

Thursday, Aug. 28, 2014 | 7:00 P.M. PT | O.co Coliseum

RAIDERS

SEATTLE
SEAHAWKS

OAKLAND RAIDERS WEEKLY RELEASE

Preseason Week 4

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

Thursday, Aug. 28, 2014 | 7:00 P.M. PT | O.co Coliseum

OAKLAND RAIDERS (1-2)

vs.

SEATTLE SEAHAWKS (2-1)

GAME PREVIEW

The Oakland Raiders will wrap up their preseason slate this week as they return home to face the defending Super Bowl champion Seattle Seahawks on Thursday, Aug. 28 at 7:00 p.m. PT. This marks the ninth consecutive season that the Raiders will face the Seahawks in their final preseason contest, and first time since 2010 that Oakland has hosted that final game. The Raiders enter Thursday's contest after falling to the Packers in Green Bay, while the Seahawks defeated the Chicago Bears at home.

Oakland traveled to Lambeau field for their third preseason game last week, falling at the hands of the Packers, 21-31. The Raiders were led by a strong effort by the first-team defense early in the contest, as they forced the Packers into two straight three-and-out drives and three straight punts in the first quarter. Oakland got out of the gate quickly on offense as RB Maurice Jones-Drew rushed for a 40-yard touchdown on the Raiders' first possession. LB Khalil Mack had five tackles and an interception on defense, and DE LaMarr Woodley posted his first sack in Silver and Black.

The Seahawks put together an impressive performance last week at home against the Bears, winning by a final of 34-6. QB Russell Wilson led the way for the Seahawks' offense, throwing for 202 yards on 15-of-20 passing and two touchdowns for a quarterback rating of 140.0.

The two teams will turn their attention to the regular season after Thursday's game. Seattle will get ready for their home opener on Thursday, Sept. 4 against the Green Bay Packers. Oakland will gear up for a cross-country match-up with the New York Jets on Sept. 7.

THE SETTING

Date: Thursday, August 28

Kickoff: 7:00 p.m. PT

Site: O.co Coliseum (1966)

Capacity/surface: 56,057/Overseeded Bermuda

Regular Season: Raiders lead, 28-23

Postseason: Series tied, 1-1

Preseason: Seahawks lead, 9-3

QUOTING D.A.

"There were some positive things in the game. There are obviously a lot of things that we've got to continue to work and get better at, clean up, and we're working hard to do that. So, are we the finished product yet? No, we're not the finished product, but we're closer to that point than where we were probably four months ago." - *Raiders Head Coach Dennis Allen*

2014 SCHEDULE/RESULTS

PRESEASON	(1-2)
Fri., Aug. 8	at Minnesota Vikings L, 6-10
Fri., Aug. 15	DETROIT LIONS W, 27-26
Fri., Aug. 22	at Green Bay Packers L, 21-31
Thu., Aug. 28	SEATTLE SEAHAWKS..... 7:00 p.m. PT
REGULAR SEASON	(0-0)
Sun., Sept. 7	at New York Jets..... 10:00 a.m. PT
Sun., Sept. 14	HOUSTON TEXANS..... 1:25 p.m. PT
Sun., Sept. 21	at New England Patriots 10:00 a.m. PT
Sun., Sept. 28	MIAMI DOLPHINS (LONDON) 10:00 a.m. PT
	Open Date
Sun., Oct. 12	SAN DIEGO CHARGERS..... 1:05 p.m. PT
Sun., Oct. 19	ARIZONA CARDINALS..... 1:25 p.m. PT
Sun., Oct. 26	at Cleveland Browns 1:25 p.m. PT
Sun., Nov. 2	at Seattle Seahawks 1:25 p.m. PT
Sun., Nov. 9	DENVER BRONCOS..... 1:05 p.m. PT
Sun., Nov. 16	at San Diego Chargers..... 1:05 p.m. PT
Thu., Nov. 20	KANSAS CITY CHIEFS 5:25 p.m. PT
Sun., Nov. 30	at St. Louis Rams..... 10:00 a.m. PT
Sun., Dec. 7	SAN FRANCISCO 49ERS 1:25 p.m. PT
Sun., Dec. 14	at Kansas City Chiefs 10:00 a.m. PT
Sun., Dec. 21	BUFFALO BILLS..... 1:25 p.m. PT
Sun., Dec. 28	at Denver Broncos 1:25 p.m. PT

BROADCAST INFORMATION

TELEVISION

KTVU/KICU

Play-by-play: Greg Papa

Color Analysts: Tom Flores, Jim Plunkett

Sideline: J.T. the Brick

Executive Producers: Vittorio DeBartolo, Brad Phinney

Producer: Mark Shah

Director: Tom Adza

RADIO

Raiders Radio Network (31 stations)

Flagship: 95.7 The Game/98.5 KFOX (Thursday's game will be on KFOX 98.5)

Play-by-play: Greg Papa

Color Analysts: Tom Flores, Jim Plunkett

Sideline: J.T. the Brick

RAIDERS VS. SEAHAWKS

NOTABLE CONNECTIONS

Pro Connections

- Raiders **offensive quality control coach Justin Griffith** was a fullback for the Seahawks in 2009 and later began his NFL coaching career as a coaching intern with the Seahawks in 2011.
- Raiders **assistant defensive backs coach Marcus Robertson** played as a safety for the Seahawks from 2001-02.
- Seahawks **assistant head coach/offensive line Tom Cable** served as the offensive line coach (2007-08) and head coach (2008-10) of the Raiders.
- Seahawks **assistant offensive line coach Chris Morgan** served in the same capacity for the Raiders during the 2009-10 seasons.
- Seahawks **special teams coordinator Brian Schneider** served as the special teams coordinator for the Raiders from 2007-08.
- Seahawks **CB Phillip Adams** played for the Raiders from 2012-13.
- Seahawks **TE Zach Miller** played for the Oakland Raiders from 2007-10, posting 2,712 receiving yards, fourth all-time among Raider tight ends, and 12 TDs.
- Seahawks **QB Terrelle Pryor** played three seasons (2011-13) with the Raiders after being drafted by the team in the 2011 Supplemental Draft.
- Raiders **offensive coordinator Greg Olson** (2001) served as the quarterbacks coach and **defensive coordinator Jason Tarver** served as the offensive quality control (2001-03) and assistant running backs/offensive assistant coach (2004) for the San Francisco 49ers when Seahawks **defensive coordinator Dan Quinn** was the quality control/defense (2001-02) and defensive line coach (2003-04) there.
- Raiders **T Khalif Barnes** (2005-08), **RB Maurice Jones Drew** (2006-13) and Seahawks **DT Tony McDaniel** (2006-08) played for the Jacksonville Jaguars under the direction of Seahawks **quarterbacks coach Carl Smith** (2005-06) when he served as the offensive coordinator there.

College Connections

- Raiders **General Manager Reggie McKenzie** played linebacker at Tennessee (1981-84) when Seahawks **wide receivers coach Kippy Brown** (1983-89) was the wide receivers coach for the Vols. The two were later reunited on the Vols coaching staff in 1993 when McKenzie served as a graduate assistant/defense there and Brown as the assistant head coach/wide receivers coach.
- Raiders **TE David Ausberry** (2007-10), **WR Brice Butler** (2009-11), **LB Kaluka Maiava** (2005-08) and Seahawks **LB Michael Morgan** (2007-09) played at USC under the direction of Seahawks **Head Coach Pete Carroll** (2001-09) when he served as head coach for the Trojans. Seahawks **linebackers coach Ken Norton, Jr.** worked as linebackers coach (2005-08) and assistant head coach defense/linebackers (2009), **defensive backs coach Kris Richard** worked on the coaching staff as a graduate assistant/defensive backs coach (2008-09) and **defensive passing game coordinator Rocky Seto** served as linebackers (2004-05), secondary coach (2006-08) and defensive coordinator/secondary (2009). **Special teams coordinator Brian Schneider** (2009) and **head strength and conditioning coach Chris Carlisle** (2001-09) and **assistant strength and conditioning coach Jim Yanchar** (2005-09) also served on the staff in the same capacity at USC.
- Raiders **RB Maurice Jones-Drew** (2003-05) played running back at UCLA when Seahawks **assistant head coach/offensive line Tom Cable** served as the offensive coordinator/offensive line coach (2004-05) and **special teams coordinator Brian Schneider** (2003-05) was special teams/linebackers/safeties coach there.
- Seahawks **RB Marshawn Lynch** played three seasons at the University of California, ranking second on the school's all-time rushing list.
- Raiders **FB Marcel Reece** attended the University of Washington, Seahawks **WR Doug Baldwin** and **CB Richard Sherman** attended Stanford and **DT Brandon Mebane** attended the University of California.

Raiders from Washington and Seahawks from Northern California/Hometown Connections

- Raiders **offensive coordinator Greg Olson** is from Richland, Wash. He played quarterback collegiately at Spokane Falls J.C. and Central Washington. He also served as a graduate assistant at Washington State and quarterbacks/offensive coordinator at Central Washington.
- Seahawks **Head Coach Pete Carroll** was born in San Francisco, Calif., and played collegiately at Marin Junior College and the University of the Pacific in Stockton, Calif. He attended Redwood High School in Larkspur, Calif.
- Seahawks **assistant head coach/offensive line Tom Cable** is a native of Merced, Calif.
- Seahawks **RB Marshawn Lynch** is originally from Oakland, Calif., where he attended Oakland Technical High School and was voted a SuperPrep All-American and the San Francisco East Bay Player of the Year in his senior season of 2003.
- Seahawks **RB Robert Turbin**, born in Oakland, Calif., attended Irvington High School in Fremont, Calif.

2013 RANKINGS

OFFENSE

Category	RAIDERS		SEAHAWKS	
	Stats	Rank	Stats	Rank
Total Offense	333.8	23	339.0	18
Rush Offense	125.0	12	136.8	4
Pass Offense	208.8	24T	202.3	26
Points Per Game	20.1	24	26.1	8t
Third-Down Off. %	35.0	26	37.3	17
Fourth-Down Off. %	58.3	10	54.5	13
Red Zone Off. (TD%)	59.5	5	56.1	12T

DEFENSE

Category	RAIDERS		SEAHAWKS	
	Stats	Rank	Stats	Rank
Total Defense	363.7	22	273.6	1
Rush Defense	107.9	13	101.6	7T
Pass Defense	255.8	28	172.0	1
Points Per Game	28.3	29	14.4	1
Third-Down Def. %	43.1	28	35.2	10
Fourth-Down Def. %	33.3	6T	36.4	8
Red Zone Def. (TD%)	59.7	22	36.1	1

TEAM

Category	RAIDERS		SEAHAWKS	
	Stats	Rank	Stats	Rank
Turnover Ratio	-9	27	+20	1
Penalties	116	28	128	32
Penalty Yards	912	22	1,183	32

WEEKLY SCHEDULE

Monday, Aug. 25

- 11:50 a.m. - 12:20 p.m. (approx.)... Practice, open to media; Videography/photography limited
- 1:35 p.m. (approx.)..... Head Coach Dennis Allen followed by QB Matt Schaub available in media room
- 1:50 - 2:35 p.m. (approx.)..... Locker room open to media

Tuesday, Aug. 26

- 11:50 a.m. - 12:20 p.m. (approx.)... Practice, open to media; Videography/photography limited
- 1:35 p.m. (approx.)..... Head Coach Dennis Allen, offensive coordinator Greg Olson and defensive coordinator Jason Tarver available in media room
- 1:50 - 2:35 p.m. (approx.)..... Locker room open to media

Wednesday, Aug. 27 No availability

Thursday, Aug. 28

7:00 p.m. Oakland Raiders vs. Seattle Seahawks

Friday, Aug. 29 No availability

Saturday, Aug. 30 No availability (Final cutdown day)

Sunday, Aug. 31 No availability

Monday, Sept. 1 To be announced

Tuesday, Sept. 2 To be announced

All times are Pacific and subject to change.

RAIDERS VS. SEAHAWKS

2013 STATISTICAL LEADERS

RAIDERS

SEAHAWKS

Passing Yards

Terrelle Pryor..... 1,798 Russell Wilson 3,357

Completion Percentage

Terrelle Pryor..... 57.4 Russell Wilson 63.1

Passing Touchdowns

Matt McGloin 8 Russell Wilson 26

Carries

Rashad Jennings 163 Marshawn Lynch 301
Darren McFadden 114 Russell Wilson 96

Rushing Yards

Rashad Jennings 733 Marshawn Lynch ... 1,257
Terrelle Pryor..... 576 Russell Wilson 539

Rushing Touchdowns

Rashad Jennings 6 Marshawn Lynch 12
Darren McFadden 5 Two tied..... 1

Receptions

Rod Streater 60 Golden Tate 64
Denarius Moore 46 Doug Baldwin 50
Mychal Rivera..... 38 Marshawn Lynch 36

Receiving Yards

Rod Streater 888 Golden Tate 898
Denarius Moore 695 Doug Baldwin 778
Andre Holmes 431 Zach Miller..... 387

Receiving Touchdowns

Denarius Moore 5 Golden Tate 5
Rod Streater 4 Doug Baldwin 5
Mychal Rivera..... 4 Zach Miller..... 5

Sacks

Lamarr Houston 6.0 Michael Bennett 8.5
Nick Roach..... 5.5 Cliff Avril 8.0
Sio Moore..... 4.5 Clinton McDonald..... 5.5
Two tied 3.0 Bobby Wagner 5.0

Interceptions

Tracy Porter 2 Richard Sherman 8
Mike Jenkins..... 2 Earl Thomas..... 5
Five tied..... 1 Byron Maxwell..... 4

SEAHAWKS SNAPSHOT

Overview: The defending Super Bowl champion Seattle Seahawks, led by ninth-year NFL **Head Coach Pete Carroll**, roll into Oakland to wrap up the 2014 preseason against the Raiders. Carroll, now in his fifth year at the helm of the Seahawks, has posted a 71-57 career regular-season record (.555) and a 6-4 postseason mark, which includes four wins in the past two seasons and a Super Bowl XLVIII victory over the Denver Broncos. The Seahawks finished 13-3, 7-1 at home, and first in the NFC West Division last season.

Offense: **QB Russell Wilson** is a threat by both air and ground as he enters his third NFL campaign. Wilson threw for 3,357 yards on 257-of-407 passing (63.1 percent) with 26 TDs, nine INTs and a 101.2 passer rating as he led a dynamic attack that was fourth in the NFL in rushing and 10th in passing touchdowns. Wilson also rushed 96 times for 539 yards (5.6 avg.) and a TD. **WR Doug Baldwin** steps up into the No. 1 position following a 778-yard season with 50 receptions (15.6 avg.) and five TDs. **RB Marshawn Lynch** continues to rank among the most prolific runners in the game, rushing for 1,257 yards on 301 attempts (4.18 avg.) and 12 TDs.

Defense: The Seahawks' defensive unit was nothing short of dominant in 2013. The defense shut down the AFC Champion Denver Broncos' historic offense in the Super Bowl, holding them to just eight points and 27 rushing yards. **LB Bobby Wagner** was the Seahawks' leading tackler with 119 stops (71 solo) and five sacks. **DE Michael Bennett** led the team with 8.5 sacks in 2013, while fellow **DE Cliff Avril** added eight of his own and five forced fumbles. The Seahawks excelled in pass defense, recording an NFL-best 28 INTs and allowing only 2,752 passing yards, the fewest in the league. **CB Richard Sherman** proved his status as a shutdown corner last season, pulling in eight INTs and returning one for a score. **S Earl Thomas** contributed five INTs of his own.

LAST GAME VS. SEAHAWKS

October 31, 2010 – Raiders 33, Seahawks 3

Oakland-Alameda County Coliseum, Oakland, California

Team Statistics	SEAHAWKS	RAIDERS
Total Net Yards.....	164	545
Total Offensive Plays.....	59	68
Net Yards Rushing.....	47	239
Total Rushing Plays.....	19	39
Net Yards Passing.....	117	306
Attempts-Completions-INTs.....	32-13-1	27-15-0
Total First Downs.....	10	18
Touchdowns.....	0	3
Field Goals Made-Attempted.....	1-3	4-5
Third Down Efficiency.....	1-16-6%	5-17-29%
Fourth Down Efficiency.....	1-1-100%	1-1-100%
Red Zone Efficiency.....	0-2-0%	1-4-25%
Penalties-Yards.....	7-55	11-102
Time of Possession.....	23:56	36:04

	1	2	3	4	Total
Seattle Seahawks	0	0	0	3	3
Oakland Raiders	3	7	3	20	33

Individual Leaders

RAIDERS	SEAHAWKS
Passing Yards	
Jason Campbell 310	Matt Hasselbeck 163
Rushing Yards	
Darren McFadden 111	Leon Washington..... 29
Receiving Yards	
D. Heyward-Bey 105	John Carlson 47

RAIDERS VS. NFC WEST

This season, the Raiders will play the NFC West in the regular season for the first time since the 2010 campaign. Oakland will host the Arizona Cardinals and San Francisco 49ers, and travel to the St. Louis Rams and Seattle Seahawks, who they also host in the final preseason match-up. Last year, the NFC West had three 10-win teams and both participants in the NFC Championship Game. Last time around, the Raiders split their series against the NFC West, going 2-2. Here is a look:

Date	Opponent	Result
9/19/11	St. Louis	W, 16-14
9/26/11	at Arizona	L, 23-24
10/17/11	at San Francisco	L, 9-17
10/31/11	Seattle	W, 33-3

RAIDERS VS. SEAHAWKS

RAIDERS SUPERLATIVES

VS. SEATTLE SEAHAWKS

Team Single-Game Highs/Lows:

Total Yards: 545; Oct. 31, 2010
Rushing Yards: 356; Nov. 30, 1987
Passing Yards: 336; Dec. 16, 1979
Fewest Total Yards Allowed: 129; Dec. 22, 1996
Fewest Rushing Yards Allowed: 23; Nov. 17, 1991
Fewest Passing Yards Allowed: 2; Oct. 16, 2983
Points Scored: 44, Nov. 6, 1977
Fewest Points Allowed: 0; Oct. 18, 1992
Touchdowns: 5, twice; last: Sept. 30, 2001

Individual Single-Game Highs:

Pass Attempts: 52, Jay Schroeder; Oct. 13, 1991
Pass Completions: 31, Ken Stabler; Dec. 16, 1979
Passing Yards: 354, Jay Schroeder; Dec. 18, 1988
Passing Touchdowns: 3, nine times; last: Jeff George; Dec. 14, 1997
Carries: 27, Marcus Allen; Dec. 15, 1985
Rushing Yards: 221, Bo Jackson; Nov. 30, 1987
Rushing Touchdowns: 2, four times; last: Randy Jordan; Dec. 16, 2000
Receptions: 11, Todd Christensen; Oct. 16, 1983
Receiving Yards: 173, Marcus Allen; Oct. 7, 1984
Receiving Touchdowns: 3, twice; last: Todd Christensen; Oct. 16, 1983
Longest Rush: 80t, Tyrone Wheatley; Oct. 22, 2000
Longest Reception: 80t, two times; last: Tim Brown; Dec. 17, 1995
Longest Field Goal: 53, two times; last: Cole Ford; Oct. 26, 1997

RAIDERS STANDOUTS

INDIVIDUAL STATS VS. SEAHAWKS

Tyvon Branch

Career Totals: Eight tackles (five solo), one interception, one sack and one pass defended.

- In his sole performance against the Seahawks on Oct. 31, 2010, totaled a well-rounded game with eight tackles (five solo), one interception, one sack and one pass defended.

Tarell Brown

Career Totals: 23 tackles (19 solo) and three passes defended.

- Recorded five solo tackles and one pass defended on Sept. 11, 2011 while with the San Francisco 49ers.

Darren McFadden

Career Totals: 21 carries for 111 yards and two receptions for 24 yards.

- In his only game vs. Seattle on Oct. 31, 2010, rushed for 111 yards on 21 carries.

Charles Woodson

Career Totals: 52 tackles (46 solo), five interceptions, 15 passes defended, three sacks and five forced fumbles.

- On Sept. 30, 2001 posted eight tackles (six solo), two sacks and one pass defended.
- One Nov. 27, 2006 while with the Green Bay Packers, recorded four tackles (three solo), two interceptions and three passes defended.
- On Oct. 12, 2008 while with the Packers, totaled two tackles, one interception, two passes defended and one sack.

ALL-TIME SERIES

Oakland Raiders vs. Seattle Seahawks

Regular Season: Raiders lead, 28-23

Postseason: Series tied, 1-1

Preseason: Seahawks lead, 9-3

Raiders At Home: 18-9

Raiders on Road: 10-14

Current Streak: Raiders have won one straight game.

REGULAR SEASON GAMES (SINCE 1990)

Date	Location	Winner	Score
9/16/90	Seattle	Raiders	17-13
10/14/90	Los Angeles	Raiders	24-17
10/13/91	Seattle	Raiders	23-20
11/17/91	Los Angeles	Raiders	31-7
10/18/92	Seattle	Raiders	19-0
11/15/92	Los Angeles	Raiders	20-3
9/12/93	Seattle	Raiders	17-3
12/12/93	Los Angeles	Raiders	27-23
9/11/94	Los Angeles	Seahawks	38-9
12/18/94	Seattle	Raiders	17-16
10/8/95	Oakland	Raiders	34-14
12/17/95	Seattle	Seahawks	44-10
11/24/96	Seattle	Raiders	27-21
12/22/96	Oakland	Seahawks	28-21
10/26/97	Seattle	Seahawks	45-34
12/14/97	Oakland	Seahawks	22-21
11/1/98	Seattle	Raiders	31-18
11/15/98	Oakland	Raiders	20-17
10/3/99	Seattle	Seahawks	22-21
12/5/99	Oakland	Raiders	30-21
10/22/00	Oakland	Raiders	31-3
12/16/00	Seattle	Seahawks	27-24
9/30/01	Oakland	Raiders	38-14
11/11/01	Seattle	Seahawks	34-27
9/8/02	Oakland	Raiders	31-17
11/6/06	Seattle	Seahawks	16-0
10/31/10	Oakland	Raiders	33-3

RAIDERS MEDIA WEBSITE

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

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

Welcome to the Oakland Raiders Media Website

RAIDERS VS. SEAHAWKS

LAST WEEK'S GAME

PACKERS 31, RAIDERS 21

- The Raiders fell to the Green Bay Packers 21-31 in the 21st all-time meeting (11-10, Packers lead) between the two teams. The loss brings the Raiders to 1-2 this preseason and drops the franchise's all-time preseason mark to 127-123-1. The Raiders are now 3-8 in the preseason under **Head Coach Dennis Allen**.
- The Raiders first-team defense forced three straight punts in the first quarter, rebounding from the Packers' opening scoring drive. Two of those three drives resulted in three-and-outs.
- The Raiders first-team offense put the ball in the end zone on the team's first possession via a 40-yard TD run by **RB Maurice Jones-Drew**, which capped off a 5-play, 60-yard drive (2:30). The Raiders scored on the team's opening possession seven times in 2013 with five TDs and two FGs.
- The Raiders scored two fourth-quarter TDs on the team's final two drives, both orchestrated by **QB Matt McGloin**. The first went 57 yards on four plays (1:48) and the second was a 6-play, 66-yard drive that took only 49 seconds. The Raiders also closed the 2013 regular season by scoring TDs on each of their final two possessions against the Denver Broncos on Dec. 19.
- **RB Maurice Jones-Drew** provided an early spark for the Raiders' offense, rushing up the middle for a 40-yard TD run on the Raiders' first offensive possession. The TD rush is the Raiders' longest gain on the ground this preseason. Jones-Drew has 15 career rushes of 40-or-more yards, including nine for TDs, and 68 career rushing TDs, tied for 30th all-time. He finished the game with three carries for 45 yards (15.0 avg.) and one TD.
- **WR James Jones** returned to Lambeau Field as a visitor for the first time. Jones hauled in a 9-yard reception on the Raiders' first play and finished with four catches for 36 yards (9.0 avg.). Jones now has six receptions for 65 yards (10.8 avg.) this preseason. Jones has caught 163 passes for 2,142 yards and 15 TDs in his regular season career at Lambeau.
- **WR Brice Butler** re-established himself as the Raiders' top target this preseason, leading the team in receiving for the third time this preseason. Butler caught three passes in the fourth quarter for 60 yards (20.0 avg.) and two TDs in his second straight game reaching the end zone. The 28-yard TD, his second in the game, was Butler's third score of the preseason. He now has 11 catches for 178 yards (16.2 avg.) and three TDs, the most on the team in each category.
- The Raiders' first takeaway this preseason came when rookie **LB Khalil Mack** recorded his first INT on the NFL stage with a second-quarter pick of Packers QB Matt Flynn, returning it 13 yards. Mack, who has started all three preseason games, also recorded two tackles of Packers RB James Starks in the red zone for 1- and 3-yard losses.
- **LB Nick Roach** led the defensive unit with eight tackles (six solo) in tonight's game before leaving with a head injury. Roach started all 16 games for the Raiders last season, recording 112 tackles (83 solo), 5.5 sacks and one INT.
- **DE LaMarr Woodley** recorded his first sack as a Raider by taking down Packers QB Aaron Rodgers for a 6-yard loss. Woodley, who has 57 career sacks, currently sits in 19th place on the active players list. He is also tied for 12th in sacks since 2007, 2.5 back of fellow **DE Justin Tuck**.

WHAT TO LOOK FOR IN 2014

- **QB Matt Schaub** throwing for 746 yards to become the 65th quarterback in NFL history to eclipse 25,000 career passing yards.
- **Schaub** completing 10 touchdown passes for the seventh consecutive season.
- **RB Darren McFadden** becoming the third Raider to gain 1,000 rushing yards in multiple seasons and the first to do so in non-consecutive years.
- **FB Marcel Reece** gaining 300 yards receiving to join Marcus Allen (1982-88) as only the second Raider running back or fullback to do so in at least five consecutive seasons.
- **TE Mychal Rivera** amassing 400 yards receiving to become the third tight end in franchise history to record at least 400 yards in each of his first two years with the team.
- **Rivera** totaling 593 yards receiving in seven games or less to overtake Rickey Dudley (24 games) as the fastest Raider tight end to reach 1,000 yards receiving.
- **WR Rod Streater** tying Denarius Moore (130) for most receptions by a Raider wide receiver in his first three seasons with the team by catching 31 passes.
- **Streater** recording at least 583 receiving yards to pass Denarius Moore and set the franchise mark for most yards by a Raiders wide receiver in his first three seasons.
- **WR Denarius Moore** totaling 600 receiving yards to become the first Raider to record at least that many yards receiving in each of his first four seasons.
- **DE LaMarr Woodley** climbing both the active-player sacks list and the sacks since 2007 list, where he currently sits 19th and tied for 12th, respectively, with 57 career sacks.
- **DE Justin Tuck** forcing a fumble to tie him for 12th among all players since he entered the NFL in 2005 with 21 career fumbles forced.
- **DL Antonio Smith** sacking the quarterback at least 2.5 times, marking his 10th straight year with that many sacks, tying the fourth longest streak among active players.
- **S Charles Woodson** intercepting a pass to join Darrell Green as the only players in NFL history to pick off a pass in at least 17 consecutive seasons and tie him for 12th all-time.
- **Woodson** returning an interception for a touchdown for the 12th time in his career, tying Rod Woodson for most all-time. Any defensive touchdown would be his 14th, moving him into first place all-time.
- **Woodson** forcing five fumbles to pass Brian Dawkins for most all-time among defensive backs.
- **P Marquette King** totaling 80 punts and 4,100 punting yards to become the first Raider to do so in each of his first two seasons of action.
- **K Sebastian Janikowski** connecting on eight field goals of 50-or-more yards to pass Jason Hanson for the most all-time (52).
- **Janikowski** scoring 105 points to tie Eddie Murray for 15th all-time in NFL history with 1,594.

HEAD COACHING MATCH-UP

DENNIS ALLEN

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

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

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

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

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

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

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

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

COACHING BACKGROUND

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

PETE CARROLL

Named head coach on January 11, 2010, Pete Carroll became the eighth head coach in Seahawks history after one of the most successful runs in USC history in the college ranks. He brings 20 years of NFL experience and 19 years of collegiate experience to Seattle. Carroll's overall head coaching record is 71-57 in the regular season and 6-4 in the postseason in his eight years of head coaching. In his four seasons as head coach in Seattle, Carroll and General Manager John Schneider constructed the best team in Seahawks history in 2013 as they led Seattle to its first Super Bowl title in franchise history with a 43-8 victory over the Denver Broncos in Super Bowl XLVIII in New York/New Jersey on Feb. 2, 2014. Carroll became the third-oldest head coach in NFL history to win a Super Bowl (62 years, 140 days) and joined Jimmy Johnson and Barry Switzer as the only coaches to win a college football national title and a Super Bowl in their career.

Carroll continues to grow the team through his strong philosophy of preaching competition and taking care of the football. Helping that cause, 25 of 39 draft choices since 2010 remain with the team to build a strong foundation of continuity, including 11 starters and Super Bowl XLVIII MVP Malcolm Smith (seventh round).

Carroll returned to the NFL after spending nine years (2001-09) as head coach at USC, where he won seven consecutive Pac-10 titles (2002-08), two national championships (2003-04) and led the Trojans to a 97-19 record. He reached a bowl in each of his nine seasons and won seven. His 88 victories from 2001 to 2008 tied Bob Pruett of Marshall for most by a Division I coach in their first eight seasons since 1900 (Penn's George Woodruff - 102). From 2002-08, his teams appeared in an NCAA-record seven consecutive BCS bowls, recorded at least 11 victories seven times (an NCAA record) and finished ranked in the AP Top 4.

He began his NFL career as defensive backs coach for Buffalo (1984) and Minnesota (1985-89) before becoming the New York Jets defensive coordinator (1990-93) and head coach (1994). He spent two years as San Francisco's defensive coordinator (1995-96), leading the league in total defense in 1995, before leading New England to a 27-21 record and two playoff appearances as head coach (1997-99). He began his coaching career at the collegiate level, serving as a graduate assistant at his alma mater, Pacific, for three years (1974-76), working with the wide receivers and secondary. He then spent a season as a graduate assistant working with the secondary at Arkansas (1977) under Lou Holtz as the Razorbacks won the 1978 Orange Bowl, and then a season each as an assistant in charge of the secondary at Iowa State (1978) and at Ohio State (1979). He next spent three seasons (1980-82) as the defensive coordinator and secondary coach at North Carolina State, before returning to Pacific in 1983 as the assistant head coach and offensive coordinator. Carroll was a two-time (1971-72) All-Pacific Coast Conference free safety at Pacific and earned his bachelor's degree in 1973 in business administration.

He began his NFL career as defensive backs coach for Buffalo (1984) and Minnesota (1985-89) before becoming the New York Jets defensive coordinator (1990-93) and head coach (1994). He spent two years as San Francisco's defensive coordinator (1995-96), leading the league in total defense in 1995, before leading New England to a 27-21 record and two playoff appearances as head coach (1997-99). He began his coaching career at the collegiate level, serving as a graduate assistant at his alma mater, Pacific, for three years (1974-76), working with the wide receivers and secondary. He then spent a season as a graduate assistant working with the secondary at Arkansas (1977) under Lou Holtz as the Razorbacks won the 1978 Orange Bowl, and then a season each as an assistant in charge of the secondary at Iowa State (1978) and at Ohio State (1979). He next spent three seasons (1980-82) as the defensive coordinator and secondary coach at North Carolina State, before returning to Pacific in 1983 as the assistant head coach and offensive coordinator. Carroll was a two-time (1971-72) All-Pacific Coast Conference free safety at Pacific and earned his bachelor's degree in 1973 in business administration.

COACHING BACKGROUND

Years	College/Pro Team	Position
1974-78	University of the Pacific	Graduate Assistant
1977	University of Arkansas	Graduate Assistant
1978	Iowa State	Secondary
1979	Ohio State	Secondary
1980-82	North Carolina State	Def. Coord./Secondary
1983	University of the Pacific	Asst. Head Coach/Off. Coord.
1984	Buffalo Bills	Defensive Backs
1985-89	Minnesota Vikings	Defensive Backs
1990-93	New York Jets	Defensive Coordinator
1994	New York Jets	Head Coach
1995-96	San Francisco 49ers	Defensive Coordinator
1997-99	New England Patriots	Head Coach
2001-09	USC	Head Coach
2010	Seattle Seahawks	Executive VP. and Head Coach

COMMITMENT TO EXCELLENCE

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

SUPER BOWL XI

SUPER BOWL XV

SUPER BOWL XVIII

ASSISTANT COACHES

TONY SPARANO

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

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

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

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

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

BOBBY APRIL

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

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

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

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

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

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

GREG OLSON

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

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

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

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

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

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

JASON TARVER

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

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

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

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

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

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

ASSISTANT COACHES

CHRIS BONIOL

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

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

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

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

JOHN DeFILIPPO

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

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

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

TED GILMORE

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

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

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

JOHN GRIECO

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

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

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

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

JUSTIN GRIFFITH

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

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

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

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

NICK HOLZ

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

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

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

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

ASSISTANT COACHES

MARK HUTSON

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

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

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

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

MARCUS ROBERTSON

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

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

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

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

BOB SANDERS

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

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

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

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

ERIC SANDERS

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

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

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

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

Sanders is a native of nearby San Francisco, Calif.

AL SAUNDERS

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

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

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

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

KELLY SKIPPER

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

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

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

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

ASSISTANT COACHES

TRAVIS SMITH

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

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

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

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

VERNON STEPHENS

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

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

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

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

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

TERRELL WILLIAMS

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

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

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

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

JOE WOODS

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

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

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

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

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

RAIDERS COACHES IN THE PRESS BOX

John DeFilippo
Quarterbacks

Justin Griffith
Quality Control -
Offense

George Li
Statistical
Analyst

Marcus Robertson
Assistant
Defensive Backs

Eric Sanders
Quality Control -
Defense

Al Saunders
Senior Offensive
Assistant

Travis Smith
Defensive
Assistant

TEAM NOTES

2013 HONORS

QB Matt McGloin

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

LB Sio Moore

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

FB Marcel Reece

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

LB Nick Roach

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

S Charles Woodson

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

GETTING OFF THE FIELD

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

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

SACK ATTACK

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

Player	Sacks
LB Nick Roach	5.5
LB Sio Moore	4.5
S Usama Young	2.5
S Brandian Ross	2
DT Pat Sims	2
S Charles Woodson	2
DT Stacy McGee	1.5
S Tyvon Branch	1

STUFFING THE RUN

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

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

GAMES WITH 4+ SACKS

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

2013 GAMES WITH AT LEAST FOUR SACKS

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

NO LONG GAINS

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

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

FORCING TURNOVERS

In Week 11's win at Houston, the Raiders forced two turnovers - a CB Phillip Adams fumble recovery and a LB Nick Roach interception. The game marked the fifth time in 2013 that the Silver and Black forced two-or-more turnovers, and their final record was 3-3 in those games. Here is a look at the games:

Date	Opponent	Takeaways	INTs	FRs	Result
9/23	at Denver	2	0	2	Loss
10/6	vs. San Diego	5	3	2	Win
10/27	vs. Pittsburgh	2	2	0	Win
11/10	at NY Giants	2	1	1	Loss
11/17	at Houston	2	1	1	Win
12/22	at San Diego	3	1	2	Loss

TEAM NOTES

RARE RUSHING COMPANY

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

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

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

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

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

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

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

BIG RUNS

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

2013 EXPLOSIVE RUSHING PLAYS LEADERS

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

MAKING IT COUNT

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

2013 RED ZONE EFFICIENCY LEADERS

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

UNDRAFTED STARTERS

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

OFFENSIVE ATTACK

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

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

SCORING EARLY

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

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

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

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

SPECIAL TEAM SUCCESS

Oakland's special teams unit was one of the best in the league in 2013 under special teams coordinator Bobby April. When it came to covering kickoffs, Oakland's special teams allowed just 20.4 yards per return, good for fourth in the NFL.

Rank	Team	Avg.
1.	Chicago	18.8
2.	Tampa Bay	18.8
3.	Jacksonville	20.4
4.	Oakland	20.4
5.	San Francisco	20.4

BLOCKED KICKS

Last season, Oakland was able to make a difference on special teams, blocking four kicks on the year. Below is a look at the four different kicks the Raiders blocked in 2013, all of which came at home:

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

TEAM NOTES

WINNING WAYS

The Raiders are among the elite teams in the NFL, ranking among the top five from 1963-2013 in winning percentage. The Raiders rank tied for fourth with a .554 percentage since Al Davis was named head coach and general manager in 1963, trailing only the Dallas Cowboys, Miami Dolphins and the Pittsburgh Steelers.

NFL WINNING PERCENTAGE 1963-2013

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	455	320	3	.587
2.	Pittsburgh Steelers	438	332	8	.569
3.	Miami Dolphins	415	317	4	.567
4t.	Oakland Raiders	425	342	11	.554
4t.	Minnesota Vikings	426	343	9	.554

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank tied for fifth since the 1970 AFL-NFL merger with a .473 winning percentage in games away from home.

TOP ROAD RECORDS 1970-2013

Rank	Team	W	L	T	Pct.
1.	San Francisco 49ers	175	164	1	.516
2.	Miami Dolphins	173	167	1	.509
3.	Dallas Cowboys	171	169	0	.503
4.	Pittsburgh Steelers	168	171	1	.496
5t.	Oakland Raiders	159	177	4	.473
5t.	Philadelphia Eagles	158	176	5	.473

GLOBAL PRESENCE

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

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

Player	Country	International Connection
CB Chimdi Chekwa	Nigeria	Parents are Nigerian born
DE Jack Crawford	England	Born in London, U.K
K Sebastian Janikowski	Poland	Born in Walbrzych, Poland
LB Sio Moore	Liberia	Born in Monrovia, Liberia
Coach Al Saunders	England	Native of Hendon, U.K.
T Menelik Watson	England	Born in Manchester, U.K.

WINNING MENTALITY

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

SUPER BOWL APPEARANCES/RINGS ADDED

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

PLAYOFF GAMES/GAMES WON

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

PRO BOWL SELECTIONS

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

ASSOCIATED PRESS ALL-PRO SELECTIONS

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

TEAM NOTES

ADDING SACKS

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

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

FREE AGENT ADDITIONS

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

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

UNDRAFTED GEMS

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

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

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

- **LB Nick Roach**, originally an undrafted free agent with the San Diego Chargers, made a major impact for Oakland in 2013, leading the team with 152 tackles (92 solo).

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

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

PRESEASON QUICK HITS

- The Raiders are 127-123-1 (.510) all-time in preseason contests.

- Oakland played three of the four teams from the NFC North in 2014, a division they will face in the 2015 regular season.

- Oakland played Minnesota for just the fifth time in a preseason game, and the first time since 2006.

- The contest at Minnesota marked the Vikings' first 2014 game at TCF Bank Stadium on the University of Minnesota's campus.

- The Lions traveled to Oakland for the second time in three years for a preseason game and for the seventh time overall.

- The Raiders played a nationally-televised preseason game on CBS on Aug. 22 at the Packers and it marked the first trip to Green Bay for a preseason game since 1998.

- The Raiders will conclude the preseason against the defending Super Bowl champion Seahawks for the ninth straight season.

MILES AND MILES

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

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

TOUGH TEST OUT WEST

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

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

TEAM NOTES

RAIDERS OFF THE FIELD/INTERESTING FACTS

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

RAIDERS WIN/LOSS BREAKDOWN

	2013 Season.....				Dennis Allen Career.....			
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	4-12	1-5	3-5	1-7	8-24	3-9	6-10	2-14
On grass	4-8	1-5	3-5	1-3	8-17	3-9	6-10	2-7
On artificial surfaces	0-4	0-0	0-0	0-4	0-7	0-0	0-0	0-7
When scoring first	4-5	1-1	3-2	1-3	7-8	3-2	5-2	2-4
When opponent scores first	0-7	0-4	0-3	0-4	1-16	0-7	1-6	0-10
In overtime	0-0	0-0	0-0	0-0	1-0	0-0	1-0	0-0
When leading after first quarter	4-2	1-0	3-1	1-1	6-4	3-0	4-2	2-2
When leading at halftime	3-5	1-1	3-2	0-3	5-8	3-1	4-3	1-5
When leading after third quarter	4-0	1-0	3-0	1-0	6-0	3-0	4-0	2-0
When trailing after first quarter	0-7	0-4	0-3	0-4	2-14	0-7	2-5	0-9
When trailing at halftime	1-6	0-3	0-3	1-3	3-14	0-7	2-7	1-8
When trailing after third quarter	0-10	0-5	0-4	0-6	2-21	0-9	2-9	0-12
When tied at halftime	0-2	0-2	0-0	0-2	2-2	1-2	1-0	1-2
On Sunday	4-10	1-4	3-5	1-5	8-20	3-6	6-8	2-12
On Monday	0-1	0-1	0-0	0-1	0-2	0-2	0-1	0-1
On Thursday	0-1	0-0	0-0	0-1	0-2	0-1	0-1	0-1
On Saturday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Day games (before 5 p.m.)	3-11	0-4	2-5	1-6	7-21	2-6	5-8	2-13
Night games (after 5 p.m.)	1-1	1-1	1-0	0-1	1-3	1-3	1-2	0-1
When OAK had 100-yard rusher	3-3	0-0	2-1	1-2	6-4	2-0	4-2	2-2
When OAK had 100-yard receiver	0-3	0-1	0-0	0-3	0-6	0-2	0-2	0-4
When OAK had 300-yard passer	0-0	0-0	0-0	0-0	0-6	0-0	0-3	0-3
When OPP had 100-yard rusher	0-1	0-0	0-0	0-1	0-6	0-2	0-2	0-4
When OPP had 100-yard receiver	2-5	1-3	1-4	1-1	3-8	1-4	2-5	1-3
When OPP had 300-yard passer	1-3	1-1	1-2	0-1	2-7	1-3	2-4	0-3

INDIVIDUAL NOTES

A LEADER IN PICKS

S Charles Woodson, who posted nine interceptions when he won the NFL's Defensive Player of the Year award in 2009, is the NFL's active leader in interceptions. Woodson enters his 17th NFL campaign with 56 interceptions, four more than Champ Bailey's 52. Woodson has five seasons with at least five picks in his Hall of Fame career.

ACTIVE INTERCEPTION LEADERS

Rank	Player	INTs
1.	S Charles Woodson (Oak.)	56
2.	CB Champ Bailey (NO)	52
3.	CB DeAngelo Hall (Was.)	43
4t.	CB Terence Newman (Cin.)	36
4t.	CB Charles Tillman (Chi.)	36

LONG-TERM HAWK

Remarkably, **S Charles Woodson** has intercepted at least one pass in each of his first 16 NFL seasons. Woodson has joined an elite list of players to intercept a pass in at least 16 consecutive seasons. With an interception in 2014, he will move into sole possession of second place on this list, trailing only Hall of Famer Darrell Green. Woodson has four seasons of at least seven interceptions in his career.

