	0.0	6	0/ 0	74.3
TEAM		487	283	3352	58.1	6.88	21	4.3	6	1.2	45t	32/ 162	88.4
OPPONENTS		482	285	3223	59.1	6.69	22	4.6	19	3.9	83t	47/ 277	78.0

2005 Regular Season - Week 16

JAGUARS DEFENSIVE TACKLES

Player	Total	Solo	Asst.	Sacks	Pass				FF	FR
					Int.	Def.	TFL	QBP		
M. Peterson	190	104	86	6.0-44	3-54*	4	3	4	1	1
D. Smith	117	68	49	4.0-12	1-0	0	7	6	1	0
A. Ayodele	100	62	38	2.5-13.5	0	0	4	2	4	1
D. Grant	90	69	21	1.5-6	3-29	12	0	1	0	0
J. Henderson	83	62	21	3.0-21	0	9	4	20	1	0
D. Cooper	80	52	28	0	1-0	7	0	0	0	0
K. Wright	78	50	28	0	2-4	6	0	0	0	0
R. Mathis	70	46	24	0	5-79^	13	0	0	0	0
M. Stroud	66	42	24	1.0-7	0	5	4	35	1	0
P. Spicer	56	43	13	7.5-43	0	0	4	24	1	1
T. Cousin	56	31	25	0.5-3.5	4-18	7	1	3	0	0
R. Hayward	49	39	10	8.5-40	0	4	4	57	2	1
R. Meier	47	35	12	6.0-36	0	0	4	8	1	0
G. Sensabaugh	31	21	10	0	0	1	0	1	0	0
B. McCray	23	20	3	5.5-42	0	2	1	14	2	1
M. Wiley	11	7	4	0	0	0	0	4	0	0
D. Darius	8	6	2	0	0	1	0	0	0	0
P. Thomas	7	5	2	0	0	1	0	0	0	0
T. Gilbert	7	3	4	0	0	0	0	0	0	1
G. Favors	5	1	4	0	0	0	0	0	0	0
D. Richardson	4	3	1	0	0	1	0	0	0	0
A. Maddox	4	3	1	1-9	0	0	1	1	0	0
S. Starks	4	3	1	0	0	3	0	0	0	0
J. Winborn	2	2	0	0	0	0	1	0	0	0
C. Roberson	2	1	1	0	0	0	0	0	0	0
J. Davis	1	1	0	0	0	0	0	4	0	0
N. Sorensen	1	1	0	0	0	0	0	0	0	0
M. Chase	1	0	1	0	0	0	0	0	0	0

^ Mathis: 41-yard TD at Pit. * Peterson: 26-yard TD vs. Bal.

JAGUARS SPECIAL TEAMS TACKLES

Player	Total	Solo	Asst.	Blk.			FF	FR
				Kick	Punt	FG		
D. Wimbush	18	10	8	1	0	0	0	0
N. Sorensen	11	8	3	0	0	0	0	0
S. Starks	10	9	1	0	0	0	0	0
B. Jones	10	9	1	0	0	0	0	0
T. Gilbert	9	8	1	0	0	0	0	0
P. Thomas	8	5	3	0	0	1	0	0
D. Cooper	6	6	0	0	0	0	0	0
G. Sensabaugh	6	6	0	0	0	0	0	1
T. White	6	4	2	0	0	0	0	0
R. Mathis	5	5	0	1	0	0	2	0
G. Jones	5	4	1	0	0	0	0	0
D. Richardson	4	4	0	0	0	0	0	0
J. Scobee	2	2	0	0	0	0	0	0
J. Winborn	2	2	0	0	0	0	0	0
T. Cousin	2	1	1	0	0	0	0	0
J. Zelenka	2	1	1	0	0	0	0	0
A. Pearman	1	1	0	0	0	1	0	0
E. Wilford	1	1	0	0	0	0	0	0
D. Smith	1	0	1	0	0	0	0	0
L. Toefield	1	0	1	0	0	0	0	0