Player	Consec. Seasons w/INT	Years
Darrell Green#	19	1983-2000
Charles Woodson*	16	1998-2013
Eugene Robinson	16	1985-2000
Willie Brown#	16	1963-78

* - Still Active
- Hall of Famer

PLAYER OF THE WEEK

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

WOODSON QUICK HITS

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

TAKING IT TO THE HOUSE

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

NFL ALL-TIME INT-TDs

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

NFL ALL-TIME DEFENSIVE TDs

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

INDIVIDUAL NOTES

SACK ARTISTS

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

NFL SACK LEADERS (SINCE 2007)

Rank	Player	Sacks
8.	DE Julius Peppers (GB)	65.0
9.	OLB Elvis Dumervil (Bal.)	64.5
10.	OLB James Harrison (FA)	62.0
11.	DE Justin Tuck (Oak.)	59.5
12t.	DE LaMarr Woodley (Oak.)	57.0
12t.	OLB Shaun Phillips (Ten.)	57.0
14.	OLB Terrell Suggs (Bal.)	54.5

DOUBLE DIGIT SACKS

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

JUSTIN TUCK SEASON-BY-SEASON SACKS

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

QB RUSHER

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

LaMARR WOODLEY SACKS (PREVIOUS SIX SEASONS)

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

SUPER BOWL PERFORMERS

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

JUSTIN TUCK SUPER BOWL STATS

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

LaMARR WOODLEY SUPER BOWL STATS

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

QB DROPS IN OCTOBER

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

NFL SACKS LEADERS IN OCTOBER (SINCE 2007)

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

INDIVIDUAL NOTES

DURABLE "NINJA"

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

ANTONIO SMITH CAREER TACKLES AND SACKS

Season	GP	GS	Tackles	Solo	Asst.	Sacks
2004	2	0	0	0	0	0.0
2005	11	8	16	16	0	3.0
2006	16	8	25	15	10	2.5
2007	16	13	44	37	7	5.5
2008	16	10	41	31	10	3.5
2009	16	15	34	26	8	4.5
2010	16	16	38	23	15	4.0
2011	16	16	25	19	6	6.5
2012	16	16	30	23	7	7.0
2013	15	15	30	22	8	5.0
2014	??	??	??	??	??	??
Totals	140	117	283	212	71	41.5

'BACKER BURRIS

LB Miles Burris' 2013 season was hampered by an offseason injury that he suffered through for most of the season, limiting him to only six games after spending most of the year on the Physically Unable to Perform list. Burris' 2012 campaign was a much different story, as the rookie linebacker stepped right in and made an impact for Oakland in his initial season. He made 138 tackles on the year, most by a Raiders rookie since 1994, while starting 15-of-16 games he played in. Here is a look at his 2012 campaign:

MILES BURRIS 2012 STATS

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

ENERGETIC MOORE

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

SIO MOORE 2013 STATS

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

MAN IN THE MIDDLE

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

NICK ROACH TACKLES (PAST SIX SEASONS)

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

DJ AT CORNER

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

INDIVIDUAL NOTES

BRANCH ON THE STOP

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

TYVON BRANCH TACKLE STATS (SINCE 2009)

Year	Tackles	Notes
2009	124	Led all NFL defensive backs
2010	104	Led team
2011	109	Led team
2012	146	Career high
2013	9	Limited to just two games
2014	??	??

DB SACKS

The Raiders have had many great defensive backs throughout their historic past, and Raiders safeties **Tyvon Branch** and **Charles Woodson** rank among them on the franchise's all-time sack list. Woodson and Branch rank fourth and fifth, respectively, on Oakland's all-time sack list by defensive backs, and the Raiders are hoping they continue to move up in 2014. Here is a look at the list:

RAIDERS SACK LIST (SINCE 1982)

Rank	Player	Sacks
1.	Mike Davis, 1978-85	11.0
2.	Stacey Toran, 1984-88	9.0
3.	Albert Lewis, 1994-98	8.0
4.	Charles Woodson, 1998-2005, '13-14	7.5
5.	Tyvon Branch, 2008-13	7.0

SPECIALIST TAIWAN

As one of the team's most dynamic players, **CB Taiwan Jones** made a large impact on the team in 2013. Playing a key role on one of the best special teams units in the NFL, Jones played as a gunner on the punting unit and featured as the team's primary kickoff returner. Jones led the team in special teams tackles and was constantly around the returner. Jones also reverted back to the position he was drafted at, running back, on occasion when the Raiders lacked depth at the position. Oakland locked up the versatile Jones with a contract extension this past offseason.

TAIWAN JONES 2013 KICKOFF RETURNS

Returns	Yds.	Average	Long
26	623	24.0	41

TAIWAN JONES 2013 SPECIAL TEAMS STATS

Total Tackles	Solo	Forced Fumbles
14	12	1

LOCKDOWN BROWN

Coming across the Bay after seven seasons with the San Francisco 49ers, **CB Tarell Brown** brings a wealth of talent and experience to Oakland. Since becoming a full-time starter and mainstay at cornerback for the 49ers in 2011, Brown has appeared in 45 games with 42 starts, 143 tackles (114 solo), six interceptions, 40 passes defensed and two fumble recoveries. Additionally, in eight postseason starts from 2011-13, Brown has posted 32 tackles (28 solo), two interceptions, seven passes defensed, one forced fumble and one fumble recovery.

TARELL BROWN CAREER STATS

GP	GS	Total	Solo	Asst.	INTs	PD	FF	FR
100	47	213	177	36	11	56	0	2

ALL-PRO ROGERS

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

CARLOS ROGERS CAREER STATS

GP	GS	Total	Solo	Asst.	INTs	PD	FF	FR
126	116	503	392	111	17	109	4	6

INDIVIDUAL NOTES

SURGICAL SCHAUB

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

HIGHEST COMPLETION PERCENTAGE (NFL HISTORY)

Rank	Player	Att.	Comp.	Pct.	Yards
1.	Chad Pennington	2,471	1,632	66.0	17,823
2.	Drew Brees*	6,799	4,481	65.9	51,081
3.	Aaron Rodgers*	2,955	1,945	65.8	24,197
4.	Kurt Warner	4,070	2,666	65.5	32,344
5.	Peyton Manning*	8,452	5,532	65.5	64,964
6.	Tony Romo*	3,775	2,439	64.6	29,565
7.	Philip Rivers*	4,108	2,646	64.4	32,369
8.	Steve Young	4,149	2,667	64.3	33,124
9.	Matt Schaub*	3,181	2,035	64.0	24,254
10.	Matt Ryan*	3,288	2,093	63.7	23,472

* - Still active

PASSER RATING LIST

Adding to **QB Matt Schaub's** impressive completion percentage, he is also near the top of the passer rating list over recent history. Since Schaub was traded to Houston and took over the starting role in 2007, he ranks ninth in the NFL with a passer rating of 90.6. During that time, Schaub helped the Texans to two AFC South Division titles and 46 wins as a starter. He is also Houston's franchise leader in all major passing categories.

HIGHEST PASSER RATING (SINCE 2007)

Rank	Player	Yards	Cmp. Pct.	TDs	Rating
1.	Aaron Rodgers	24,086	66.0	188	105.6
2.	Tom Brady	27,585	64.8	212	102.2
3.	Peyton Manning	27,378	67.4	216	101.1
4.	Drew Brees	34,315	67.6	257	99.4
5.	Philip Rivers	28,833	64.8	198	96.7
6.	Tony Romo	26,662	64.5	189	95.8
7.	Ben Roethlisberger	25,586	63.5	167	94.0
8.	Kurt Warner*	11,753	65.4	83	93.6
9.	Matt Schaub	23,472	64.6	124	90.9
10.	Matt Ryan	23,472	63.7	153	90.6

* - Retired

GAME-WINNING DRIVES

QB Matt Schaub has orchestrated 12 game-winning drives since taking over as the starting quarterback for the Houston Texans in 2007. Here is a look at those games:

MATT SCHAUB'S GAME-WINNING DRIVES

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

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

THE LEAD BACK

Since 2012, **FB Marcel Reece** has totaled 1,316 yards (489 rushing, 827 receiving) of offense. The two-time Pro Bowler has become a dynamic weapon in the Raiders' offense since joining the team in 2009, and his 1,316 total yards over the last two seasons are the most among primary fullbacks in the league. Here is a look at the chart:

FULLBACK TOTAL YARDS 2012-13

Rank	Player	Total Yards	Rush Yards	Rec. Yards	TDs
1.	Marcel Reece	1,316	489	827	5
2.	Mike Tolbert	996	544	452	14
3.	Chris Ogbonnaya	800	270	530	2
4.	Bruce Miller	358	31	327	0

DOUBLE TROUBLE

Since 2009, **FB Marcel Reece** has been lethal out of the backfield when it comes to picking up big yards through the air. Reece, who leads the NFL during this time in average yards per reception among active RBs and FBs, averages 10.7 yards per catch.

RECEIVING AVERAGE LEADERS AMONG RBs/FBs (SINCE 2009)

Rank	Player	Avg.	Rec.	Yds.
1.	Marcel Reece	10.7	138	1,481
2.	Joique Bell	9.8	105	1,032
3.	Danny Woodhead	9.5	176	1,674
4.	Arian Foster	9.1	189	1,714
5.	Knowshon Moreno	8.9	157	1,401

INDIVIDUAL NOTES

RAIDERS RUSHING HISTORY

With 379 rushing yards in 2013, **RB Darren McFadden** continues to climb up the Raiders' all-time rushing list. Approaching the likes of Pete Banaszak and Marv Hubbard, "D-Mac" has a chance to leave his mark on the franchise's record book. McFadden moved into seventh place in 2013 and is not far off of the top five.

Rank	Player	Yds.	Games	Att.
1.	Marcus Allen	8,545	145	2,090
2.	Mark van Eeghen	5,907	112	1,475
3.	Clem Daniels	5,103	87	1,133
4.	Napoleon Kaufman	4,792	91	978
5.	Marv Hubbard	4,394	90	913
6.	Pete Banaszak	3,772	173	964
7.	Darren McFadden	3,713	67	883
8.	Tyrone Wheatley	3,682	78	914
9.	Clarence Davis	3,640	88	804
10.	Justin Fargas	3,369	92	827

DUAL THREAT

With 17 receptions last season, **RB Darren McFadden** has increased his career total to 175 catches, moving him into fifth place on the team's all-time list for receptions by a running back.

Rank	Player	Rec.	Yds.	Avg.	TDs
1.	Marcus Allen	446	4,258	9.5	18
2.	Charlie Garner	211	1,905	9.0	7
3.	Clem Daniels	201	3,291	16.4	24
4.	Hewritt Dixon	190	1,750	9.2	10
5.	Darren McFadden	175	1,557	8.9	5
6.	Harvey Williams	165	1,229	7.4	5
7.	Mark van Eeghen	162	1,467	9.1	3
8.	Charlie Smith	141	1,596	11.3	10
9.	Jon Ritchie	129	1,026	8.0	4
10.	Napoleon Kaufman	127	1,107	8.7	5

CENTURY MARK McFADDEN

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

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

TOP 5 RUSHER

Bay Area-native **RB Maurice Jones-Drew** returned back to Northern California this offseason when he signed with the Raiders in March. Among the things he brings to Oakland, "MJD" is fourth on the NFL's active rushing list with 8,071 yards. Jones-Drew is a three-time Pro Bowler and one of the league's most dynamic players. Here is a look at the active rushing list:

Rank	Player	Att.	Yds.	Avg.	TDs
1.	Steven Jackson	2,553	10,681	4.2	62
2.	Adrian Peterson	2,033	10,115	5.0	86
3.	Frank Gore	2,187	9,967	4.6	60
4.	Maurice Jones-Drew	1,804	8,071	4.5	68
5.	Chris Johnson	1,742	7,965	4.6	50
6.	Marshawn Lynch	1,753	7,389	4.2	58
7.	Matt Forte	1,551	6,666	4.3	35
8.	DeAngelo Williams	1,370	6,627	4.8	46
9.	Ray Rice	1,430	6,180	4.3	37
10.	Michael Vick	827	5,857	7.1	36

CENTURY MARK MJD

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

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

INDIVIDUAL NOTES

CLIMBING THE RANKS

RB **Maurice Jones-Drew** is tied for 30th in NFL history with 68 rushing touchdowns and ranks 45th with 8,071 rushing yards. Jones-Drew will look to move up in both the following categories in 2014:

ALL-TIME RUSHING YARDS

Rank	Player	Yds.	Games
43.	Larry Csonka (1968-79)	8,081	146
44.	Freeman McNeil (1981-92)	8,074	144
45.	Maurice Jones-Drew (2006-13)	8,071	114
46.	Stephen Davis (1996-2006)	8,052	143
47.	Garrison Hearst (1993-2004)	7,966	126

ALL-TIME RUSHING TOUCHDOWNS

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

TDs FOR MJD

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

TOTAL TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	91	103
2t.	Larry Fitzgerald	87	156
2t.	Antonio Gates	87	163
4.	Maurice Jones-Drew	81	114
5.	Reggie Wayne	80	196

RUSHING TOUCHDOWNS (ACTIVE PLAYERS)

Rank	Player	TDs	Games
1.	Adrian Peterson	86	103
2.	Maurice Jones-Drew	68	114
3.	Willis McGahee	65	142
4.	Steven Jackson	62	143
5.	Frank Gore	60	132

HOLMES BREAKS THROUGH

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

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

SINGLE-GAME RECEIVING LEADERS 2012-13

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

TOUCHDOWN MACHINE

San Jose-native WR **James Jones** joined the Raiders this past offseason, giving the team another threat in the passing game. Since 2012, Jones has totaled 17 touchdown receptions, which is good for tied for eighth in the league over that time span. In 2012, Jones led the NFL in touchdown catches, posting 14. Here is a look at the receiving touchdowns list since 2012:

RECEIVING TOUCHDOWNS (SINCE 2012)

Rank	Player	TDs	Yards
1t.	Dez Bryant	25	2,615
1t.	Jimmy Graham	25	2,197
3t.	Demaryius Thomas	24	2,864
3t.	Eric Decker	24	2,352
5.	Brandon Marshall	23	2,803
6.	A.J. Green	22	2,776
7.	Vernon Davis	18	1,398
8t.	James Jones	17	1,601
8t.	Calvin Johnson	17	3,456

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

STREAKING STREATER

From Weeks 11-14 last year, WR **Rod Streater** put together the best four-game stretch of his career. Over those games, Streater hauled in 21 receptions for 364 yards and two TDs. Streater set a career mark on 12/8 at NYJ, posting 130 yards on seven catches and one TD. Rod led the Raiders in 2013 with 60 receptions and 888 receiving yards.

ROD STREATER 2013 WEEKS 11-14

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

INDIVIDUAL NOTES

JANO'S GAME-WINNERS

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

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

*Denotes overtime

HITTING FROM A DISTANCE

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

Rank	Player	NFL Seasons	50+ FGs
1.	Jason Hanson	21	52
2.	Sebastian Janikowski	14	45
3.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39

HITTING FROM A DISTANCE

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

Rank	Player	Years	Games
1.	Tim Brown	1988-2003	240
2.	Sebastian Janikowski	2000-13	220
3.	Gene Upshaw	1967-81	217
4.	Jim Otto	1960-74	210

PUNTING KING

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

NFL GROSS PUNTING AVERAGE (2013)

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

NFL PUNTING YARDS (2013)

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

DEPTH CHART

OFFENSE

WR 18 Andre Holmes	89 James Jones	17 Denarius Moore	12 Brice Butler
LT 72 Donald Penn	79 Jack Cornell	<u>68 Erle Ladson</u>	
LG 69 Khalif Barnes	<u>66 Gabe Jackson</u>	63 Lamar Mady	
C 61 Stefen Wisniewski	67 Kevin Boothe	74 Jarrod Shaw	
RG 77 Austin Howard	70 Tony Bergstrom	[76 Lucas Nix]	
RT 71 Menelik Watson	73 Matt McCants	<u>65 Dan Kistler</u>	
TE 86 David Ausberry	81 Mychal Rivera	87 Brian Leonhardt	88 Nick Kasa
			<u>82 Jake Murphy</u>
			<u>83 Scott Simonson</u>
			<u>85 Seth Roberts</u>
WR 80 Rod Streater	15 Greg Little	84 Juron Criner	10 Greg Jenkins
QB 8 Matt Schaub	<u>4 Derek Carr</u>	14 Matt McGloin	5 Trent Edwards
RB 21 Maurice Jones-Drew	20 Darren McFadden	28 Latavius Murray	32 Jeremy Stewart
			30 Kory Sheets
			<u>34 George Atkinson III</u>
FB 45 Marcel Reece	49 Jamize Olawale	<u>40 Karl Williams</u>	

DEFENSE

RE 57 LaMarr Woodley	<u>75 Shelby Harris</u>	58 Ryan Robinson	
DT 94 Antonio Smith	92 Stacy McGee	93 Ricky Lumpkin	
NT 90 Pat Sims	<u>78 Justin Ellis</u>		
LE 91 Justin Tuck	98 C.J. Wilson	99 Jack Crawford	<u>96 Denico Autry</u>
WLB 55 Sio Moore	56 Miles Burris	<u>44 Carlos Fields</u>	
MLB 53 Nick Roach	50 Kaluka Maiava	<u>47 Bojay Filimoeatu</u>	<u>51 Spencer Hadley</u>
SLB <u>52 Khalil Mack</u>	95 Kaelin Burnett		
RCB 23 Tarell Brown	35 Chimdi Chekwa	31 Neiko Thorpe	<u>39 Keith McGill</u>
LCB 27 Carlos Rogers	[25 DJ Hayden]	<u>38 TJ Carrie</u>	22 Taiwan Jones
FS 24 Charles Woodson	29 Brandian Ross		37 Chance Casey
SS 33 Tyvon Branch	26 Usama Young	<u>41 Jonathan Dowling</u>	48 Larry Asante

SPECIAL TEAMS

P 7 Marquette King			
K 11 Sebastian Janikowski	<u>6 Kevin Goessling</u>		
H 7 Marquette King			
LS 59 Jon Condo	61 Stefen Wisniewski	87 Brian Leonhardt	
KR 22 Taiwan Jones	20 Darren McFadden	28 Latavius Murray	<u>34 George Atkinson III</u>
PR <u>38 TJ Carrie</u>	17 Denarius Moore	10 Greg Jenkins	30 Kory Sheets

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

48 Larry Asante ah-SAHN-tay	11 Sebastian Janikowskijan-ah-COW-skee	28 Latavius Murray ... lah-TAY-vee-us
96 Denico Autry..... duh-KNEE-co	88 Nick Kasa CAH-suh	49 Jamize Olawalejuh-MAZE oh-lah-WALL-ee
69 Khalif Barnes..... kuh-LEEF	65 Dan Kistler KIST-ler	81 Mychal Rivera MIKE-uhl
67 Kevin Boothe BOOTH	68 Erle Ladson EARL	29 Brandian Ross BRAN-don
33 Tyvon Branch ty-VAHN	89 Brian Leonhardt ... LEE-in-hart	8 Matt Schaub SHOB
23 Tarell Brown..... tuh-RELL	52 Khalil Mack KAH-leel	80 Rod Streater STREET-er
95 Kaelin Burnett..... KAY-linn	63 Lamar Mady MAY-dee	31 Neiko Thorpe KNEE-co
35 Chimdi Chekwa CHIM-dee CHECK-wah	50 Kaluka Maiava kuh-LOO-kuh my-AH-vah	71 Menelik Watson .. MEN-ah-lick
84 Juron Criner jurr-AHN CRY-ner	17 Denarius Moore... den-AIR-ee-us	61 Stefen Wisniewski . STEFF-en wizz-NEW-skee
47 Bojay Filimoeatu ... BO-jay FEE-lee-moy-ah-too	55 Sio Moore SEE-oh	26 Usama Young oo-SAHM-uh

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
4	Derek Carr	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
5	Trent Edwards	QB	6-4	230	10/30/83	30	6	Stanford	Los Gatos, Calif.	FA-'14
6	Kevin Goessling	K	6-0	210	04/22/89	25	R	Fresno State	Placentia, Calif.	FA-'14
7	Marquette King	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
8	Matt Schaub	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
10	Greg Jenkins	WR	6-1	205	08/23/89	25	2	Alabama State	Dade City, Fla.	FA-'13
11	Sebastian Janikowski	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
12	Brice Butler	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
14	Matt McGloin	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
15	Greg Little	WR	6-2	220	05/30/89	25	4	North Carolina	Durham, N.C.	W-'14 (Cle.)
17	Denarius Moore	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
18	Andre Holmes	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
20	Darren McFadden	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
21	Maurice Jones-Drew	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
22	Taiwan Jones	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
23	Tarell Brown	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
24	Charles Woodson	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Usama Young	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13
27	Carlos Rogers	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
28	Lataavius Murray	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
29	Brandian Ross	S	6-1	190	09/28/89	24	3	Youngstown State	Meadowbrook, Va.	FA-'12
30	Kory Sheets	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14
31	Neiko Thorpe	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
32	Jeremy Stewart	RB	5-11	215	02/17/89	23	3	Stanford	Baton Rouge, La.	FA-'12
33	Tyvon Branch	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
34	George Atkinson III	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
35	Chimdi Chekwa	CB	6-0	190	01/07/88	26	3	Ohio State	Clerkmont, Fla.	D4a-'11
37	Chance Casey	CB	5-11	190	03/11/91	23	1	Baylor	Crosby, Texas	FA-'13
38	TJ Carrie	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
39	Keith McGill	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
40	Karl Williams	FB	6-0	244	07/17/90	24	R	Utah	Layton, Utah	FA-'14
41	Jonathan Dowling	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
44	Carlos Fields	LB	6-1	238	10/03/90	23	R	Winston-Salem State	Henderson, N.C.	FA-'14
45	Marcel Reece	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
47	Bojay Filimoeatu	LB	6-2	250	12/06/89	24	R	Utah State	West Valley City, Utah	FA-'14
48	Larry Asante	S	6-0	210	03/07/88	26	3	Nebraska	Alexandria, Va.	FA-'14
49	Jamize Olawale	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
50	Kaluka Maiava	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
51	Spencer Hadley	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
52	Khalil Mack	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
53	Nick Roach	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
55	Sio Moore	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
56	Miles Burris	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
57	LaMarr Woodley	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
58	Ryan Robinson	DE	6-4	255	12/09/90	23	2	Oklahoma State	Buford, Ga.	FA-'13
59	Jon Condo	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
61	Stefen Wisniewski	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
63	Lamar Mady	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
65	Dan Kistler	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
66	Gabe Jackson	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
67	Kevin Boothe	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
68	Erle Ladson	T	6-6	346	11/27/91	22	R	Delaware	Bronx, N.Y.	FA-'14
69	Khalif Barnes	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Tony Bergstrom	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
71	Menelik Watson	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
72	Donald Penn	T	6-4	330	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
73	Matt McCants	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
74	Jarrod Shaw	OL	6-4	315	01/07/88	26	2	Tennessee	Lafayette, La.	FA-'14
75	Shelby Harris	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
77	Austin Howard	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
78	Justin Ellis	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
79	Jack Cornell	T	6-5	300	06/04/89	25	1	Illinois	Quincy, Ill.	FA-'13
80	Rod Streater	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
81	Mychal Rivera	TE	6-3	245	09/08/90	23	2	Tennessee	Valencia, Calif.	D6c-'13
82	Jake Murphy	TE	6-4	249	09/21/89	24	R	Utah	Alpine, Utah	FA-'14
83	Scott Simonson	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14
84	Juron Criner	WR	6-3	220	12/12/89	24	3	Arizona	Las Vegas, Nev.	D5b-'12
85	Seth Roberts	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
86	David Ausberry	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
87	Brian Leonhardt	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
88	Nick Kasa	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
89	James Jones	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
90	Pat Sims	DT	6-2	310	11/29/85	28	7	Auburn	Fort Lauderdale, Fla.	UFA-'13 (Cin.)
91	Justin Tuck	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
92	Stacy McGee	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
93	Ricky Lumpkin	DT	6-4	300	09/07/88	25	1	Kentucky	Mount Holly, N.J.	FA-'13
94	Antonio Smith	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
95	Kaelin Burnett	LB	6-4	240	09/06/89	24	3	Nevada	Lakewood, Calif.	FA-'12
96	Denico Autry	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14
98	C.J. Wilson	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)
99	Jack Crawford	DE	6-5	275	09/07/88	25	3	Penn State	London, England	D5a-'12

Physically Unable to Perform

25	DJ Hayden	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
76	Lucas Nix	G	6-5	325	09/28/89	24	3	Pittsburgh	Jefferson Hills, Pa.	FA-'12

Reserve/Injured

36	Jeremy Deering	S	6-1	209	08/12/90	24	R	Rutgers	Tampa, Fla.	FA-'14
----	----------------	---	-----	-----	----------	----	---	---------	-------------	--------

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
48	Asante, Larry	S	6-0	210	03/07/88	26	3	Nebraska	Alexandria, Va.	FA-'14
34	Atkinson III, George	RB	6-1	218	11/29/92	21	R	Notre Dame	Stockton, Calif.	FA-'14
86	Ausberry, David	TE	6-4	250	09/25/87	26	4	USC	Lemoore, Calif.	D7-'11
96	Autry, Denico	DE	6-5	273	07/15/90	24	R	Mississippi State	Albemarle, N.C.	FA-'14
69	Barnes, Khalif	T/G	6-6	320	04/21/82	32	10	Washington	Spring Valley, Calif.	UFA-'09 (Jac.)
70	Bergstrom, Tony	G	6-5	315	08/06/86	28	3	Utah	Salt Lake City, Utah	D3-'12
67	Boothe, Kevin	G	6-5	325	07/05/83	31	9	Cornell	Fort Lauderdale, Fla.	UFA-'14 (NYG)
33	Branch, Tyvon	S	6-0	210	12/11/86	27	7	Connecticut	Cicero, N.Y.	D4-'08
23	Brown, Tarell	CB	5-11	190	01/06/85	29	8	Texas	Mesquite, Texas	UFA-'14 (SF)
95	Burnett, Kaelin	LB	6-4	240	09/06/89	24	3	Nevada	Lakewood, Calif.	FA-'12
56	Burriss, Miles	LB	6-2	235	06/27/88	26	3	San Diego State	Granite Bay, Calif.	D4-'12
12	Butler, Brice	WR	6-3	210	01/29/90	24	2	San Diego State	Norcross, Ga.	D7a-'13
4	Carr, Derek	QB	6-3	214	03/28/91	23	R	Fresno State	Bakersfield, Calif.	D2-'14
38	Carrie, TJ	CB	6-0	204	07/28/90	24	R	Ohio	Antioch, Calif.	D7a-'14
37	Casey, Chance	CB	5-11	190	03/11/91	23	1	Baylor	Crosby, Texas	FA-'13
35	Chekwa, Chimdi	CB	6-0	190	01/07/88	26	3	Ohio State	Clermont, Fla.	D4a-'11
59	Condo, Jon	LS	6-3	240	08/26/81	33	8	Maryland	Philipsburg, Pa.	FA-'06
79	Cornell, Jack	T	6-5	300	06/04/89	25	1	Illinois	Quincy, Ill.	FA-'13
99	Crawford, Jack	DE	6-5	275	09/07/88	25	3	Penn State	London, England	D5a-'12
84	Criner, Juron	WR	6-3	220	12/12/89	24	3	Arizona	Las Vegas, Nev.	D5b-'12
41	Dowling, Jonathan	S	6-3	190	12/08/91	22	R	Western Kentucky	Bradenton, Fla.	D7c-'14
5	Edwards, Trent	QB	6-4	230	10/30/83	30	6	Stanford	Los Gatos, Calif.	FA-'14
78	Ellis, Justin	DT	6-2	334	12/27/90	23	R	Louisiana Tech	Monroe, La.	D4a-'14
44	Fields, Carlos	LB	6-1	238	10/03/90	23	R	Winston-Salem State	Henderson, N.C.	FA-'14
47	Filimoeatu, Bojay	LB	6-2	250	12/06/89	24	R	Utah State	West Valley City, Utah	FA-'14
6	Goessling, Kevin	K	6-0	210	04/22/89	25	R	Fresno State	Placentia, Calif.	FA-'14
51	Hadley, Spencer	LB	6-1	227	10/30/89	24	R	BYU	Connell, Wash.	FA-'14
75	Harris, Shelby	DE	6-2	288	08/11/91	23	R	Illinois State	Milwaukee, Wisc.	D7b-'14
18	Holmes, Andre	WR	6-4	210	06/16/88	26	3	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
77	Howard, Austin	G/T	6-7	330	03/22/87	27	5	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
66	Jackson, Gabe	G	6-3	336	07/12/91	23	R	Mississippi State	Liberty, Miss.	D3-'14
11	Janikowski, Sebastian	K	6-1	260	03/02/78	36	15	Florida State	Daytona Beach, Fla.	D1-'00
10	Jenkins, Greg	WR	6-1	205	08/23/89	25	2	Alabama State	Dade City, Fla.	FA-'13
89	Jones, James	WR	6-1	200	03/31/84	30	8	San Jose State	San Jose, Calif.	UFA-'14 (GB)
22	Jones, Taiwan	CB	6-0	195	07/26/88	26	4	Eastern Washington	Antioch, Calif.	D4b-'11
21	Jones-Drew, Maurice	RB	5-7	210	03/23/85	29	9	UCLA	Antioch, Calif.	UFA-'14 (Jac.)
88	Kasa, Nick	TE	6-6	265	11/05/90	23	2	Colorado	Thornton, Colo.	D6a-'13
7	King, Marquette	P	6-0	190	10/26/88	25	3	Fort Valley State	Macon, Ga.	FA-'12
65	Kistler, Dan	T	6-7	315	03/30/91	23	R	Montana	Seattle, Wash.	FA-'14
68	Leonard, Erle	T	6-6	346	11/27/91	22	R	Delaware	Bronx, N.Y.	FA-'14
87	Leonhardt, Brian	TE	6-5	255	04/02/90	24	1	Bemidji State	Blaine, Minn.	FA-'13
15	Little, Greg	WR	6-2	220	05/30/89	25	4	North Carolina	Durham, N.C.	W-'14 (Cle.)
93	Lumpkin, Ricky	DT	6-4	300	09/07/88	25	1	Kentucky	Mount Holly, N.J.	FA-'13
52	Mack, Khalil	LB	6-3	252	02/22/91	23	R	Buffalo	Fort Pierce, Fla.	D1-'14
63	Mady, Lamar	G	6-2	315	12/13/90	23	2	Youngstown State	Topeka, Kan.	FA-'13
50	Maiava, Kaluka	LB	6-0	230	12/27/86	27	6	USC	Wailuku, Hawaii	UFA-'13 (Cle.)
73	McCants, Matt	T	6-6	310	08/18/89	25	2	UAB	Mobile, Ala.	FA-'13
20	McFadden, Darren	RB	6-1	218	08/27/87	27	7	Arkansas	North Little Rock, Ark.	D1-'08
92	McGee, Stacy	DT	6-3	310	01/17/90	24	2	Oklahoma	Muskogee, Okla.	D6d-'13
39	McGill, Keith	CB	6-3	211	03/09/89	25	R	Utah	La Mirada, Calif.	D4b-'14
14	McGloin, Matt	QB	6-1	210	12/02/89	24	2	Penn State	Scranton, Pa.	FA-'13
17	Moore, Denarius	WR	6-0	190	12/09/88	25	4	Tennessee	Tatum, Texas	D5-'11
55	Moore, Sio	LB	6-1	240	05/02/90	24	2	Connecticut	Cary, N.C.	D3-'13
82	Murphy, Jake	TE	6-4	249	09/21/89	24	R	Utah	Alpine, Utah	FA-'14
28	Murray, Latavius	RB	6-3	225	01/18/90	24	2	UCF	Nedrow, N.Y.	D6b-'13
49	Olawale, Jamize	FB/RB	6-1	235	04/17/89	25	2	North Texas	Long Beach, Calif.	FA-'12
72	Penn, Donald	T	6-4	340	04/27/83	31	9	Utah State	Inglewood, Calif.	FA-'14
45	Reece, Marcel	FB	6-1	250	06/23/85	29	5	Washington	Inglewood, Calif.	FA-'08
81	Rivera, Mychal	TE	6-3	245	09/08/90	23	2	Tennessee	Valencia, Calif.	D6c-'13
53	Roach, Nick	LB	6-1	235	06/16/85	29	8	Northwestern	Milwaukee, Wisc.	UFA-'13 (Chi.)
85	Roberts, Seth	WR	6-2	196	02/22/91	23	R	West Alabama	Moultrie, Ga.	FA-'14
58	Robinson, Ryan	DE	6-4	255	12/09/90	23	2	Oklahoma State	Buford, Ga.	FA-'13
27	Rogers, Carlos	CB	6-0	195	07/02/81	33	10	Auburn	Augusta, Ga.	FA-'14
29	Ross, Brandian	S	6-1	190	09/28/89	24	3	Youngstown State	Meadowbrook, Va.	FA-'12
8	Schaub, Matt	QB	6-6	235	06/25/81	33	11	Virginia	West Chester, Pa.	TR-'14 (Hou.)
74	Shaw, Jarrod	OL	6-4	315	01/07/88	26	2	Tennessee	Lafayette, La.	FA-'14
30	Sheets, Kory	RB	5-11	208	03/31/85	29	3	Purdue	Manchester, Conn.	FA-'14
83	Simonson, Scott	TE	6-5	249	04/13/92	22	R	Assumption	Red Bank, N.J.	FA-'14
90	Sims, Pat	DT	6-2	310	11/29/85	28	6	Auburn	Ft. Lauderdale, Fla.	UFA-'13 (Cin.)
94	Smith, Antonio	DL	6-3	290	10/21/81	32	10	Oklahoma State	Oklahoma City, Okla.	UFA-'14 (Hou.)
32	Stewart, Jeremy	RB	5-11	215	02/17/89	23	3	Stanford	Baton Rouge, La.	FA-'12
80	Streater, Rod	WR	6-3	195	02/09/88	26	3	Temple	Burlington, N.J.	FA-'12
31	Thorpe, Neiko	CB	6-1	200	02/01/90	24	2	Auburn	Tucker, Ga.	FA-'14
91	Tuck, Justin	DE	6-5	265	03/29/83	31	10	Notre Dame	Kellyton, Ala.	UFA-'14 (NYG)
71	Watson, Menelik	T	6-5	315	12/22/88	25	2	Florida State	Manchester, England	D2-'13
40	Williams, Karl	FB	6-0	244	07/17/90	24	R	Utah	Layton, Utah	FA-'14
98	Wilson, C.J.	DL	6-3	300	03/30/87	27	5	East Carolina	Pinetown, N.C.	UFA-'14 (GB)
61	Wisniewski, Stefan	C/G	6-3	315	03/22/89	25	4	Penn State	Pittsburgh, Pa.	D2-'11
57	Woodley, LaMarr	DE	6-2	265	11/03/84	29	8	Michigan	Saginaw, Mich.	FA-'14
24	Woodson, Charles	S	6-1	210	10/07/76	37	17	Michigan	Fremont, Ohio	FA-'13
26	Young, Usama	S	5-11	195	05/08/85	29	8	Kent State	Largo, Md.	FA-'13

Physically Unable to Perform

25	Hayden, DJ	CB	5-11	190	06/27/90	24	2	Houston	Houston, Texas	D1-'13
76	Nix, Lucas	G	6-5	325	09/28/89	24	3	Pittsburgh	Jefferson Hills, Pa.	FA-'12

Physically Unable to Perform

36	Deering, Jeremy	S	6-1	209	08/12/90	24	R	Rutgers	Tampa, Fla.	FA-'14
----	-----------------	---	-----	-----	----------	----	---	---------	-------------	--------

POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

61 Stefen Wisniewski..... C/G
 63 Lamar Mady..... G
 65 Dan Kistler T
 66 Gabe Jackson G
 67 Kevin Boothe G
 68 Erle Ladson T
 69 Khalif Barnes..... T/G
 70 Tony Bergstrom..... G
 71 Menelik Watson T
 72 Donald Penn T
 73 Matt McCants..... T
 74 Jarrod Shaw..... OL
 77 Austin Howard..... G/T
 79 Jack Cornell..... T

QUARTERBACKS

4 Derek Carr QB
 5 Trent Edwards..... QB
 8 Matt Schaub QB
 14 Matt McGloin QB

RUNNING BACKS

20 Darren McFadden..... RB
 21 Maurice Jones-Drew..... RB
 28 Latavius Murray RB
 30 Kory Sheets..... RB
 32 Jeremy Stewart..... RB
 34 George Atkinson III RB
 40 Karl Williams..... FB
 45 Marcel Reece FB
 49 Jamize Olawale FB/RB

TIGHT ENDS

81 Mychal Rivera TE
 82 Jake Murphy TE
 83 Scott Simonson TE
 86 David Ausberry TE
 87 Brian Leonhardt..... TE
 88 Nick Kasa TE

WIDE RECEIVERS

10 Greg Jenkins WR
 12 Brice Butler..... WR
 15 Greg Little WR
 17 Denarius Moore..... WR
 18 Andre Holmes..... WR
 80 Rod Streater..... WR
 84 Juron Criner WR
 85 Seth Roberts WR
 89 James Jones WR

DEFENSE

DEFENSIVE LINE

57 LaMarr Woodley..... DE
 58 Ryan Robinson DE
 75 Shelby Harris..... DE
 78 Justin Ellis DT
 90 Pat Sims DT
 91 Justin Tuck DE
 92 Stacy McGee..... DT
 93 Ricky Lumpkin..... DT
 94 Antonio Smith..... DL
 96 Denico Autry..... DE
 98 C.J. Wilson DL
 99 Jack Crawford DE

LINEBACKERS

44 Carlos Fields..... LB
 47 Bojay Filimoeatu LB
 50 Kaluka Maiava..... LB
 51 Spencer Hadley..... LB
 52 Khalil Mack LB
 53 Nick Roach LB
 55 Sio Moore LB
 56 Miles Burris..... LB
 95 Kaelin Burnett..... LB

SECONDARY

22 Taiwan Jones..... CB
 23 Tarell Brown..... CB
 24 Charles Woodson..... S
 26 Usama Young S
 27 Carlos Rogers CB
 29 Brandian Ross S
 31 Neiko Thorpe CB
 33 Tyvon Branch S
 35 Chimdi Chekwa..... CB
 37 Chance Casey..... CB
 38 TJ Carrie CB
 39 Keith McGill CB
 41 Jonathan Dowling S
 48 Larry Asante..... S

SPECIALISTS

6 Kevin Goessling..... K
 7 Marquette King..... P
 11 Sebastian Janikowski K
 59 Jon Condo LS

PHYSICALLY UNABLE TO PERFORM

25 DJ Hayden..... CB
 76 Lucas Nix..... G

RESERVE/INJURED

36 Jeremy Deering..... S

HOW THE RAIDERS WERE BUILT

<u>Year</u>	<u>Record</u>	<u>Draft (28)</u>	<u>Free Agents (52)</u>	<u>Trades/Waivers (3)</u>
2014	(0-0)	LB Khalil Mack (1) QB Derek Carr (2) G Gabe Jackson (3) DT Justin Ellis (4a) CB Keith McGill (4b) CB TJ Carrie (7a) DE Shelby Harris (7b) S Jonathan Dowling (7c)	S Larry Asante RB George Atkinson III DE Denico Autry G Kevin Boothe (UFA - NYG) CB Tarell Brown (UFA - SF) QB Trent Edwards LB Carlos Fields LB Bojay Filimoeatu K Kevin Goessling LB Spencer Hadley G/T Austin Howard (UFA - NYJ) WR James Jones (UFA - GB) RB Maurice Jones-Drew (UFA- Jac.) T Dan Kistler T Erle Ladson TE Jake Murphy T Donald Penn WR Seth Roberts CB Carlos Rogers OL Jarrod Shaw RB Kory Sheets TE Scott Simonson DL Antonio Smith (UFA - Hou.) CB Neiko Thorpe DE Justin Tuck (UFA - NYG) FB Karl Williams DL C.J. Wilson (UFA - GB) DE LaMarr Woodley	WR Greg Little (W-Cle.) QB Matt Schaub (TR-Hou.)
2013	4-12	CB DJ Hayden (1) T Menelik Watson (2) LB Sio Moore (3) TE Nick Kasa (6a) TE Mychal Rivera (6c) RB Latavius Murray (6b) DT Stacy McGee (6d) WR Brice Butler (7a)	CB Chance Casey T Jack Cornell WR Greg Jenkins TE Brian Leonhardt DT Ricky Lumpkin G Lamar Mady LB Kaluka Maiava (UFA - Cle.) T Matt McCants QB Matt McGloin LB Nick Roach (UFA - Chi.) DE Ryan Robinson DT Pat Sims (UFA - Cin.) S Charles Woodson S Usama Young	WR Andre Holmes (W-NE)
2012	4-12	G Tony Bergstrom (3) LB Miles Burris (4) DE Jack Crawford (5a) WR Juron Criner (5b)	LB Kaelin Burnett P Marquette King G Lucas Nix FB/RB Jamize Olawale S Brandian Ross RB Jeremy Stewart WR Rod Streater	
2011	8-8	C/G Stafen Wisniewski (2) CB Chimdi Chekwa (4a) CB Taiwan Jones (4b) WR Denarius Moore (5) TE David Ausberry (7)		
2009	5-11		T/G Khalif Barnes (UFA - Jac.)	
2008	5-11	RB Darren McFadden (1) S Tyvon Branch (4)	FB Marcel Reece	
2006	2-14		LS Jon Condo	
2000	12-4	K Sebastian Janikowski (1)		

2014 TRANSACTIONS

Date	Player	Transaction
Dec. 30, 2013	CB Johnny Adams	Signed as Reserve/Future FA
Dec. 30, 2013	T Jack Cornell	Signed as Reserve/Future FA
Dec. 30, 2013	WR Jared Green	Signed as Reserve/Future FA
Dec. 30, 2013	LB Eric Harper	Signed as Reserve/Future FA
Dec. 30, 2013	TE Brian Leonhardt	Signed as Reserve/Future FA
Dec. 30, 2013	DE Chris McCoy	Signed as Reserve/Future FA
Dec. 31, 2013	LB Justin Cole	Signed as Reserve/Future FA
Jan. 2	DT David Carter	Signed as Reserve/Future FA
Jan. 2	QB Trent Edwards	Signed as Reserve/Future FA
Jan. 2	DT Torell Troup	Signed as Reserve/Future FA
Jan. 13	LB Frank Beltre	Signed as Reserve/Future FA
Jan. 13	OL Jarrod Shaw	Signed as Reserve/Future FA
Jan. 13	CB Neiko Thorpe	Signed as Reserve/Future FA
Jan. 14	S Tony Dye	Signed as Reserve/Future FA
Feb. 12	RB Kory Sheets	Signed as FA
March 12	G/T Austin Howard	Signed as Unrestricted FA (NYJ)
March 13	DE Justin Tuck	Signed as Unrestricted FA (NYG)
March 13	DE LaMarr Woodley	Signed as FA
March 14	CB Tarell Brown	Signed as Unrestricted FA (SF)
March 14	DL Antonio Smith	Signed as Unrestricted FA (Hou.)
March 15	RB Darren McFadden	Re-signed as FA
March 17	WR James Jones	Signed as Unrestricted FA (GB)
March 17	G Kevin Boothe	Signed as Unrestricted FA (NYG)
March 19	S Usama Young	Re-signed as FA
March 19	T Donald Penn	Signed as FA
March 21	S Charles Woodson	Re-signed as FA
March 21	QB Matt Schaub	Acquired via Trade (Hou.)
March 25	FB/RB Jamize Olawale	Re-signed as Exclusive Rights FA
March 28	RB Maurice Jones-Drew	Signed as Unrestricted FA (Jac.)
March 28	DL C.J. Wilson	Signed as Unrestricted FA (GB)
March 28	DT Pat Sims	Re-signed as FA
March 31	CB Carlos Rogers	Signed as FA
April 1	G Mike Brisiel	Released
April 2	RB Jeremy Stewart	Re-signed as Exclusive Rights FA
April 4	K Daniel Zychlinksi	Signed as FA
April 17	LB Kaelin Burnett	Re-signed as Exclusive Rights FA
April 18	T Matt McCants	Re-signed as Exclusive Rights FA
April 21	S Brandian Ross	Re-signed as Exclusive Rights FA
May 14	S Tony Dye	Waived
May 14	LB Eric Harper	Waived
May 14	DE Chris McCoy	Waived
May 16	RB George Atkinson III	Signed as FA
May 16	WR D.J. Coles	Signed as FA
May 16	WR Mike Davis	Signed as FA
May 16	LB Carlos Fields	Signed as FA
May 16	WR Noel Grigsby	Signed as FA
May 16	T Dan Kistler	Signed as FA
May 16	T Erle Ladson	Signed as FA
May 16	TE Jake Murphy	Signed as FA
May 16	WR Seth Roberts	Signed as FA
May 16	TE Scott Simonson	Signed as FA
May 16	FB Karl Williams	Signed as FA
May 19	LB Bojay Filimoeatu	Signed as FA
May 19	CB Jansen Watson	Signed as FA
May 19	CB Johnny Adams	Waived
May 19	LB Frank Beltre	Waived
May 19	WR D.J. Coles	Waived
May 19	WR Greg Little	Claimed via Waivers (Cle.)
May 20	DE Denico Autry	Signed as FA
May 20	DE David Carter	Waived
June 5	WR David Gilreath	Signed as FA
June 5	K/P Michael Palardy	Signed as FA
June 5	WR Rahsaan Vaughn	Signed as FA
June 5	WR Jared Green	Waived
June 5	WR Noel Grigsby	Waived
June 5	P Daniel Zychlinksi	Waived

Date	Player	Transaction
June 18	T Emmett Cleary	Claimed via Waivers (TB)
June 18	WR David Gilreath	Waived
July 25	LB Kevin Burnett	Released
July 28	S Jeremy Deering	Signed as FA
Aug. 6	S Larry Asante	Signed as FA
Aug. 6	LB Spencer Hadley	Signed as FA
Aug. 6	S Shelton Johnson	Waived/Injured
Aug. 6	LB Marshall McFadden	Waived/Injured
Aug. 7	K Kevin Goessling	Signed as FA
Aug. 7	K/P Michael Palardy	Waived/Non-Football Illness
Aug. 8	S Shelton Johnson	Placed on Reserve/Injured
Aug. 8	LB Marshall McFadden	Placed on Reserve/Injured
Aug. 10	CB Jansen Watson	Placed on Exempt/Left Squad
Aug. 14	S Shelton Johnson	Waived
Aug. 14	LB Marshall McFadden	Waived
Aug. 17	TE Kyle Auffray	Signed as FA
Aug. 17	K Kevin Goessling	Waived
Aug. 20	K Kevin Goessling	Re-signed as FA
Aug. 20	S Jeremy Deering	Waived/Injured
Aug. 21	S Jeremy Deering	Placed on Reserve/Injured List
Aug. 24	TE Kyle Auffray	Waived
Aug. 24	T Emmett Cleary	Waived
Aug. 24	LB Justin Cole	Waived
Aug. 24	WR Mike Davis	Waived
Aug. 24	DE Torell Troup	Waived
Aug. 24	WR Rahsaan Vaughn	Waived
Aug. 24	CB Jansen Watson	Waived

By Player

- Asante, Larry - S
 - Signed as FA (8/6)
- Adams, Johnny - CB
 - Signed as Reserve/Future FA (12/30/13)
 - Waived (5/19)
- Atkinson III, George - RB
 - Signed as FA (5/16)
- Auffray, Kyle - TE
 - Signed as FA (8/17)
 - Waived (8/24)
- Autry, Denico - DE
 - Signed as FA (5/20)
- Beltre, Frank - LB
 - Signed as Reserve/Future FA (1/13)
 - Waived (5/19)
- Brisiel, Mike - G
 - Released (4/1)
- Boothe, Kevin - G
 - Signed as Unrestricted FA (3/17)
- Brown, Tarell - CB
 - Signed as Unrestricted FA (3/14)
- Burnett, Kaelin - LB
 - Re-signed as Exclusive Rights FA (4/17)
- Burnett, Kevin - LB
 - Released (7/25)
- Carter, David - DT
 - Signed as Reserve/Future FA (1/2)
 - Waived (5/20)
- Cleary, Emmett - T
 - Claimed via Waivers (6/18)
 - Waived (8/24)
- Cole, Justin - LB
 - Signed as Reserve/Future FA (12/31/13)
 - Waived (8/24)

2014 TRANSACTIONS

Coles, D.J. - WR

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

Cornell, Jack - T

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

Davis, Mike - WR

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

Deering, Jeremy - S

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

Dye, Tony - S

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

Edwards, Trent - QB

- Signed as Reserve/Future FA (1/2)

Fields, Carlos - LB

- Signed as FA (5/16)

Filimoeatu, Bojay - LB

- Signed as FA (5/19)

Gilreath, David - WR

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

Goessling, Kevin - K

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

Green, Jared - WR

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

Grigsby, Noel - WR

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

Hadley, Spencer - LB

- Signed as FA (8/6)

Harper, Eric - LB

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

Howard, Austin - G/T

- Signed as Unrestricted FA (3/12)

Johnson, Shelton - S

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

Jones, James - WR

- Signed as Unrestricted FA (3/17)

Jones-Drew, Maurice - RB

- Signed as Unrestricted FA (3/28)

Kistler, Dan - T

- Signed as FA (5/16)

Ladson, Erle - T

- Signed as FA (5/16)

Leonhardt, Brian - TE

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

Little, Greg - WR

- Claimed via Waivers (Cle.)

McCants, Matt - T

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

McCoy, Chris - DE

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

McFadden, Darren - RB

- Re-signed as FA (3/15)

McFadden, Marshall - LB

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

Murphy, Jake - TE

- Signed as FA (5/16)

Olawale, Jamize - FB/RB

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

Palardy, Michael - K/P

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

Penn, Donald - T

- Signed as FA (3/19)

Roberts, Seth - WR

- Signed as FA (5/16)

Rogers, Carlos - CB

- Signed as FA (3/31)

Ross, Brandian - S

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

Schaub, Matt - QB

- Acquired via Trade from Houston (3/21)

Shaw, Jarrod - OL

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

Sheets, Kory - RB

- Signed as FA (2/12)

Simonson, Scott - TE

- Signed as FA (5/16)

Sims, Pat - DT

- Re-signed as FA (3/28)

Smith, Antonio - DL

- Signed as Unrestricted FA (3/14)

Stewart, Jeremy - RB

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

Thorpe, Neiko - CB

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

Troup, Torell - DT

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

Tuck, Justin - DE

- Signed as Unrestricted FA (3/13)

Vaughn, Rahsaan - WR

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

Watson, Jansen - CB

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

Williams, Karl - FB

- Signed as FA (5/16)

Wilson, C.J. - DL

- Signed as Unrestricted FA (3/28)

Woodley, LaMarr - DE

- Signed as FA (3/13)

Woodson, Charles - S

- Re-signed as FA (3/21)

Young, Usama - S

- Re-signed as FA (3/19)

Zychlinksi, Daniel - K

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

2014 PRESEASON STATISTICS

WON 1, LOST 2
 08/08 L 6-10 at Minnesota 51,752
 08/15 W 27-26 Detroit 50,511
 08/22 L 21-31 at Green Bay 73,907
 08/28 Seattle

	Oak.	Opp.
TOTAL FIRST DOWNS	58	59
Rushing	15	15
Passing	33	36
Penalty	10	8
3rd Down: Made/Att	15/41	22/49
3rd Down Pct.	36.6	44.9
4th Down: Made/Att	3/5	1/1
4th Down Pct.	60.0	100.0
POSSESSION AVG.	26:50	33:10
TOTAL NET YARDS	983	959
Avg. Per Game	327.7	319.7
Total Plays	195	204
Avg. Per Play	5.0	4.7
NET YARDS RUSHING	261	294
Avg. Per Game	87.0	98.0
Total Rushes	60	97
NET YARDS PASSING	722	665
Avg. Per Game	240.7	221.7
Sacked/Yards Lost	6/45	10/59
Gross Yards	767	724
Att./Completions	129/71	97/57
Completion Pct.	55.0	58.8
Had Intercepted	2	1
PUNTS/AVERAGE	17/45.6	19/43.2
NET PUNTING AVG.	17/40.2	19/36.9
PENALTIES/YARDS	29/243	27/208
FUMBLES/BALL LOST	4/3	2/0
TOUCHDOWNS	7	8
Rushing	3	3
Passing	4	5
Returns	0	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	7	10	7	30	0	54
OPPONENTS	31	17	10	9	0	67

* SCORING	TD-Ru	Pa-Rt	K-PAT	FG	S	PTS
Butler	3	0	3	0	0	18
Janikowski	0	0	0	3/3	2/2	9
Jones-Drew	1	1	0	0	0	6
D. McFadden	1	1	0	0	0	6
McGloin	1	1	0	0	0	6
Murphy	1	0	1	0	0	6
Atkinson	0	0	0	0	0	2
Goessling	0	0	0	0	1/1	0/1
TEAM	7	3	4	0	4/4	2/3
OPPONENTS	8	3	5	0	3/4	4/6

2-Pt Conv: Atkinson, TM 1-3, OPP 2-4
 SACKS: Ka. Burnett 2, Cole 1, Harris 1,
 Mack 1, S. Moore 1, Roach 1, Sims 1,
 Woodley 1, Lumpkin 0.5, Robinson 0.5, TM 10,
 OPP 6
 FUM/LOST: Carrie 1/0, Schaub 1/1,
 Sheets 1/1, Simonson 1/1

* RUSHING	No.	Yds	Avg	Long	TD
Jones-Drew	11	67	6.1	40	1
D. McFadden	12	55	4.6	23	1
Murray	15	53	3.5	8	0
Sheets	12	51	4.3	8	0
McGloin	2	13	6.5	10	1
Streater	1	13	13.0	13	0
Stewart	2	5	2.5	3	0
Olawale	1	4	4.0	4	0
Atkinson	2	2	1.0	4	0
Carr	2	-2	-1.0	-1	0
TEAM	60	261	4.4	40	3
OPPONENTS	97	294	3.0	17	3

* RECEIVING	No.	Yds	Avg	Long	TD
Butler	11	178	16.2	29	3
D. Moore	6	82	13.7	40	0
J. Jones	6	65	10.8	16	0
Murray	5	38	7.6	20	0
Sheets	5	7	1.4	6	0
Holmes	4	69	17.3	29	0
Jenkins	4	36	9.0	13	0
Rivera	4	29	7.3	18	0
Little	3	55	18.3	38	0
Jones-Drew	3	36	12.0	22	0
Streater	3	24	8.0	16	0
Simonson	2	45	22.5	24	0
Criner	2	22	11.0	14	0
Olawale	2	18	9.0	11	0
Leonhardt	2	15	7.5	14	0
Reece	2	14	7.0	10	0
Davis	2	8	4.0	8	0
Kasa	1	14	14.0	14	0
Stewart	1	9	9.0	9	0
Murphy	1	3	3.0	3	1
Atkinson	1	2	2.0	2	0
D. McFadden	1	-2	-2.0	-2	0
TEAM	71	767	10.8	40	4
OPPONENTS	57	724	12.7	36	5

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Mack	1	13	13.0	13	0
TEAM	1	13	13.0	13	0
OPPONENTS	2	39	19.5	38	0

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
King	17	776	45.6	40.2	1	8	62	0
TEAM	17	776	45.6	40.2	1	8	62	0
OPPONENTS	19	820	43.2	36.9	2	2	55	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Carrie	5	0	64	12.8	50	0
D. Moore	3	1	7	2.3	11	0
Jenkins	2	2	7	3.5	7	0
TEAM	10	3	78	7.8	50	0
OPPONENTS	7	3	73	10.4	26	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Murray	4	82	20.5	26	0
Sheets	2	57	28.5	30	0
Stewart	1	16	16.0	16	0
TEAM	7	155	22.1	30	0
OPPONENTS	9	187	20.8	34	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Janikowski	0/0	1/1	1/1	0/0	0/0
Goessling	0/0	0/0	0/0	0/1	0/0
TEAM	0/0	1/1	1/1	0/1	0/0
OPPONENTS	0/0	1/1	1/1	1/1	1/3
Janikowski: () (28G,36G) ()					
Goessling: (44B) () ()					
TM: (44B) (28G,36G) ()					
OPP: (30G,53N) (55G,25G) (41G,53N)					

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
McGloin	50	28	366	56.0	7.32	3	6.0	0	0.0	29	1/15	99.3
Schaub	47	24	218	51.1	4.64	0	0.0	1	2.1	40	3/26	55.1
Carr	32	19	183	59.4	5.72	1	3.1	1	3.1	38	2/4	72.8
TEAM	129	71	767	55.0	5.95	4	3.1	2	1.6	40	6/45	76.6
OPPONENTS	97	57	724	58.8	7.46	5	5.2	1	1.0	36	10/59	95.0

DEFENSE/SPECIAL TEAMS STATS

DEFENSE

Player	TACKLES					INTERCEPTIONS					FUMBLES		
	Total	Solo	Asst	Sk	Yds	No	Yds	Lg	TD	PD	FF	FR	Yds
Nick Roach	152	92	60	5.5	32.5	1	0	0	0	3	5	0	0
Charles Woodson	133	88	45	2.0	18.0	1	13	13	0	8	4	2	25
Kevin Burnett	129	80	49	2.5	20.5	1	0	0	0	4	2	1	0
Brandian Ross	101	59	42	2.0	10.0	0	0	0	0	6	2	1	0
Tracy Porter	88	63	25	1.5	11.5	2	44	43	1	15	0	0	0
Mike Jenkins	75	65	10	0.0	0.0	2	0	0	0	8	1	1	0
Lamarr Houston	71	55	16	6.0	52.0	0	0	0	0	0	2	0	0
Sio Moore	55	33	22	4.5	29.5	0	0	0	0	0	1	0	0
Pat Sims	49	31	18	2.0	14.0	0	0	0	0	0	0	0	0
Vance Walker	48	28	20	3.0	15.0	0	0	0	0	0	0	0	0
DJ Hayden	29	23	6	0.0	0.0	1	0	0	0	2	1	0	0
Phillip Adams	27	22	5	0.0	0.0	0	0	0	0	4	0	2	0
Usama Young	27	19	8	2.5	15.5	1	26	26	0	2	0	0	0
Jason Hunter	27	15	12	3.0	20.0	0	0	0	0	2	1	1	0
Stacy McGee	26	15	11	0.5	4.5	0	0	0	0	0	0	1	0
Kaluka Maiava	25	9	16	0.0	0.0	0	0	0	0	0	0	0	0
Chimdi Chekwa	21	15	6	0.0	0.0	0	0	0	0	1	0	0	0
Daniel Muir	14	11	3	1.0	6.0	0	0	0	0	0	0	0	0
Jack Crawford	12	11	1	0.0	0.0	0	0	0	0	0	0	0	0
Tyvon Branch	9	4	5	1.0	2.0	0	0	0	0	0	0	0	0
Brian Sanford	8	3	5	0.0	0.0	0	0	0	0	0	0	0	0
Christo Bilukidi	4	3	1	1.0	9.0	0	0	0	0	0	0	0	0
Miles Burris	4	2	2	0.0	0.0	0	0	0	0	0	0	1	0
Ryan Robinson	2	2	0	0.0	0.0	0	0	0	0	1	0	0	0
Shelton Johnson	2	1	1	0.0	0.0	0	0	0	0	0	0	0	0
Totals	1,138	749	389	38.0	260.0	9	83	43	1	56	19	10	25

SPECIAL TEAMS

Player	Total	Solo	Asst	FF	FR	Blk
Taiwan Jones	14	12	2	1	0	0
Kaelin Burnett	10	6	4	1	0	0
Jamize Olawale	8	7	1	0	0	1
Usama Young	6	5	1	0	0	0
Chimdi Chekwa	6	5	1	0	1	0
Jon Condo	6	4	2	0	0	0
Jeremy Stewart	5	5	0	0	0	1
Phillip Adams	3	3	0	0	0	0
Sio Moore	3	2	1	0	0	0
Jack Crawford	3	2	1	0	0	0
Rashad Jennings	3	2	1	0	0	1
Shelton Johnson	3	2	1	0	1	0
Marquette King	2	2	0	0	0	0
Ryan Robinson	2	2	0	0	0	0
Brandian Ross	2	2	0	0	0	0
Mychal Rivera	2	1	1	0	1	0
Marshall McFadden	2	1	1	0	0	0
Kaluka Maiava	1	1	0	0	0	0
Miles Burris	1	1	0	0	0	0
Greg Jenkins	1	1	0	0	1	0
DJ Hayden	1	0	1	0	0	0
Tracy Porter	0	0	0	0	0	1
Andre Holmes	0	0	0	0	1	0
Jacoby Ford	0	0	0	0	1	0
Brice Butler	0	0	0	0	1	0
Totals	84	66	18	2	7	4

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Andre Holmes	3	0	0
Khalif Barnes	3	0	0
Rashad Jennings	2	0	0
Tony Pashos	2	0	0
Lucas Nix	2	0	0
Andre Gurode	1	0	1
Lamar Mady	1	0	0
Matt McCants	1	0	0
Mychal Rivera	1	0	0
Rod Streater	1	0	0
Denarius Moore	1	0	0
Stefen Wisniewski	1	0	0
Marcel Reece	1	0	0
Nick Kasa	1	0	0
Jeron Mastrud	1	0	0
Jared Veldheer	1	0	0
TEAM	1	0	0
Terrelle Pryor	0	0	4
Matt McGloin	0	0	3
Mike Brisiel	0	0	1
Matt Flynn	0	0	1
Totals	24	0	10

DEFENSIVE SCORING

Player	Int	Fum	Safeties
	TD	Ret	
Charles Woodson	0	1	0
Tracy Porter	1	1	0
Totals	2	1	0

DEFENSIVE TOUCHDOWNS

C. Woodson 25-yard fumble return
T. Porter 43-yard interception return

SUPPLEMENTAL BIOS

Larry ASANTE

SAFETY | 6-0 | 210 | NEBRASKA
ACQUIRED: FA-'14 | NFL EXP.: 3 | RAIDERS EXP.: 1
HOMETOWN: ALEXANDRIA, VA.
BORN: 3/7/88

48

Selected by Cleveland Browns in the fifth round (160th overall) of the 2010 NFL Draft, April 24, 2010...Waived by Browns, Sept. 4, 2010...Re-signed by Browns to practice squad, Sept. 5, 2010...Signed by Tampa Bay Buccaneers, Nov. 30, 2010...Waived by Buccaneers, Aug. 31, 2012...Signed by Indianapolis Colts as a reserve/future free agent, Jan. 1, 2013...Waived by Colts, Aug. 31, 2013...Signed by Colts, Oct. 4, 2013...Waived/injured by Colts, Nov. 15, 2013...Signed by Oakland Raiders as a free agent, Aug. 6, 2014.

CAREER: Experienced safety who is a proven contributor on special teams...Has seen action in 17 NFL games with the Indianapolis Colts and Tampa Bay Buccaneers...Has recorded 11 tackles (10 solo) in his career with an additional four special teams tackles and one forced fumble.

2013 (with Ind.): Saw action in five games during the regular season, primarily on special teams...Suffered a hamstring injury on Nov. 13...Waived/injured by the Colts on Nov. 15.

2012 (with TB): Played in all four preseason games with the Buccaneers before being waived on Aug. 31.

2011 (with TB): Played in 10 games and recorded 10 tackles (nine solo) and one forced fumble on defense, adding three special teams tackles...**(10/9) at SF:** Saw action at safety and recorded one solo tackle...**(10/23) vs. Chi.:** Made one special teams tackle...**(11/13) vs. Hou.:** Recorded two solo tackles at the safety position, adding one special teams stop...**(1/1/12) at Atl.:** Recorded a career-high seven tackles (six solo) including one for a loss... Forced a fumble by stripping Jacquizz Rodgers on Tampa Bay's own 1-yard line in the fourth quarter...Added one special teams tackle.

2010 (with Cle. and TB): Spent most of the year on the Browns' practice squad...Signed to the Buccaneers active roster on Nov. 30...Played in two games, registering one solo tackle, one special teams tackle and an INT...**(12/26) vs. Sea.:** Recorded one solo tackle...**(1/2/11) at NO:** Logged the only INT of his career, picking off Drew Brees at the end of the first half, and returned it four yards.

COLLEGE: Started 36-of-39 games at Nebraska after transferring from Coffeyville (Kan.) Community College...Registered 224 career tackles, one sack, three forced fumbles and three INTs at Nebraska...Earned first-team All-Big 12 honors as a senior after recording 79 tackles, two forced fumbles and two INTs...Returned an INT 74 yards for a TD against Louisiana-Lafayette in 2009..Earned All-Big 12 honorable mention accolades in 2007 and 2008...Converted from linebacker to defensive back after enrolling at Nebraska...Majored in economics and earned secondary degrees in sociology and ethnic studies...Recorded 76 tackles, one INT and three blocked kicks as a redshirt freshman at Coffeyville Community College in 2006...Earned All-Jayhawk League honors and honorable mention All-American honors from the National Junior College Athletic Association.

PERSONAL: Attended Hayfield High School in Alexandria, Va. ...Earned all-league honors as a running back in the AAA Patriot Division as voted by the Washington Post.

ADDITIONAL STATISTICS: Special teams tackles – 1 in 2010, 3 in 2011; NFL totals: 4

SINGLE-GAME HIGHS: TACKLES: Total – 7, at Atl., 1/1/12. Solo – 6, at Atl., 1/1/12. Interceptions – 1, at NO, 1/2/11.

LARRY ASANTE'S CAREER STATISTICS																
Year	Team	GP	GS	TACKLES				Yds	INTERCEPTIONS					FUMBLES		
				Tot.	Solo	Asst.	Sacks		No.	Yds	Lg	TD	PD	FF	FR	Yds
2010	Tampa Bay	2	0	1	1	0	0.0	0.0	1	4	4	0	1	0	0	0
2011	Tampa Bay	10	0	10	9	1	0.0	0.0	0	0	-	0	0	1	0	0
2013	Indianapolis	5	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
Totals		17	0	11	10	1	0.0	0.0	1	4	4	0	1	1	0	0

SUPPLEMENTAL BIOS

Kevin GOESSLING

KICKER | 6-0 | 210 | FRESNO STATE
ACQUIRED: FA-'14 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: PLACENTIA, CALIF.
BORN: 4/22/89

6

Signed by Oakland Raiders as a free agent, Aug. 7, 2014...Waived by Raiders, Aug. 17, 2014...Re-signed by Raiders, Aug. 20, 2014...Played in 52 games over four years as a kicker/punter at Fresno State...Recorded 190 PATs and 61 FGs for a total of 373 points during his collegiate career, setting the school's all-time career scoring record...As a senior in 2011, played in the Casino Del Sol College All-Star Game...Selected to the All-WAC first team for a third-straight year, becoming the first Bulldog to do so since Alan Harper (199-01)...Named to Phil Steele's All-WAC second team...Ranked No. 4 in WAC history in career scoring...Named WAC's Special Teams Player of the Week for sixth time in his career...Was 10-of-17 on FG tries with a long of 48...Made all 47 of his PAT attempt...Selected to the Academic All-WAC team...As a junior, named a semifinalist for the Lou Groza award for a second time, won two WAC Special Teams Players of the Week awards and was the National Kicker of the Week for his three-FG performance against Idaho...Led the WAC and ranked eighth in the nation in field goals...Ranked among best active kickers in FG percentage with 80 percent...Set Bulldog records for most consecutive FGs made (18) and most consecutive PATs (119)...Perfect (11-for-11) on kicks under 40 yards...Moved up to third on the Bulldog career scoring list with 301 points and ranked third in most FGs made (50)...Named to the ESPN The Magazine All-District 8 team...In 2009, his sophomore season, named a semifinalist for the Lou Groza award, a honor that goes to the nation's best kicker...Earned first team All-WAC honors...Connected on all 55 extra points and hit 15-of-16 FGs...Kicked a 35-yard game-winning FG and a 41-yard FG with 16 seconds left in regulation to send the game into overtime...Named WAC Special Teams Player of the Week twice...As a redshirt freshman in 2008, led the Dogs in scoring with 91 points, converting 46-of-47 PAT attempts and 15-of-22 FGs...Made 4-of-5 FGs between 40-49 yards...Ranked 43rd in the NCAA in FGs made and 67th in the NCAA in scoring...Ranked in the top 10 in field goals midway through the season...Selected Academic All-WAC...Set a new school record against Utah State with a FG of 58 yards, the second-longest in the NCAA in 2008 and the longest make and win/lose field goal in over a decade...Majored in business administration/entrepreneurship.

Spencer HADLEY

LINEBACKER | 6-1 | 227 | BYU
ACQUIRED: FA-'14 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: CONNELL, WASH.
BORN: 10/30/89

51

Signed by New Orleans Saints as an undrafted free agent, May 12, 2014...Waived by Saints, June 2, 2014...Signed by Oakland Raiders, Aug. 6, 2014...Played in 43 games over four seasons for Brigham Young...Recorded 149 tackles (77 solo), 4.5 sacks, 13 tackles for a loss, two INTs, two forced fumbles, five fumble recoveries and four passes defended during collegiate career...As a senior, played in six games, recording 36 tackles (16 solo), 2.5 tackles for a loss, one sack, one INT, two passes defended and one fumble recovery before suffering a season-ending knee injury...As a junior, started all 13 games, recording 55 tackles (30 solo), 9.0 tackles for a loss, 3.5 sacks, two fumble recoveries, one forced fumbles, and one pass breakup...Prepped at Connell High School (Wash.)...As a senior, recorded 60 carries for 606 yards with nine TDs and 34 receptions for 541 yards and 11 TDs...Awarded Associated Press 1A first-team offensive and unanimous defensive selection...Lettered four years in both basketball and track also...Served a mission in Roseville, Calif. ...An Eagle Scout...Majored in exercise science.

PACKERS ALPHA

Table of Oakland Raiders roster with columns: No., Name, Pos., Ht., Wt., Age, Exp., College. Includes players like Abbrederis, Adams, Barkley, etc.

GREEN BAY PACKERS ROSTER

Table of Green Bay Packers roster with columns: No., Name, Pos., Ht., Wt., Age, Exp., College. Includes players like Alex Gillett, Mason Crosby, Kevin Dorsey, etc.

OAKLAND RAIDERS ROSTER

Table of Oakland Raiders roster with columns: No., Name, Pos., Ht., Wt., Age, Exp., College. Includes players like Derek Carr, Trent Edwards, Marquette King, etc.

RAIDERS ALPHA

Table of Oakland Raiders roster with columns: No., Name, Pos. Includes players like ASANTE, LARRY, ATKINSON III, etc.

COACHING STAFF

Head Coach: Mike McCarthy
Assistants: Winston Moss, Dom Capers, Tom Clements, Mark Lovat, Shawn Slocum, Edgar Bennett, James Campen, Jerry Fontenot, Sam Gash, Luke Getsy, Steve Marshall, Scott McCurley, Darren Perry, John Rushing, Jason Simmons, Mike Trgovac, Alex Van Pelt, Joe Whitt Jr., Ron Zook.

COACHING STAFF

Head Coach: Dennis Allen
Assistants: Tony Sparano, Bobby April, Greg Olson, Jason Tarver, Chris Boniol, John DeFilippo, Ted Gilmore, John Grisco, Justin Griffith, Nick Holz, Mark Hutson, Marcus Robertson, Bob Sanders, Eric Sanders, Al Saunders, Kelly Skipper, Travis Smith, Vernon Stephens, Terrell Williams, Joe Woods.

National Football League Game Summary

NFL Copyright © 2014 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 8/23/2014

Date: Friday, 8/22/2014

Oakland Raiders at Green Bay Packers

at Lambeau Field, Green Bay, WI

Start Time: 7:06 PM CST

Game Day Weather

Game Weather: Sunny

Temp: 79° F (26.1° C) Humidity: 79%, Wind: East 9 mph

Played Outdoor on Turf: DD GrassMaster

Officials

Referee: Triplette, Jeff (42)
Line Judge: Bergman, Jeff (32)
Back Judge: Freeman, Steve (133)

Umpire: Hannah, Butch (40)
Side Judge: Kemp, Alex (55)
Replay Official: Wimmer, Mike ()

Head Linesman: McKenzie, Dana (8)
Field Judge: Cheek, Boris (41)

Lineups

Oakland Raiders

Green Bay Packers

Offense		Defense	
WR 89	J.Jones	RE 57	L.Woodley
LT 72	D.Penn	DT 94	A.Smith
LG 69	K.Barnes	NT 90	P.Sims
C 61	S.Wisniewski	LE 91	J.Tuck
RG 77	A.Howard	WLB 55	S.Moore
RT 71	M.Watson	MLB 53	N.Roach
TE 81	M.Rivera	SLB 52	K.Mack
WR 80	R.Streater	RCB 23	T.Brown
QB 8	M.Schaub	LCB 27	C.Rogers
RB 21	M.Jones-Drew	FS 24	C.Woodson
FB 45	M.Reece	SS 33	T.Branch

Offense		Defense	
WR 87	J.Nelson	LDE 95	D.Jones
LT 69	D.Bakhtiari	NT 90	B.Raji
LG 71	J.Sitton	RDE 76	M.Daniels
C 73	J.Tretter	LOLB 52	C.Matthews
RG 70	T.Lang	BLB 50	A.Hawk
RT 75	B.Bulaga	MLB 59	B.Jones
TE 89	R.Rodgers	ROLB 56	J.Peppers
WR 18	R.Cobb	LCB 38	T.Williams
WR 11	J.Boykin	RCB 37	S.Shields
QB 12	A.Rodgers	SS 42	M.Burnett
RB 27	E.Lacy	FS 33	M.Hyde

Substitutions

Substitutions

K 6 K.Goessling, P 7 M.King, WR 10 G.Jenkins, WR 12 B.Butler, WR 13 R.Vaughn, QB 14 M.McGloin, WR 15 G.Little, WR 17 D.Moore, WR 18 A.Holmes, RB 20 D.McFadden, RB 28 L.Murray, S 29 B.Ross, RB 30 K.Sheets, CB 31 N.Thorpe, RB 32 J.Stewart, RB 34 G.Atkinson, CB 37 C.Casey, CB 38 T.Carrie, CB 39 K.McGill, S 41 J.Dowling, CB 43 J.Watson, LB 46 J.Cole, LB 47 B.Filimoeatu, S 48 L.Asante, FB/RB 49 J.Olawale, LB 50 K.Maiava, LB 51 S.Hadley, LB 56 M.Burris, DE 58 R.Robinson, LS 59 J.Condo, G 63 L.Mady, T 65 D.Kistler, G 66 G.Jackson, G 67 K.Boothe, T 68 E.Ladson, G 70 T.Bergstrom, DE 75 S.Harris, T 79 J.Cornell, TE 82 J.Murphy, TE 83 S.Simonson, WR 84 J.Criner, WR 85 S.Roberts, TE 87 B.Leonhardt, DT 92 S.McGee, DT 93 R.Lumpkin, LB 95 K.Burnett, DL 98 C.Wilson, DE 99 J.Crawford

WR 1 A.Gillett, K 2 M.Crosby, WR 6 K.Dorsey, P 8 T.Masthay, WR 9 G.Sheppard, QB 10 M.Flynn, WR 13 C.Harper, QB 16 S.Tolzien, WR 17 D.Adams, WR 19 M.White, CB 20 J.Rolle, S 21 H.Clinton-Dix, RB 22 M.Hill, CB 24 J.Bush, S 25 C.Clay, RB 26 D.Harris, S 28 S.Richardson, FB 30 J.Kuhn, CB 31 D.House, S 32 C.Banjo, CB 35 A.Dennard, RB 36 L.Perkins, CB 39 D.Goodson, S 40 T.Miller, FB 41 I.Liaina, CB 43 R.White, RB 44 J.Starks, LB 45 J.Doughty, LB 47 K.Jones, LB 49 A.Hubbard, LB 51 N.Palmer, LB 53 N.Perry, LB 54 C.Bradford, LB 55 A.Mulumba, LB 57 J.Lattimore, LB 58 S.Barrington, T 60 J.Vujnovich, LS 61 B.Goode, G 62 J.McCray, C 63 C.Linsley, DT 64 M.Pennel, G 65 L.Taylor, G 68 A.Tiller, C 72 G.Gerhart, DT 74 C.Gray, T 77 A.Adams, T 78 D.Sherrod, T 79 J.Fullington, TE 80 J.Perillo, TE 81 A.Quarless, TE 82 R.Taylor, WR 83 J.Janis, TE 85 J.Stoneburner, LB 91 J.Elliott, DT 93 J.Boyd, DT 94 K.Thornton, LB/DE 96 M.Neal, DE 97 L.Robinson

Did Not Play

Did Not Play

QB 4 D.Carr, QB 5 T.Edwards, WR 19 M.Davis, S 26 U.Young, FB 40 K.Williams, TE 42 K.Auffray, LB 44 C.Fields, T 62 E.Cleary, DT 64 T.Troup, OL 74 J.Shaw, DE 96 D.Autry

QB 7 C.Rettig

Not Active

Not Active

K 11 S.Janikowski, CB 22 T.Jones, CB 25 D.Hayden, CB 35 C.Chekwa, T 73 M.McCants, G 76 L.Nix, DT 78 J.Ellis, TE 86 D.Ausberry, TE 88 N.Kasa

CB 29 C.Hayward, RB 34 R.Neal, LB 48 J.Thomas, T/G 67 D.Barclay, WR 84 J.Abbrederis, TE 86 B.Bostick, DT 98 L.Guion

Field Goals (made () & missed)

M.Crosby

(41) 53WL

		1	2	3	4	OT	Total
VISITOR:	Oakland Raiders	7	0	0	14	0	21
HOME:	Green Bay Packers	8	14	3	6	0	31

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Packers	1	11:53	E.Lacy 1 yd. run (A.Rodgers-J.Nelson pass) (7-73, 3:07)	0	8
Raiders	1	9:23	M.Jones-Drew 40 yd. run (K.Goessling kick) (5-60, 2:30)	7	8

National Football League Game Summary

NFL Copyright © 2014 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 8/23/2014

Packers	2	13:37	J.Nelson 12 yd. pass from A.Rodgers (pass failed) (6-67, 1:50)	7	14
Packers	2	5:58	A.Quarless 6 yd. pass from A.Rodgers (J.Starks run) (14-66, 5:52)	7	22
Packers	3	4:10	M.Crosby 41 yd. Field Goal (12-34, 4:16)	7	25
Packers	4	10:44	A.Gillett 15 yd. pass from S.Tolzien (pass failed) (11-80, 4:44)	7	31
Raiders	4	2:41	B.Butler 19 yd. pass from M.McGloin (pass failed) (4-57, 1:48)	13	31
Raiders	4	0:11	B.Butler 28 yd. pass from M.McGloin (G.Atkinson run) (6-66, 0:49)	21	31
Paid Attendance: 73,907				Time: 3:20	

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Final Individual Statistics

Oakland Raiders

Green Bay Packers

RUSHING						RUSHING					
	ATT	YDS	AVG	LG	TD		ATT	YDS	AVG	LG	TD
M.Jones-Drew	3	45	15.0	40	1	D.Harris	12	56	4.7	17	0
L.Murray	6	12	2.0	6	0	E.Lacy	6	36	6.0	17	1
K.Sheets	2	6	3.0	6	0	J.Starks	7	9	1.3	5	0
D.McFadden	3	5	1.7	3	0	M.Flynn	1	6	6.0	6	0
J.Stewart	2	5	2.5	3	0	L.Perkins	6	5	0.8	3	0
G.Atkinson	1	4	4.0	4	0	M.Hill	4	4	1.0	3	0
						S.Tolzien	1	-1	-1.0	-1	0
Total	17	77	4.5	40	1	Total	37	115	3.1	17	1

PASSING									PASSING								
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
M.Schaub	27	13	110	2/23	0	40	0	59.2	A.Rodgers	20	9	139	1/6	2	32	0	101.9
M.McGloin	17	10	162	1/15	2	28	0	130.0	S.Tolzien	11	8	107	1/0	1	27	0	133.5
									M.Flynn	10	4	37	0/0	0	19	1	11.2
Total	44	23	272	3/38	2	40	0	86.6	Total	41	21	283	2/6	3	32	1	87.8

PASS RECEIVING							PASS RECEIVING						
	TAR	REC	YDS	AVG	LG	TD		TAR	REC	YDS	AVG	LG	TD
J.Jones	10	4	36	9.0	12	0	J.Stoneburner	3	3	29	9.7	16	0
B.Butler	4	3	60	20.0	28	2	D.Harris	3	2	42	21.0	31	0
D.Moore	3	2	46	23.0	40	0	R.Rodgers	3	2	40	20.0	32	0
A.Holmes	3	2	27	13.5	24	0	C.Harper	2	2	33	16.5	27	0
K.Sheets	3	2	7	3.5	6	0	J.Starks	5	2	32	16.0	23	0
M.Rivera	4	2	3	1.5	3	0	A.Gillett	3	2	23	11.5	15	1
S.Simonson	1	1	21	21.0	21	0	R.Taylor	2	2	22	11.0	15	0
L.Murray	2	1	20	20.0	20	0	J.Nelson	4	2	19	9.5	12	1
R.Streater	3	1	16	16.0	16	0	M.White	2	1	19	19.0	19	0
B.Leonhardt	2	1	14	14.0	14	0	J.Perillo	1	1	13	13.0	13	0
J.Criner	2	1	14	14.0	14	0	A.Quarless	1	1	6	6.0	6	1
G.Little	1	1	6	6.0	6	0	M.Hill	2	1	5	5.0	5	0
M.Reece	2	1	4	4.0	4	0	R.Cobb	3	0	0	0.0	0	0
D.McFadden	1	1	-2	-2.0	-2	0	D.Adams	3	0	0	0.0	0	0
J.Murphy	1	0	0	0.0	0	0	J.Janis	2	0	0	0.0	0	0
G.Atkinson	1	0	0	0.0	0	0	J.Boykin	2	0	0	0.0	0	0
Total	43	23	272	11.8	40	2	Total	41	21	283	13.5	32	3

INTERCEPTIONS						INTERCEPTIONS					
	NO	YDS	AVG	LG	TD		NO	YDS	AVG	LG	TD
K.Mack	1	13	13.0	13	0						
Total	1	13	13.0	13	0	Total	0	0	0	0	0

PUNTING								PUNTING							
	NO	YDS	AVG	NET	TB	IN20	LG		NO	YDS	AVG	NET	TB	IN20	LG
M.King	7	319	45.6	40.1	1	4	62	T.Masthay	6	257	42.8	41.7	0	0	48
Total	7	319	45.6	40.1	1	4	62	Total	6	257	42.8	41.7	0	0	48

PUNT RETURNS							PUNT RETURNS						
	NO	YDS	AVG	FC	LG	TD		NO	YDS	AVG	FC	LG	TD
T.Carrie	2	0	0.0	0	0	0	M.Hyde	2	18	9.0	1	18	0
G.Jenkins	1	7	7.0	0	7	0	R.Cobb	1	0	0.0	0	0	0
D.Moore	1	0	0.0	0	0	0	J.Janis	0	0	0.0	1	0	0
[DOWNED]	1	0	0.0	0	0	0	[DOWNED]	1	0	0.0	0	0	0
[OUT OF BOUNDS]	1	0	0.0	0	0	0	[TOUCHBACK]	1	0	0.0	0	0	0
Total	4	7	1.8	0	7	0	Total	3	18	6.0	2	18	0

KICKOFF RETURNS							KICKOFF RETURNS						
	NO	YDS	AVG	FC	LG	TD		NO	YDS	AVG	FC	LG	TD
L.Murray	1	26	26.0	0	26	0	K.Dorsey	2	43	21.5	0	26	0
J.Stewart	1	16	16.0	0	16	0	D.Harris	1	34	34.0	0	34	0
[OUT OF BOUNDS]	1	0	0.0	0	0	0	[TOUCHBACK]	1	0	0.0	0	0	0
[TOUCHBACK]	3	0	0.0	0	0	0							
Total	2	42	21.0	0	26	0	Total	3	77	25.7	0	34	0

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Final Individual Statistics

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Carrie	1	0	1	0	0	0	0	0	0	0
M.Schaub	1	1	0	0	0	0	0	0	0	0
K.Sheets	1	1	0	0	0	0	0	0	0	0
Total	3	2	1	0	0	0	0	0	0	0

Green Bay Packers

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
M.Hyde	1	0	1	0	0	0	0	0	0	0
N.Perry	0	0	0	0	0	1	0	0	0	0
S.Richardson	0	0	0	0	0	1	0	0	0	0
C.Banjo	0	0	0	0	0	0	1	0	0	0
M.Neal	0	0	0	0	0	0	1	17	0	0
Total	1	0	1	0	0	2	2	17	0	0

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Final Team Statistics

	Visitor Raiders	Home Packers
TOTAL FIRST DOWNS	18	24
By Rushing	3	8
By Passing	12	12
By Penalty	3	4
THIRD DOWN EFFICIENCY	4-14-29%	9-19-47%
FOURTH DOWN EFFICIENCY	1-3-33%	1-1-100%
TOTAL NET YARDS	311	392
Total Offensive Plays (inc. times thrown passing)	64	80
Average gain per offensive play	4.9	4.9
NET YARDS RUSHING	77	115
Total Rushing Plays	17	37
Average gain per rushing play	4.5	3.1
Tackles for a loss-number and yards	1-2	5-9
NET YARDS PASSING	234	277
Times thrown - yards lost attempting to pass	3-38	2-6
Gross yards passing	272	283
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	44-23-0	41-21-1
Avg gain per pass play (inc.# thrown passing)	5.0	6.4
KICKOFFS Number-In End Zone-Touchbacks	4-2-1	6-3-3
PUNTS Number and Average	7-45.6	6-42.8
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	40.1	41.7
TOTAL RETURN YARDAGE (Not Including Kickoffs)	20	18
No. and Yards Punt Returns	4-7	3-18
No. and Yards Kickoff Returns	2-42	3-77
No. and Yards Interception Returns	1-13	0-0
PENALTIES Number and Yards	9-84	11-109
FUMBLES Number and Lost	3-2	1-0
TOUCHDOWNS	3	4
Rushing	1	1
Passing	2	3
EXTRA POINTS Made-Attempts	2-3	2-4
Kicking Made-Attempts	1-1	0-0
Passing Made-Attempts	0-1	1-3
Rushing Made-Attempts	1-1	1-1
FIELD GOALS Made-Attempts	0-0	1-2
RED ZONE EFFICIENCY	1-2-50%	4-5-80%
GOAL TO GO EFFICIENCY	0-0-0%	2-2-100%
SAFETIES	0	0
FINAL SCORE	21	31
TIME OF POSSESSION	25:12	34:48

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Ball Possession And Drive Chart

Oakland Raiders

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	11:53	9:23	2:30	Kickoff	OAK 40	5	60	0	60	2	GB 40	Touchdown
2	6:56	5:01	1:55	Punt	OAK 37	3	-6	0	-6	0	OAK 31	Punt
3	3:38	1:57	1:41	Punt	GB 48	3	4	0	4	0	GB 44	Punt
4	1:37	0:27	1:10	Punt	OAK 45	3	0	0	0	0	OAK 45	Punt
5	13:37	11:50	1:47	Kickoff	OAK 20	3	2	0	2	0	OAK 22	Punt
6	5:58	4:42	1:16	Kickoff	OAK 22	3	0	29	29	2	GB 49	Punt
7	2:47	0:58	1:49	Punt	OAK 40	8	16	0	16	2	GB 26	Fumble
8	0:51	0:00	0:51	Interception	GB 42	5	10	-10	0	1	GB 42	End of Half
9	15:00	11:25	3:35	Kickoff	OAK 20	8	61	5	66	3	* GB 14	Downs
10	9:10	8:26	0:44	Punt	OAK 42	2	9	0	9	0	OAK 45	Fumble
11	4:10	0:28	3:42	Kickoff	OAK 29	8	27	0	27	2	GB 44	Punt
12	10:44	9:09	1:35	Kickoff	OAK 20	3	5	0	5	0	OAK 25	Punt
13	4:29	2:41	1:48	Missed FG	OAK 43	4	57	0	57	3	* GB 19	Touchdown
14	1:00	0:11	0:49	Punt	OAK 34	6	66	0	66	3	GB 28	Touchdown

(502) Average OAK 36

Green Bay Packers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	11:53	3:07	Kickoff	GB 27	7	68	5	73	4	* OAK 1	Touchdown
2	9:23	6:56	2:27	Kickoff	GB 20	6	20	-10	10	1	GB 30	Punt
3	5:01	3:38	1:23	Punt	GB 12	3	-3	0	-3	0	GB 9	Punt
4	1:57	1:37	0:20	Punt	GB 11	3	0	0	0	0	GB 11	Punt
5	0:27	13:37	1:50	Punt	GB 33	6	52	15	67	3	* OAK 12	Touchdown
6	11:50	5:58	5:52	Punt	GB 34	14	68	-2	66	6	* OAK 6	Touchdown
7	4:42	2:47	1:55	Punt	GB 14	3	6	-5	1	0	GB 15	Punt
8	0:58	0:51	0:07	Fumble	OAK 39	1	0	0	0	0	OAK 39	Interception
9	11:25	9:10	2:15	Downs	GB 14	3	12	-5	7	0	GB 21	Punt
10	8:26	4:10	4:16	Fumble	GB 43	12	54	-20	34	3	* OAK 23	Field Goal
11	0:28	10:44	4:44	Punt	GB 20	11	65	15	80	5	* OAK 15	Touchdown
12	9:09	4:29	4:40	Punt	GB 25	9	50	-10	40	2	OAK 35	Missed FG
13	2:41	1:00	1:41	Kickoff	GB 28	3	1	0	1	0	GB 29	Punt
14	0:11	0:00	0:11	Kickoff	GB 20	1	-1	0	-1	0	GB 20	End of Game

(362) Average GB 26

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	7:16	5:43	8:01	4:12		25:12
Home Green Bay Packers	7:44	9:17	6:59	10:48		34:48

Kickoff Drive No.-Start Average

Raiders: 6 - OAK 25

Packers: 4 - GB 24

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Final Defensive Statistics

Oakland Raiders	Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
N.Roach	6	2	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Burris	6	0	6	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Mack	4	1	5	0	0	2	0	1	1	0	0	0	0	0	0	0	0	0	0	0
T.Branch	4	1	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Maiava	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Wilson	3	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Harris	3	0	3	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
C.Casey	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Woodson	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Moore	2	0	2	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Carrie	2	0	2	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0
S.McGee	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Ross	0	2	2	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
K.Burnett	1	0	1	1	0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0
L.Woodley	1	0	1	1	6	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
N.Thorpe	1	0	1	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
P.Sims	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Dowling	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.McGill	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Lumpkin	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
L.Asante	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Robinson	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Crawford	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Brown	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Tuck	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Rogers	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
A.Holmes	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
G.Jenkins	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
S.Simonson	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
K.Sheets	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
J.Olawale	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Total	51	10	61	2	6	6	3	1	6	0	0	6	0	0	1	0	2	0	0	0

TKL = Tackle AST = Assist COMB = Combined QH=QB Hit IN = Interception PD = Pass Defense FF = Forced Fumble FR = Fumble Recovery

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Final Defensive Statistics

Green Bay Packers	Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
J.Rolle	5	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.House	3	1	4	0	0	0	0	0	3	0	0	1	0	0	0	0	0	0	0	0
J.Peppers	3	0	3	1	5	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Hyde	3	0	3	0	0	1	1	0	1	0	0	0	0	0	1	0	0	0	0	0
S.Richardson	3	0	3	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
J.Lattimore	2	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
J.Elliott	1	1	2	1	15	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0
S.Shields	1	1	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
C.Banjo	1	1	2	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
T.Williams	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Boyd	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Thornton	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
N.Perry	1	0	1	1	18	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
D.Goodson	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
S.Barrington	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
B.Raji	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Hawk	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Daniels	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Jones	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Pennel	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Gray	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Bradford	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Jones	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Miller	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Mulumba	0	1	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Bush	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Neal	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0
C.Matthews	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Hubbard	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0
M.Burnett	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
R.White	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
D.Adams	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Doughty	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
M.White	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
C.Harper	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
D.Harris	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Total	37	9	46	3	38	4	5	0	11	2	2	6	2	0	1	0	1	0	0	0

Oakland Raiders vs Green Bay Packers

8/22/2014 at Lambeau Field

First Half Summary

Green Bay Packers	Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
D.House	3	1	4	0	0	0	0	0	3	0	0	1	0	0	0	0	0	0	0	0
J.Peppers	3	0	3	1	5	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Hyde	2	0	2	0	0	1	1	0	1	0	0	0	0	0	1	0	0	0	0	0
J.Boyd	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	9	2	11	1	5	3	2	0	4	0	0	1	0	0	1	0	0	0	0	0

First Quarter

8/22/2014

Play By Play

GB wins toss, elects to Receive, and OAK elects to defend the North goal.