JAGUARS OFFENSE GAME BY GAME

	FIRST DOWNS				Third Down	Tot Yds	Off Ply	Rushing			Passing			Att	Int	Penalty			Fum Lost	Punts No-Avg	Poss Time
	Tot	Rn	Pa	Pn				Att	Yds	Net	Sacks	Gross	Cmp			No	Yds	Lost			
9/11 vs. SEA (W)	18	4	13	1	4-13	362	66	31	119	243	3-15	258	18	32	0	6	31	1-0	4-44.0	34:11	
9/18 at IND (L)	12	4	7	1	6-15	303	59	24	128	175	6-23	198	16	29	0	7	60	6-0	7-45.6	31:20	
9/25 at NYJ (W)	16	8	7	1	10-20	308	73	47	139	169	2-8	177	16	24	1	9	85	3-2	6-50.0	40:31	
10/2 vs. DEN (L)	13	1	10	2	3-9	241	47	11	12	229	2-11	240	20	34	2	15	119	4-2	6-41.8	21:55	
10/9 vs. CIN (W)	19	8	7	4	2-11	342	61	37	181	161	0-0	161	10	24	0	10	98	1-1	5-39.8	29:25	
10/16 at PIT (W)	17	6	9	2	7-19	246	73	35	93	153	3-24	177	19	35	1	10	106	1-0	9-46.9	36:09	
10/30 at STL (L)	16	6	10	0	6-14	427	61	28	221	206	2-7	213	18	31	1	4	25	1-1	3-25.7	31:22	
11/7 vs. HOU (W)	18	4	12	2	6-12	312	54	27	98	214	2-4	218	19	25	0	6	45	1-0	6-37.8	29:04	
11/13 vs. BAL (W)	20	8	10	2	5-14	338	66	35	133	205	1-6	211	16	30	0	5	42	0-0	5-40.6	34:29	
11/20 at TEN (W)	22	5	15	2	10-17	295	70	30	49	246	2-12	258	22	38	0	3	15	1-1	6-50.2	31:54	
11/27 at ARI (W)	19	8	9	2	8-15	295	61	33	162	133	0-0	133	14	28	0	11	81	0-0	4-39.0	31:41	
12/4 at CLE (W)	17	7	8	2	5-13	237	59	38	122	115	1-1	116	11	20	1	5	50	0-0	4-41.3	29:43	
12/11 vs. IND (L)	18	5	12	1	3-11	324	58	23	74	250	0-0	250	26	35	0	7	65	4-3	5-38.6	26:02	
12/18 vs. SF (W)	21	6	13	2	6-17	336	77	35	134	202	2-14	216	21	40	0	10	84	0-0	8-39.3	35:40	
12/24 at HOU (W)	30	11	14	5	5-11	448	67	33	172	276	3-16	292	18	31	0	6	50	2-0	2-49.0	32:18	
1/1 vs. TEN (W)	25	6	14	5	7-14	335	69	35	122	213	3-21	234	19	31	0	7	50	2-1	3-38.7	34:11	

JAGUARS DEFENSE GAME BY GAME

	FIRST DOWNS				Third Down	Tot Yds	Off Ply	Rushing			Passing			Att	Int	Penalty			Fum Lost	Punts No-Avg	Poss Time
	Tot	Rn	Pa	Pn				Att	Yds	Net	Sacks	Gross	Cmp			No	Yds	Lost			
9/11 vs. SEA (W)	20	5	13	2	3-9	322	58	19	97	225	3-21	246	21	36	2	5	29	3-3	5-46.0	25:49	
9/18 at IND (L)	18	10	7	1	7-16	268	66	38	146	122	0-0	122	13	28	1	6	45	0-0	7-46.1	28:40	
9/25 at NYJ (W)	12	4	5	3	3-12	168	51	25	89	79	4-16	95	11	22	2	6	44	3-1	7-48.6	25:34	
10/2 vs. DEN (L)	24	9	12	3	5-15	306	73	44	188	118	3-18	136	19	26	0	5	30	0-0	4-48.5	38:05	
10/9 vs. CIN (W)	20	6	12	2	4-13	364	61	26	132	232	2-7	239	22	33	0	12	94	2-1	6-36.0	30:35	
10/16 at PIT (W)	16	3	7	6	1-12	218	60	30	73	145	2-9	154	11	28	3	7	80	2-1	6-31.7	27:27	
10/30 at STL (L)	15	7	7	1	4-12	386	56	33	200	186	2-14	200	13	21	3	9	59	0-0	5-40.8	28:38	
11/7 vs. HOU (W)	17	7	10	0	4-12	279	59	23	88	191	6-28	219	22	30	0	4	30	5-1	5-44.0	30:56	
11/13 vs. BAL (W)	8	2	5	1	4-14	163	54	17	53	110	4-32	142	19	33	3	9	86	0-0	7-44.6	25:31	
11/20 at TEN (W)	16	4	11	1	5-13	254	54	21	63	191	3-17	208	20	30	1	11	73	0-0	8-46.6	28:06	
11/27 at ARI (W)	23	2	16	5	3-11	368	65	16	67	301	3-14	315	29	46	1	11	105	1-1	4-40.0	28:19	
12/4 at CLE (W)	15	4	9	2	4-12	303	57	32	98	205	5-21	226	13	20	0	7	97	1-0	6-37.2	30:17	
12/11 vs. IND (L)	25	3	19	3	6-14	399	74	34	99	300	3-24	324	24	37	0	5	47	0-0	3-46.3	33:58	
12/18 vs. SF (W)	11	4	3	4	1-13	217	51	25	110	107	2-16	123	8	24	1	8	56	1-0	8-41.9	24:20	
12/24 at HOU (W)	18	4	13	1	7-13	370	62	29	107	263	4-32	295	19	29	1	7	40	1-0	2-32.0	27:42	
1/1 vs. TEN (W)	15	5	9	1	6-14	270	62	22	99	171	1-8	179	21	39	1	18	140	2-1	5-48.0	25:49	

PERFORMANCE INSIDE THE 20

	In 20	Scores	Pct.	TDs	TD Pct.	FGs	Points	Tot. Points	Pct. of Total Pts.
JAGUARS	49	44	89.8	29	59.2	15	248	361	68.7
Opponents	36	31	86.1	19	52.8	12	168	269	62.5

GOAL-TO-GO SITUATIONS

	G-T-G	Scores	Pct.	TDs	FGs	Points	Tot. Points	Pct. of Total Pts.
JAGUARS	18	18	100.0	13	5	107	361	29.6
Opponents	15	13	86.7	11	2	82	269	30.5

QUARTERBACK DRIVES

Quarterback	No. Series	TD	FG	Missed FG	Int.	Fum.	Punt	Downs	End Half	End Game	Left Game	Safety	Points	Points/ Series
B. Leftwich	126	23	15											