K.Goessling kicks 72 yards from OAK 35 to GB -7. D.Harris to GB 27 for 34 yards (B.Ross).

Green Bay Packers at 15:00, (1st play from scrimmage 14:54)

1-10-GB 27 (14:54) E.Lacy left end to GB 31 for 4 yards (P.Sims).
 2-6-GB 31 (14:31) (No Huddle, Shotgun) E.Lacy left guard to GB 30 for -1 yards (S.Moore).
 3-7-GB 30 (14:31) (No Huddle, Shotgun) *PENALTY on OAK-J.Tuck, Neutral Zone Infraction, 5 yards, enforced at GB 30 - No Play.*
 3-2-GB 35 (13:47) (No Huddle, Shotgun) A.Rodgers pass short middle to R.Rodgers to OAK 33 for 32 yards (C.Woodson). P1
1-10-OAK 33 (13:22) E.Lacy right guard to OAK 21 for 12 yards (T.Branch). R2
1-10-OAK 21 (12:50) (No Huddle, Shotgun) E.Lacy right guard to OAK 4 for 17 yards (N.Roach). R3
1-4-OAK 4 (12:22) E.Lacy right guard to OAK 1 for 3 yards (T.Carrie).
 2-1-OAK 1 (11:58) (No Huddle, Shotgun) **E.Lacy up the middle for 1 yard, TOUCHDOWN.** R4
 TWO-POINT CONVERSION ATTEMPT. A.Rodgers pass to J.Nelson is complete. ATTEMPT SUCCEEDS.

OAK 0 GB 8, 7 plays, 73 yards, 1 penalty, 3:07 drive, 3:07 elapsed

M.Crosby kicks 48 yards from GB 35 to OAK 17, out of bounds.

Oakland Raiders at 11:53

1-10-OAK 40 (11:53) M.Schaub pass short left to J.Jones to OAK 49 for 9 yards (S.Shields).
Penalty on GB-A.Hawk, Illegal Contact, declined.
 2-1-OAK 49 (11:28) M.Jones-Drew up the middle to GB 48 for 3 yards (B.Raji). R1
1-10-GB 48 (10:48) (Shotgun) M.Schaub pass short right to J.Jones to GB 42 for 6 yards (T.Williams).
 2-4-GB 42 (10:09) K.Boothe reported in as eligible. M.Jones-Drew left tackle to GB 40 for 2 yards (A.Hawk, S.Shields).
 3-2-GB 40 (9:32) **M.Jones-Drew right end for 40 yards, TOUCHDOWN.** R2
 K.Goessling extra point is GOOD, Center-J.Condo, Holder-M.King.

OAK 7 GB 8, 5 plays, 60 yards, 2:30 drive, 5:37 elapsed

K.Goessling kicks 74 yards from OAK 35 to GB -9. D.Harris, Touchback.

Green Bay Packers at 9:23

1-10-GB 20 (9:23) (Shotgun) A.Rodgers pass short middle to R.Rodgers to GB 28 for 8 yards (T.Branch; N.Roach).
 2-2-GB 28 (9:01) (No Huddle) J.Starks right tackle to GB 29 for 1 yard (S.Moore).
 3-1-GB 29 (8:39) (No Huddle) J.Starks right guard to GB 31 for 2 yards (N.Roach). R5
1-10-GB 31 (8:09) (No Huddle) A.Rodgers pass incomplete deep right to J.Nelson [S.Moore].
 2-10-GB 31 (8:02) (No Huddle, Shotgun) A.Rodgers pass incomplete short left to J.Boykin.
 3-10-GB 31 (7:57) (No Huddle, Shotgun) A.Rodgers pass short middle to J.Starks to GB 40 for 9 yards (K.Mack).
 4-1-GB 40 (7:13) (No Huddle) J.Starks left end to GB 41 for 1 yard (C.Woodson).
PENALTY on GB-J.Tretter, Offensive Holding, 10 yards, enforced at GB 40 - No Play.
 4-11-GB 30 (7:05) T.Masthay punts 48 yards to OAK 22, Center-B.Goode. T.Carrie MUFFS catch, and recovers at OAK 22. T.Carrie to OAK 22 for no gain (D.House).
PENALTY on GB-J.Bush, Interference with Opportunity to Catch, 15 yards, enforced at OAK 22.
Penalty on GB-J.Lattimore, Illegal Formation, declined.

Oakland Raiders at 6:56

1-10-OAK 37 (6:56) K.Boothe reported in as eligible. M.Schaub sacked at OAK 32 for -5 yards (J.Peppers).
Penalty on OAK-K.Boothe, Offensive Holding, declined.
 2-15-OAK 32 (6:29) (Shotgun) D.McFadden right guard to OAK 33 for 1 yard (M.Daniels).
 3-14-OAK 33 (5:50) (Shotgun) M.Schaub pass short right to D.McFadden to OAK 31 for -2 yards (M.Hyde).
 4-16-OAK 31 (5:11) M.King punts 57 yards to GB 12, Center-J.Condo. R.Cobb to GB 12 for no gain (N.Thorpe).

Green Bay Packers at 5:01

1-10-GB 12 (5:01) A.Rodgers pass incomplete short middle to J.Starks.
 2-10-GB 12 (4:57) (No Huddle) J.Starks left tackle to GB 15 for 3 yards (K.Mack, C.Woodson).
 3-7-GB 15 (4:27) (No Huddle, Shotgun) A.Rodgers sacked at GB 9 for -6 yards (L.Woodley).
 4-13-GB 9 (3:49) T.Masthay punts 39 yards to GB 48, Center-B.Goode, downed by GB-S.Richardson.

Oakland Raiders at 3:38

1-10-GB 48 (3:38) D.McFadden left end to GB 45 for 3 yards (J.Peppers).
 2-7-GB 45 (2:57) K.Boothe reported in as eligible. D.McFadden left end to GB 44 for 1 yard (D.Jones, J.Boyd).
 Timeout #1 by OAK at 02:12.

Oakland Raiders vs Green Bay Packers at Lambeau Field

- 3-6-GB 44 (2:12) (Shotgun) M.Schaub pass incomplete short middle to J.Jones (S.Shields).
- 4-6-GB 44 (2:09) M.King punts 33 yards to GB 11, Center-J.Condo, downed by OAK-N.Thorpe.

Green Bay Packers at 1:57

- 1-10-GB 11 (1:57) (Shotgun) A.Rodgers pass incomplete short middle to R.Cobb.
- 2-10-GB 11 (1:54) (No Huddle, Shotgun) A.Rodgers pass incomplete short left to R.Cobb (C.Rogers).
- 3-10-GB 11 (1:50) (No Huddle, Shotgun) A.Rodgers pass incomplete short left to J.Starks.
Penalty on GB-D.Bakhtiari, Offensive Holding, declined.
- 4-10-GB 11 (1:45) T.Masthay punts 44 yards to OAK 45, Center-B.Goode, out of bounds.

Oakland Raiders at 1:37

- 1-10-OAK 45 (1:37) (Shotgun) M.Schaub pass incomplete short middle to J.Jones.
- 2-10-OAK 45 (1:33) (Shotgun) M.Schaub pass short right to M.Rivera to OAK 45 for no gain (D.House; T.Williams).
- 3-10-OAK 45 (:42) (Shotgun) M.Schaub pass incomplete short middle to J.Jones (D.House) [M.Hyde].
- 4-10-OAK 45 (:37) M.King punts 38 yards to GB 17, Center-J.Condo. M.Hyde MUFFS catch, and recovers at GB 18. M.Hyde to GB 18 for no gain (A.Holmes).
PENALTY on OAK-N.Thorpe, Unnecessary Roughness, 15 yards, enforced at GB 18.

Green Bay Packers at 0:27

- 1-10-GB 33 (:27) D.Harris up the middle to GB 35 for 2 yards (K.Mack; N.Roach).
PENALTY on OAK-S.Moore, Unnecessary Roughness, 15 yards, enforced at GB 35.

X6

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	7	7:16	2	0	0	2	1/4	0/0
Green Bay Packers	8	7:44	4	1	1	6	2/5	0/0

Second Quarter

8/22/2014

Play By Play

Green Bay Packers continued.

<u>1-10-50</u>	(15:00) (Shotgun) A.Rodgers pass short middle to D.Harris to OAK 19 for 31 yards (T.Branch, T.Brown).	P7
<u>1-10-OAK 19</u>	(14:13) (No Huddle, Shotgun) A.Rodgers pass short right to J.Nelson pushed ob at OAK 12 for 7 yards (T.Carrie).	
2-3-OAK 12	(13:52) (No Huddle, Shotgun) A.Rodgers pass incomplete short right to R.Rodgers.	
3-3-OAK 12	(13:46) (No Huddle) A.Rodgers pass incomplete short right to J.Nelson (T.Carrie).	
4-3-OAK 12	(13:42) (Shotgun) A.Rodgers pass short right to J.Nelson for 12 yards, TOUCHDOWN.	P8
	TWO-POINT CONVERSION ATTEMPT. A.Rodgers pass to D.Adams is incomplete. ATTEMPT FAILS.	

OAK 7 GB 14, 6 plays, 67 yards, 1 penalty, 1:50 drive, 1:23 elapsed
--

M.Crosby kicks 65 yards from GB 35 to end zone, Touchback.

Oakland Raiders at 13:37

1-10-OAK 20	(13:37) L.Murray right tackle to OAK 18 for -2 yards (J.Peppers).	
2-12-OAK 18	(12:52) (Shotgun) M.Schaub pass short left to M.Reece pushed ob at OAK 22 for 4 yards (D.House).	
3-8-OAK 22	(12:09) (Shotgun) M.Schaub pass incomplete short middle to M.Rivera (M.Burnett).	
4-8-OAK 22	(12:04) M.King punts 62 yards to GB 16, Center-J.Condo. M.Hyde to GB 34 for 18 yards (K.Burnett).	

Green Bay Packers at 11:50

1-10-GB 34	(11:50) D.Harris up the middle to GB 43 for 9 yards (N.Roach).	
	<i>PENALTY on GB-J.Kuhn, Offensive Holding, 10 yards, enforced at GB 38.</i>	
1-16-GB 28	(11:26) D.Harris right tackle to GB 45 for 17 yards (T.Branch).	R9
<u>1-10-GB 45</u>	(10:51) D.Harris right end to GB 48 for 3 yards (N.Roach). OAK-S.Moore was injured during the play.	
2-7-GB 48	(10:21) A.Rodgers pass short middle to D.Harris to OAK 41 for 11 yards (N.Roach).	P10
<u>1-10-OAK 41</u>	(9:52) (No Huddle) D.Harris right end to OAK 40 for 1 yard (M.Burris).	
2-9-OAK 40	(9:22) (No Huddle) A.Rodgers pass incomplete short right to J.Nelson.	
	<i>PENALTY on OAK-T.Carrie, Illegal Contact, 5 yards, enforced at OAK 40 - No Play.</i>	X11
<u>1-10-OAK 35</u>	(9:18) (No Huddle, Shotgun) A.Rodgers pass incomplete short right to J.Starks.	
2-10-OAK 35	(9:14) (No Huddle) J.Starks right end to OAK 30 for 5 yards (N.Roach).	
3-5-OAK 30	(8:36) (No Huddle, Shotgun) A.Rodgers pass short right to J.Starks to OAK 7 for 23 yards (T.Branch).	P12
<u>1-7-OAK 7</u>	(7:58) (No Huddle, Shotgun) J.Starks right end to OAK 8 for -1 yards (K.Mack).	
2-8-OAK 8	(7:29) (No Huddle, Shotgun) A.Rodgers pass incomplete short left to R.Cobb.	
3-8-OAK 8	(7:23) (No Huddle, Shotgun) J.Starks left guard to OAK 6 for 2 yards (S.McGee).	
	<i>PENALTY on OAK-A.Smith, Unsportsmanlike Conduct, 3 yards, enforced at OAK 6.</i>	X13
<u>1-3-OAK 3</u>	(6:43) A.Rodgers pass incomplete short left to J.Boykin.	
2-3-OAK 3	(6:39) (No Huddle, Shotgun) J.Starks up the middle to OAK 6 for -3 yards (K.Mack).	
3-6-OAK 6	(6:02) (No Huddle, Shotgun) A.Rodgers pass short middle to A.Quarless for 6 yards, TOUCHDOWN.	P14
	TWO-POINT CONVERSION ATTEMPT. A.Rodgers pass is incomplete. ATTEMPT FAILS.	
	<i>PENALTY on OAK-N.Thorpe, Defensive Pass Interference, 1 yard, enforced at OAK 2 - No Play.</i>	
	<i>Penalty on OAK-C.Woodson, Defensive Holding, declined.</i>	
	TWO-POINT CONVERSION ATTEMPT. J.Starks rushes up the middle. ATTEMPT SUCCEEDS.	

OAK 7 GB 22, 14 plays, 66 yards, 2 penalties, 5:52 drive, 9:02 elapsed

M.Crosby kicks 59 yards from GB 35 to OAK 6. J.Stewart to OAK 22 for 16 yards (S.Barrington).

Oakland Raiders at 5:58, (1st play from scrimmage 5:50)

1-10-OAK 22	(5:50) M.Schaub pass incomplete short left to D.Moore.	
	<i>PENALTY on GB-S.Shields, Defensive Pass Interference, 11 yards, enforced at OAK 22 - No Play.</i>	X3
<u>1-10-OAK 33</u>	(5:43) M.Schaub pass incomplete deep left to D.Moore.	
	<i>PENALTY on GB-S.Shields, Defensive Pass Interference, 18 yards, enforced at OAK 33 - No Play.</i>	X4
<u>1-10-GB 49</u>	(5:40) L.Murray right guard to GB 49 for no gain (J.Lattimore).	
2-10-GB 49	(5:02) M.Schaub pass incomplete deep left to J.Jones.	
3-10-GB 49	(4:57) (Shotgun) M.Schaub pass incomplete short right to M.Rivera [C.Matthews].	
4-10-GB 49	(4:50) M.King punts 35 yards to GB 14, Center-J.Condo, fair catch by M.Hyde.	

Green Bay Packers at 4:42

1-10-GB 14	(4:42) D.Harris left end to GB 18 for 4 yards (C.Woodson).	
2-6-GB 18	(4:07) D.Harris right guard to GB 20 for 2 yards (J.Tuck; C.Wilson).	

Oakland Raiders vs Green Bay Packers at Lambeau Field

- 3-4-GB 20 (4:07) (Shotgun) PENALTY on GB-D.Harris, False Start, 5 yards, enforced at GB 20 - No Play.
- 3-9-GB 15 (3:03) (Shotgun) M.Flynn pass incomplete short left to D.Adams.
- 4-9-GB 15 (2:58) T.Masthay punts 45 yards to OAK 40, Center-B.Goode. D.Moore to OAK 40 for no gain (A.Mulumba, A.Hubbard).

Oakland Raiders at 2:47

- 1-10-OAK 40 (2:47) (Shotgun) M.Schaub pass short left to D.Moore to OAK 46 for 6 yards (J.Boyd, J.Bush).
- 2-4-OAK 46 (2:13) (Shotgun) K.Sheets right end to OAK 46 for no gain (S.Barrington).

Two-Minute Warning

- 3-4-OAK 46 (2:00) (Shotgun) M.Schaub pass short left to R.Streater pushed ob at GB 38 for 16 yards (S.Richardson). P5
- 1-10-GB 38 (1:54) (Shotgun) M.Schaub pass short left to J.Jones to GB 26 for 12 yards (D.House). P6
- 1-10-GB 26 (1:31) (No Huddle, Shotgun) M.Schaub pass incomplete short left to K.Sheets (J.Lattimore).
- 2-10-GB 26 (1:26) (Shotgun) M.Schaub pass incomplete deep left to D.Moore (D.House).
- 3-10-GB 26 (1:20) (Shotgun) M.Schaub pass incomplete short right.
- 4-10-GB 26 (1:10) (Shotgun) M.Schaub sacked at GB 40 for -14 yards (N.Perry). FUMBLES (N.Perry), RECOVERED by GB-M.Neal at GB 44. M.Neal to OAK 39 for 17 yards (K.Sheets).

Green Bay Packers at 0:58

- 1-10-OAK 39 (:58) (Shotgun) M.Flynn pass short right intended for D.Harris INTERCEPTED by K.Mack at OAK 45. K.Mack to GB 42 for 13 yards (D.Harris).

Oakland Raiders at 0:51

- 1-10-GB 42 (:51) (Shotgun) M.Schaub pass short left to M.Rivera pushed ob at GB 39 for 3 yards (D.House) [M.Neal].
- 2-7-GB 39 (:47) (Shotgun) M.Schaub pass short left to K.Sheets to GB 33 for 6 yards (M.Hyde).
- Timeout #2 by OAK at 00:40.
- 3-1-GB 33 (:40) (Shotgun) M.Schaub pass short right to K.Sheets to GB 32 for 1 yard (J.Rolle). P7
- 1-10-GB 32 (:16) (No Huddle, Shotgun) M.Schaub pass incomplete deep left to J.Jones (D.House).
- 2-10-GB 32 (:10) (Shotgun) M.Schaub pass incomplete short right to M.Rivera.
- PENALTY on OAK-D.Penn, Offensive Holding, 10 yards, enforced at GB 32 - No Play.
- 2-20-GB 42 (:03) (Shotgun) M.Schaub pass incomplete deep left to R.Streater (M.Hyde).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	7	5:43	0	3	2	5	2/5	0/1
Green Bay Packers	22	9:17	1	5	2	8	2/5	1/1

Third Quarter

8/22/2014

Play By Play

OAK elects to Receive, and GB elects to defend the South goal.

M.Crosby kicks 65 yards from GB 35 to end zone, Touchback.

Oakland Raiders at 15:00, (1st play from scrimmage 14:59)

1-10-OAK 20	(14:59) M.Schaub pass short left to J.Jones to OAK 29 for 9 yards (J.Rolle).	
2-1-OAK 29	(14:25) L.Murray left guard to OAK 35 for 6 yards (J.Lattimore).	R8
<u>1-10-OAK 35</u>	(13:46) M.Schaub pass deep right to D.Moore to GB 25 for 40 yards (M.Hyde).	P9
<u>1-10-GB 25</u>	(13:05) L.Murray right guard to GB 20 for 5 yards (K.Thornton).	
2-5-GB 20	(12:28) M.Schaub pass incomplete deep right to D.Moore. <i>PENALTY on GB-D.Goodson, Illegal Contact, 5 yards, enforced at GB 20 - No Play.</i>	X10
<u>1-10-GB 15</u>	(12:22) L.Murray right guard to GB 14 for 1 yard (J.Elliott; K.Thornton).	
2-9-GB 14	(11:42) (Shotgun) M.Schaub pass incomplete short left to M.Reece.	
3-9-GB 14	(11:36) (Shotgun) M.Schaub pass short right to J.Jones for 14 yards, TOUCHDOWN. The Replay Official challenged the pass completion ruling, and the play was REVERSED. (Shotgun) M.Schaub pass incomplete short right to J.Jones.	
4-9-GB 14	(11:30) (Shotgun) M.Schaub pass incomplete short middle to R.Streater.	

Green Bay Packers at 11:25

1-10-GB 14	(11:25) D.Harris up the middle to GB 18 for 4 yards (K.Maiava).	
2-6-GB 18	(11:00) (No Huddle) D.Harris right end to GB 20 for 2 yards (C.Wilson).	
3-4-GB 20	(11:00) (No Huddle, Shotgun) <i>PENALTY on GB-D.Harris, False Start, 5 yards, enforced at GB 20 - No Play.</i>	
3-9-GB 15	(10:03) (Shotgun) M.Flynn up the middle to GB 21 for 6 yards (C.Wilson).	
4-3-GB 21	(9:18) T.Masthay punts 37 yards to OAK 42, Center-B.Goode. T.Carrie to OAK 42 for no gain (D.Adams).	

Oakland Raiders at 9:10

1-10-OAK 42	(9:10) M.McGloin pass short right to A.Holmes to OAK 45 for 3 yards (D.Goodson).	
2-7-OAK 45	(8:37) K.Sheets right tackle to GB 49 for 6 yards (S.Richardson). FUMBLES (S.Richardson), RECOVERED by GB-C.Banjo at GB 43. C.Banjo to GB 43 for no gain (J.Olawale). OAK-K.Sheets was injured during the play. The Replay Official challenged the fumble ruling, and the play was Upheld.	

Green Bay Packers at 8:26

1-10-GB 43	(8:26) (Shotgun) M.Flynn pass short left to J.Stoneburner to OAK 48 for 9 yards (M.Burris).	
2-1-OAK 48	(8:01) (No Huddle) D.Harris up the middle to OAK 44 for 4 yards (C.Casey).	R15
<u>1-10-OAK 44</u>	(7:37) (No Huddle) M.Flynn pass short right to J.Stoneburner to OAK 40 for 4 yards (J.Dowling).	
2-6-OAK 40	(7:04) (No Huddle, Shotgun) M.Flynn pass incomplete short left to M.White.	
3-6-OAK 40	(7:01) (No Huddle, Shotgun) D.Harris left guard to OAK 32 for 8 yards (C.Wilson, B.Ross).	R16
<u>1-10-OAK 32</u>	(6:30) (No Huddle) D.Harris left tackle to OAK 27 for 5 yards (S.McGee, B.Ross).	
2-5-OAK 27	(5:51) (No Huddle) M.Flynn pass incomplete short left to J.Janis.	
3-5-OAK 27	(5:51) (No Huddle, Shotgun) <i>PENALTY on GB-A.Tiller, False Start, 5 yards, enforced at OAK 27 - No Play.</i>	
3-10-OAK 32	(5:48) (Shotgun) M.Flynn pass short middle to M.White to OAK 13 for 19 yards (M.Burris).	P17
<u>1-10-OAK 13</u>	(5:14) (No Huddle) D.Harris left end to OAK 10 for 3 yards (M.Burris). <i>PENALTY on GB-A.Tiller, Personal Foul, 15 yards, enforced at OAK 13 - No Play.</i>	
1-25-OAK 28	(4:56) (No Huddle, Shotgun) M.Flynn pass short right to M.Hill to OAK 23 for 5 yards (K.Maiava).	
2-20-OAK 23	(4:23) (No Huddle, Shotgun) M.Flynn pass incomplete short middle to D.Adams.	
3-20-OAK 23	(4:20) (No Huddle, Shotgun) M.Flynn pass incomplete deep right to D.Adams (B.Ross).	
4-20-OAK 23	(4:14) M.Crosby 41 yard field goal is GOOD, Center-B.Goode, Holder-T.Masthay.	

OAK 7 GB 25, 12 plays, 34 yards, 4:16 drive, 10:50 elapsed

M.Crosby kicks 62 yards from GB 35 to OAK 3. L.Murray pushed ob at OAK 29 for 26 yards (J.Doughty).

Oakland Raiders at 4:10, (1st play from scrimmage 4:05)

1-10-OAK 29	(4:05) M.McGloin pass short middle to B.Leonhardt to OAK 43 for 14 yards (S.Richardson).	P11
<u>1-10-OAK 43</u>	(3:25) L.Murray right guard to OAK 45 for 2 yards (M.Pennel, C.Banjo).	
2-8-OAK 45	(2:40) (Shotgun) M.McGloin pass incomplete short left to B.Leonhardt (J.Elliott).	
3-8-OAK 45	(2:37) (Shotgun) M.McGloin pass short right to G.Little pushed ob at GB 49 for 6 yards.	
4-2-GB 49	(1:55) (Shotgun) M.McGloin pass short right to L.Murray to GB 29 for 20 yards (C.Banjo). <i>Penalty on GB-S.Barrington, Illegal Contact, declined.</i> <i>Penalty on GB-J.Rolle, Defensive Holding, declined.</i>	P12
<u>1-10-GB 29</u>	(1:24) M.McGloin sacked at GB 44 for -15 yards (J.Elliott).	

Oakland Raiders vs Green Bay Packers at Lambeau Field

2-25-GB 44 (:45) (Shotgun) M.McGloin pass incomplete short right to L.Murray.
 3-25-GB 44 (:41) (Shotgun) M.McGloin pass incomplete short right to J.Murphy.
 4-25-GB 44 (:37) M.King punts 44 yards to end zone, Center-J.Condo, Touchback.

Green Bay Packers at 0:28

1-10-GB 20 (:28) S.Tolzien pass incomplete short left to A.Gillett (S.Harris).
 2-10-GB 20 (:24) M.Hill right end to GB 20 for no gain (S.Harris).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	7	8:01	1	3	1	5	0/3	1/2
Green Bay Packers	25	6:59	2	1	0	3	2/4	0/0

Fourth Quarter

8/22/2014

Play By Play

Green Bay Packers continued.

3-10-GB 20	(15:00) (Shotgun) S.Tolzien pass short left to J.Stoneburner to GB 36 for 16 yards (C.Casey).	P18
<u>1-10-GB 36</u>	(14:25) (Shotgun) S.Tolzien pass short left to R.Taylor pushed ob at OAK 49 for 15 yards (K.Maiava). GB-A.Tiller was injured during the play.	P19
<u>1-10-OAK 49</u>	(13:52) (Shotgun) S.Tolzien pass short middle to A.Gillett to OAK 41 for 8 yards (K.McGill).	
2-2-OAK 41	(13:17) M.Hill right end to OAK 38 for 3 yards (S.Harris).	R20
<u>1-10-OAK 38</u>	(12:37) (Shotgun) S.Tolzien pass short left to R.Taylor to OAK 31 for 7 yards (K.Maiava).	
2-3-OAK 31	(12:03) M.Hill right guard to OAK 29 for 2 yards (M.Burris).	
	<i>PENALTY on OAK-K.Burnett, Unsportsmanlike Conduct, 15 yards, enforced at OAK 29.</i>	X21
<u>1-10-OAK 14</u>	(11:30) M.Hill left end to OAK 15 for -1 yards (M.Burris).	
2-11-OAK 15	(10:54) (Shotgun) S.Tolzien pass incomplete short left to M.Hill.	
3-11-OAK 15	(10:50) (Shotgun) S.Tolzien pass short right to A.Gillett for 15 yards, TOUCHDOWN.	P22
	<i>PENALTY on OAK-E.Ladson, Roughing the Passer, 15 yards, enforced between downs.</i>	
	TWO-POINT CONVERSION ATTEMPT. S.Tolzien pass to A.Gillett is incomplete. ATTEMPT FAILS.	

OAK 7 GB 31, 11 plays, 80 yards, 1 penalty, 4:44 drive, 4:16 elapsed

M.Crosby kicks 50 yards from 50 to end zone, Touchback.

Oakland Raiders at 10:44

1-10-OAK 20	(10:44) J.Stewart right guard to OAK 23 for 3 yards (C.Gray).	
2-7-OAK 23	(10:07) J.Stewart right end to OAK 25 for 2 yards (C.Bradford).	
3-5-OAK 25	(9:23) (Shotgun) M.McGloin pass incomplete short right to A.Holmes (D.Goodson).	
4-5-OAK 25	(9:17) M.King punts 50 yards to GB 25, Center-J.Condo, fair catch by J.Janis.	

Green Bay Packers at 9:09

1-10-GB 25	(9:09) L.Perkins right end to GB 26 for 1 yard (M.Burris).	
2-9-GB 26	(8:32) S.Tolzien pass deep left to C.Harper ran ob at OAK 47 for 27 yards.	P23
<u>1-10-OAK 47</u>	(8:11) L.Perkins left end pushed ob at OAK 44 for 3 yards (N.Thorpe).	
2-7-OAK 44	(7:37) L.Perkins right end to OAK 47 for -3 yards (R.Lumpkin).	
3-10-OAK 47	(7:00) (Shotgun) S.Tolzien pass short middle to J.Perillo to OAK 34 for 13 yards (L.Asante).	P24
<u>1-10-OAK 34</u>	(6:23) L.Perkins up the middle to OAK 29 for 5 yards (L.Asante).	
	<i>PENALTY on GB-A.Adams, Offensive Holding, 10 yards, enforced at OAK 34 - No Play.</i>	
1-20-OAK 44	(5:56) L.Perkins right end to OAK 41 for 3 yards (R.Robinson).	
2-17-OAK 41	(5:20) (Shotgun) S.Tolzien pass short middle to C.Harper to OAK 35 for 6 yards (C.Casey).	
3-11-OAK 35	(4:38) (Shotgun) S.Tolzien pass incomplete short left to J.Janis (N.Thorpe).	
4-11-OAK 35	(4:32) M.Crosby 53 yard field goal is No Good, Wide Left, Center-B.Goode, Holder-T.Masthay.	

Oakland Raiders at 4:29

1-10-OAK 43	(4:29) M.McGloin pass short right to B.Butler to GB 44 for 13 yards (J.Rolle).	P13
<u>1-10-GB 44</u>	(3:55) M.McGloin pass deep middle to S.Simonson to GB 23 for 21 yards (J.Rolle).	P14
<u>1-10-GB 23</u>	(3:21) (Shotgun) G.Atkinson left end to GB 19 for 4 yards (K.Jones, A.Mulumba).	
2-6-GB 19	(2:47) (Shotgun) M.McGloin pass short middle to B.Butler for 19 yards, TOUCHDOWN.	P15
	TWO-POINT CONVERSION ATTEMPT. M.McGloin pass to J.Criner is incomplete. ATTEMPT FAILS.	

OAK 13 GB 31, 4 plays, 57 yards, 1:48 drive, 12:19 elapsed

K.Goessling kicks 63 yards from OAK 35 to GB 2. K.Dorsey ran ob at GB 28 for 26 yards (G.Jenkins).

Green Bay Packers at 2:41, (1st play from scrimmage 2:35)

1-10-GB 28	(2:35) L.Perkins up the middle to GB 28 for no gain (J.Crawford).	
------------	---	--

Two-Minute Warning

2-10-GB 28	(2:00) L.Perkins right end to GB 29 for 1 yard (S.Harris).	
3-9-GB 29	(1:20) (Shotgun) S.Tolzien sacked at GB 29 for 0 yards (K.Burnett).	
	Timeout #1 by OAK at 01:12.	
4-9-GB 29	(1:12) T.Masthay punts 44 yards to OAK 27, Center-B.Goode. G.Jenkins to OAK 34 for 7 yards (M.White, C.Harper).	

Oakland Raiders at 1:00

1-10-OAK 34	(1:00) (Shotgun) M.McGloin pass incomplete short middle to B.Butler (A.Hubbard).	
2-10-OAK 34	(:54) (Shotgun) M.McGloin pass incomplete deep middle to J.Criner.	

Oakland Raiders vs Green Bay Packers at Lambeau Field

3-10-OAK 34 (:50) (Shotgun) M.McGloin pass short middle to J.Criner to OAK 48 for 14 yards (J.Rolle) P16
1-10-OAK 48 (:30) (No Huddle, Shotgun) M.McGloin pass deep left to A.Holmes pushed ob at GB 28 for 24 yards (T.Miller) P17
1-10-GB 28 (:23) (Shotgun) M.McGloin pass incomplete short right to G.Atkinson (R.White).
 2-10-GB 28 (:19) **(Shotgun) M.McGloin pass deep middle to B.Butler for 28 yards, TOUCHDOWN.** P18
 TWO-POINT CONVERSION ATTEMPT. G.Atkinson rushes left tackle. ATTEMPT SUCCEEDS.

OAK 21 GB 31, 6 plays, 66 yards, 0:49 drive, 14:49 elapsed

K.Goessling kicks 62 yards from OAK 35 to GB 3. K.Dorsey to GB 20 for 17 yards (S.Simonson).

Green Bay Packers at 0:11, (1st play from scrimmage 0:06)

1-10-GB 20 (:06) S.Tolzien kneels to GB 19 for -1 yards.

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Oakland Raiders	21	4:12	0	6	0	6	1/2	0/0
Green Bay Packers	31	10:48	1	5	1	7	3/5	0/0

Miscellaneous Statistics Report

Oakland Raiders vs Green Bay Packers
8/22/2014 at Lambeau Field

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
40	1	3-2-GB 40	(9:32) M.Jones-Drew right end for 40 yards, TOUCHDOWN.
40	3	1-10-OAK 35	(13:46) M.Schaub pass deep right to D.Moore to GB 25 for 40 yards (M.Hyde).
28	4	2-10-GB 28	(:19) (Shotgun) M.McGloin pass deep middle to B.Butler for 28 yards, TOUCHDOWN.
24	4	1-10-OAK 48	(:30) (No Huddle, Shotgun) M.McGloin pass deep left to A.Holmes pushed ob at GB 28 for 24 yards (T.Miller).
21	4	1-10-GB 44	(3:55) M.McGloin pass deep middle to S.Simonson to GB 23 for 21 yards (J.Rolle).
20	3	4-2-GB 49	(1:55) (Shotgun) M.McGloin pass short right to L.Murray to GB 29 for 20 yards (C.Banjo). Penalty on GB-S.Barrington, Illegal Contact, declined. Penalty on GB-J.Rolle, Defensive Holding, declined.
19	4	2-6-GB 19	(2:47) (Shotgun) M.McGloin pass short middle to B.Butler for 19 yards, TOUCHDOWN.
16	2	3-4-OAK 46	(2:00) (Shotgun) M.Schaub pass short left to R.Streater pushed ob at GB 38 for 16 yards (S.Richardson).
14	3	1-10-OAK 29	(4:05) M.McGloin pass short middle to B.Leonhardt to OAK 43 for 14 yards (S.Richardson).
14	4	3-10-OAK 34	(:50) (Shotgun) M.McGloin pass short middle to J.Criner to OAK 48 for 14 yards (J.Rolle).

Ten Longest Plays for Green Bay Packers

Yards	Qtr	Play Start	Play Description
32	1	3-2-GB 35	(13:47) (No Huddle, Shotgun) A.Rodgers pass short middle to R.Rodgers to OAK 33 for 32 yards (C.Woodson).
31	2	1-10-50	(15:00) (Shotgun) A.Rodgers pass short middle to D.Harris to OAK 19 for 31 yards (T.Branch, T.Brown).
27	4	2-9-GB 26	(8:32) S.Tolzien pass deep left to C.Harper ran ob at OAK 47 for 27 yards.
23	2	3-5-OAK 30	(8:36) (No Huddle, Shotgun) A.Rodgers pass short right to J.Starks to OAK 7 for 23 yards (T.Branch).
19	3	3-10-OAK 32	(5:48) (Shotgun) M.Flynn pass short middle to M.White to OAK 13 for 19 yards (M.Burris).
17	1	1-10-OAK 21	(12:50) (No Huddle, Shotgun) E.Lacy right guard to OAK 4 for 17 yards (N.Roach).
17	1	1-10-GB 33	(:27) D.Harris up the middle to GB 35 for 2 yards (K.Mack; N.Roach).
17	2	1-16-GB 28	(11:26) D.Harris right tackle to GB 45 for 17 yards (T.Branch).
17	4	2-3-OAK 31	(12:03) M.Hill right guard to OAK 29 for 2 yards (M.Burris).
16	4	3-10-GB 20	(15:00) (Shotgun) S.Tolzien pass short left to J.Stoneburner to GB 36 for 16 yards (C.Casey).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Oakland Raiders	3	0	0
HOME	Green Bay Packers	4	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
OAK	B.Butler	0	0	2	0	0	0	0	0	0	0	0	0	0	12
OAK	M.Jones-Drew	0	1	0	0	0	0	0	0	0	0	0	0	0	6
OAK	G.Atkinson	0	0	0	0	0	0	0	0	0	0	1	0	0	2
OAK	K.Goessling	0	0	0	0	0	0	0	0	0	1	0	0	0	1
GB	J.Nelson	0	0	1	0	0	0	0	0	0	0	0	1	0	8
GB	E.Lacy	0	1	0	0	0	0	0	0	0	0	0	0	0	6
GB	A.Quarless	0	0	1	0	0	0	0	0	0	0	0	0	0	6
GB	A.Gillett	0	0	1	0	0	0	0	0	0	0	0	0	0	6
GB	M.Crosby	0	0	0	0	0	0	0	0	1	0	0	0	0	3
GB	J.Starks	0	0	0	0	0	0	0	0	0	0	1	0	0	2

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	0	15	0	24	0	24
Drives Leading	0	7	0	6	0	13
Time of Possession Leading	0:00	13:54	0:00	17:47	0:00	31:41
Largest Deficit	-15	0	-24	0	-24	0
Drives Trailing	8	0	6	0	14	0
Time of Possession Trailing	12:59	0:00	12:13	0:00	25:12	0:00
Times Score Tied Up		0		0		0
Lead Changes		1		0		1

Playtime Percentage

Percent of playtime per player on offense, defense and special teams

Oakland Raiders					Green Bay Packers							
		Offense	Defense	Special Teams			Offense	Defense	Special Teams			
K Barnes	T	45	64%	1	4%	D Bakhtiari	T	46	52%			
D Penn	T	45	64%	1	4%	R Cobb	WR	45	51%	1	4%	
A Howard	T	45	64%	1	4%	A Rodgers	QB	45	51%			
S Wisniewski	C	45	64%	1	4%	J Nelson	WR	45	51%			
M Schaub	QB	45	64%			J Sitton	G	45	51%			
M Rivera	TE	35	50%	6	23%	T Lang	G	45	51%			
R Streater	WR	35	50%			B Bulaga	T	45	51%			
J Jones	WR	35	50%			J Tretter	T	45	51%			
G Jackson	G	33	47%	1	4%	C Linsley	C	44	49%	1	4%	
D Moore	WR	28	40%	1	4%	A Adams	T	43	48%	2	8%	
K Boothe	G	28	40%			J Boykin	WR	40	45%	3	12%	
L Murray	RB	25	36%	5	19%	D Sherrod	T	40	45%			
T Bergstrom	G	25	36%	3	12%	L Taylor	G	40	45%			
J Cornell	G	25	36%			D Harris	RB	26	29%	2	8%	
M McGloin	QB	25	36%			J Starks	RB	26	29%			
D Kistler	T	25	36%			S Tolzien	QB	25	28%			
G Little	WR	24	34%			D Adams	WR	24	27%	5	19%	
L Mady	G	23	33%			J Stoneburner	TE	23	26%	4	15%	
A Holmes	WR	19	27%	11	42%	A Tiller	G	23	26%	1	4%	
B Leonhardt	TE	18	26%	9	35%	J Janis	WR	21	24%	5	19%	
B Butler	WR	17	24%	2	8%	R Rodgers	TE	21	24%	1	4%	
K Sheets	RB	17	24%	1	4%	M White	WR	19	21%	6	23%	
M Reece	FB	16	23%	3	12%	M Flynn	QB	19	21%			
J Murphy	TE	15	21%	5	19%	C Harper	WR	18	20%	5	19%	
J Criner	WR	14	20%	2	8%	R Taylor	TE	17	19%	6	23%	
M Watson	T	14	20%	1	4%	M Hill	RB	16	18%	6	23%	
G Atkinson	RB	12	17%	4	15%	J McCray	G	15	17%	2	8%	
J Olawale	FB	11	16%	14	54%	A Quarless	TE	14	16%			
D McFadden	RB	9	13%			L Perkins	RB	13	15%	1	4%	
S Simonson	TE	6	9%	4	15%	J Perillo	TE	12	13%	6	23%	
M Jones-Drew	RB	5	7%			G Sheppard	WR	12	13%	3	12%	
J Stewart	RB	4	6%	6	23%	J Kuhn	FB	12	13%	2	8%	
G Jenkins	WR	2	3%	3	12%	K Dorsey	WR	11	12%	16	62%	
M Burris	LB			16	62%	A Gillett	WR	11	12%	1	4%	
N Thorpe	DB			12	46%	I Liaina	RB	10	11%	3	12%	
T Branch	SS			4	15%	E Lacy	RB	8	9%			
C Rogers	CB					G Gerhart	C	7	8%	2	8%	
T Carrie	DB			6	23%	J Vujnovich	T	4	4%	2	8%	
C Woodson	FS					J Fullington	T	4	4%	2	8%	
N Roach	LB					J Rolle	DB		48	69%	5	19%
K Maiava	LB			16	62%	H Clinton-Dix	DB		38	54%	10	38%
K McGill	DB			16	62%	S Barrington	LB		38	54%	8	31%
J Dowling	DB			12	46%	M Hyde	CB		34	49%	8	31%
J Tuck	DE					K Thornton	DE		28	40%		
K Mack	LB			4	15%							

S McGee	NT	38	43%	1	4%	L Robinson	DE	28	40%		
R Robinson	DE	35	39%	8	31%	J Lattimore	LB	25	36%	13	50%
A Smith	DE	35	39%			D House	CB	25	36%	7	27%
S Harris	DE	34	38%	4	15%	C Bradford	LB	24	34%	20	77%
C Wilson	DE	34	38%	1	4%	M Pennel	DT	23	33%		
C Casey	DB	31	35%	8	31%	S Richardson	SS	22	31%	11	42%
S Moore	LB	31	35%	2	8%	J Elliott	LB	22	31%	5	19%
L Woodley	DE	31	35%			S Shields	CB	22	31%	4	15%
P Sims	DT	29	33%			M Burnett	FS	22	31%	4	15%
B Ross	SS	28	31%	10	38%	C Matthews	LB	22	31%	1	4%
T Brown	CB	28	31%			J Peppers	LB	22	31%	1	4%
R Lumpkin	NT	24	27%	2	8%	T Williams	CB	22	31%		
J Crawford	DE	20	22%	5	19%	J Boyd	NT	21	30%	1	4%
K Burnett	LB	14	16%	13	50%	C Gray	DE	20	29%		
L Asante	FS	13	15%	7	27%	D Goodson	DB	19	27%	5	19%
B Filimoeatu	LB	1	1%	7	27%	J Bush	CB	18	26%	11	42%
J Watson	DB	1	1%			R White	DB	18	26%	4	15%
J Cole	LB			9	35%	M Daniels	DE	18	26%	3	12%
M King	P			8	31%	M Neal	LB	17	24%	1	4%
J Condo	LS			8	31%	D Jones	DE	16	23%	1	4%
S Hadley	LB			8	31%	B Jones	LB	16	23%		
K Goessling	K			5	19%	J Doughty	LB	15	21%	5	19%
S Roberts	WR			4	15%	K Jones	LB	15	21%	5	19%
M Davis	WR			2	8%	A Dennard	DB	15	21%	1	4%
K Williams	RB			1	4%	A Hawk	LB	14	20%		
R Vaughn	WR			1	4%	C Banjo	FS	13	19%	12	46%
K Auffray	TE			1	4%	C Clay	DB	13	19%	3	12%
						T Miller	DB	12	17%	1	4%
						N Perry	LB	12	17%		
						N Palmer	LB	10	14%	11	42%
						A Hubbard	LB	9	13%	5	19%
						A Mulumba	LB	7	10%	7	27%
						B Raji	DT	7	10%		
						T Masthay	P			8	31%
						M Crosby	K			8	31%
						B Goode	LS			8	31%

Game Clips

Raiders vs. Packers

BAY AREA NEWS GROUP

Struggling Raiders suffer potentially costly loss in Green Bay

By Steve Corkran

August 23, 2014

It would seem that there's only so much longer that Raiders coach Dennis Allen can keep up the pretense about his team's lingering issues not being such a big deal. More evidence to the contrary mounted Friday night with yet another shaky performance.

For the third straight game, the Raiders defense struggled out of the gate and the offense struggled, period, as the Green Bay Packers cruised to a 31-21 victory at Lambeau Field.

"It was a good opportunity for us to measure ourselves to see exactly where we're at," Allen said. "We're obviously not there yet as a football team. We're going to continue to work. We're going to get there."

If so, one has to wonder how long it's going to take.

"We better be close to being ready for the regular season here shortly," quarterback Matt Schaub said.

The regular season starts Sept. 7 at the New York Jets. The Raiders play one more exhibition game, Thursday night against the defending Super Bowl champion Seattle Seahawks.

Allen and Schaub said they aren't sure how much, if any, the starters are going to play that game. Therefore, the Packers game might have been the last game action for Schaub and the other front-line players until the Jets game.

Friday's loss goes away once the regular season starts. It's unknown how long it's going to take for the Raiders to get back projected starters Sio Moore, Nick Roach and Tarell Brown from the injuries they suffered Friday.

Moore's injury appears to be the most serious of the three, given he left field on a stretcher after he hurt his neck early in the second quarter. He was taken to a hospital for further evaluation before being released and rejoining the team after the game.

Allen said Moore was diagnosed with a neck strain and Moore was cleared to fly home with the team.

"It's always a scary situation, especially when a player says (it's his) neck," Raiders safety Charles Woodson said. "You hear them say it on the field. I've seen it a couple times, and it never gets any easier. I don't think anyone wants to play after that."

Roach and Brown left the game with concussions in the first half and never returned.

The Raiders matched the Packers through the first four drives, with each team scoring a touchdown on its first possession and then punting on its three successive series.

The Packers' superior offensive talent prevailed from there, as quarterback Aaron Rodgers punctuated back-to-back scoring drives with touchdown passes.

Oakland's offense misfired for most of the night with the starters on the field. The Raiders netted 60 yards on their first five drives. Running back Maurice Jones-Drew accounted for 40 of those on his touchdown run in the first quarter.

Schaub completed his first three passes. He spent the rest of the first half trying to find a rhythm that never arrived.

Schaub completed 5 of 11 passes for 17 yards on his first six drives. It wasn't until the Packers starters exited that Schaub moved the ball with much consistency.

"We've got to improve ourselves in the passing game," Allen said. "That's a full-time team effort. That's not about one individual."

There were some positives for the Raiders, Allen said. In particular, rookie linebacker Khalil Mack turned in his best outing after two so-so showings.

Mack recorded an interception of Matt Flynn in the second quarter. He also generated pressure on Rodgers a few times and notched five tackles.

"I'm getting comfortable in my role," Mack said. "I stuck my head in there and made a few plays."

The Raiders committed seven penalties for 54 yards in the first half, when the starters dominated the playing time. Through three games, they have been penalized 29 times for 243 yards.

Raiders running back Kory Sheets suffered an Achilles injury midway through the third quarter on a play on which he fumbled. He was helped from the field. Right offensive tackle Menelik Watson left the game with a hip flexor injury.

Kicker Sebastian Janikowski didn't play because of a sore right quadriceps.

SAN FRANCISCO CHRONICLE

If Packers are measuring stick, Raiders have long way to go

By Rob Reischel

August 22, 2014

Raiders general manager Reggie McKenzie was perched seven stories high inside Lambeau Field on Friday night, looking down as an Oakland team he's trying to rebuild battled a Green Bay team he helped assemble.

His thoughts?

"They're a great team and we're still a ways away," said McKenzie, who worked in Green Bay from 1994-2012. "It's a process, though. There are no shortcuts."

That was evident throughout this largely one-sided affair.

Green Bay, one of the Super Bowl favorites, had its way with the overmatched Raiders and rolled to a 31-21 win in the third preseason game for both teams. Oakland slipped to 1-2, while the Packers improved to 2-1.

Green Bay outscored Oakland, 22-7, in the nearly two full quarters the starters played. Oakland played many of its first-teamers late into the third quarter but couldn't make up any ground against the Packers' reserves while falling further behind, 31-7.

"We knew this would be a good test," McKenzie said. "But I think we're making progress. There's no doubt, though, we have some work to do."

Raiders second-year linebacker Sio Moore left the game on a stretcher with a neck injury. But after the game, Raiders coach Dennis Allen said X-rays were negative.

Oakland's No. 1 offense managed just 86 total yards in 33 plays (2.6 yard average) during a disappointing first half. And if it wasn't for a nifty 40-yard touchdown run by Maurice Jones-Drew, that average dipped to 1.4 yards per play.

The performance had to concern Allen and his staff considering it came against a Green Bay team ranked 25th in total defense and 24th in scoring defense a year ago.

"There were a couple of opportunities I felt we let slip away today that had nothing to do with their defense," said Raiders wideout James Jones, who played in Green Bay from 2007-13. "But that was a good test. I've been over there. That's a great football team, man."

Jones-Drew had perhaps his most memorable run in two seasons on his touchdown jaunt. Jones-Drew entered the game averaging just 2.8 yards per carry this preseason, but he made three Packers miss on his way to the end zone.

Unfortunately for Oakland's offense, that was its lone highlight until the final 3 minutes. That's when second-year wideout Brice Butler caught touchdown passes of 19- and 28 yards from Matt McGloin. In between, the Raiders never exited first gear.

The Raiders' defense had its share of struggles, too.

Packers quarterback Aaron Rodgers led a seven-play, 73-yard drive to start the game. Eddie Lacy capped the march with a 1-yard touchdown run, and Rodgers hit Jordy Nelson with a two-point conversion pass to make it 8-0.

The Raiders forced Green Bay into three straight punts. But Rodgers engineered back-to-back touchdown drives - highlighted by a 12-yard TD pass to Nelson and a 6-yard strike to Andrew Quarless - as the Packers grabbed a 22-7 halftime lead.

But Raiders safety Charles Woodson, a key cog in Green Bay's Super Bowl championship team in 2010, left his former home encouraged.

"I think we're ready to take a jump," Woodson said. "I feel good about what we did. There are things we have to clean up as a team, but we'll get better."

With the opener just 15 days away, they'll have to. And fast.

Raiders' 3 notables

Maurice Jones-Drew: The ninth-year running back averaged a career-low 3.4 yards per carry last season. But the three-time Pro Bowler made Green Bay safeties Morgan Burnett and Micah Hyde, as well as linebacker A.J. Hawk, miss on his 40-yard first-quarter touchdown run. Perhaps there's still some gas left in MJD's tank.

Matt Schaub: The Raiders insisted all offseason they have a quality quarterback in Schaub. It certainly didn't look that way Friday, though, as Schaub averaged just 4.1 yards per pass attempt. Working against Green Bay's No. 1 and 2 defense, Schaub finished 13 of 27 for 110 yards with no touchdowns or interceptions. His passer rating this preseason is a paltry 54.2.

Khalil Mack: The rookie linebacker, the No. 5 pick in May's draft, had a memorable interception late in the first half. Mack bull rushed against right tackle Aaron Adams, then slipped back into coverage to intercept a pass by Packers backup quarterback Matt Flynn. It was a veteran move by a rookie, which bodes well for Mack's future.

Rob Reischel is a freelance writer.

CSN BAY AREA

Instant Replay: Raiders battered in 31-21 loss to Packers

By Scott Bair

August 22, 2014

The primary goal of any preseason game is to stay healthy.

The Raiders didn't accomplish that mission in Friday's 31-21 loss to the Green Bay Packers at Lambeau Field.

A total of three of starting defenders were lost in this game, each for an indeterminate amount of time.

Weakside linebacker Sio Moore was taken off the field in a stretcher (further details below). Cornerback Tarell Brown and middle linebacker Nick Roach left the game with concussions.

Even reserve running back Kory Sheets was helped off the field with an ankle injury.

It's uncertain how long the aforementioned will be out — they have two-plus weeks to recover before the regular season -- but losing starters in such volume could spell trouble for a defense that showed flashes of life in this game.

After allowing Packers quarterback Aaron Rodgers to orchestrate a touchdown drive on the opening possession, the Raiders front seven buckled down and made life hard on the opposition. They forced three straight punts, including a pair of three-and-outs. They slipped some as the first half continued and the starting lineup thinned out, but fared better than past games. Rookie Khalil Mack was particularly impressive in his best preseason game to date.

The Raiders offense continues to struggle despite relative health. They couldn't score after Maurice Jones-Drew's 40-yard touchdown run on their first series. There's plenty of blame to go around in a passing game that has looked off kilter all preseason, from uneven quarterback play to receiver drops and ineffectiveness.

The offense was also woeful on third down.

Through three quarters -- the first-team played two-plus periods -- the Raiders were 3-for-12 on third down. They only reached the red zone once in that span.

If the Raiders are to improve as an offense before the regular season, they'll likely do so on the practice field. Starters aren't expected to play much in Thursday's preseason finale versus Seattle.

The backups did provide a highlight late in the fourth quarter. Matt McGloin threw a 19-yard touchdown pass to Brice Butler, the same connection and yardage that beat the Detroit Lions late last week.

Butler scored his second touchdown from McGloin on a 28-yard jump-ball in the end zone with 11 seconds left in the game.

Butler, fighting for a roster spot, continues to impress while playing with the third unit.

Moore sustains neck injury: Moore was taken off the field on a stretcher after hurting his neck.

A team official said that Moore was taken to an area hospital for further evaluation.

Moore laid face-down on the turf for an extended period, and was turned over with a backboard.

He was seen moving his extremities and gave a thumb's up as his was taken off the field.

Mack's improved attack: After a pair of quiet preseason games, rookie strongside linebacker Khalil Mack showed significant improvement with a stellar showing against the Packers.

He was much quicker off the ball, solid in run defense and frequently helped collapse the pocket. He also had an excellent statistical night, with five tackles, including two tackles for a loss, and an interception during two-plus quarters of play.

If he sustains that play in the regular season, he will certainly make an immediate impact on this defense.

Schaub's uneven play: Veteran starting quarterback Matt Schaub played into the third quarter in his longest stretch of the preseason, and had mixed results.

He completed 13-of-27 passes for 110 yards against the Packers. While receivers dropped some passes yet again -- fullback Marcel Reece was the worst offender, letting a sure touchdown clank off his hands -- Schaub showed lackluster arm strength. There were a few highlights, including a 40-yard strike to Denarius Moore in third quarter.

He seems to have solid chemistry with receiver James Jones, who had four catches for 39 yards. Rod Streater was quiet yet again, with just one reception for 16 yards. He has just three catches for 24 yards in three preseason games.

Veteran RBs see limited action: Maurice Jones-Drew had a 40-yard touchdown run on the Raiders' first offensive series.

It was his third touch of the series, and his last of the night. Darren McFadden took over after that, and had three rushes for five yards before Latavius Murray took over on the first team.

Injury update: In addition to Moore, middle linebacker Nick Roach and cornerback Tarell Brown suffered head injuries in the first half and were ruled out of the second.

Running back Kory Sheets was helped off the field in the third quarter with an ankle injury. He fumbled on that play, and gave Green Bay possession.

Sitting it out: Kicker Sebastian Janikowski was scratched with strained right quadriceps. It's uncertain how severe the strain is, and how much time he might miss.

Marcel Reece's foot was good enough for him to play against Green Bay after sustaining an injury the week before. Quarterback Derek Carr suited up but did not play due to sore ribs.

Cornerbacks Taiwan Jones, DJ Hayden and Chimdi Chekwa, tight ends David Ausberry and Nick Kasa, defensive tackle Justin Ellis, offensive linemen Lucas Nix and Matt McCants and Janikowski were scratched prior to Friday's game.

What's next: The Raiders will trim their roster to 75 men on Tuesday, a few days prior to Thursday's preseason finale versus the Seattle Seahawks at O.co Coliseum, when, generally speaking, the starters will sit.

The Raiders will finalize their 53-man regular-season roster on Aug. 30.

THE ASSOCIATED PRESS

Offense struggles, Raiders fall to Packers 31-21

By Genaro C. Armas

August 23, 2014

The four straight three-and-outs were bad enough for the Oakland Raiders offense in the first half.

Quarterback Matt Schaub's fumble on a sack on fourth down at the Green Bay Packers 26 late in the second quarter made the night even tougher for the Raiders.

After a promising start, it was another subpar preseason outing for Oakland's first-string offense in a 31-21 loss Friday night at Lambeau Field.

Schaub finished 13 of 27 for 110 yards. Maurice Jones-Drew took advantage of a few missed tackles for a 40-yard touchdown run in the first quarter.

That was it for the Raiders until the fourth quarter, when backup quarterback Matt McGloin threw for two late scores to Brice Butler against a defense littered with backups.

"When you go out and don't get the job done as a team, each player needs to have a little self-reflection and see how they can be better," said Schaub, the former Houston Texans starter.

The game was stopped for several minutes in the second quarter after Raiders linebacker Sio Moore was taken off the field, and coach Dennis Allen said "the initial word is really mostly a neck strain."

Moore lifted a thumb to acknowledge a crowd that gave him a standing ovation while he was taken off on a stretcher. He had tests at a hospital before returning to Lambeau Field.

"I don't know what kind of timeline that means, but obviously the most encouraging thing is that Sio's fine," Allen said.

Oakland also lost two other defensive starters to head injuries in cornerback Tarell Brown and linebacker Nick Roach.

A first-team defense that allowed three touchdown drives in four possessions in the first two preseason games had its ups and down against Aaron Rodgers, who finished 9 of 20 for 139 yards playing into the second quarter.

The 2011 NFL MVP's completion rate would have been higher if not for a handful of drops. He connected on touchdowns to tight end Andrew Quarless and receiver Jordy Nelson.

Eddie Lacy just played in the first series, but the 2013 Offensive Rookie of the Year had the Raiders on their heels. He finished with six rushes for 36 yards and a touchdown.

DuJuan Harris, third on the running back depth chart, added 56 yards on 12 carries, and added 42 yards on two catches. Last year's backup running back, James Starks, had nine yards on seven carries.

A Raiders defense that allowed an average of 89.5 yards over the first weeks allowed 78 in the first half.

"It's a long season, so with three backs we should be able to stay fresh and be able to go fast the whole season," Lacy said.

Jones-Drew tried to match Lacy score for score, but the Packers defensive starters held Oakland scoreless from there.

Julius Peppers had his first sack of the preseason, and stood up Raiders running back Darren McFadden in traffic for a short gain around left end. It was just the kind of big-play production that coach Mike McCarthy was hoping to get from Peppers when the Packers signed the former Chicago Bear as a free agent.

"Yeah, really our No. 1 defense, we had that big play we gave up. Other than that, I thought we dominated the line of scrimmage," McCarthy said.

Across the field, the Raiders were struggling for answers about the offense. Allen isn't about to pin the responsibility just on Schaub — or any other singular player for that matter.

"Offensively, we've got to improve ourselves in the passing game. That's a full-time team effort. That's not about one individual," Allen said.

Schaub's best chance for a touchdown pass came in the third quarter, but backpedaling fullback Marcel Reese bobbled one pass away in the end zone before Jones' scoring grab was overturned.

Both Jones and safety Charles Woodson got ovations when the former Packers were shown on the video boards. McCarthy said they still have a special place in the history of the team for their contributions in the Super Bowl-winning season of 2010.

Woodson saw another positive after the defense kept the Packers from getting past their own 30 in three drives after Lacy's score.

"I think we're ready to take a jump. I really do," Woodson said. "We had that first drive, but I felt like we settled down."

Raiders Feature Clips

Table of Contents

Feature Clips

Dennis Allen	1-2
George Atkinson III	3-4
David Ausberry	5-7
Tyvon Branch	8-11
Miles Burris	12-13
Derek Carr	14-16
TJ Carrie	17-18
Trent Edwards	19-20
Shelby Harris	21-22
Andre Holmes	23-25
Sebastian Janikowski	26-29
James Jones	30-33
Maurice Jones-Drew	34-39
Khalil Mack	40-46
Darren McFadden	47-49
Reggie McKenzie	50-51
Sio Moore	52-53
Latavius Murray	54-57
Donald Penn	58-60

Mychal Rivera	61-63
Matt Schaub	64-75
Pat Sims	76-78
Justin Tuck	79-80
Menelik Watson	81-82
LaMarr Woodley	83-84
Charles Woodson	85-88

Oakland Raiders Feature Clips

DENNIS ALLEN

SAN FRANCISCO CHRONICLE

Raiders coach finds right words to inspire rebuilt roster

By Vic Tafur

August 1, 2014

By all accounts - from players, coaches, media, fans, Napa Valley Marriott employees - the Raiders have had a very nice first seven days of training camp.

The team is getting better every day, and many players are pointing to last week - and jumping off on the right foot with head coach Dennis Allen's opening speech of camp.

"Coach Allen's speech in the first team meeting gave me chills," left tackle Donald Penn said.

Neither Penn nor Allen will reveal what the coach said, but Allen says that he wanted to "create the vision for this football team." He told the players in the converted hotel conference room on July 24, the night before the team's first practice in Napa, that he had confidence in them and that they could do great things this season.

The team's itinerary for this season was laid out, according to players, for all 16 regular-season games, the playoffs and the Super Bowl. It was the first time Allen has done that in his three years as coach.

"It wasn't the rah-rah stuff," fullback Marcel Reece said. "It was real. Not fake. The stuff he was saying made us want to get on the plane and play New York the next day."

The Raiders open the season Sept. 7 at New York against the Jets, and Allen has his team believing it's the first of many big steps.

"We want to be champions," Reece said.

Of the world?

"We want to be champions," Reece said again.

"Everybody was fired up the first night," tackle Khalif Barnes said. "Dennis is on a mission just like the rest of us."

Allen wouldn't confirm that he talked about the Super Bowl - "That's for me and the team to know" - but didn't dance around it too much.

"Put the goal out there in front of them and give them something to shoot for," Allen said. "I wanted these guys to know that I have confidence in them, and I wouldn't say that if I didn't feel it. ..."

Oakland Raiders Feature Clips

"We don't play 16 games to play 16 games," Allen said. "We play 16 games to have a right to play for a championship."

After two 4-12 seasons, Allen and general manager Reggie McKenzie think the team is on schedule in Year 3 of new management's renovation project.

"Year 3 was the year we said we need to be able to make some noise, we need to be able to go out there and compete and bring this organization back to the championship level it's been at in the past," Allen said.

Allen appears more relaxed with reporters this season. While some other players said Allen has always been passionate, they also said the dial on the volume and intensity has been turned up a little bit.

Allen doesn't necessarily agree, but did say he does "a ton" of self-evaluation after each season.

"The one thing that I have tried to do is express to the guys that we're not going to let anyone outside our building set limits on us. And they've got to have a vision and a goal, and something out there that they're shooting for.

"I just want them to understand that we've got a chance to make some noise, when no one gives us a chance."

Barnes and Penn said the team has picked up where it left off after a productive offseason program, and it got a little kick in the pants the first night to get it going again.

"One of the reasons why we're jelling so well at camp is that there is a different vibe here," Penn said. "Everybody wants it. Everybody is putting in the extra work."

"We are going to win this year, and that's a fact," safety Charles Woodson said.

Oakland Raiders Feature Clips

GEORGE ATKINSON III

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders: George Atkinson III gets a shot with dad's team

By Jerry McDonald

May 16, 2014

On his first day in a Raider uniform, George Atkinson III didn't have to worry about his father looking over his shoulder.

George Atkinson is regular presence at Raiders practice, working on the club's broadcast team, and is often at the side of owner Mark Davis.

Instead, Davis watched and chatted with Raiders ambassador Willie Brown, while George III ran plays as a running back wearing No. 34 in the silver and black he'd worshipped his entire life.

"He told me yesterday, 'I'm not going to come out. I know you're expecting me to come, but this is your moment and you need to be a man about it as an individual and I'm not going to be here to pressure you,' " Atkinson III said after practice Friday at the Raiders' rookie minicamp. "He'll have a chance to come out and see me."

Although the father played defense as a cornerback and safety and the son is a running back, special teams had a lot to do with why George made the team and is a potential ticket for George III.

A seventh-round pick out of Morris Brown, Atkinson returned 32 punts for 490 yards, a 13.6 average and two touchdowns as a rookie in 1968 to go along with a 25.1 average on 25 kickoffs.

Atkinson III, one of 62 juniors who declared for the draft following their junior season but was not selected, returned a pair kickoffs for touchdowns as a Notre Dame freshman and gained 943 yards and averaged 6.2 yards per carry in three seasons in a system where backs were often rotated.

He was also a willing and enthusiastic participant on coverage teams.

"If it's kickoff, punt block or punt, I'm looking at special teams as a definite way to get on the field and contribute early to this team," Atkinson III said.

A star at Granada High in Livermore along with his twin brother, Josh, who remains at Notre Dame as a receiver, Atkinson III was seen often in Napa during training camp and an occasional visitor to the facility with his father.

As the draft dragged on and the phone never rang, Atkinson III began to wonder if wanted to get selected or instead go unselected, enabling him to sign with the Raiders.

Oakland Raiders Feature Clips

Atkinson III said it never occurred to him to make his own way separate from the road his father traveled, feeling it was a natural fit to come to the organization he has known his entire life.

"I've looked up to this organization and this club for a long time and there was no part of that going on with me," Atkinson III said. "I've looked up to my dad and wanted to follow in his footsteps but also lead my own trail at the same time. You've got to find that balance and that's what I'm trying to do right now."

Raiders coach Dennis Allen said bringing in Atkinson III was a no-brainer.

"He's a talented athlete and he's got a lot of speed, and he has the ability to help us on special teams," Allen said. "I think any time you have a chance to get a legacy, somebody who has the Raider bloodlines, you do it because those guys understand what it means to be a Raider."

Atkinson III said he fielded offers from other teams after the draft, with teams attempting to talk him out of going to Oakland, but to no avail. It's a tossup as to which Atkinson was more thrilled with the end result.

"I think it was a draw," Atkinson III said. "I could see it in his face. Right after the draft, he knew I was coming here without any doubt, so we both basked in the moment."

Oakland Raiders Feature Clips

DAVID AUSBERRY

ESPN.COM

Ausberry making up for lost time

By Paul Gutierrez

June 4, 2014

There were high hopes for David Ausberry last preseason as he elevated himself into position to claim the starting tight end position for the Oakland Raiders.

Then came the exhibition game at New Orleans, and the play in which he landed awkwardly on his left shoulder on the unforgiving Superdome artificial turf.

“A chipped bone,” Ausberry said this week, “torn ligaments. It was pretty nasty.”

Surgery followed and Ausberry’s season came to an end before it began as he was placed on injured reserve on Sept. 23, 2013.

“I didn’t get to do anything but watch film, so that’s kind of how I gained experience a little bit,” he said. “I was a little rusty; I can admit that. It was good to get back in there and in with the guys. That was probably the most fun thing.”

So far, Ausberry has not been limited in OTA practices.

“It’s been good to have David back out here,” coach Dennis Allen said as OTAs got underway last week.

“He was a guy that we had high hopes for last year and unfortunately got hurt in that first preseason game. He’s a guy that, again, he’s got talent, he’s got ability, especially as a receiving threat so he’s a nice piece to the puzzle and hopefully he’ll continue to develop and hopefully he’ll stay healthy and we’ll be able to use him this year.”

Ausberry was originally a seventh-round draft pick in 2011 out of USC, where he was a wide receiver. The transformation to tight end ensued and Ausberry, who is listed at 6-foot-3, 235 pounds, said he is now “258, 260 pounds” and it shows.

He already has a pass-catcher’s soft hands -- he has nine career catches for 106 yards -- and the added bulk should help him with his blocking as he battles a pair of second-year players in Mychal Rivera, who caught 38 passes for 407 yards and four touchdowns last season, and Nick Kasa, who is 3 inches taller than both Ausberry and Rivera and caught one pass, a 9-yard TD.

The tight end position seems up for grabs and Ausberry’s skill set would seem to put him in the lead. Not that he is keeping score. At least, not publicly.

“I try not to worry about things like that too much,” he said. “I just try to be confident, do my job, do what I’m asked to do and do it effectively.”

Oakland Raiders Feature Clips

But with a new quarterback with a penchant for throwing the ball to his tight end in Matt Schaub, Ausberry has taken notice of that development.

"He is tight end friendly," Ausberry said with a smile, "so that's pretty good for us. We like Matt. He's a good leader, great football player and is good for this team.

"He likes the tight ends. He likes to use the middle of the field, so we'll be there for him."

The Raiders are hoping so, especially, as Allen said, for Ausberry to stay healthy.

THE FRESNO BEE

Ex-Lemoore High star David Ausberry eyes Raiders restart

By Anthony Galaviz

April 19, 2014

David Ausberry is tired of waiting around.

The ex-Lemoore High star and USC wide receiver was projected to be the Oakland Raiders' starting tight end last season.

But a shoulder injury in the second preseason game against the New Orleans Saints prevented that, sidelining Ausberry for the rest of the season.

"Took a bad fall," Ausberry said by phone last weekend from Long Beach. "It was the toughest fall that I've taken. I've taken hits before, but I fell awkwardly. They said I may need a month off, but it didn't work out."

Ausberry was not cleared for football activities until December but now is looking forward to 2014.

"I knew I was hurt," he said, "but didn't know the extent of it."

When offseason workouts begin Tuesday, however, Ausberry will be back at the Raiders facility in Alameda.

A seventh-round pick in the 2011 NFL draft, Ausberry has played in 28 NFL games, none as a starter, and has nine receptions for 106 yards.

He said he is "ready to make a statement."

"I've been out of football for a long time and I have a lot left in the tank."

Unless Raiders General Manager Reggie McKenzie signs a more seasoned veteran, Ausberry will have the most experience among Oakland tight ends.

Others include second-year pro Mychal Rivera, who finished with 407 yards and four TDs in 2013, Nick Kasa and Brian Leonhardt.

Oakland Raiders Feature Clips

Jeron Mastrud, who started 12 games last season, is an unrestricted free agent.

Ausberry said he was eager to see what his team would do in free agency. The Raiders entered with \$64 million in cap room.

McKenzie signed defensive end Justin Tuck (Giants), linebacker LaMarr Woodley (Steelers), defensive lineman Antonio Smith (Texans), receiver James Jones (Packers), running back Maurice Jones Drew (Jaguars), cornerbacks Carlos Rogers (49ers) and Tarrell Brown (49ers), and offensive linemen Kevin Boothe (Giants), Austin Howard (Jets) and Donald Penn (Buccaneers).

"We brought in a few key acquisitions on the offensive and defensive line that can contribute a lot to what what we're trying to get accomplished here," Ausberry said.

"Tuck, Woodley, those guys have Super Bowl experience, and any time when you're able to get that type of leadership and experience on your defense, that's big."

Oakland also traded a sixth-round draft pick to the Houston Texans in exchange for quarterback Matt Schaub, who has passed for nearly 25,000 career yards in 10 seasons.

"I'm really excited about him," Ausberry said. "As a player I've got to be ready to compete, be in shape and show what I can do. I'm just excited to get in and play ball."

Oakland Raiders Feature Clips

TYVON BRANCH

THE ASSOCIATED PRESS

Branch returns to Oakland's defense

By The Associated Press

June 9, 2014

Tyvon Branch has gone from being one of the most experienced members of the Raiders' defense to one of the unproven ones after missing almost an entire season with an injury.

An injection of tested players with Super Bowl experience led to the change a year after Branch was one of just two returning defensive starters.

Branch went down with a broken leg in the second game of the season in 2013 and did not return, leaving a big void on a thin defense that was exposed throughout the season.

Branch is once again healthy this offseason and trying to fit into a revamped defense that was overhauled in free agency.

"We have guys at every position that have had a lot of success in this league," Branch said Monday. "So, the more leaders you can get the better, obviously."

Branch's absence forced Brandian Ross to take a starting role last season and contributed to Oakland, allowing the second-most points per game (28.3) in franchise history while staggering to a second straight four-win season.

Branch hoped to return late last season but was not fully recovered, so the team didn't rush him back.

"It was difficult sitting out," he said. "I love the game. I tell you all the time, I love playing football. I've got a lot of the guys on the team to help keep my spirits high."

Now Branch gets a chance to show he can be an impact player. He showed flashes of that since entering the NFL in 2008, but has yet to generate the game-changing plays the Raiders believe he is capable of creating from his strong-safety spot.

"It will be great for him coming off the injury," fellow safety Charles Woodson said. "You know he's hungry. You miss time from this game, you get a chance to reflect on a lot of things. Having him back, having him be hungry, as I know he is, will be great for our defense."

Despite having the size and speed that could make him a top safety, Branch has struggled to make big plays in the NFL. He has just four interceptions, seven sacks, 24 tackles for loss, three forced fumbles and four fumble recoveries in 72 career games.

Oakland Raiders Feature Clips

He usually has been a sure tackler, and his presence will allow Woodson to roam the field more than he did a year ago when he spent most of his time in the deep middle of the field to cover any mistakes made in front of him.

"Anytime you lose a player of that caliber, it hurts you, and it handcuffs you a little bit," head coach Dennis Allen said. "I think we've addressed a lot of our needs on the football team. We've got more depth, where now we can do a few more things."

Branch is one of the few players drafted by late owner Al Davis who is expected to be a key contributor in the rebuilding effort by Allen and general manager Reggie McKenzie.

Still, Branch has not been part of a team that posted a winning record or made the playoffs.

ESPN.COM

Tyvon Branch key to Raiders' defense?

By Paul Gutierrez

June 18, 2014

The Oakland Raiders have, no doubt, rebuilt their defense. Again.

They've brought in veterans with hardware -- paging Justin Tuck and LaMarr Woodley -- and know how -- looking at you, Antonio Smith, Carlos Rogers and Tarell Brown -- while bringing back a future Hall of Famer in Charles Woodson. Plus, Oakland used the No. 5 overall pick to draft Khalil Mack.

And yet, the guy who may hold the key to the whole shebang is the same guy who is the last line, both literally and figuratively, of the defense itself -- strong safety Tyvon Branch.

Remember him?

He was the highest-paid player on Oakland's roster a year ago, making more than \$9.5 million, though he was lost for the season after injuring his lower right leg in the season's second game, a 19-9 loss to the Jacksonville Jaguars. The team claimed all along it was an ankle injury while ESPN NFL Insider Adam Schefter reported it was a fractured fibula.

Now, Branch is recovered and slated to earn a relatively modest \$4 million while carrying a cap number of \$7.157 million, the second-highest on the team to new quarterback Matt Schaub's \$8 million cap number.

"I love the game. Like I tell you all the time, I love playing football. I had a lot of guys on the team help keep my spirits high. I stayed surrounded with positive guys like Darren McFadden and Marcel Reece. Those guys helped lift my spirits."

Branch tried to come back late in the season before being shut down. As such, the sample size of the ultra-athletic Branch teaming with the savvy of free safety Woodson is a small one indeed.

Of course, they are looking forward to playing more than five quarters together this season.

Oakland Raiders Feature Clips

“Anytime you get your guys back and get them back healthy, you feel better about your chances,” Woodson said. “It will be great for him, coming off the injury. You know he’s hungry, because when you miss time from this game you get a chance to reflect on a lot of things.

“Having him back and having him be hungry, as I know he is, is going to be great for the defense.”

And therein lays the potential rub. Because while Branch is the longest continuously tenured Raider on defense and, thus, knows what it means to be a Raiders more than any of the additions, the new guys know how to win.

Since Branch was selected in the fourth round of the 2008 draft, the Raiders are a combined 34-62 (.352), while Tuck has two rings since 2007, Woodley has one in two Super Bowl appearances and Rogers and Brown have each been part of a Super Bowl team.

“The crazy thing about it is the mentality is not really different,” Branch said. “They had the same mentality we had; they just had a little more success with it. When you get guys like that, that have done it before, they might tell you a couple of tips and things, but everybody goes out there with the same mentality.

“Everybody wants to win games. It’s just [certain] guys have had more success than others.”

Sure, it’s early. The Raiders just completed voluntary OTAs and are in the midst of a three-day mandatory minicamp. But coach Dennis Allen, who cut his coaching teeth mentoring the secondary, likes what he’s seen from Branch thus far.

In fact, Allen said Branch does not appear to have lost a step from his pre-injury self.

“Tyvon, he’s the same Tyvon that we’ve had here,” Allen said. “He comes out to work every day, he competes every day and I’ve seen some good things from him, just from understanding the system and what we’re trying to get accomplished and learning.

“I think he’s gotten better on some technique issues that he needs to work to improve on. If he continues to work the way that he has, I would expect that we’d have a good player in him.”

Branch, meanwhile, is his own harshest critic, one that went stir crazy as he could only watch his teammates from mid-September on last year.

It’s almost as if the Raiders picked up a new starting strong safety in free agency.

“Watching from the sidelines, you see things in another perspective,” Branch said. “If I could play the game from the sidelines, I think I’d have a lot more plays under my belt. I think it helped my leadership role. Being able to lead from the sideline and not being out there (with) guys actually seeing you play, I think that helped me a lot.”

The Raiders are counting on it.

“I go out there every game with the mentality of ‘Let’s win,’” he said. “That doesn’t change whether we’re 12-0 or 1-12. I’m going to go out there with the same mentality.

Oakland Raiders Feature Clips

“Every team I’ve played on so far, I went into the season thinking, ‘The sky’s the limit for us.’”

So long as the sky does not fall on them. Again.

Oakland Raiders Feature Clips

MILES BURRIS

CSN BAY AREA

Burris fully recovered after “dark” season

By Scott Bair

June 24, 2014

Miles Burris needed knee surgery following the 2012 season. The Raiders linebacker played every game of his rookie season, without a hint his joint was in shambles.

That’s why outsiders were perplexed when he couldn’t start last training camp. Burris sightings were limited to the exercise bike near the locker room, far from the progress being made on the field. He would not return for months. Burris spent most of the season on the physically unable to perform list, able to play in just the last six games.

Offseason knee surgeries shouldn’t take that long to heal. Did you have a setback, Miles?

Good luck getting a straight answer. Head coach Dennis Allen’s more forthcoming of injury info. Even last week, with no chance that honesty would produce competitive disadvantage, Burris sidestepped whether he had a setback.

“You never know what’s going to happen with an injury,” Burris said. “When you get put on the PUP list, you just have to just keep grinding every day.”

He brought it back to the overarching theme of this offseason: it’s good to be healthy again.

“There’s nothing like playing the game of football and playing the game of football healthy,” he said. “You’re always going to be nicked up but I’m feeling great and enjoying playing the game.”

Always stoic in front of a camera, Burris let his guard down some when discussing an essentially lost season in 2013, that killed momentum generated after making 15 starts the year before.

“Mentally, that was one of the toughest things that I’ve been through,” Burris said. “It was one of the darkest years of my life but that’s where my faith came through.”

It helped Burris regain full health and a rejuvenated state of mind. It has vaulted Burris back into the mix to start. He practiced with the first team at weakside linebacker, and he figures to compete at that spot throughout the offseason.

“He’s got two years in the system, so I think he’s comfortable and he’s continued to work extremely hard to get better as a football player,” Allen said. “I think any time you have players that have athletic ability, have football instincts, and they work as hard as he does, they find a way to get on the field and they find a way to make a play. That’s what we’re looking for. We’re looking for guys that love football, that want to work, guys that are going to put the team first. If you do that, then you’ll find a way to get on the field.”

Oakland Raiders Feature Clips

Burris got there at the start of 2012 and never abandoned his post. Burris had 62 tackles, 1.5 sacks and an interception as a rookie. Veteran Kevin Burnett was signed to upgrade that spot in 2013 and thankfully so, given that injury took Burris down.

The Raiders look forward to seeing how he plays this preseason and, whether he starts or becomes quality depth, the team expects him to contribute heavily in 2014.

“We’re pleased with where Miles is going, we want to see him in pads,” defensive coordinator Jason Tarver said. “Miles tries to be exactly right and Miles tries to be physical, and he is both of those things. He played well as a rookie and we would have loved to obviously have him last year, but we’re excited about where he is and where he’s going.”

Oakland Raiders Feature Clips

DEREK CARR

CSN BAY AREA

Carr: Ending up a Raider worth long wait

By Scott Bair

May 9, 2014

The Raiders called to tell quarterback Derek Carr they'd drafted him No. 36 overall. The conversation didn't last long.

"I just said, I appreciate you calling, you know what you're getting," Carr said Friday on a conference call shortly after being drafted. "I'm going to come in and work, I'm going to come in and compete and I'm going to try and make the team better. I'm not a selfish guy, that's for sure, and I can't wait to get coached by those coaches."

The Raiders certainly know Carr well. They met with him at the Senior Bowl. They sent a fleet of powerful people to his pro day at Fresno State.

They watched Carr play. They knew well how he went about his business. They liked what they saw. "Love" might be the more operative word.

Sources indicated that Carr was the top quarterback on the Raiders draft board, and jumped at the chance to select him early in the second round.

It was far lower than most expected. Many thought Carr would go in the first round, no later than the mid-20s. But the fall of all quarterbacks impacted his draft status, with Johnny Manziel going No. 22 overall and Teddy Bridgewater went No. 32.

That makes for a long wait, especially when cameras kept cutting back to his Bakersfield home.

While it took longer than expected, Carr was happy with the outcome.

"You just sit there and wait for your phone to ring. It's weird," Carr said. "You sit there, you hope it rings with every pick that goes by. But I have to be honest, the way it worked out, the place I'm going and the coaches and players I'll be around, I couldn't be happier."

Carr felt that way despite the fact he may spend a season or two sitting behind veteran Matt Schaub. Carr is ready for anything, and emphasized that it won't impact his work ethic one bit.

"With them selecting me, I know their thoughts," Carr said. "They want me to come in, work hard, compete. Whenever I'm the quarterback, great. To me, it doesn't matter what the situation is – if I'm a starter, if I'm a backup, there to learn. My No. 1 goal is to help the Raiders win, and I'm going to do that. If I'm the starter, obviously on the field, I'm going to do my best to help them win. If I'm the backup, my role, it doesn't change. I'm still going to help the team win."

Oakland Raiders Feature Clips

SANTA ROSA PRESS DEMOCRAT

Raiders envision bright future with Derek Carr

By Phil Barber

May 11, 2014

When they took linebacker Khalil Mack with the fourth pick in the 2014 NFL draft, the Raiders explained that this league is all about affecting the quarterback. The team took the principle one step further on Friday, selecting Fresno State quarterback Derek Carr early in the second round.

One round later, they got their future franchise quarterback a little protection and drafted massive guard, Gabe Jackson of Mississippi State.

The Raiders were said to be interested in Carr for weeks. That sort of rumor rarely translates into draft-day action, but general manager Reggie McKenzie pounced on Carr when he was still available with the 36th pick. He was the fourth quarterback taken in the draft, after Central Florida's Blake Bortles, Texas A&M's Johnny Manziel and Louisville's Teddy Bridgewater.

"I think we were pretty excited," said director of player personnel Joey Clinkscales, standing in for McKenzie. "At the point in time of the draft, Derek was the highest-rated guy on the board. We were pretty comfortable at that pick taking him."

Clinkscales said the Raiders fielded several calls from teams who wanted the pick, and entertained the thought of moving down in the second round, though they never considered moving up.

Asked whether the team envisions Carr as its quarterback of the future, he said: "We took him in the second round. We would like to think so."

The only passers taken higher by the Raiders since the 1970 merger were Marc Wilson (No. 15 in 1980), Todd Marinovich (No. 24 in 1991) and JaMarcus Russell (No. 1 in 2007). And yes, you are forgiven if that list causes you to either tremble or double over in laughter.

Carr, who lives in Bakersfield (where he spent his senior year of high school), is practically an NFL lifer. He joined his older brother on stage at Radio City Music Hall at the age of 11 when the Houston Texans made David the first pick in franchise history in 2002, and was studying film with his sibling at 12. What's more, his uncle Lon Boyett was briefly with the Raiders in the late 1970s.

Derek followed David to Fresno State, and thrived. As a senior, he became the fourth quarterback in Division I history to throw for more than 5,000 yards and 50 touchdowns in a season, at one point attempting 305 consecutive passes without an interception. Carr finished eighth in Heisman Trophy voting.

Scouts loved his arm and his attitude, but questioned the system in which he played. The Bulldogs' offense ran almost exclusively from a shotgun formation, and Carr survived on short throws off one-step drops.

He helped dispel a lot of the suspicion with a strong performance at the Senior Bowl in late January. The consensus said he outplayed every quarterback at the event, which including Eastern Illinois' Jimmy Garoppolo and San Jose State's David Fales.

Oakland Raiders Feature Clips

The Texans traded for Matt Schaub in 2007 to replace David Carr, who never developed into the franchise quarterback they were looking for. Now comes the possibility that the Raiders will groom Derek Carr to take over for Schaub, the expected 2014 starter whom they traded for in March.

Many Raiders fans, dubious of Schaub's ability to turn around a career that went off the rails last season, will be rooting for Derek Carr to assume the starting job right away. That's not the plan.

"He's a young quarterback," Clinkscales said of Carr. "We aren't expecting him to walk in the door and be the starter. We have a starter."

Carr sounded fine with that.

"If I'm the backup, my role, it doesn't change," he said. "I'm still gonna help the team win. How can I help Schaub during the game? ... Can I watch the safety? Can I watch the corners? Can I tell him when they were in this front, when they played this coverage, when we were in this formation they ran this coverage, brought this blitz on this down and distance? What can I do to help? All I'm here to do in Oakland is help that team win."

Jackson, who started 52 games at left guard at Mississippi State, is billed as a powerful and nimble-footed interior lineman who worked hard but occasionally lost focus in games. He joins a replenished pool of offensive linemen that includes free-agent signees Kevin Boothe, Donald Penn and Austin Howard.

The Raiders traded down in the third-round, snagged Jackson at No. 81 and gained a fourth rounder from Miami, No. 116. They have plenty of needs to address today. All in all, though, these guys seem to love how the draft is playing out.

"The Raiders need a little luck like everyone else," Clinkscales said. "We're excited about that."

Oakland Raiders Feature Clips

TJ CARRIE

SAN FRANCISCO CHRONICLE

Raiders rookie TJ Carrie making good impression

By Vic Tafur

August 10, 2014

The first preseason game is a bigger deal than most people realize. It's the first time rookies put on their official jersey and take an NFL field.

Raiders cornerback TJ Carrie actually tried on his jersey a couple of times before he went to the game at Minnesota's TCF Bank Stadium on Friday night.

And then ... when warming up before the game he would ...

"I kept going back to the mirror to see how I looked," Carrie said. "And feel that experience again. Then I would leave and ... 'Man, I gotta check it again' ... 'Oh, we're taking the field, let me check it one more time.'

"It was an awesome experience, and I enjoyed it."

The Antioch native has definitely looked the part of an NFL player. The seventh-round draft pick has jumped to fourth on the Raiders' depth chart at cornerback, is one of the team's three punt-return candidates and he could be a gunner on punt coverage.

He had four tackles against the Vikings, and head coach Dennis Allen said that Carrie played well.

Carrie (6-foot, 204 pounds) had an injury-marred career at Ohio University, and Oakland general manager Reggie McKenzie said that's the reason Carrie was still on the board in the seventh round.

Carrie caught Allen's eye right away this summer with his penchant for being around the ball and making plays. Allen compared him to an undrafted player, Chris Harris, whom Allen had when he was the Broncos' defensive coordinator three years ago.

Harris made the 2011 All-Rookie team and has 27 starts and six interceptions the past two seasons.

"Nobody really knew anything about (Harris), and then every day you watch him practice and every day he's making a play that kind of catches your eye," Allen said. "We thought TJ had some ability, but I think he's more mature than maybe I would have known from a rookie DB coming in from Ohio.

"I've been very impressed with his knowledge of the game."

Carrie has had some help, as he knew teammates Taiwan Jones and Maurice Jones-Drew from growing up in Antioch and playing at De La Salle High. Jones-Drew has shown him how to take notes in meetings and helped him become a pro quickly.

Oakland Raiders Feature Clips

"In order to be a pro, you have to come in and get acclimated to the system pretty fast, and that's from the mental, the physical part of it, and really understanding all the aspects and keys of the game," Carrie said. "So the adjustment is based on how you approach the situation, and I think I definitely have tried to approach it in a pro manner."

Carrie is looking forward to the team's trip to Oxnard (Ventura County) for practices against the Dallas Cowboys on Tuesday and Wednesday. And he will tell himself the same thing he told himself Friday, between peeks at the mirror.

"Remain calm, remain confident in the ability that I put on the field in the offseason workouts, minicamp and training camp," he said.

Oakland Raiders Feature Clips

TRENT EDWARDS

ESPN.COM

Trent Edwards biding time in Oakland

By Paul Gutierrez

August 18, 2014

Every now and then a dangerous thought will creep into Trent Edwards' head. It's the one that feels more like a Lane Kiffin fever dream from 2007 than reality, and yet ...

It's the one with Kiffin's fingerprints all over it, where Kiffin, actually believing he had autonomy over football decisions when Al Davis was still running things, was able to pull off a draft plan with an eye to the future.

In it, Kiffin would have used the No. 1 overall pick on a receiver out of Georgia Tech, big guy by the name of Calvin Johnson. Then Kiffin would have gone after Edwards out of Stanford in the second or third round and started to build an offense in his own image.

Instead, the Raiders selected JaMarcus Russell and then tight end Zach Miller in the second round. Edwards went to the Buffalo Bills in the third round.

"I definitely think about it; it's crossed my mind a few times, but I'm not one of those people that sit up at night and play the coulda, woulda, shoulda game -- what would have been if I had been drafted by Oakland, or stayed here in 2011?" Edwards said recently.

"I just have too many other things going on in my life, football included, that I just am one of those glass-half full type of people that I'm very optimistic with what I have going for me in the future and I don't really look back too much."

Now, this is not an endorsement of Kiffin's plan -- Davis later said Kiffin also wanted to use that No. 1 pick on Notre Dame's Brady Quinn -- because it's no guarantee an Edwards-Megatron connection would have bloomed under Raiders short-timer Kiffin anyway.

Consider this: Since that 2007 draft, when the Raiders chose Russell, who became the biggest draft bust in NFL history, over Johnson, who is on his way to the Pro Football Hall of Fame, Oakland has had a better overall record than the Lions, 38-74 (.339) to 36-76 (.321).

The storyline just drips with so much irony because, as Edwards mentioned, he chose to return to Oakland after being "terminated" as a vested veteran by the Raiders in 2011.

And Edwards, who has taken few snaps in camp and is behind starter Matt Schaub, second-round draft pick Derek Carr and second-year player Matt McGloin, has little to no chance to making the Oakland Raiders' initial 53-man roster.

Still, Edwards feels he is not done -- he was in the same situation in Philadelphia two years ago but eventually made the team and started a game -- and is contributing in the QB room.

Oakland Raiders Feature Clips

"Here's another veteran guy, he hasn't gotten many reps but he's been in all the meetings," said coach Dennis Allen. "He has experience. I think he does a good job of somewhat being a sounding board for some of those quarterbacks. I just think his demeanor and the way he goes about doing his job has been a positive in that quarterback room.

"I'm glad we have him and I think he's been a good addition to our team."

With the Eagles, Edwards was also the token veteran.

"They drafted Nick Foles, had Michael Vick and they had Mike Kafka," Edwards said. "I was the (fourth-stringer). I sat there all camp. Some breaks went my way, I played well in some preseason games and I ended up making the 53-man roster."

Now, with Carr nursing sore ribs and a concussion, might a similar opportunity present itself? It's unlikely, but stranger things have happened. He was the last man on the team bus Wednesday in Oxnard, visiting with friends and fans on the opposite side of the field after practice, as if he was trying to soak it all in, one last time.

A ball boy had to sprint across the field to get him, a day after Edwards approached Hall of Fame baseball manager Tommy Lasorda for a picture.

"I'm just honestly trying to keep myself up to speed, where my game needs to be, but also help the other guys around me," Edwards said "I feel like I've played in the league long enough to know a few of the ins and outs and I'm in a veteran role where I can help out the other guys around me. And I'm learning a lot from Matt Schaub as well.

"Trying to stay in it and then just being ready if my time's called."

Oakland Raiders Feature Clips

SHELBY HARRIS

SAN FRANCISCO CHRONICLE

Former waiter Shelby Harris hungers to play

By Vic Tafur

August 2, 2014

Shelby Harris is obviously not your average rookie, having waited tables during what would have been his senior season after being kicked off the Illinois State football team.

It's the defensive end's turn to eat, and he has shown up to Raiders training camp hungry. The seventh-round pick has quickly made an impression as he looks to lock up a backup pass-rushing role.

"He had something taken away from him, and you can tell he doesn't want football to be taken away from him again," defensive coordinator Jason Tarver said. "The other rookies don't know that feeling, so you can see why it's different for Shelby.

"He is in the moment and taking advantage of his reps."

Harris had a sack when he got some first-team reps Friday, when Justin Tuck took the day off with a minor groin injury.

"It's a blessing to play in the NFL after not playing last year," Harris said. "I couldn't ask for anything better. ... It was exciting to get first-team reps, but it's business. I just put my head down and play football."

Harris was an all-Missouri Valley Conference selection in 2012, with seven sacks and 16 tackles for losses, but he was suspended for an unspecified violation of team rules and then dismissed from the team by head coach Brock Spack.

This after he was suspended at Wisconsin and forced to transfer.

Harris, who won't go into what he calls his mistakes, admitted that he lost hope briefly after being kicked off the Illinois State team but said his support system propped him up.

"Your family and friends keep you up, and they don't let it take you down too far," Harris said. "Honestly, it's made me into the person I am today. It's humbled me down and my head is on straight. ...

"I love being on the field and I will do anything to stay on the field. I refuse to let this be taken away from me again."

The 6-foot-2 Harris has dropped 12 pounds since the start of the offseason program, down to 273. He was at 285 for the draft because he didn't know if teams wanted to use him as a tackle or an end.

Harris is seen strictly as a pass-rushing end with the Raiders.

Oakland Raiders Feature Clips

"I've seen a lot of improvement out of him," head coach Dennis Allen said. "He's a guy that we thought had some explosion and some pass-rush ability, so he's quietly begun moving himself up the depth chart."

Oakland Raiders Feature Clips

ANDRE HOLMES

CSN BAY AREA

Andre Holmes building on new foundation with Raiders

By Scott Bair
June 26, 2014

Entering last year, Andre Holmes had two career receptions. He'd barely played in two professional seasons, just 17 snaps to be specific.

The lanky receiver spent most days on the practice squad, meaning he spent more time on game prep than self-improvement.

Without game tape, or even useful practice film for that matter, Holmes had a tough time finding his way to the next level.

The Raiders gave him an opportunity to do so. After a delayed start due to a four-game suspension for violating the NFL's PED policy, Holmes played 10 games and turned a corner down that stretch.

While every game wasn't equal to a Thanksgiving loss to Dallas with seven receptions for 136 yards, Holmes finally has film to scrutinize. For the first time in his professional career, he has something tangible to build on entering an offseason.

"It allowed me to set bar about where I was and where I can be," Holmes said. "Years before, I didn't have game tape to look at. I didn't even have practice tape. It's almost like starting from ground zero in a way. Now I have a standard, a foundation to build on, and that's so key for me to grow."

Without a true No. 1 receiver, the Raiders need contributions from their entire receiver corps. While he doesn't have blazing speed, Holmes can stretch the field with an ability to secure passes in the air.

"He's a long strider, a big guy who can stretch the field vertically and go up and get the football," quarterback Matt Schaub said. "Obviously, his height and his ability to adjust in the air are some of his strengths, as well as some of the intermediate routes. Just being able to get to the top of his route, come strong out of his cut, he can be a guy that can stretch the field for us."

Holmes' confidence is up after an offseason spent working on techniques he thought were lacking in his game tape.

"I'm looking at myself critically," Holmes said. "That's how I go about things heading into this training camp because I know I can really help improve my game."

"This offseason, I wanted to work on my intermediate routes. I need to be more explosive and more crisp, which will help me be more consistent. That's the main thing. Consistency is so key."

Oakland Raiders Feature Clips

Holmes was active with the first team during the offseason program, and must be a complete receiver to stay there. Holmes is watching lots of tape. He's listening to his elders, especially veteran import James Jones.

After toiling on practice squads and sidelines, Holmes isn't taking this chance for granted. He aims to make the most of a golden opportunity to establish himself as an NFL player.

"In the last year I've seen so much growth in my game," Holmes said. "I've been able to finish plays and catch everything that comes, even the easy ones. That type of growth, especially in being a pro, is really encouraging. And the chance to play, the opportunity, really helped. I just need to make the most of the chance I have here."

THE ASSOCIATED PRESS

Holmes showing up big again for Raiders

By Michael Wagaman

August 4, 2014

Andre Holmes is the biggest wide receiver on the Oakland Raiders roster.

He's playing like it, too.

The 6-foot-4-inch, 210-pound has been quarterback Matt Schaub's most consistent downfield threat since the team began practicing, following up on a surprising 2013 campaign in which Holmes led the club in yards per catch after missing the first five games.

That has elevated the former undrafted free agent atop Oakland's first depth chart released by the team.

While that holds about as much significance as scoring touchdowns in practice, it's a definite sign of the Raiders believe that Holmes can solve the question of who will be the team's number one receiver in 2014.

"A long strider, has a big burst up the field, can separate and then go up and get the football ... exactly what you want from a receiver," Schaub said Monday. "I'm excited to see what he can do in game action. He's a big, big threat for us."

Schaub knows the benefits of having a big, physical receivers named Andre. Oakland's first-year quarterback spent the past seven seasons throwing to 6-3, 220-pound Andre Johnson, a seven-time Pro Bowl selection.

Holmes clearly isn't on Johnson's level. He has just 27 career receptions and has scored only one touchdown in 17 games.

Still, for an Oakland team that doesn't have a clear-cut No. 1 wideout Holmes is currently the closest thing to it.

He certainly looked the part so far, an encouraging sign for an offense that tied for 24th in passing last season.

Oakland Raiders Feature Clips

"It's a good feeling but I still look to improve in many areas," Holmes said. "I can't be complacent. I know that I have a lot to work on and that's what I'm trying to do right now in this camp."

Holmes hasn't dropped many passes in practice and made a pair of nice receptions after the Raiders returned from a day off.

He beat rookie defensive back Keith McGill to haul in a deep touchdown throw from Schaub, then later split the zone coverage of veteran cornerback Carlos Rogers and safety Tyvon Branch to make another long catch.

"We're starting to click a little bit," Holmes said of he and Schaub. "He knows where I like the ball and he's been placing it in those areas a lot. He's starting to get a connection with all of us in knowing where we're going to be and kind of the timing of the routes."

The Raiders picked up Holmes off waivers last year but weren't quite sure what they were getting.

A three-year starter at Division II Hillsdale College, Holmes went undrafted in 2011 and was cut by the Minnesota Vikings at the end of training camp. He spent the next two years with Dallas but played in just seven games and caught only two passes.

Holmes signed with Oakland on May 13, 2013 but missed the first four games after testing positive for a banned substance that violated the league's performance enhancing drugs.

He sat out a fifth game as a roster exemption and didn't make his first catch of 2013 until Week 11. Holmes finished with 25 catches for 431 yards and a team-leading 17.2-yard average.

"He has surpassed what we thought we were getting when we brought him in here, and there's still a lot that he can improve on," Oakland coach Dennis Allen. "But I'm happy with what we're getting out of Andre Holmes. He's going to be a real factor for us. With the nature of the NFL now and kind of trend in the league is these bigger, physical receivers and he certainly fits that mold.

"Sometimes you get these big receivers and they don't play big but Andre's one of those guys that not only does he have that physical stature but he plays to that stature."

That's something that's taken Holmes some time to get accustomed to doing.

In college, he used his speed and quickness to get around smaller, slower defensive backs. In the NFL, Holmes has become adept at using his size to his advantage while going up for the ball.

"I actually put a lot of emphasis this offseason and this training camp on being more physical, especially off the line," Holmes said. "Not necessarily using as much quickness off the line but trying to use my strengths in that I have long arms and I'm at times stronger than the other DB. I put a lot of emphasis in that when I run my routes."

Oakland Raiders Feature Clips

SEBASTIAN JANIKOWSKI

SAN FRANCISCO CHRONICLE

Raiders kicker Sebastian Janikowski works to improve

By Scott Ostler

July 20, 2014

The Raiders might be an improved team in 2014 - they're certainly due for an uptick - but it seems unlikely that they will blow out a lot of opponents.

So as training camp looms, forget about the quarterback situation, forget about all the new players. How's Seabass doing?

Well, kicker Sebastian Janikowski looks good and he says he's ready to rip. I caught up with him at Lake Tahoe, where he was playing in the American Century Championship.

His golf game could use some polish (it's already got plenty of Polish). Janikowski finished 47th in the field of 86 actors, athletes and assorted famous folk.

Because he's a big, powerful man who kicks footballs a mile, people expect Janikowski to hit golf balls straight and long.

"Yeah, that's not going to happen," said the man who has kicked a 63-yard field goal and once attempted a 76-yarder. Janikowski doesn't even use a driver. On the long holes he hits a three-hybrid, whatever that is.

Fortunately for the Raiders, Janikowski is still more serious about his kicking than he is about his golf. He said he normally stays home in Florida until it's time for training camp, but this year he came West two months early to work with long snapper John Condo and holder (and punter) Marquette King.

When Janikowski's effectiveness fell off dramatically last season, head coach Dennis Allen kept saying it was an 11-man problem. Yeah, not really.

It was more like a Janikowski and King problem. After 13 seasons of kicking out of the hold of his good pal Shane Lechler, who went to Houston as a free agent, Janikowski was breaking in a rookie holder.

When Janikowski missed two field-goal tries in a four-point loss to Tennessee, he indicated to sideline reporter Lincoln Kennedy that King's hold was the problem.

It was a momentary lapse by Janikowski, normally not a finger pointer. After that, he took great pains to accept blame for his low percentage (70, down from 91.2 the previous season) and all those misses (nine, up from three in '12).

"I'm not finishing," Janikowski would say. Or, "I just pushed it," or, "I'm too wide" with his step.

Oakland Raiders Feature Clips

There's no question that the three-man team had some rough moments, and Janikowski's offseason work with Condo and King is an indication that they know what we know.

"With Shane, we knew each other so well, that's a trust issue right there," Janikowski said. "He knew if I'm pushing the ball, he would tilt the ball in the different direction. So now I'm working with Marquette, and it's improving a lot."

It has to. The Raiders can't afford another 21-for-30 season from their kicker. Not acceptable, especially for the highest-paid leg in the game, and someone who has done this for 14 seasons.

Advanced age has been ruled out as a factor in last year's slump. Janikowski is 36, but says he compensates by working harder, doing more running and stretching, more work on weights on the stationary bike, and lots and lots of kicking.

"I don't think I've lost any distance," he said. "The power has always been there. My final step is so powerful, I've always had the power, since high school. ... I feel that I'm as strong as I was eight, 10 years ago."

He said he's also more stable, as in more mature. As a young player, Janikowski had a few scrapes with the authorities, was known to party a bit. Now, he's a team leader. Said he tries to lead by example, doing his work, getting to meetings early. It wasn't always that way.

"It's like (I'm telling younger teammates), 'Don't make the same mistakes I did,' " he said, "because obviously everybody knows, I made some mistakes."

He said when he was a young player, then-quarterback Rich Gannon pulled him aside and let him know he was falling short of Gannon's only acceptable level: perfection.

What was Gannon's exact message?

"We agreed to keep it private," Janikowski said with a smile. "It wasn't nice."

Janikowski is married; he and his wife have twin girls, 22 months old. That cuts into your golf time.

"But in my life, they cut in in a good way," he said. "I needed that. ... I've changed over the years. I'm more stable, fatherhood, work and stuff like that. Everybody goes through a process. You learn from it. What can I say?"

Janikowski said he appreciates his job more than he ever did, and sees no reason he can't kick effectively for another decade or more.

But to get that far, he'll have to get to get through this season. A big test, right?

"Every year is a test."

Oakland Raiders Feature Clips

ESPN.COM

Janikowski finding “trust” with holder King

By Paul Gutierrez

August 8, 2014

NAPA, Calif. – The moment Shane Lechler left the Oakland Raiders for the Houston Texans last year, long snapper Jon Condo knew Sebastian Janikowski would have a “down” season.

Even if he was coming off his best season.

The only holder Janikowski had known since entering the NFL as a first-round draft pick in 2000 was headed to the Houston Texans, and the place-kicker known as "SeaBass" had not handled change well in his career. At least, that's what Condo found.

Condo took note that in two of Janikowski's worst field-goal kicking seasons in terms of misses, the Raiders' all-time leading scorer dealt with foreign territory. Janikowski missed 10 field-goal attempts in his rookie season and nine in 2007, Condo's first year as the long snapper.

So with his security blanket gone to Houston and a newbie taking over Lechler's holding duties in Marquette King, it made sense that Janikowski would struggle again.

Indeed, a year after converting a career-high 91.2 percent (31 of 34, with misses coming from 51, 61 and 64 yards), Janikowski missed nine field-goal attempts in 2013.

“Bass, he's mentally tough and all that,” Condo said, “but it's a comfort thing and it's a trust thing.”

Janikowski, who signed a four-year contract extension last summer, still has one of the strongest legs in the NFL, and much of the blame last season fell on King, who grew weary of the talk. Even a few weeks back, on the day the Raiders reported to training camp, King said he could “not really remember” when asked about the purported issues between himself and Janikowski.

Janikowski made just 70 percent (21 of 30) of his field goals in his first year with King as his holder after converting 89.9 percent (62 of 69) in his previous two seasons with Lechler holding. The left-footed Janikowski even missed two attempts from inside 40 yards last season, a distance from which he had only missed one kick since 2007.

The way Condo put it, all it would take to send his kicker down a doubtful path would be just one bad hold from King. Even if everything else went perfect the rest of the game.

Condo's advice? “Trust yourself,” he said was his counsel to Janikowski. “Trust your steps.”

To the surprise of many at 1220 Harbor Bay Parkway, Janikowski showed up two months early this offseason to get in extra work with King. Two weeks into training camp, and before the Raiders' exhibition opener against the Minnesota Vikings on Friday night, the two seem to be connecting.

“Timing,” Janikowski told Associated Press, when asked what the issue was with King in 2013. “Our timing was off. Marquette, me and Condo, we hadn't worked much ... just timing, the confidence. Just the trust.

Oakland Raiders Feature Clips

"You stay with the same guy for (13) years, the trust is there. You don't have to think about it going on the field."

And now?

"It's much better," Janikowski said. "Marquette's been working his (behind) off. He's holding every day -- 50, 100 times -- so hopefully it shows up on the field."

New assistant special teams coach Chris Boniol, himself a former NFL kicker, has helped bridge the gap between kicker and holder.

"Chris has a way of being able to relate to those guys and talk to them on a level where they can understand what he's trying to get accomplished," said coach Dennis Allen. "To (Janikowski's) credit, he's taken to all of that and done everything that we've asked him to do." Janikowski, 36, also holds personal goals.

He is within striking distance of the NFL record for most field goals of at least 50 yards -- Jason Hanson had 52 for the Detroit Lions from 1992 through 2012; Janikowski has 45.

And after tying the record for longest field goal with that 63-yarder in Denver in 2011, the Broncos' Matt Prater booted a 64-yarder last season to set a new standard.

"It's a challenge," Janikowski said.

Though maybe not as challenging as King attempting to truly break into the inner sanctum of Janikowski, who has twin girls, and Condo, who became a father seven months ago.

"Hey, you want to hang out?" Condo said he told King. "You've got to have a kid."

The 25-year-old King's response, per Condo: "What if I just got a dog?"

Condo laughed.

"The relationship is starting to develop a little bit," he said. "The trust factor, so far in camp, we have a good rhythm going right now."

Oakland Raiders Feature Clips

JAMES JONES

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders' James Jones: Once-homeless receiver returns home to give back

By Daniel Brown

August 8, 2014

SAN JOSE -- Judy Vargas was among the first defenders to cover James Jones. It did not go well.

The longtime worker at a San Jose homeless shelter used to chase the future NFL receiver around the corridors when play time was over. "That was me," Jones said, "always trying to run the other way when someone said, 'Come here.' She was one of the main people I was running from."

Vargas has it easier these days. Jones is back at the shelter, having made it clear he's never going away.

Jones signed a three-year, \$11.3 million contract with the Raiders during the offseason. And though he'd always kept a connection to this shelter and to others who helped him escape the poverty of his youth, he had done so from afar. The former San Jose State star spent the first seven seasons of his NFL career with the Green Bay Packers.

The Raiders, of course, signed him not for his giving but for his receiving. Jones is coming off career highs in catches (59) and yards (817), despite playing through nagging injuries last season. A year before that, he led the NFL with 14 touchdown catches.

Jones, 30, has spent training camp in Napa angling for a spot on a depth chart that also includes Rod Streater, Andre Holmes, Greg Little and Denarius Moore.

On the night before camp opened, shortly after 5 p.m. on a Tuesday evening in July, the San Jose native went home -- or at least as close as he could get. The San Jose Family Homeless Shelter, where Jones and his mother, Janet, once spent several months has relocated down the road to here, on North King Road.

In anticipation of Jones' arrival, the cafeteria is speckled with residents wearing Raiders gear. Jones and his family, including his mother, spend the evening dishing out chicken, ribs, baked beans, cornbread, macaroni and cheese, salad and banana pudding catered by Famous Dave's Bar-B-Que. Jones wears plastic gloves and an apron to shield himself from the sauce.

People come back for seconds, which is the highlight of Jones' night. One of the things he remembers most about being homeless is that the food could be lousy.

"I've been in their shoes, where a lot of the meals daily are not that good. A lot of the meals still leave you hungry," he said. "(Tonight) you see the little kids coming back for seconds with a smile on their faces. One kid came up and said, 'This is real cornbread. The cornbread is so good.' That's why we come."

Vargas, in her 19th year on the staff, dines at a corner table. She is asked what it means to have Jones back, this time as an honorary co-worker. "I think he means inspiration," she said. "I think he means success. I think he means that if he can do it, then it's up them to succeed also."

Oakland Raiders Feature Clips

Vargas' eyes scan the room.

"This can be just a pit stop," she said.

A few weeks earlier, Jones had given the residents food for thought. He gave a talk about his own life story, and how he had changed the plot line. Jones pulled himself up from his bootstraps and eventually strapped on cleats at the Super Bowl.

"He believes in hand up, not a handout," said his wife, Tamika, who met Jones while they were both students at San Jose State. "So anybody who can help them get on their feet, that's what he's interested in. It's not a sad time. It's a joyous time. It's a time to say, 'I know you're here, but this isn't the end.'"

Jones lived in and out of shelters from ages 8 to 14. His father, also named James, wasn't in the picture at that time. His mother, Janet, took James and his sister Desiree to a friend or relative's place on some nights and cheap hotels on others. When there was no money left, they went to homeless shelters like this one.

Jones wound up going to seven elementary schools. Packing never took long. His only two prized possessions were a backpack and a basketball.

"The worst part about being homeless is not knowing what your next step is, not knowing where you're going to lay your head next," he said, shortly after serving up the last plate of the night. "You only get a certain amount of time you can stay here. And once those three months are up, that's the scary time. Because now where are you going to go?"

Jones' life stabilized when he reached high school. He was 15 when he decided he could leave his mother's side and went to live with his paternal grandmother, Bernice Calhoun, who ran a strict home. Janet Jones, who had struggled to hold down employment, found a job and an apartment and came to all of James' games.

Jones thrived at Gunderson High, averaging 18.2 points on the basketball court, jumping 6 feet, 8 inches in the high jump during track season and starring as a quarterback, receiver and safety on the football team.

When he got to San Jose State, he and Tamika found each other through mutual friends. But it took many years before his future wife fully understood about his life to that point.

"Believe it or not, no. A lot of his friends from high school, and even in middle school, never knew he was homeless," Tamika said. "If somebody wanted to go to his house to play. He would just say, 'Oh, no. Not today. My mom said I can't have company.'"

Tamika found out many of the gritty details only after the Packers selected Jones in the third round of the 2007 draft. News stories detailed his odyssey of homelessness, and with each one Jones slowly felt more comfortable about opening up.

These days, Jones wants everyone to know his tale, especially those who are in his shoes. He started his own foundation, Love Jones 4 Kids, and became so active in the Green Bay charity scene that "I think the whole community cried when he left," said Mary Deckert, a board member of the Freedom House Family Live Advancement Center in Green Bay.

"Not just because he was a good football player, even if he was that, too, but just because he was a great guy. He was always humbled and never forgot where he came from."

Oakland Raiders Feature Clips

Deckert recalled how Jones would help with annual community service announcements, pitch in with fundraising and stop by in person. He said that more than once he made friendships with the residents that continued long after he left.

"For him to come to the shelter and look somebody in the eye, somebody who feels totally worthless because they can't take care of their family, and say, "You can turn this around" -- that means something to them," Deckert said. "If I say that, they just say, 'Yeah, yeah, yeah.'"

"What he does, it's priceless. You can't quantify the value of that to somebody in need."

Jones said he is continuing his connection to his Green Bay charities, even from his new East Bay address. He doesn't want to leave them in the lurch. But he concedes that it's extra special to be doing his charity work from the Bay Area.

"It's changed because I'm really giving back to my town, to my people," he said.

Desiree Lopez, who fled domestic violence to live in the shelter, was among those enjoying the Jones dinner. Lopez and her 9-month-old son were both wearing Raiders gear. "For someone like that to do something like this is just amazing to me," she said. "You don't see too many famous people coming and giving back."

She said she recently found a permanent home in Nevada and hopes to become a registered nurse.

Jones said that he still gets emotional on nights like this when he reflects on all he's been through. He even remembered the way Judy Vargas used to chase him around and tried to wrap him up, just like NFL defensive backs do these days.

"She wasn't as good as they are now," Jones said, "but she definitely got me ready."

CSN BAY AREA

Raiders' Jones: "I've got something to prove to the entire league"

By Scott Bair

August 22, 2014

GREEN BAY, Wis. – Raiders receiver James Jones is not the nostalgic sort. The former Green Bay Packer won't reminisce while driving to Lambeau Field for Friday night's exhibition. He won't wax poetic about streets he used to live on or cheese heads or the spots he used to Lambeau leap.

He'll certainly say hello to friends on the other sideline, but he's not playing to make the Packers regret not presenting a contract offer he couldn't refuse.

Jones is on a broader mission.

"I'm trying to prove something everyday, not only to the coaching staff, but to the entire league," Jones told CSN Bay Area earlier this week. "I've got a little chip on my shoulder, and I'm trying to prove it to the world to the league everyday that I can be a No. 1 receiver, that I can be one of those receivers that's talked about in

Oakland Raiders Feature Clips

the National Football League. It's bigger than the Raiders. It's bigger than (head coach Dennis Allen) and (coordinator) Greg Olson and all those guys. I've got something to prove about James Jones around the league."

Jones branched out after seven seasons in Green Bay, where he was a cog, albeit a vital one, in an efficient offensive machine. Quarterback Aaron Rodgers spreads wealth among several key playmakers, but frequently found Jones in the red zone. He had 14 receiving touchdowns in 2012, a total the Raiders would love to see repeated this season.

The San Jose native came to Oakland to be a No. 1 option, which is why eyebrows raised when he was listed second on the team's initial depth chart. Allen has said time and again that lineup was written in pencil, but it did catch Jones by surprise.

"I mean yeah, because I'm confident in my ability I feel like I'm one of the best receivers on the team," Jones said. "If I was on any team I would feel like that, even if I was next to Calvin Johnson I would feel like I'm one of the best receivers on the team so you expect to start. ... But we have a lot of talented dudes on this team, so the only thing you can do is go out there and make plays everyday and continue to build trust with the quarterbacks. When them lights come on that's when it matters the most."

His time on the second string didn't last long. He started last week's exhibition against Detroit and will do so again in Green Bay, where starters should see significant snaps.

Jones has made strides this preseason in a new offensive scheme, and the coaching staff has noticed. They believe he'll be a key contributor for an passing game still working out the kinks.

"He's playing more within the system," Olson said. "He's doing fine. There's not a lot that we really need to feel like we have to see from James Jones. He's a veteran player. He knows what he needs to do to get ready for the regular season."

Jones would like to build some positive momentum in his last extended bout of preseason game and believes the passing game will do so on Friday night.

"I want our offense to move the ball, and if I'm apart of that catching some passes then that would be good for me," Jones said. "I just want us to go in there to execute and move the ball well against their defense to get into a good rhythm going into week 1 so we're confident when we play the Jets."

Oakland Raiders Feature Clips

MAURICE JONES-DREW

SAN FRANCISCO CHRONICLE

Raiders' Maurice Jones-Drew feels he has something to prove

By Vic Tafur

April 22, 2014

A fresh start Tuesday began with the "worst decision of my life," running back Maurice Jones-Drew said.

The new Raider jumped on the freeway from his home in Danville to get to Alameda for the first day of the team's offseason conditioning program.

"It took me 40 minutes to get here," Jones-Drew said. "That's ridiculous. I'm never taking the I-880 again."

The Oakland native and former De La Salle High School star wasn't late, but it would have been OK if he was. He's been working out at Cal since January with former De La Salle and Cal strength and conditioning coach Mike Blasquez. Jones-Drew is down to about 215 pounds and his goal is 208 (his playing weight at UCLA 10 years ago was 205.)

Coming off foot surgery, Jones-Drew rushed 234 times for 803 yards and five touchdowns with Jacksonville last season. He also had 43 receptions. He left with some bitter feelings, and after other teams viewed him as a backup, he signed a three-year deal with Oakland last month.

"My goal last year was to show people I was healthy again and finish the season strong," Jones-Drew, 29, said in an interview last week. "My goal this year is to be explosive again."

The 5-foot-7 Jones-Drew knows that no one sees him as an elite running back anymore, just three years removed from leading the NFL in rushing. He embraces the chip on his shoulder, just as the other experienced players who met the media Tuesday, defensive end Justin Tuck and wide receiver James Jones, do.

"You hear, 'This is a great team ... in 2009,'" Jones-Drew said. "Whatever."

Jones, who like Jones-Drew is from the Bay Area (San Jose), was deemed expendable by the Packers and was actually looking forward to the free-agency process. But...

"It was long. ... I got to see what people thought of me, and that's why I have a big chip on my shoulder right now and I'm excited and ready to go," Jones said.

Jones was asked what the new offense is going to look like.

"We're going to score 50 points a game. ... I don't know; it's the first day," he said.

How well the offense does will depend a lot on Jones, new quarterback Matt Schaub and the Jones-Drew/Darren McFadden 1-2 punch at running back.

Oakland Raiders Feature Clips

Jones-Drew said his foot "feels phenomenal." He held off on surgery when he first got hurt because he wanted to get back on the field and help the Jaguars.

When he signed with the Raiders, Jones-Drew said he was "done wrong" by Jacksonville, and he recently elaborated.

"It's a business, and they're moving in a different direction, and I get that," Jones-Drew said. "Players are asked to be loyal, but the team has never been loyal to you.

"I led the league in rushing, my foot breaks and I come back out of shape to do the best I can to help the team. I gave them eight years. And then they just wash their hands of you."

Other teams that Jones-Drew visited wanted him to mentor younger backs - and Steelers coach Mike Tomlin almost sold him on it - but Jones-Drew feels he has "a lot left," he said, and wanted to compete to be a starter.

Jones-Drew thinks his running style and McFadden's complement each other well as far as sharing carries goes.

"But first, we're going to compete," Jones-Drew said. "Let's see if someone can win the job. I expect us both to be better coming out of training camp because of that competition.

"It's going to be fun. There's no reason we can't be one of the best 1-2 punches in the league."

Jones-Drew definitely has a leg up on the conditioning part.

"He has a lot left," former De La Salle coach Bob Ladouceur told Yahoo Sports Live. "The last couple of years, Maurice was a little bit ... not in the best shape that he's been in. This year, he went back to work in January and is in the best shape he's ever been in.

"He's going to have a really big year."

De La Salle alums Maurice Jones-Drew and Nick Holz reunited with Raiders

By Vic Tafur

July 27, 2014

It's not the typical assistant coach-player relationship.

"There are times I tell him to go out there and do this or that and he just stands there and looks at me," Raiders offensive assistant Nick Holz said.

Maurice Jones-Drew finds himself surprised sometimes when Holz is breaking down a part of the offense and it actually makes sense.

"Wow, you really do know what you are talking about," Jones-Drew will tell Holz.

It's only natural, actually.

Oakland Raiders Feature Clips

High school buddies don't usually respect each other's intelligence, and Jones-Drew, 29, and Holz were teammates at Concord's De La Salle High.

Holz still remembers what was probably the first of many double-takes of the 5-foot-7 running back's high school, college and NFL career.

Holz was a sophomore wide receiver at De La Salle High in 1999 when a certain freshman was called up to the junior varsity.

"Everyone's like, 'Who the heck is this guy?' He was like 5 feet tall ... and his legs are about as big as he is wide," Holz said. "And he started running over people then. And he hasn't stopped."

Jones-Drew, meanwhile, said he is not surprised Holz is already on an NFL coaching staff, and ties it back to high school practice.

"He's a hard worker and competes at everything," Jones-Drew said. "When he ran 40s in high school, Nick would always be in front come the 20th one because he was running 4.7 every time."

Holz went to Colorado as a walk-on. He played receiver and held for kicks. Guess who then played against the Buffaloes.

"His freshman year, one of Maurice's first games was UCLA at Colorado," Holz said. "You think this kid is going to be nervous, and he is in there for the huddle and he looks over to the sideline and says, 'Hey Holz, look at what I am going to do!"

"I was terrified just being on the bench."

Holz tried his hand at coaching after college when another high school teammate's dad, former Raiders head coach Bill Callahan, and Holz were sitting around one day talking about the future.

"He asked me if I wanted to come to Nebraska, make \$10,000 a year and sleep at a desk two nights a week," Holz said. "Who could resist that offer?"

Holz caught the coaching bug for good that year, in 2007, as the Cornhuskers' offensive quality-control coach and video intern. He went to Stanford as an assistant quarterbacks coach for four years, before switching to an all silver-and-black wardrobe in 2012.

He helps out receivers coach Ted Gilmore, does a lot of the playbook drawings and breaking down of video and gets call sheets ready for offensive coordinator Greg Olson. And runs the scout team.

Oh, and helps tutor an old high school buddy.

"It's been wonderful to be back with family and friends again, and one of them, Nick, has helped me learn the offense here quickly," Jones-Drew said.

"But I am still not calling him Coach Holz. Just Holz. Or Nick."

That's cool with Holz, who is just happy to pick up with an old friend where they left off 10 years ago.

Oakland Raiders Feature Clips

"He was pretty much the exact same person then that he is today," Holz said. "He is a true professional. He does his job and has a great time doing it."

LOS ANGELES TIMES

Raiders' Maurice Jones-Drew faces his uphill battle head on

By Sam Farmer

June 17, 2014

The dirt path, narrow and steep, snakes about 500 yards up a severe hillside in Danville, Calif., and beckons Maurice Jones-Drew each week. He and his trainer consider it their Saturday morning exclamation point, the grueling capstone for their week of workouts, their version of the "Rocky" steps..

"The first time, I was like, 'If I want to be the best, I've got to get up and run this thing,'" said Jones-Drew, beginning the next chapter of his NFL career, as a running back for the Oakland Raiders. "We ran about 12 of them. That's the work you have to put in."

For Jones-Drew, that works.

"Maurice is no-frills. He doesn't need anything fancy," said Mike Blasquez, Jones-Drew's trainer, who is the strength and conditioning coach at Cal, and held the same position at Concord De La Salle High when the running back was a star there. "He just wants to work. The hill he runs is a beast — 500 yards and uphill at 40 degrees. We've run it in the rain, run it when it was hard as a rock."

Another mountain stands in his path. Jones-Drew, coming off foot surgery that preceded a disappointing 2013 season, is determined to prove he still has something left. He's 29, an age when most running backs are either done or on a downward slide, and he's on a team that's filled with question marks, the 4-12 straggler in the AFC West, a division that sent its other three teams to the playoffs last season.

Jones-Drew, the former UCLA standout, has gone from coast to coast — from Jacksonville, where he was the Jaguars' No. 2 all-time rusher, to his childhood home of Oakland, where he's competing with the oft-injured Darren McFadden to be the No. 1 back. The Raiders stage their annual three-day mandatory mini-camp this week.

After winning the NFL rushing title with 1,606 yards in 2011, Jones-Drew's 2012 season was cut short after six games by an injury that required two screws to hold his left foot together. He had to relearn how to walk, then how to run, and was limited to 803 yards rushing last season. The Jaguars, in turn, let him test the open market, and Jones-Drew — who also talked to the Pittsburgh Steelers — signed a three-year deal with the Raiders in March.

"For a while, I was contemplating retirement because I just didn't feel like I had it anymore," said Jones-Drew, who averaged 3.4 yards per carry last season after seven years of never averaging fewer than 4.2. "But that wasn't the case. My trainer helped me get back in shape and gain that foundation that I'd lost with the surgery."

Oakland Raiders Feature Clips

So intense were those workouts, which began in the second week of January, that Jones-Drew threw up on each of the first five days, even though he wasn't doing any running or lifting of heavy weights. He needed to know if he was still passionate enough about the game to push himself to the brink of collapse.

"I wanted to see if I still had that burning desire," he said in a phone interview this week. "When you throw up five days in a row and keep coming back, you're like, OK, there's still something there."

Passion only counts for so much, however. Jones-Drew holds no illusions about the difficulty of the task he's facing. When he first arrived at Oakland he even acknowledged the lingering joke about the franchise, that it had a great roster — great for 2009, that is.

Jones-Drew joins McFadden, quarterback Matt Schaub, defensive end Justin Tuck, cornerback Charles Woodson . . . all players widely believed to be well past their prime.

At this time of year, optimism is cresting with all 32 NFL teams, so it's not entirely surprising that Schaub recently proclaimed the backfield tandem of Jones-Drew and McFadden "is as good as I've been around in all my years."

In an interview on SiriusXM NFL Radio, the Raiders quarterback — who played with an impressive backfield of Arian Foster and Ben Tate in Houston — called the ballcarriers who now will line up behind him "a great one-two punch, the combination of speed and power that they operate with, and also being smart in the protection game, being able to line them up out wide on linebackers and have them be able to run all the different routes on the route tree."

For the most part, though, there is little buzz in NFL circles about Oakland's backfield.

Throughout his career, the 5-foot-7 Jones-Drew has used doubters as rocket fuel, taking great pride in making skeptics look silly. But in recent years, the criticism has stung a bit more.

"It doesn't bother me that people have written me off, but it's just how they've done it," he said. "I understand if I had played bad the year before, then played the way I did [in 2013]. Then, I could understand people saying, 'Oh, he's done.' But I was leading the league in rushing before I broke my foot.

"It was tough hearing people say, 'Aw, you don't have it anymore.'"

Maybe for the first time, he too questioned himself, searching for that explosive burst that was so obvious earlier in his career.

"I watched the same tape and I'd say, 'Man, why'd I do this? Why didn't I do that?'" he said. "Part of it was, just physically, I wasn't able to do some of the same things I'm used to doing. But once I started working out after the season . . ."

And it was more than simply working out. It was working out without feeling injured, for the first time in ages, and getting a fresh start in a familiar and comfortable place.

"I'm in the best shape of my life now, running fast, running hills, pulling sleds, cutting, jumping," he said. "I've rededicated myself to my craft again."

The way his trainer sees it, those aren't hollow words.

Oakland Raiders Feature Clips

"You challenge Maurice, man, game on," Blasquez said. "When he's like that, good luck. He is one competitive dude, and he's on a mission."

We'll find out if that will pay off on Sundays this fall. One mountain down, another range of them to come.

Oakland Raiders Feature Clips

KHALIL MACK

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Kawakami: Khalil Mack could end Raiders' first-round hex

By Tim Kawakami

May 8, 2014

Is this finally the end of the Raiders' first-round curse? No more fiascos? Really?

Maybe Buffalo linebacker Khalil Mack is the hex-ender, maybe he's everything the Raiders have wanted and needed for almost two decades -- and almost never got out of their first-round picks.

Mack, the Raiders' pick in the NFL draft Thursday, should be better than Rolando McClain or Robert Gallery, more focused than JaMarcus Russell, and healthier than Darren McFadden.

Mack should be more productive than Fabian Washington, Michael Huff or Darrius Heyward-Bey, and more instantly important than Sebastian Janikowski or Nnamdi Asomugha.

Mack should be the Raiders' best first-round pick since Charles Woodson in 1998, and my oh my, that is a very long time.

If you watched coach Dennis Allen beam and giggle minutes after the Raiders landed Mack with the fifth overall pick, you sure got a sense of how long ago it really was.

Allen didn't just look pleased that Mack fell out of the top four, after he was at times projected to go in the top three.

Allen looked relieved, relaxed, overjoyed and possibly set free.

Meanwhile, general manager Reggie McKenzie looked antsy and exhausted, but I think that's just how he gets during the draft. Or maybe hoping and waiting for Mack to get to them took a little toll.

"When we started this process, we were totally clear that we wanted to add some impact players to our football team," Allen said.

"This is an impact player. This guy will have an impact on our football team for the 2014 season, there's no question about that."

So, Reggie, if you had the first overall pick, would you still have taken Mack?

"I didn't have the first pick," the Raiders general manager said in a singsong voice.

"We liked Khalil. We liked him a lot."

Oakland Raiders Feature Clips

Other teams -- the teams that have won over the past 11 seasons, while the Raiders have not -- have built themselves up using first-round picks as their foundations.

Not the Raiders.

They've either traded away their pick (in 2011 and 2012), been unlucky enough to watch the better players go ahead of them, watched good talents fade once they put on the Silver & Black, or simply whiffed the pick.

We'll still have to see how Mack performs -- remember, McClain was a highly acclaimed pick in 2010, and now he's out of the league.

But if Mack is who McKenzie and Allen think he is ... or even half of how they described him on Thursday ... he should be one of the Raiders' best players the first time he suits up.

The Raiders signed a slew of older veteran free agents a few months ago, just to hold things together in 2014.

The way to get this team to the same level as Kansas City or Denver or above, though, is to reload with true young stars, and Mack seems to fit that profile exactly.

A young star. A game-changing pass rusher who could keep sacking quarterbacks for a decade.

Someone who grades out "A-1" off the field, according to McKenzie.

When's the last time the Raiders had a blue-chipper like that? Usually, they're getting beat by those guys.

"Absolutely, I saw a lot of similarities between him and Von Miller," Allen said of the star Denver linebacker that he coached as a rookie in 2011.

"And the thing that really was attractive about Khalil Mack was the fact that he understands how to rush the passer. And he understands how to rush the passer with power."

After this, the Raiders can turn their attention to landing more and more playmakers.

Maybe they get a receiver, they definitely need a quarterback of the future -- really, they could use young talent at every position.

But it had to start with some good luck, and that came when Jacksonville surprised everybody by selecting quarterback Blake Bortles with the third pick.

That guaranteed that the Raiders would get either Mack or receiver Sammy Watkins.

I think they liked Mack better than anybody except No. 1 overall pick Jadeveon Clowney, and now we will see if the Raiders' faith is well placed.

"He's a real man," Allen said of Mack. "He's a football-first guy, and he's got tremendous work ethic, and he's a team player."

"Those are all things we look for in adding to our football team."

Oakland Raiders Feature Clips

It's easy to say that now, with Mack in the fold. Actually, it was easy to say and see that all these previous years, when there was nobody like Mack on this team.

There is now, at least one. That's a start.

Raiders' Khalil Mack a dream, former coaches say

By Jerry McDonald

May 16, 2014

University at Buffalo defensive coordinator Lou Tepper cringed when a local police officer told him he'd had an encounter with one of his players a couple months back.

"You hear that, you start to twitch a little bit," Tepper said.

Dennis Gilbert, a cop who is also the football coach at St. Joe's High in Buffalo, recognized Khalil Mack immediately. Mack approached Gilbert holding a small white purse he'd found in a snow bank.

"He wanted to know if we could find the owner," Gilbert said.

A fellow officer opened the purse to find an iPhone, credit cards, cash and jewelry. A short time later, the purse and its contents were returned to the grateful owner who had been retracing her steps a block away, frantic and losing hope for its return.

"You always hear the stories about kids who do the wrong things," Gilbert said. "Here's a good kid, doing the right thing, making the right decisions."

Even with the background checks necessitated for a top-10 pick, the Raiders hadn't heard of Mack's act of integrity. Even without it, they were convinced Mack was worthy of being the face of their defense for the next decade in making him the fifth pick of the NFL draft.

The Raiders rookie draft class, plus undrafted free agents and some players on a tryout basis, convened at the club's rookie camp starting Friday. Mack reportedly signed his rookie deal Thursday and was ready to go.

Mack, according to those who know him best, is described as earnest and hardworking, driven to be the best. It's only between the white lines where he shows an edge.

DIFFERENT MAN ON FIELD

"Off the field, he's the nicest, most humble, sweetest kid you could ever meet in your life," said Waides Ashmon, Mack's coach at Westwood High in Port St. Lucie, Florida. "On the field, he plays mad, with a chip on his shoulder, and that's exciting to watch."

Ashmon had been at Westwood for a month when an assistant told him about Mack, a junior basketball player who had recovered from a torn patellar tendon and hadn't played football since his freshman year.

"In the spring, my coach came into my classroom, picked me out of class and I have been playing football ever since," Mack said.

Oakland Raiders Feature Clips

As the two stood in the hallway, Ashmon saw a 6-foot-1, 215-pound physical specimen "with the muscles coming through his clothes" and asked Mack, "What do I need to do to get you on the football field?"

"He said, 'Coach, I would love to play. You've just got to talk with my dad,' " Ashmon said.

Ashmon pulled out his cell phone on the spot and made his pitch to Sandy Mack.

"I've never done this before, but I told him if you allow Khalil to come play for me, I promise he will go to college for free," Ashmon said.

Mack led Westwood with 140 tackles on a 10-2 team, but with only one year of varsity football in a talent-laden state, only Liberty University of Lynchburg, Virginia, was interested. However, when a Liberty assistant accepted a job at Buffalo, it helped land Mack a full scholarship.

"He just got overlooked," Ashmon said. "Coaches would come in and say he looks the part, but they didn't have enough film on him. I'd tell them, I don't care what y'all say, the kid's going to be a first-round draft pick in five years."

Tepper, the Buffalo defensive coordinator since 2012, has coached at nine schools since 1967 and put 20 linebackers on NFL rosters. At Illinois in 1996, when Tepper was the head coach, the Illini had linebackers Kevin Hardy and Simeon Rice taken with the Nos. 2 and 3 selections in the NFL draft.

"I've only had a few players who were what I call complete linebackers, that could play anywhere in a 3-4 or a 4-3 defense," Tepper said. "Oakland is getting someone with the talent to be a star at any of those positions."

'HE KNOWS HOW TO WORK'

Now 6-2, 251, Mack's ability to range sideline-to-sideline, rush the passer (28 1/2 career sacks) and strip the ball (16 forced fumbles) is enhanced by a will to prepare as well as to win.

"When he gets a tip sheet every day, he's got a highlighter out and works on it," Tepper said. "He knows how to work. He learns from written material, he learns from briefing material, he learns from walking through, and when the ball is snapped he'll play fast."

Mack finds motivation from perceived slights. He was so insulted by an EA sports video game that gave him a mediocre ranking of 46 that he made it his uniform number at Buffalo.

When an Ohio State assistant coach assessed Mack as "just a guy" going into the 2014 season opener, Tepper called Mack "JAG" all week. Mack responded with 2 1/2 sacks, a 45-yard interception return and nine tackles against the Buckeyes.

Buffalo head coach Jeff Quinn said Mack's drive reminds him of Joe Staley, the 49ers tackle whom he coached at Eastern Michigan.

"He's as gifted a player as I've ever coached," Quinn said of Mack. "He lives it and loves it."

Raiders general manager Reggie McKenzie said Mack "plays the game the way it's supposed to be played. He plays hard, he plays physical, he goes from snap to whistle. You might call it a chip on his shoulder, or you can just call it being a football player."

Oakland Raiders Feature Clips

Mack's mother, Yolanda, an elementary school teacher, said of her son, "We all have something where we're a '10.' Khalil was always athletic, always competitive in that way. Even at 5 he was doing push-ups. He had these muscles."

Outgoing and team oriented, Mack entertained Buffalo teammates occasionally by singing and playing the guitar. His personality is in stark contrast to the last linebacker the Raiders took in the first round, the aloof and perpetually disinterested Rolando McClain at No. 8 in 2010.

Ashmon, who was with the Mack family in New York at the draft, laughed as he recounted the post-draft scene.

"He'll probably kill me for telling this story, but we were up in his hotel room that night, he strips off his shirt, and he's jumping around, saying, 'Let's play right now!,' " Ashmon said.

SAN FRANCISCO CHRONICLE

Raiders' top draft pick, Mack, a 'tough kid' - just ask Dad

By Vic Tafur

May 9, 2014

Yolanda and Sandy Mack walked into the auditorium Friday afternoon, a step behind as their son, Khalil, took the stage at the Raiders' introductory news conference for the first-round pick. They took a seat, and dad got his cell phone video camera working to record all the reporters' questions and his son's answers.

Sandy said he didn't think about Khalil making the NFL until his middle son was a freshman at Buffalo. He and Yolanda knew, though, that he could handle a collision after years of picking up after the wreckage from Khalil and his two brothers.

Sandy knew that they had raised a tough kid, who didn't back down from anything.

"Khalil has an older brother (LeDarius) that he was always bumping against," Sandy Mack said. "And there was no pity in our house. We have three boys and they're all a little rough around the edges."

Mack went on to wreak havoc in a storied career at Buffalo, with 18.5 sacks and 40 tackles for a loss his last two seasons, and the linebacker learned to hit hard at an early age. It wasn't one of his brothers, but a cousin, who fired him up when he was 11.

Johnny Gamble was also Mack's youth football coach when he was 11, and called him "soft" after one practice. He was teased about it all night, and then the next day came back to practice and hit another player so hard that he couldn't get up.

Buffalo must have heard that story, because defensive coordinator Lou Tepper waited until before last year's Ohio State game to try a similar motivational technique. Tepper told Mack that Ohio State had called him "just another guy." And then Tepper called him JAG the rest of the week at practice. Mack was so mad he called his dad.

Oakland Raiders Feature Clips

"You could hear it in his voice, that was going to be a special game," Sandy Mack said. "I originally couldn't make it, but I had to make sure I was there after that call."

Mack had 2.5 sacks, a 45-yard interception return for a touchdown and nine tackles against Ohio State.

Now, he's ready for the next challenge, the NFL, and facing Peyton Manning twice a year.

"I can't wait, I can't wait to go out and play against some of the best players," Mack said.

During the draft process, Mack said he didn't worry about where he would wind up, but did think it was odd that the Raiders - who picked fifth - didn't fly him in for a visit. Then he would think about his meeting with general manager Reggie McKenzie and other team officials at the NFL combine in Indianapolis in February.

"I didn't think it would go well, right when it started," Mack said.

Mack told the Raiders that the first NFL game he saw was the Bucs beating someone bad in Super Bowl XXXVII.

Tampa Bay beat the Raiders in that game 48-21.

"They said, 'You're in the wrong room.' "

ESPN.COM

A karmic comeuppance for Khalil Mack

By Paul Gutierrez

May 16, 2014

Khalil Mack's father is an identical twin, so imagine the certain karmic feeling that enveloped the linebacker at the NFL combine when he entered the Oakland Raiders' interview room.

After he did a double take, of course.

Escorting Mack into the room, Raiders college scout Raleigh McKenzie. Awaiting Mack inside the room, McKenzie's identical twin, Raiders general manager Reggie McKenzie. And yes, Mack thought it was the GM who had been taking such a keen interest in him all along, rather than watching from afar.

They all had a laugh, until someone on the Raiders staff asked Mack about his earliest NFL memory as a fan.

Mack, who grew up in Fort Pierce, Florida, told the gathering he remembered his home state Tampa Bay Buccaneers beating up on some team in the Super Bowl.

Yes, *that* Super Bowl. The one in which Jon Gruden's team thumped the Raiders 48-21 on Jan. 26, 2003, a loss from which Oakland has yet to fully recover, let alone have a winning season or playoff appearance since.

It appeared as though Mack, who set an NCAA record for forced fumbles in his college career at Buffalo, had

Oakland Raiders Feature Clips

fumbled the ball himself by insulting his hosts, as unintentional as it was funny.

"I was going to tell him, 'OK, you're in the wrong room,'" Reggie McKenzie said with a grin.

Instead, nerves were calmed.

"We started laughing," Mack recalled. "That speaks for what type of people they are in this building -- great people, some of the best. I'm glad to be a part of this great organization."

It's one that is expecting him to be a part of its turnaround. And it began not only with the Raiders selecting Mack with the No. 5 overall pick, despite never bringing him out for an official visit, but with Mack signing his contract Thursday, a day before the start of this weekend's rookie minicamp.

It showed that Mack, who will wear No. 52, is serious about getting to work and not letting the prospect of contract haggling overshadow his preparation.

"Coming to the professional level, I know guys are going to be just as talented if not more talented than I am," Mack said last week. "There are certain things that you have to do as a football player to make sure that you play fundamentally sound and use the right technique and play with your hands and do it every day and do it every time you go on the field and be consistent.

"That's what I'm looking forward to doing. I'm looking forward to being more consistent as a football player and getting better. Working with some of the veteran guys in the NFL, and I'm excited."

Oakland Raiders Feature Clips

DARREN McFADDEN

SAN FRANCISCO CHRONICLE

Raiders' McFadden eager to impress without the pressure

By Vic Tafur

June 18, 2014

There was a time - oh, every season for the past six years - when Raiders coaches, teammates and even owners Al and then Mark Davis would hold their breath every time Darren McFadden touched the ball.

Well, not this year. Oakland still would love to see the running back return to his 2010 form and stay healthy, but there is a lot less riding on him now and the kid gloves are off. The Raiders offered McFadden only a one-year, \$1.65 million contract - which he surprisingly jumped on - and then brought in Maurice Jones-Drew to either beat out McFadden or share carries with him.

Oakland, throwing caution to the wind, even has McFadden returning kicks in offseason practice - something he hasn't even tried since his rookie season.

"I wouldn't mind it at all," McFadden said, on that being part of his new job description. "I returned kicks in college and I felt like I was pretty good at it, so I wouldn't mind it at all."

McFadden ran for 1,157 yards and caught for 507, with 10 touchdowns, in 13 games in 2011. But he hasn't been the same since, averaging 3.3 yards per carry the past two years while failing to stay healthy. He has missed 19 of the past 41 games and has missed 29 total in his six seasons.

McFadden, as always, remains upbeat.

"With me, I still feel like it's my rookie year," he said. "The years flew by so fast. As far as my body, I still feel like I'm still the same person I was coming in my rookie year. I just have more knowledge of the game."

If McFadden can be a playmaker again, and beat out Jones-Drew, the Raiders would be thrilled. If he can't, or gets hurt, the Raiders didn't risk much when McFadden accepted the modest contract offer in March. (In fact, only \$100,000 of the deal is guaranteed if Oakland cuts McFadden during training camp.)

Jones-Drew, who averaged 3.4 yards a carry for Jacksonville last year coming back from a major foot injury, expects big things out of both himself and McFadden.

He thinks they will push each other, as well as second-year back Latavius Murray.

"When these pads get on, you're going to start to see what we're about, and that is running back by committee," Jones-Drew said. That "is going to help us, because we're going to be fighting every day to get the ball. I know Darren wants the ball just like I do. That drive is what's going to help us become a better backfield."

Oakland Raiders Feature Clips

It was only three years ago that Jones-Drew, 29, led the NFL in rushing, and Raiders head coach Dennis Allen thinks both running backs have a lot left in the tank.

"When you watch them practice, you see guys that still have explosion," Allen said. They are "guys that still have run skills, guys that can make people miss. ... I see a couple of guys that if they can stay healthy, they still have the ability to perform at a high level in this league."

Quarterback Matt Schaub said the Jones-Drew and McFadden combination is as good as the impressive Arian Foster-Ben Tate backfield he played with in Houston.

"Just all around," Schaub said. "Just their ability to understand the run schemes and how the blocking schemes work against different fronts, and understanding where the hole's going to be."

Schaub also thinks both are big weapons in the passing game.

"D-Mac has always been a great screen guy, as has MJD. ... I think just the complete nature of both of them and them complementing each other is going to be a big key to our success."

Raiders' Darren McFadden hoping to outrun the labels

By Scott Ostler

July 30, 2014

The first week of training camp must seem to Darren McFadden like the movie "Groundhog Day." For seven years, McFadden has arrived in Napa ready to rock and roll - eager, healthy and seemingly destined to take his place as one of football's elite running backs.

Then stuff happens. Injuries. Coaches fired. Scheme changes and raggedy surrounding talent, rendering McFadden's skills null and void. Flashes of brilliance, but mostly frustration and disappointment.

Maybe a better movie analogy would be "Lemony Snicket's A Series of Unfortunate Events."

Well, this time could be different. Stop rolling your eyes, Debbie Downer fans.

It's possible that this is the season it all will come together for McFadden, and the Raiders.

If you're skeptical, you're not alone. McFadden said other teams showed interest in signing him, but he came back to the Raiders for a bargain-basement \$1.65 million contract, only \$100,000 guaranteed.

And unlike past seasons, when the Raiders counted on McFadden to be their bell cow (to borrow a 49ers term), he's merely in the mix this time. The Raiders signed Maurice Jones-Drew to compete for the starting job. Fullback Marcel Reece dropped 17 pounds in the offseason.

It's a different scene for McFadden, for so long the golden guy. Now he's being asked to return kickoffs, which he hasn't done since college. Until now, he was too valuable, and maybe too fragile, for such risky duty.

It appears that the change of status has not dented McFadden's optimism and enthusiasm. He's never been a grumbler or slacker, and he seems to be attacking his new situation with the same old zest.

Oakland Raiders Feature Clips

"I feel great," McFadden said after Wednesday's practice. "I feel like a rookie coming in. Training camp is just like being a rookie all over again. You're excited being out there."

Does he see this as a last chance?

"It's a new beginning," McFadden said, "but at the same time, I feel like it's all or nothing, so I'm going to have to go out there and perform and stay healthy on the field."

It can be done. Lest we paint his career to date as a total failure, remember the shining 2010 season. McFadden missed three games but still gained 1,157 yards on 5.2 per carry, flashing speed and power. He made people miss. He was dangerous.

That was what the Raiders had in mind when they drafted him No. 4 overall in 2008 from Arkansas. Was 2010 an aberration, or proof that McFadden can produce fireworks if you block for him properly and he's healthy?

The Raiders might be crazy to keep trying to tap McFadden's talent, but the temptation is strong. In his second NFL game, against the Chiefs, McFadden carried 21 times for 164 yards.

Then he injured a toe and missed three games, and when he returned, Tom Cable had replaced Lane Kiffin as head coach. Cable pretty much iced McFadden.

It's not all about coaching. Two seasons ago, some blamed McFadden's average of 3.3 yards on Dennis Allen's zone-blocking scheme. Last season, no more zone, but another season of 3.3 yards per carry.

If McFadden doesn't realize his potential this season, it won't be because he's damaged goods. He said he's 100 percent healthy and still jet quick.

"I'm going to run a 4.3 'til I'm 50," McFadden said. "As far as the exact (40-yard dash) time, I'm still a 4.3 guy. I don't feel that I've lost a step at all."

In six seasons, he has missed an average of almost five games per season to injuries. Seriously, that could be a good thing.

"I'm just now getting ready to turn 27," McFadden said, "so I feel like I still have a lot of football in me. I guess that's one of the bright sides of me being injured, you know? Less games took a lot of wear and tear off my body, so I still have a lot of years of football left in me."

Maybe. It would be great for the Raiders if it works out that way. McFadden would be the late Al Davis' last contribution.

For McFadden, this shouldn't be about money. He earned \$60 million on his first contract. He probably could walk away from the game with his head up, write off the hard times to circumstances beyond his control.

But he has unfinished business, personally and with the Raiders.

"I had other offers," McFadden said, "but I wanted to come back here and be a part of Raider Nation. We've had some rough years here; I wanted to come here and be part of the turnaround."

Oakland Raiders Feature Clips

REGGIE MCKENZIE

MMQB.COM

Oakland Will Spend Money, Just Not All at Once

By Andrew Brandt

March 14, 2014

These are salad days for NFL owners. *Forbes* values 23 of the 32 franchises at over \$1 billion, record-level television contracts are kicking in, and there are seven years remaining on a favorable CBA. With young players being squeezed (drafted players must sign four-year contracts at fixed rates) and older veterans being purged (just look at this week's waiver wire), those now carrying the banner for improved plater economics are the "sweet spot" free agents emerging from rookie contracts who are between the optimal ages of 25 to 27. Two days into free agency, the team to watch is the Raiders, who are flush with salary cap room like no other in 2014.

Under the leadership of the late Al Davis, the Raiders were reluctant to pay market price for coaches, executives and front office staff. But they were always willing to pay—and *overpay*—players. In the agent community, the best call one could receive was from Davis. He loved players: picking them, counseling them and paying them.

In Davis' later years, many of those contracts had consequences when the players didn't perform well. When new general manager Reggie McKenzie entered the picture two years ago, he turned the page on dozens of contracts with years remaining, leaving about \$56 million in "dead money" in their wake. While other teams operated on a \$123 million cap in 2013, the Raiders were left to compete with 60% of that number, roughly \$75 million in negotiable dollars for their active players.

That was then; this is now.

Having atoned for previous contractual sins, the Raiders are now playing at an advantage compared to the rest of the league. They entered the 2014 league calendar with close to \$60 million in cap room. And with their minimal spending last year and team minimum spending accounting ahead for 2013-2016, all eyes are on the Raiders' checkbook.

In its new financial era, Oakland allowed Jared Veldheer, Lamarr Houston and Rashad Jennings to leave while acquiring tackles Rodger Saffold (\$42.5 million, \$21 million guaranteed) and Austin Howard (\$30 million, \$15 million guaranteed). With their ample cap room, the Raiders likely structured those deals with disproportionate cap containment this year, allowing them to exit the contracts later, if need be, with little pain.

Raider Nation, judging from Twitter and media reaction, was not impressed. After a two year grace period, fans are restless. In their minds, it's time for a referendum on McKenzie. And then came word of a failed physical for Saffold, compounding the frustration. Evidently, the Raiders' medical staff had serious enough concern to not sign off on Reggie's strong interest in Saffold, while the Rams are willing to take him back

Oakland Raiders Feature Clips

despite any medical issues. While I am not qualified to evaluate Saffold and Howard compared to Veldheer or anyone else, I can comment on the man who made those decisions.

I worked closely with McKenzie for nine years in the Packers' front office. When negotiating contracts, I would often rely on him for unfiltered views on players that both the agent and I were using as comparables. He had vast knowledge of players from every team and made it very clear whom he liked and whom he didn't.

Reggie had his terms of endearment for players. He valued brute strength in linemen, both offensive and defensive, and would slow the film down to watch plays that showed one lineman physically overmatching another. In his Tennessee drawl he'd say, "Look at this big joker...BAM!" When Reggie referred to a player as "country strong," I knew that was a high compliment. He felt that way about several of the offensive linemen we had in Green Bay, especially Chad Clifton, and I'm certain he feels that way about Saffold (his medical issue notwithstanding) and Howard.

And the slow teardown that the Raiders just endured fits Reggie well. If Reggie is anything, he is deliberate. He walks slowly, he talks slowly, he eats slowly and he will build slowly. Saffold and Howard were supposed to be the first expenditures of the \$60 million in cap room, and there will be more, with reports of veterans Justin Tuck, LaMarr Woodley and Terrell Thomas set to visit. Cap room doesn't have to be exhausted in March; it can be spent through December.

Reggie mirrors some elements of the two general managers we had in Green Bay. He has the courage of his convictions about players that Ron Wolf had, including blunt assessments of their talent. But Reggie also has the patience of Ted Thompson; he adheres to the draft-and-develop model of team-building. The latter means trusting scouts to constantly fill a pipeline of young talent, empowering coaches to play and develop young players, and identifying core players to secure contractually for the future.

I know the last thing Raider Nation wants to hear is a plea for more patience, especially after the Saffold twist, but a new era of cap prosperity has just begun. I admit to bias, but Reggie is consumed with finding the right players for his team, no matter how long it takes or where he finds them. Saffold and Howard, however uninspiring, were just the start of the book on 2014. Let's see how the chapters play out.

Oakland Raiders Feature Clips

SIO MOORE

CSN BAY AREA

Fun-loving Sio Moore dead serious about his craft

By Scott Bair

August 7, 2014

Sio Moore is a prankster to the core, at times an 8-year old trapped in a freakishly athletic body. The Raiders outside linebacker wears cartoon pajamas after every practice. He has a new pal named Chip, a Raiders sock monkey that accompanies him during training camp.

Sio's a fun-loving guy, typically loose with his teammates, the press and on social media. He makes for a great sound byte, but sometimes Moore can be a big talker you don't always take to heart.

Not so on Tuesday. Moore was focused and direct, without a punch line to hammer home. You never know how athletes act outside the media's prying eye – in meeting rooms, for example -- but he certainly seemed sincere about embracing the structure required to elevate his game. He spoke in measured tones, talking as much about life as he did about the game.

Football is serious business these days, not just because he's battling Miles Burris for the right to start at weakside linebacker. He seems more committed to his craft after discovering that, at this level, talent will only take you so far.

In short, no more getting by with a wink and a smile. He understands it's time to work.

"Everybody sees that I like to have fun and mess around, but there is a serious side to me that's passionate about what I do," Moore said. "I love football to death, and I believe that I have the skill to play at an extremely high level.

"...I don't want to be known as a great talent. I want to be known as a great person who gave it everything he had playing the game he loved. That's what I'm working toward now."

That's what the Raiders require. Head coach Dennis Allen prefers players in love with football, who are serious and dedicated to their craft. He and general manager Reggie McKenzie have imported those traits across the depth chart, especially those plugged in to pivotal roles.

They'd love to see Moore take firm hold off a starting spot. Burris hasn't made that easy. He's taken most first-team reps this camp, a reward for a tireless work ethic and an unwavering commitment to playing the game right.

"I think both of those guys are good football players," Allen said. "Miles is a tough, physical, hard-nosed player. Sio has probably got a little more athleticism, but I think both of those guys are very capable starting linebackers in the National Football League."

Oakland Raiders Feature Clips

With heralded rookie Khalil Mack on the strongside, Moore moved across the formation. That left one spot for two capable players. Allen has declared an open competition to get the best from each player. While position battles often pit one against another, Moore doesn't look at it that way.

"I can stand in my own way," Moore said. "I know that, at times, I'm in a competition with myself. It's made to be between Miles and me. He and I are teammates, not adversaries, and that's how it will stay. I look at this as a challenge. I earned something last year, and I have no problem earning it again."

Moore feels comfortable on the weakside, a difficult position that demands versatile talent. It also requires football smarts to play right. That's a point of emphasis in Moore's development, one he's focused and ready to take.

"I'd like to continue to progress as a student of the game," he said. "Playing with athleticism has never been hard. Learning what do how and how to interpret what you see can make you play better and faster than you could on physical ability alone. That's a goal of mine. There's no joking around in that. It's a lot of hard work."

Oakland Raiders Feature Clips

LATAVIUS MURRAY

THE ASSOCIATED PRESS

Raiders RB Murray back to full health

By Josh Dubow

August 10, 2014

NAPA, Calif. (AP) — Latavius Murray is finally getting the chance to show the Oakland Raiders what kind of running back he can be when healthy.

A year after his rookie season ended in training camp with an ankle injury, Murray is running with the power and determination that made the Raiders so excited to draft him in 2013.

Murray had seven carries for 28 yards and also caught two passes for 13 yards in the exhibition opener at Minnesota on Friday night. He is trying to earn himself regular playing time in a crowded backfield that also includes Maurice Jones-Drew and Darren McFadden.

"It definitely was exciting to get back on the field and get the ball in my hands again," Murray said Sunday. "I definitely feel 100 percent better compared to last year and where I was then to where I am now. I'm just excited now being healthy and going forward this year."

Murray came into camp last year with high hopes as a rookie but was nursing an ankle injury that hampered him throughout practice. After rushing for 29 yards on eight carries in his first exhibition game, Murray was shut down and underwent arthroscopic surgery on the ankle.

He spent the entire season on injured reserve, only able to watch his teammates play.

"It was tough," he said. "Anybody in that locker room, if you have to sit out and watch your other teammates play, it hurts. So, I took that mentality in the offseason to get better and work hard so it doesn't happen again this year."

With the Raiders uncertain with what they had in Murray, they brought McFadden back this offseason and also signed Jones-Drew. But they also expect Murray to be a big contributor as a runner, receiver and possibly even a kick returner this season as well.

Murray is a physical back at 225 pounds but also has breakaway speed, as evidenced by his 4.38 40-yard dash time. He was a big-play back in college at Central Florida, rushing for 37 touchdowns in his career and scoring six more as a receiver and one on a kickoff return.

He ran for 1,106 yards and scored 19 touchdowns as a senior, earning first-team Conference USA honors and becoming a sixth-round pick by the Raiders.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," coach Dennis Allen said. "I think

Oakland Raiders Feature Clips

now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him."

Murray said his missed year wasn't a complete loss, as he was able to sit in meeting rooms, learn the playbook and see what it took to be a professional while rehabbing his injury.

Murray said that knowledge has helped slow the game down in training camp this year, when he has also been helped by Jones-Drew and McFadden.

The two veterans are trying to bounce back from rough seasons in 2013 and the competition at running back is pushing all three of the backs to be at their best.

McFadden ran 23 yards on his only carry Friday night and Jones-Drew had 24 yards on four touches.

"When you got a group of backs like that, you can get nothing but better every day in practice," Murray said. "When they're in their getting reps, they're making the most of it. So, you got to make sure you're doing the same thing when you get in there and just get better."

CSN BAY AREA

Finally healthy, Raiders RB Murray running like old self

By Scott Bair

August 11, 2014

NAPA – Raiders coaches were impressed by running back Latavius Murray at Central Florida. His tape showed a back with slashing power and breakaway speed, making him a real steal in the sixth round of the 2013 draft.

During the offseason program and early portions of training camp, Murray was a facsimile of his former self. There was a hitch in his giddy up, a sure sign something wasn't right.

"We thought, 'Man. This is a totally different guy than the one we saw on tape,'" offensive coordinator Greg Olson said. "It looked like he was running on bunions. There were some real, noticeable foot issues. He doesn't have any remnants of that now."

This preseason, Murray looks healthy, strong and poised to make an impact in the regular season. He feels light years better than last year, when his NFL career got off to a false start.

He played in just one preseason game before bowing to an ankle injury that required surgery. He rehabbed a while before realizing the joint still felt off. He had a second surgery in December to "tighten things up," and only felt normal again in May.

"It was a long road back," Murray said last week. "I'm so happy to be playing like myself again."

That's a good thing for the Raiders running game. Despite Murray's progress, Maurice Jones-Drew and Darren McFadden will do most of the heavy lifting. Murray could be a solid accent piece, one that offers youth and energy and size.

Oakland Raiders Feature Clips

Fans are smitten by Murray's potential. It's easy to dream big with a back who is 6-foot-3, 225 pounds and runs the 40-yard dash in 4.38 seconds.

At this point potential hasn't turned kinetic. He played well in Friday's preseason opener, but needs to build on that throughout this series of exhibitions.

Health breeds confidence, which should allow Murray to continue his ascent. He's also become comfortable as a kick returner.

"Before this camp, the last time I returned a kick I was in high school," Murray said. "I don't mind though. Anything I can do to help the team out. And, honestly, I'll take any opportunity to get the ball in my hands."

Exactly how often that happens remains a mystery. There are only so many carries to go around, and Jones-Drew is expected to take most of them. The Raiders are happy to have another weapon in the arsenal should they have to use it, especially one that looks as good now as he did in college.

"It's obvious that when you go back in the mental picture of what you saw from him last year and what we've seen to this point this year, it's obvious that he was not healthy last year," head coach Dennis Allen said. "I think now that he's back to being healthy, I think we're seeing a little bit more the type of back that we felt we were going to get when we drafted him. I think, to this point in camp and really through the first preseason game, he's done well."

SYRACUSE.COM

Former Onondaga Central star Latavius Murray eager to play after injury-plagued rookie season

By Stephen Bailey

July 3, 2014

Latavius Murray may not have been able to play his rookie year in the NFL, but the Oakland Raiders running back feels he still took a lot away from a season derailed by ankle and foot injuries.

"The fact that I had to sit out a whole year, I was able to learn from it," Murray said on Saturday while helping run the free CNY Football Academy youth camp. "Mentally, still being able to be in the meeting room and watch film with those guys, I think it's going to help me out tremendously.

"Being away from it for a full year, I miss it and I'm hungry. I'm excited to get back out there this season and play some football again."

Murray was once the 2007 Gatorade Football Player of the Year while at Onondaga Central High School. After starring at Central Florida — Murray was named All-Conference USA first team his senior season — he was drafted by the Raiders in the sixth round of the 2013 NFL Draft. But a rookie season hyped with the opportunity of becoming an immediate contributor began to unravel with an ankle tweak in the Raiders first preseason game.

Oakland Raiders Feature Clips

Now, he is healthy again and looking to break the Raiders' running back rotation spearheaded by Darren McFadden and recently signed Maurice Jones-Drew.

"When you see those guys walk out that tunnel, you know the feeling that they're having, because I've had it before, you miss that feeling," Murray said. "When they're out there, you wish you were out there grinding with them. So it'll be fun to have that back. It'll be good to be out there with them."

Murray said that having hometown friend Tyvon Branch on injured reserve with him made the rehabilitation experience better.

But with the injuries behind him, Murray's focus has shifted to contributing this season. Raiders training camp begins on July 24.

Said Murray: "My goal is to become the best running back that I can be, the best player that I can be for the team and to get better every day. To just do my part and do my role, whatever that is."

Oakland Raiders Feature Clips

DONALD PENN

CSN BAY AREA

Penn finds fresh start with Raiders

By Scott Bair

June 13, 2014

Donald Penn grew up a Raiders fan. The Los Angeles native spent many Sunday afternoons in L.A. Coliseum parking lots with his father and his friends, tossing pigskin prior to the main event.

“Going to the games, sitting in the nosebleed sections with my dad was always fun,” the veteran left tackle said. “We rooted for the Raiders. We’d be out there cooking and the adults would be drinking beer before the game. It was something I looked forward to as a kid. ... Now I’m going to be able to help them return back to excellence.”

Penn will get that chance after signing a two-year contract with the Raiders this offseason. While the former Tampa Bay Buccaneer will play closer to family and don a jersey he has long cheered for, nostalgia alone didn’t bind this union.

The Raiders offered Penn a chance to rebound after the worst season of his professional career, and they were the only interested team that still considered him a left tackle.

That pushed the Raiders ahead of Washington for Penn’s services, a real coup for Reggie McKenzie after losing incumbent Jared Veldheer in free agency.

It offered a Penn a soft landing following a harsh cut. The Buccaneers didn’t communicate with Penn before signing Cincinnati’s Anthony Collins to play his position, a transaction completed shortly before the Pro Bowler received a pink slip.

“Getting released made me take a step back,” Penn said. “I was in Tampa for eight years. I played a lot of football and I never got released except from the practice squad. It was a shocker, but it’s in the past now. I’m looking forward to the future. I’m happy to be a Raider. It’s fuel and motivation going into next season. It’s always going to be in the back of my head for the rest of my career.”

Penn’s perceived slight is one of many that fuel the new veteran leaders, spurning hard work and mentorship of a young, developing foundation. Penn has put tremendous effort into bonding with his linemates, especially young tackles Menelik Watson and Matt McCants.

The offensive front has gotten bigger, stronger and far deeper with key offseason additions. Penn believes the starting five will truly make this offense go.

“I know we’re going to dictate tempo,” Penn said. “We’re going to be a physical offensive line. We’re going to play like the old Raiders, but we’re going to play smart. We’re going to run the ball and run and run until they

Oakland Raiders Feature Clips

stop us, and that's going to be hard. We're going to play physical. We're not going to take any guff. We're going to dictate the tempo."

Penn will be a huge part of that effort, as a run blocker and the most important pass protector. Even entering his ninth season, the Raiders believe he can do that. They see surprising agility from a player standing 6-foot-5 and 340 pounds, and that starts at the bottom.

"Donald has great feet," Raiders head coach Dennis Allen said. "He's really good and has been really good in pass protection, and so that was one of the things that we looked at. Not to mention the fact that 'Ollie' [offensive coordinator Greg Olson] has had an opportunity to work with him and kind of understand him a little bit and what the buttons are that you have to push to kind of drive him a little bit. I've been pleased with what I've seen out of Donald and I'm hoping for a big year out of him."

SAN FRANCISCO CHRONICLE

Donald Penn looking to redeem himself with Raiders

By Vic Tafur

June 9, 2014

It couldn't have worked out any better for Donald Penn, besides the whole being cut by his last team part. He wound up with the Raiders, his favorite team growing up, and has a chance to be a key cog in what he hopes is the franchise's turnaround.

The offensive tackle had been with Tampa Bay for eight years, but admittedly didn't play well last season. Instead of paying him \$6.75 million next season, the Bucs cut him in March after they signed Anthony Collins.

Penn was shocked and had "to take a step back." After some soul searching and a look in the mirror, he soon took a big step forward when free-agent signee Rodger Saffold failed his physical with the Raiders. Oakland needed someone else to replace Jared Veldheer at left tackle and called Penn.

"I look at it like this: Everything in life happens for a reason," Penn said after Monday's offseason practice in Alameda.

Penn, 30, signed a two-year deal for \$9.6 million with the Raiders. Though everyone is focused on newcomers Matt Schaub and Maurice Jones-Drew, the new left tackle might be just as important as the quarterback and running back.

Penn allowed an unofficial 13.5 sacks last year, two seasons after giving up only 3.5. He has come to the offseason program in good shape, and the 6-foot-4, 340-pounder has gotten a lift because he's familiar with coordinator Greg Olson's offense from their days together with the Bucs.

Raiders head coach Dennis Allen is comfortable with Penn protecting Schaub's blind side.

Oakland Raiders Feature Clips

Penn "has been really good in pass protection," Allen said. "Oly has had an opportunity to work with him and he kind of understands what the buttons are you have to push to drive him. I've been pleased with what I've seen out of Donald, and I'm hoping for a big year out of him."

Penn signed with the Raiders over Washington because he still sees himself as a left tackle and didn't want to move to the right side.

If anything, he is going back to the beginning. Penn grew up in Southern California and attended Los Angeles Raiders games with his dad and friends.

"Penn said he is going to help his dad's team "return back to excellence."

"We're going to play like the old Raiders, but we're going to play smart," Penn said. "We're going to run the ball and run it and run it until they stop us, and that's going to be hard. We're going to be physical."

Oakland Raiders Feature Clips

MYCHAL RIVERA

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Oakland Raiders Mychal Rivera setting his sights high

By Jerry McDonald

August 2, 2014

After finishing fifth in receptions among all NFL rookie tight ends last season, the last thing on the mind of the Raiders' Mychal Rivera was to enjoy the fruits of his labors.

"I really looked in the mirror at myself," Rivera said Saturday after the Raiders completed a controlled scrimmage. "I knew I could do a lot better than I did last year, even though people were surprised at what I did. I have high expectations of myself."

In his second year out of Tennessee, Rivera has his sights on a won-loss record far better than 4-12, and significantly better statistics than 38 catches for 407 yards and four touchdowns.

One of the highlights Saturday was the sight of Rivera splitting a seam between veteran cornerbacks Tarell Brown and Carlos Rogers and hauling in a pass inside the 5-yard line from second-string quarterback Derek Carr.

Rivera later caught a pass from Matt Schaub in the end zone.

"One of the guys that has shown the most improvement from a year ago is Mike Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger. He's more confident. I said to him the other day and we said it in our meeting, there's a little bit of swagger to him this season."

At 6-foot-3 245 pounds, Rivera is a tight end in name only. He can line up in the backfield, split out wide and go in motion. Only occasionally does he line up as a conventional tight end.

"I tell people all the time I play four or five different positions," Rivera said. "I go through the playbook as an offensive lineman, I go through the playbook as a receiver and as a fullback," Rivera said. "Then you've got to look at the quarterback's eyes and see how he's going to play it. You've got to stay in your playbook all the time."

A sixth-round draft pick, Rivera displayed a knack for finding open areas almost immediately. Some of it is from preparation, most of it from instinct.

"I think he does an outstanding job with his feel in the passing game," Raiders coach Dennis Allen said. "He's able to make plays in a contested environment. Sometimes, with limited separation, he's still able to come out and make the play."

Rivera said his "swagger" comes from an offseason of hard work as well as self-confidence.

Oakland Raiders Feature Clips

"I worked out every day, I kept my mind on football every day," Rivera said. "I used the 4-12 record as a motivating factor. I want to win in this league, and I want to be one of the best tight ends in this league. I see that as attainable. I can get that."

SAN FRANCISCO CHRONICLE

Raiders TE Rivera playing with 'swagger'

By Scott Bair

August 4, 2014

Raiders tight end Mychal Rivera had a productive rookie season. His 38 catches for 407 yards and four touchdowns were a solid start to an NFL career for the low-round draft pick out of Tennessee.

Rivera's take: Not good enough.

He set off on a rigorous offseason training program designed to build on last year's foundation. That mission was accomplished. The coaching staff can certainly tell.

"The guy who has shown the most improvement from a year ago is Mychal Rivera," offensive coordinator Greg Olson said. "He looks more athletic. He's stronger and more confident. He has a little bit of swagger to him this season."

Rivera has always been a confident fellow, but his faith is well placed. He's had an excellent start to training camp, an important achievement with a new quarterback in town.

Matt Schaub has an affinity for reaching tight ends, with several players posting career numbers working with the veteran quarterback. That fact wasn't lost on Rivera, who wanted to make himself a primary target.

"I knew that we were going to make a quarterback change and things were going to happen, and when Matt Schaub was that guy, the first thing I did was look at how many tight ends he'd thrown to, how many times," Rivera said. "I have been working together a lot. He's been working with the tight ends a lot; he's really vocal. He's a leader on the team. For the past couple weeks he's been grabbing us after practice, running routes, just trying to get better at our chemistry. I just can't wait to see what Matt does with the tight ends."

The coaching staff has also gotten creative with their tight end use. The Raiders will use Rivera in several different roles, from slot receiver to in-line blocker. They put him in motion to find a mismatch. They'll put him in the backfield like a fullback. The mental responsibility is huge, but it's an undertaking Rivera certainly welcomes.

"It's really challenging," Rivera said. "I tell people all the time I play four or five positions. I go through the playbook as an offensive lineman. Then I go through a playbook as a receiver, and then as a fullback. Then you have to go through it as the quarterback's eyes. You have to be focused all the time."

While Olson says he's become a more efficient blocker – clearly the weakness in his game last year – he holds real value as a receiver.

Oakland Raiders Feature Clips

“You can move him around, flex him out, put him in the backfield, use him in motion, and I think he does an outstanding job, really, with his feel in the passing game,” head coach Dennis Allen said. “I think he has a really nice feel of the passing game. And you know, he’s able to make plays in a contested environment. Sometimes, even with limited separation, he’s still able to come up and make the play. I think he’s improved a lot.”

Improvement doesn’t guarantee playing time this year. Rivera is fighting for reps with a healthy David Ausberry, a competition that ranks among the best in camp. The second-year pro has thrived in this environment and believes that it will accelerate his progress in the long run.

“If there was no competition, you would never be pushed to be better than you are now,” Rivera said. “The competition that me and Ausberry are having, that’s part of the reason why I’m doing good right now. Competition brings out the best in everybody.”

Oakland Raiders Feature Clips

MATT SCHAUB

ESPN.COM

Carr, Schaub share a past and future

By Paul Gutierrez

May 21, 2014

Matt Schaub replaced David Carr as the Houston Texans' quarterback and, if all goes according to the Oakland Raiders' plan, *Derek Carr* will end Schaub's run with the Raiders.

Funny how things work out, even if it might take a few years to come to fruition.

Because make no mistake about it, the Raiders acquired Schaub this offseason to be their franchise quarterback for the now, and they drafted Carr to be their franchise quarterback of the future.

"Matt Schaub is our starting quarterback," Raiders coach Dennis Allen said last week at the team's rookie minicamp. "We feel very good about that. I've said this before -- he's been a top 10 quarterback in this league and he's performed at a very high level.

"But yeah, we like Derek Carr, and we're going to let him go out and compete and see how things work out. You can't have enough good quarterbacks in this league. You never know when injuries are going to occur, and you've got to be prepared for that, so when you have an opportunity to get a guy like Derek Carr that you feel good about, you go and get him."

One of the first messages Carr received after the Raiders used their second-round pick (No. 36 overall) on the record-setting Fresno State signal-caller came from Schaub himself.

"He just said he's here to help me with whatever I needed," Carr said. "He said, 'Hey, man, I know you have your brother, who has played 13 years ... [but] we're teammates. I'm here for you every day. Whatever you need, I'm here to help you.'

"That meant a lot."

At Fresno State, Carr was the BMOC in throwing for 5,083 yards last season, on 68.9 percent passing, with 50 touchdowns and eight interceptions. In Oakland, he is a rookie biding his time, albeit with a serious pedigree. He was breaking down NFL tape with older brother David when he was 12 years old.

But that doesn't mean Carr, who will continue to wear the No. 4 he wore in Fresno in honor of Brett Favre, is being brash or outspoken ... yet.

"I'm just trying to encourage guys," Carr said. "This is a stressful environment. You're in the NFL. There's a lot of guys out here just trying to make the team. All of us, we're trying to make the team and trying to prove ourselves and these things. I'm just here to encourage guys, try to make it easy on them.

"If a guy dropped the ball, tell them, 'Great route,' those kinds of things. That's something I've done since I've

Oakland Raiders Feature Clips

been little. That's how I was brought up. I just try to encourage people."

Besides, Carr has his own things to work on as a newbie. He fumbled his first snap as a pro under center in Friday's practice.

"The main thing is throwing it to the right spot," he said. "There's so much that goes into one play, more so at this level than college or high school. I can't believe it. It's been fun to learn. It's something I enjoy. Absolutely I threw it to the right spot and again I have a lot to work on. I'm learning ... hopefully, there's a lot more after this."

Raiders like what Matt Schaub offers

By Ashley Fox

June 6, 2014

Sometimes, as Kansas City Chiefs coach Andy Reid said recently, a change of scenery can be good. It can refresh the mind and reinvigorate the competitive spirit.

That is certainly what the Oakland Raiders hope a change of address will do for quarterback Matt Schaub.

No quarterback in recent memory has had as precipitous a fall as Schaub did last season in Houston. He went from being a dependable pocket passer to a turnover machine. Last season, Schaub had an interception returned for a touchdown in an NFL-record four consecutive games and threw 14 picks overall. It left Schaub's confidence in tatters, led to then-coach Gary Kubiak benching him and ultimately prompted the Texans to trade him to the Raiders for a sixth-round draft pick.

The Texans had a host of problems -- as any team that finishes with just two wins does -- but Schaub was near the top of the list. Oakland hopes to change Schaub's course.

Ousted in Houston, new Raiders QB Matt Schaub is determined to prove he can still play at a high level. "The goal right now is to resurrect the player and get him playing at a level he was playing at before last season," Raiders offensive coordinator Greg Olson said, "because he's not at an age where most quarterbacks start to decline. We still feel like there's some good years left in Matt."

That very well could be, but it is also true that the Raiders have been unable to hit on a quarterback since 2012, when Reggie McKenzie became the general manager and Dennis Allen became the head coach. They traded away Carson Palmer, traded for Matt Flynn and gave him a raise before cutting him, drafted and cut and then signed Tyler Wilson to the practice squad before losing him to Tennessee, and mishandled Terrelle Pryor. The result: eight wins in two seasons.

Schaub will almost certainly have to be better than that for Allen to hang onto his job past this season.

When surveying the quarterback market this offseason, the Raiders targeted Schaub in part because of his 6-foot-5 frame. Last season notwithstanding, he has been an effective play-action passer. Prior to last season, Schaub had a history of success, leading the Texans to consecutive AFC South titles. In the five seasons before last year, Schaub completed 64.9 percent of his passes, averaged 3,734 passing yards per season and threw for 105 touchdowns. He also posted a 90-plus passer rating in each of those seasons.

Oakland Raiders Feature Clips

The Raiders need stability at the quarterback position, and for now, they have it. They traded Pryor to Seattle and selected Fresno State's Derek Carr 36th overall in this year's draft. When Oakland heads into training camp next month, its depth chart will look like this: No. 1 Schaub, No. 2 Matt McGloin, No. 3 Carr. Schaub is being counted on as the starter, although Carr could supplant McGloin as the backup, depending on how he progresses through organized team activities, minicamp, training camp and the preseason.

Oakland plans to rely heavily on running backs Darren McFadden and Maurice Jones-Drew, whom the Raiders signed in free agency. While they don't have a proven tight end or a true No. 1 wideout, they have a slew of young receivers and added Green Bay's James Jones in free agency. The Raiders also upgraded their offensive line and believe that a potent running game will let Schaub do what he does best: utilize play-action.

Even so, Olson said he is cognizant of the need for Schaub to regain his confidence. That means making sure Schaub is comfortable with the Raiders' scheme and what they are asking him to do.

"When you see a fall that occurred like that last year, I'm not naïve enough to believe just by switching teams he's going to go back to that 90-plus quarterback rating," Olson said. "But I do believe he's got the skills, and he still has some shelf life left. If we didn't believe that way, we wouldn't have [acquired] him.

"Now, it's just a matter of surrounding him with the right players and the right system, and we think we're doing that. We think he'll flourish."

As for Schaub's confidence, Olson said: "If he is fragile at this point, he certainly hasn't shown it to me or anyone else in the building or the rest of his teammates."

That's a good thing.

Schaub recently told reporters in Oakland that last season is "in the past" and he has "moved on." But he admitted that it adds "fuel to the fire."

Added Olson: "Even though he probably won't admit it, there's probably a chip on his shoulder that he wants to prove to people, too, that last year was an anomaly."

Schaub will get that opportunity in Week 2, when the Raiders play host to the Texans. Oakland's schedule also features eight games against opponents who made the playoffs in 2013, including back-to-back games against last season's Super Bowl participants, Seattle and Denver. Proving doubters wrong will not be easy.

Will Schaub be the answer at quarterback for Oakland? He will turn 33 later this month, and it seems more likely he will turn out to be another Palmer, a quarterback past his prime trying to reinvent himself in silver and black.

Changing scenery is one thing. Changing fortunes, as Reid realized last season in Kansas City, is something else.

No debate: Schaub is Raiders' man

By Jim Trotter

July 25, 2014

Oakland Raiders coach Dennis Allen couldn't have been more definitive when asked about his starting quarterback. He looked a visitor in the eyes and without hesitation declared: "It's Matt."

Oakland Raiders Feature Clips

To reinforce his point, he bugged his eyes and stared the visitor in the eyes even more intensely before repeating himself: "It's Matt. Matt's our quarterback."

For all the talk about rookie second-round pick Derek Carr mounting a serious challenge for the starting job, Allen is firmly committed to veteran newcomer Matt Schaub.

"I'm really excited about Derek Carr," Allen said. "I think he's got a chance to be a top-level quarterback in this league. But he's young, and he's a rookie. That's a tough proposition in this league. I know we've seen some guys that have been able to have some success as rookie quarterbacks, but I've also seen some opportunities where guys have had a chance to sit in behind a veteran quarterback and watch and learn and go on to have successful careers."

There's no doubt Carr has won over the staff more quickly than your typical first-year signal-caller might. He has size and arm strength and has displayed accuracy and a command of the offense as well as the huddle.

But young quarterbacks are prone to lows as well as highs. For instance, on Friday Carr made several beautiful throws and showed an ability to correctly go through his read progressions. But he also forced a pass down the seam that was picked off and he lost the football on a botched exchange from center. Those types of mistakes often are the difference between winning and losing -- and Allen and the Raiders can't afford a third straight 4-12 season.

So rather than live with Carr's potential growing pains, the plan is to ride with Schaub, an 11-year veteran who is coming off his worst season as a starter. In 10 games last season with Houston, he threw 14 interceptions -- including a pick-six in four consecutive games -- and only 10 touchdown passes. His passer rating of 73.0 was a career low as a Texan.

"It wasn't all on Matt; there were other factors involved with it," said Raiders offensive coordinator Greg Olson. "But the bottom line is he's the guy pulling the trigger and making the decision to let the ball go in that situation, so he took the heat. We looked at it as an anomaly. It would've been different if there had been a drop-off year by year, but I don't know if you can look back and find another quarterback who fell off as dramatically as he did in the history of the game. So we view it as just one year."

The Raiders' blueprint for success includes running the football, playing solid defense and winning at situational football. It's a formula that places an even greater premium on ball security, which often is an issue with young quarterbacks. The staff has no plans to rush Carr onto the field, even as Olson says "the game has not been too big for him" to this point.

There figures to be a vocal groundswell of public support for the former Fresno State star if he plays well in the preseason, similar to what happened last year when fans clamored for the younger and more athletic Terrelle Pryor over veteran newcomer Matt Flynn, the designated starter. But unlike in that situation, don't look for the youngster to unseat the veteran in Week 1.

Look in Allen's eyes. Listen to the tone of his voice. Both leave no doubt: Matt's his quarterback.

Oakland Raiders Feature Clips

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Raiders' Matt Schaub enjoying his Oakland reboot

By Jerry McDonald

May 23, 2014

When Raiders quarterback Matt Schaub is out bonding with his new teammates around the Bay Area, many fans aren't even aware the offseason's most important acquisition is in their midst.

"Being out with Marcel Reece and Darren McFadden, those guys are so visible," Schaub said in a recent exclusive interview at the club facility. "They notice me sometimes, but I'm flying under the radar. I've been in here from sun-up to sun-down. It's all work right now."

The work continues when the Raiders convene for an organized team activity Tuesday. Schaub's days of staying under the radar, however, will quickly give way to the spotlight.

Coming off a horrific season with the Houston Texans, Schaub was targeted by Raiders general manager Reggie McKenzie and coach Dennis Allen as the man to guide their organization to its first winning season in 11 years.

Dealt to the Raiders for a sixth-round draft pick, Schaub had become the face of failure for a Houston team that had been a smart money pick to win the AFC but instead went 2-14.

One of only six quarterbacks in NFL history to tally a passer rating of 90 or above for at least five consecutive seasons, Schaub bottomed out in 2013. He had 10 touchdown passes, 14 interceptions and a passer rating of 73.0 and set a dubious record by having an interception returned for a touchdown in four consecutive games.

The Raiders are convinced they have brought in the good Schaub, not the one who was so reviled by the local fan base that he needed security for his family at home.

Schaub, 32, has embraced his reboot with the Raiders. If there are any scars from his experience last season, he hides them well.

"It comes with the territory," he said. "It comes with the position. It comes with playing in the NFL. If you let it get to you, you'll be out the door faster than you came in."

Rather than recount what went wrong in 2013, Schaub has elected to move forward. He said he is energized by an offensive system that will give him more control than he ever had in Houston in terms of changing plays at the line of scrimmage. He said he has embraced the challenge of becoming the unquestioned quarterback leader the Raiders have lacked since Rich Gannon's career ended in 2005.

"I'll want to come in and take control of the huddle," Schaub said. "That's the job of the quarterback. It's up to me to set a standard for how our offense is going to operate, how we're going to work and how we're going to prepare. You've got to demand that out of the guys in the huddle with you."

Offensive coordinator Greg Olson said Schaub has already taken charge of the quarterback room, which also includes six-game starter Matt McGloin, second-round draft pick Derek Carr and veteran Trent Edwards.

Oakland Raiders Feature Clips

The Houston system under coach Gary Kubiak restricted Schaub in terms of changing plays at the line of scrimmage. With the Raiders, Schaub will be free to get the Raiders out of a bad play based on the look he gets from a defense.

"You can get stale," Olson said. "I think we've tried our best to stimulate him, to motivate him to get back to the level of play he had shown in the past. He's taken the full reins of that."

Andre Ware, the former Heisman Trophy winner who serves as the Texans' radio color analyst, said in a recent interview on 95.7 The Game that being unable to audible in Kubiak's system is "like playing with one arm tied behind your back."

Schaub said: "There are things I'm being asked to do here that I didn't have control of in Houston. I would have loved to, but we just weren't in control of it. To now be in that position, it's such a great place to be because you can get everybody on the same page."

Ware said Schaub appeared to lose his confidence last season in a Week 2 loss to Seattle and it "just kind of snowballed" to the point that "he just didn't have that zip in the middle portion of the season that he had in training camp."

However, Ware fully expects Schaub to return to form.

"The best thing that could have happened for Matt is a change of scenery and a chance to hit the restart button," Ware said. "I think he'll flourish in Oakland."

In the meantime, Schaub has spent the first five weeks of the offseason program learning everything he can about his teammates so he can maximize his ability to lead.

"As a quarterback, you have to be somewhat of a psychologist," Schaub said. "Can I joke around in the huddle to keep this guy loose? Does this guy need a little fire lit under him?"

On a team with several veteran free agents that were essentially sent packing by their former employers, Schaub said, "I'm definitely in that group ... you've got to have that edge or you'll take something for granted and before you know it it will be gone."

"You've got to prove to the coaches, the owners, the G.M., that you're the guy for the job."

SAN FRANCISCO CHRONICLE

Matt Schaub embraces new beginning with Raiders

By Ann Killion

August 7, 2014

Matt Schaub is on his knees on the Raiders' practice field, facing an oncoming rush that is oblivious to the fact that his red practice jersey means no contact with the quarterback.

Oakland Raiders Feature Clips

Within moments he is swarmed, being hugged and kissed by a trio of tiny blond daughters - Madison, 4, and twins Makayla and Mackenzie, who are almost 3. His wife, Laurie, snaps pictures with her phone.

Schaub, at this training camp, is the picture of a comfortable and confident man. Friday night in Minnesota, he starts the process of putting last season's horrors behind him. He is expected to start the Raiders' first preseason game and play at least a couple of series.

"I'm very excited," he said. "It's the first step in moving forward here with a new organization. A new beginning."

And it's the first step toward answering a question that flummoxed the NFL last season. Was Schaub's forgettable year in Houston a one-season aberration, or the beginning of the end for the 33-year old quarterback?

Going into the 2013 season, Schaub was riding a streak of five straight years with a 90-plus quarterback rating, putting him among the league's elite. He had led the Texans to consecutive division titles, the first playoff berths in franchise history, and Houston was thought by many to be a potential Super Bowl team.

Then it all fell apart. After winning the first two games, against San Diego and Tennessee, the Texans didn't win again. Beginning with the Titans game, Schaub threw a pick-six in four straight games, an NFL record. (Granted, three came against the premier defenses in the league, Baltimore, Seattle and San Francisco.)

In the Texans' sixth game, he was injured and replaced by backup Case Keenum, who had no better luck in eight starts and is now backing up Ryan Fitzpatrick. Schaub started the final two games of Houston's lost season, but by then it was clear he and the team needed to part ways.

"I never lost my confidence or faith in my abilities," he said. "Sometimes the snowball effect starts and you just can't find a way to stop it."

But Schaub became the face of all the Texans' woes. Coach Gary Kubiak, trying unsuccessfully to stay employed, appeared to lose faith. The fans turned their wrath on Schaub, even cheering when he suffered an ankle injury.

"It's a football town," Schaub said. "We progressed as an organization, went to the playoffs twice and lost in the divisional round two times in a row. The expectations were there. When you don't get the job done, that's just the nature of this business. Right or wrong."

But fans' actions veered into a very wrong direction when some took to harassing Schaub by driving past his house and coming onto his property. He contacted Houston police and was concerned about his family's safety.

"A lot of that stuff happens when you're at work," he said, a shadow crossing his face. "This is a nice fresh start. A nice transition both personally and professionally."

Schaub never did what many pundits suggested: consult a sports psychologist.

"No, it never crossed my mind," he said. "I feel like I, mentally and emotionally, handle things the right way to begin with. And with my family and teammates, I felt like I had a really good support system. I felt like I was all right."

Oakland Raiders Feature Clips

Included in that support system were other NFL quarterbacks. Schaub received calls of support during the season from former players like Steve Young and Kurt Warner.

"They called to lend advice or say, 'Hey, do you need to chat?' " Schaub said. "Guys who have been through ups and downs. You play this game long enough, you're going to have some really good times and some tough times. As a player, it's how you respond to that. How you're able to move forward."

Schaub has moved forward into the silver and black, a uniform historically kind to quarterbacks seeking rejuvenation. Schaub has not spoken to Jim Plunkett or Rich Gannon about following in their footsteps, but he's aware of the legacy.

"It's very intriguing to me," he said.

The Raiders are starving for stability at quarterback. It hasn't been there since Gannon retired after the 2004 season. Raiders fans, like those in Houston, have been known to turn on their quarterbacks, frustrated by years of ineptitude.

Rookie Derek Carr may be the quarterback of the future, automatically making him a fan favorite. That could create a tricky situation for Schaub, because there won't be a lot of patience if he struggles. But realistic Raiders fans should realize the team has so many questions and holes that Schaub is a far better option than overloading a rookie quarterback.

Schaub is excited about his new fan base.

"I've played here enough as an opposing player to know how they are," he said. "I'm ecstatic to be on the other side of it. Excited to get out there in front of our home crowd."

The first time he does that officially? In a karmic bit of scheduling, the home opener will be against Houston on Sept. 14.

"I'd be lying to you if I said guys don't circle their former team when they have them on the schedule," Schaub said. "I definitely noticed."

And he definitely will be ready to move forward with his new team.

USA TODAY

After being 'crucified' in Houston, Matt Schaub reboots with Raiders

By Tom Pelissero

July 31, 2014

Matt Schaub says he emerged from his nightmare 2013 season with his ego intact, and the Oakland Raiders have no interest in making their new quarterback look back.

Oakland Raiders Feature Clips

"It would bother me if I came off a season (like Schaub had), and I had someone asking me every day, 'Hey, how are you? Are you gonna be OK?' " Raiders offensive coordinator Greg Olson told USA TODAY Sports recently.

"I don't need that. He doesn't need that. He's a mentally tough guy, and he's put it behind him, so why do we keep drudging it up?"

At age 33, Schaub is pretty much the same guy he's always been physically: decent athlete, good arm strength, pocket passer. If anything, the Raiders were encouraged he endured one horrible season rather than a steady decline with his former team, the Houston Texans.

They were determined to get a veteran passer after last season and gave up a sixth-round pick to get Schaub in March, fearing he'd land elsewhere if cut by the Texans. But there was no way to be sure where the two-time Pro Bowler was mentally after all that happened in 2013: boos as he hurled pick-sixes, cheers when he got hurt and a job lost to undrafted Case Keenum.

How exactly would Schaub convince himself he's still the guy who did so many things right the previous five seasons, rather than the guy who couldn't prevent everything from going wrong during the Texans' 2-14 collapse?

"I've always had that in my mind," Schaub told USA TODAY Sports. "I've never lost that for one bit. It's a matter of just getting right back in the saddle and just going to work. Coming here to this organization — a fresh start, a fresh beginning — has just invigorated me. It's given me a new sense of life."

Schaub spent more time than usual studying the Raiders' playbook on his iPad to absorb Olson's offense, which gives him significant control over protections and certain plays. He's a visual learner, so being able to hear the call and immediately get the full picture in his head is paramount.

His performance during the first week of camp was encouraging. Olson said positive signs existed on tape even last season, albeit obscured by the four consecutive games in which Schaub threw an interception that was returned for a touchdown, an NFL record.

"If you look at his history, the guy's been a great decision maker over time," Olson said. "Last year, there were some ill-timed decisions that ended up really hurting the team. And there were such high expectations in Houston, that really they crucified him."

Schaub eventually had to call Texans security officials because fans were driving by his house taking pictures, and he was concerned about his family's safety.

When he suffered an ankle injury in another blowout loss to the St. Louis Rams at home Oct. 13, some fans could be heard cheering — a remarkably cold-hearted reaction towards a player who'd helped the Texans to AFC South titles the previous two years.

"We had turned around a new era there, and (fans) got used to winning, and they forgot who helped them win and turned on him," said Raiders defensive tackle Antonio Smith, who played with Schaub in Houston the past five seasons. "But at the end of the day, everything happens for a reason. God got his hand on Matt, and he's right here where he's supposed to be."

Beaten down and benched when he returned to health in Houston, Schaub found the opportunity in Oakland attractive and took a \$3 million pay cut — from \$11 million to \$8 million with the chance to make up the difference in incentives — to facilitate a trade.

Oakland Raiders Feature Clips

He moved his wife and three young daughters to California a few weeks ago and threw with his new receivers for a week before camp. His vision, timing, understanding of routes — Schaub has to reinvent all of it in Olson's offense after six years under Gary Kubiak in Houston, and that means a new set of challenges that must be overcome.

"You've got to block out the good and the bad," Schaub said, "because if you're going good and you're listening to all the chatter and people telling you how good you are, you're going to relax a little bit, and that's when someone's going to come get you."

"It's just like within the context of a game. If you score a touchdown — yeah, that's great — but let's go to the next play. That's behind us. If you throw an interception — alright, whatever, let's go to the next play. You can't let that snowball into something else."

Schaub has first-hand experience with what can happen from there. But Olson doesn't anticipate a repeat in Oakland, which has rebooted its roster with veterans in hopes of escaping a far longer string of futility. The Raiders haven't reached postseason since their Super Bowl XXXVII loss to cap the 2002 season.

"We just saw it as one bad season," Olson said. "Let's get (Schaub) in here, let's boost his confidence. We've tried to do that, and he's embraced his role that we've given him here as a leader and a quarterback. We've been happy so far."

SI.COM – THE MMQB

For Matt Schaub, It's Already Third-and-Long

By Robert Klemko

August 12, 2014

NAPA, CALIF. — The phone calls came with the fall. Around midseason in 2013, when then-Texans quarterback Matt Schaub was tossing interceptions more frequently than touchdowns, his phone buzzed with unfamiliar numbers. Super Bowl MVP Kurt Warner left a message, Jeff Garcia offered advice, then Trent Dilfer, and then Steve Young. Those close to Schaub and connected around the NFL were giving out his number to former quarterbacks who had once or twice been through the ringer, which is a long-winded way of saying *former quarterbacks*.

Says Young: "I told him, 'Matt, you only have one thing to focus on—playing great football. That's it. Forget everything else.' "

A season later Schaub is a starter in Oakland, traded to the Raiders for a sixth-round pick by a franchise with whom he spent seven seasons, led the league in passing yards in 2009 and made two Pro Bowls. The low point last year came with a three-interception performance in a blowout loss at San Francisco in Week 5. Houston fans booed Schaub off the field a week later against St. Louis, and he was benched for three games in favor of untested Case Keenum.

Oakland Raiders Feature Clips

During Schaub's tailspin, Young advised him to narrow his focus: "Forget all the woe-is-me stuff," Young says. "Forget thinking, 'I wish, I wish, I wish they'd support me better, or whatever.' Just play. Figure out how to play great football. Don't blame anyone. In the end, it doesn't matter.' It was really a little bit of tough love."

But there would be no quick fix. When Schaub did return to action—he was subbed in for an ineffective Keenum in Weeks 10 and 13, and started the final two games after Keenum injured his thumb—his teammates say he was a shell of himself. "I really don't know what happened to him," said a former offensive teammate of Schaub's in Houston. "But once it went downhill, his confidence was shot, and I think that's what really killed him."

Can a quarterback go ice cold like a struggling shooting guard or a shaken baseball pitcher? And if so, how does he get over it?

It wasn't until March 23 that the Texans were able to find a trade suitor for the 33-year-old Schaub, who came to Oakland as the assumed opening day starter before the team drafted Derek Carr. No doubt, QB-needy NFL teams around the league asked themselves the same question Schaub's been asked early in Raiders camp: Is he actually over it?

"I moved on," he said. "If you want to be successful in this business, you've got to have a short memory, good or bad. Sometimes you get too much praise. So much goes into being successful as a team and an individual that sometimes it doesn't go your way, and sometimes it doesn't go your way over and over again. You just keep playing and working through it."

Oakland fans desperate for evidence that Schaub has worked through it could not have been encouraged by last Friday night's preseason opener, in which he went 3-of-7 for 21 yards, leading the Raiders to just one first down in three series, in a 10-6 loss to Minnesota. Yet the team publicly insists Schaub has turned the page on last season. In practice he has shown a better command of the offense than Carr (though perhaps not than second-year QB Matt McGloin, who started the final six games for Oakland last year). Where Schaub seems to be struggling most is in his deep accuracy.

He is, however, acting like a No. 1 quarterback. During the first week of camp he unexpectedly demanded an audience in a team meeting and speechified. The message, says tight end Mychal Rivera, was about changing the culture on a team that hasn't finished above .500 since the Super Bowl season of 2002. "He said, it's time," Rivera says. "It's time to stop talking about it and start being about it. It's time to take action. He's the real deal. He's about winning, and that's what we're all about."

Raiders senior offensive assistant Al Saunders was in the room and came away thinking, *Now we know who's in charge.*

Saunders and other holdovers from Greg Knapp's one-year stint as Oakland's offensive coordinator in 2012 were the ones who lobbied for Schaub in Oakland in the first place. Knapp had come from Houston, and when he brought that offense to Oakland, coaches prepped for the install by watching almost exclusively Matt Schaub operating the scheme for the Texans. "So those of us who were on this staff when Greg was here saw the capabilities he had and how he directed an offense," Saunders says. "In our view, we felt he was the best QB available who would fit what we were trying to do on offense."

That is, if Schaub is emotionally capable of running another NFL offense. He's shown a great deal of investment, gathering wide receivers and running backs at Laney College during the offseason for players-only passing sessions, and doing the same at Dublin (Calif.) High the week before camp began. It showed the kind of

Oakland Raiders Feature Clips

commitment and confidence from a quarterback that's been uncommon of late in Oakland, where the list of starting QBs since 2002 has reached Cleveland Browns proportions (Rick Mirer, Marques Tuiasosopo, Kerry Collins, Andrew Walter, Aaron Brooks, Josh McCown, Daunte Culpepper, JaMarcus Russell, Bruce Gradkowski, Charlie Frye, Jason Campbell, Carson Palmer, Kyle Boller, Terrelle Pryor, Matt McGloin, Matt Flynn). Schaub says he did not seek the help of a sports psychologist at any point—he just declined to harp on the failures and the boos.

“Fans have a right to boo when you're not getting the job done. There's a lot we can control in the business, but a lot that we can't. That mental toughness and thick skin—it's a response you develop over time,” he says. “This has been a great transition for me, and I'm excited for what's ahead.”

Those who reached out with advice a year ago continue to watch closely. A single preseason performance is nothing to harp about or hang your hat on, but, boy, wouldn't it have been sweet if Schaub had lit up the Vikings?

It's just never that easy, according to those who know. “I think it was to a point where ghosts were haunting him,” Young says. “And at that point, there's nothing to do but work as hard as you can to beat down those ghosts.”

Oakland Raiders Feature Clips

PAT SIMS

THE ASSOCIATED PRESS

Outspoken Sims likes direction Raiders are headed

By Michael Wagaman

August 6, 2014

NAPA, Calif. (AP) — If Oakland Raiders defensive lineman Pat Sims decides to go into broadcasting, it will have to be through satellite radio.

The 310-pound veteran isn't shy about offering his views on any topic, and his responses are raw and unfiltered.

Sims was that way a year ago when he openly questioned his future in Oakland and bemoaned the team's losing ways. He eventually signed a one-year deal worth \$1.45 million to come back.

Nothing's changed since.

Sims is still one of the most outspoken players on the Raiders roster. Only now he's got more support along the defensive line and better depth behind him.

Asked if Oakland's defense will be the identity of the team because of all the changes made to the offense, Sims laughed.

"I don't give a care how good or how bad the offense is, defense is always going to be the identity," he said. "If you have the best defense, it really doesn't matter what kind of offense you have. I mean it does ... but Baltimore did it."

What about the addition of first-round pick Khalil Mack, who has been impressive through the first two weeks of training camp?

"Best rookie in the draft, period," Sims said.

The veteran defensive tackle also had a little fun with fourth-round pick Justin Ellis, a 335-pound interior lineman who carries the nickname "Jelly".

"Jelly's big, quick and strong ... kind of like me," Sims said. "He's going to be a great player. Not as quick as me though."

Sims is the only returning starter on Oakland's defensive line.

The Raiders overhauled their defense for a second consecutive year, bringing in veterans Justin Tuck and LaMarr Woodley and defensive tackle Antonio Smith to join Sims up front. Tuck, Woodley and Smith have a combined five Super Bowl appearances and three championship rings.

Oakland Raiders Feature Clips

Oakland also drafted Ellis and signed C.J. Wilson to go with holdover backup Stacy McGee.

Sims is still the focal point in the middle of the line.

"I've seen a different demeanor out of Pat Sims this year, maybe a little bit different focus," Raiders coach Dennis Allen said. "He's come in and really competed hard and he's playing well for us right now. We're excited about (him)."

That depth is critical because Sims is coming off a season in which he started all 16 games and was on the field for 693 plays — nearly 150 more than he had any other season.

"We've got depth this year, something we didn't have last year," Sims said. "We couldn't sub. Some packages last year we only had a first team. We didn't have anybody to come in after us. So it's great to have somebody come in and give you a breather."

Sims had two sacks and 49 tackles in 2013, the second-most since his rookie season of 2008 when he was a third-round draft pick of the Cincinnati Bengals.

He had his best game of the season, and possibly of his career, during a Week 16 loss to San Diego when Sims made 13 tackles and one sack.

Four days later, however, Sims sounded very much like he had designs on playing elsewhere in 2014. Though he didn't come out and say it, Sims was unsure if the Raiders wanted him back or if he wanted to come back.

In the end the seventh-year veteran signed with Oakland, but not until after the flurry of offseason moves that also landed quarterback Matt Schaub and running back Maurice Jones-Drew.

"We started something and I just wanted to finish it," Sims said. "They wanted me to be a part of it so why not come back and finish it. We've got guys who can play many positions so (opponents) will never know where we're lining up at."

ESPN.COM

Sims wants to finish what Raiders started

By Paul Gutierrez

August 14, 2014

NAPA, Calif. -- Late last season, Pat Sims sat at his stall in the Oakland Raiders' locker room and seemed resigned that his time with the team was coming to an end.

He was about to play the final game under his one-year deal and while the defensive tackle would play in a career-high 16 games, starting all of them, the workload wore on him, as did a slow start due to injury.

Still, there was that electric game at San Diego on Dec. 22 in which he had 13 tackles, eight solo, with a sack.

"Hey, man, you can't predict the future," Sims said with a laugh recently. "We started something last year. I

Oakland Raiders Feature Clips

just wanted to finish it. We brought some new people in here and they wanted me to be a part of it so I said, 'Why not come back and finish it?'"

The 6-foot-2, 310-pound Sims signed a one-year, \$1.45 million contract to return. And he has been a steady presence on the interior, whether at a tackle or on the nose.

"I think it was important to be able to get Pat Sims back," Raiders coach Dennis Allen said. "I thought at times he played really well last year and there were some games that he was dominant in the games."

"I've seen a different demeanor out of Pat Sims this year, maybe a little bit different focus. He's come in and really competed hard and he's playing well for us right now, so we're excited about Pat Sims."

Part of that may be because while Sims enjoyed playing in a career-high number of snaps and games, it was also uncharted territory for him. Yes, he would get gassed. The 693 plays were nearly 150 more than in any of Sims' previous five seasons.

Now? The Raiders have fortified the defense with the likes of Justin Tuck, LaMarr Woodley and Antonio Smith up front while drafting Justin "Jelly" Ellis to play down low -- "Jelly's big, quick, strong, kind of like me, know what I'm saying?" Sims said. "Man, he's going to be a great player ... he ain't quicker than me, though." -- and linebacker Khalil Mack -- "Best rookie in the draft," Sims said. "Period." -- to help clean things up.

"It was good, but now I don't have to take all those snaps," Sims said. "We've got depth this year, something we didn't have last year. Some packages last year, we only had a first team and we didn't have anybody to come in after us. It's great to have somebody to come in and give you a breather here and there."

In Tuck and Woodley, the Raiders imported two guys with Super Bowl rings.

"It's a hell of a lot of fun," Sims said, "just the opportunity to play with these guys, knowing what they've accomplished and are trying to accomplish again. It's great."

Plus, there's versatility with the likes of C.J. Wilson and Stacy McGee, both of whom can also play tackle or end.

And as any defensive player worth his salt would tell you, Sims is of the mind that the play of the defense will tell the team's tale.

"I don't give a care how good the offense is or how bad the offense is, defense is always going to be the identity," he said. "That's our goal. ... If we've got the best defense, it really doesn't matter what kind of offense you have."

"Well, it does but, hey, Baltimore did it."

Oakland Raiders Feature Clips

JUSTIN TUCK

THE NEWARK STAR-LEDGER

Giants' Justin Tuck faces free agency by working harder than ever

By Conor Orr

March 8, 2014

Inside the small, heated workout room in North Jersey Justin Tuck sat on the edge of a bench and scrolled through his iPod for the right song.

He likes gospel in the morning, and prefers country — Brooks and Dunn — during workouts. He loves Phil Collins and Sting, but will relent if one of the other regulars wants something more upbeat. Victor Cruz, one of his workout partners at UA Performance in Oakland, is often that guy.

Tuck has been in the "regeneration" phase of his offseason training program for about a week now, the earliest he has started working out since 2008.

Back then, trainer Sean Donellan remembers Tuck, the Giants defensive end, and then-Packers running back Ryan Grant walking into his building six days after Super Bowl XLII. Grant's ribs were still bruised from a hit Tuck laid on him in the NFC Championship Game. In the same small room, they laid the groundwork for Tuck's first All-Pro season (12 sacks, 52 tackles and three forced fumbles).

With a modified version of the same program, Tuck, coming off an 11-sack season in 2013, called Donellan early again, looking to replicate the same success.

"I'm realizing my old age now," Tuck said, smiling, when asked why he decided to start working out early. "This is the future for me. We're not doing super-intense workouts right now, but I don't want to be behind the 8-ball come March. Why not just work out all year long?"

Tuck, 30, preferred not to address the elephant inside the workout room — what might happen to him just a few days from now when free agency opens Tuesday. It will be the first time the lifelong Giant hits the market, and could possibly be the last. Around him, a new, unfamiliar world is developing.

Personally, he has his thoughts, goals and ambitions lined up. He thinks he can be a better player than ever.

"People are writing stories about: Are the Giants better served letting Justin Tuck walk? It's all type of stuff. It doesn't bother me, but I use it as motivation.

"People think once you turn 30 you're on the down slope. I don't want to believe that. I believe I have a lot of great football left. I can be just as dominant at 31, 32 and 33 as I was at 24, 25 and 26. I know a lot more. It's common sense. I'm a lot smarter."

He has less control over what happens professionally. But, according to several people briefed on the matter, who requested anonymity in order to speak freely, here is what the landscape looks like:

Oakland Raiders Feature Clips

- According to a sampling of executives at this year's NFL Scouting Combine in Indianapolis, there will be an active market for Tuck. Some wouldn't be surprised if he takes multiple visits to teams around the NFL.
- Tuck's representatives met with the Giants at the combine to discuss a loose framework (years and dollars) of a potential contract offer but, obviously, did not agree on a figure. General manager Jerry Reese continued to insist Tuck was hitting free agency, which is a certainty at this point.
- There still exists some uncertainty about the development of defensive ends Jason Pierre-Paul and, to a lesser degree, Damontre Moore. This also has an impact on Tuck, who will undoubtedly be looked at to aid in their progression if he returns to the Giants.

Until those decisions are made, Tuck is here, shifting through the music on his iPod, joking with a demanding trainer who hopes to see his client's playing weight in the low 260s this season. Tuck said he played in the mid-to-high 260s in 2013.

"He's a blast," Donnellan said. "He's very witty. But he's very real, very genuine. He's honest and open, and he likes honest and open people. I've known him long enough where I can tell him things he doesn't want to hear. He doesn't always like it, but he knows the plan."

One of the things Tuck didn't want to hear about was an exercise that had him mimic performing on an Olympic pommel horse. He put all of his body weight onto his core muscles and triceps for 30 grueling seconds.

"I have a whole new respect for Olympians," he said.

Anything for progress, which is all Tuck is concerned about at this point. Until everything plays out, he'll be here in Oakland.

"I'm trying to outdo anything I've ever done," he said.

Oakland Raiders Feature Clips

MENELIK WATSON

CSN BAY AREA

Raiders OL Watson using less words, more action

By Scott Bair
July 31, 2014

Menelik Watson is tough to track down. Interview requests were made throughout the offseason, and the Raiders right tackle declined each one.

It's not like Watson had nothing to talk about. The 2013 second-round pick was in the process of rebounding from a rookie year plagued by injury. Improved health and increased work ethic has the Englishman on track for a breakout year. Everyone loves a good comeback story, but Watson wanted no part of it.

He insists it wasn't personal, Raider Nation. Watson just wanted to stay focused.

Last week, however, Watson broke radio silence. And, as he always does, the 25-year old discussed his mindset and newfound focus with color and candor.

"I had a mission in mind, which was to get my body back to where it needs to be," Watson said. "I guess that's part of the reason why I've been quiet with the media, because it's just really been about action. It's not about talking anymore, or saying I'm going to be this or I'm going to be that.

"Coming up, nobody knew who I was, and back then it was all about action. I'm just trying to get back to that, working and not talking, and just getting it done, because we have a lot to do this year. It's going to be a special year if we keep our minds to it."

Watson admits to flying blind somewhat last season, without understanding what it took to thrive at an NFL level. That's understandable, considering he had just two years football experience, just one at the NCAA level, before turning pro.

Combine that with a bit of a temper and you have the perfect climate for frustration. That was evident last training camp, when he re-aggravated a calf injury on his first day back. Watson stormed off to the side of the training room, slammed his helmet and sulked.

A calf injury was followed by knee problems that messed with his regular season, and kept him out of sync. Despite so many setbacks, Watson doesn't consider 2013 a lost season.

Valuable life lessons were embedded in all that adversity, and he's a smarter player for the experience.

"The couple of snaps that I had last year, sometimes I would get a little frustrated when I was out there and I had to deal with that," Watson said. "I had to learn how to get over a play, learn how to move on. I took a lot from last year, just from watching the vets and what they were going through and everything like that. It wasn't a wasted year. It was from a physical standpoint, a play and production standpoint, but it definitely wasn't wasted."

Oakland Raiders Feature Clips

Watson is now a practitioner of preventative medicine, pouring significant effort into ensuring he stays on the field. He's taken most every first-team rep at right tackle since the start of the offseason program, and seems poised to start the season in that spot.

"I've been very impressed with what he's been able to do over there on the right side," head coach Dennis Allen said. "I think it helps him on a day-in and day-out basis that he's going against guys like Justin Tuck and LaMarr Woodley and Khalil Mack. That's going to do nothing but really get both sides of the ball better. He's done a good job, he's picking up what we're asking him to do offensively, his fundamentals and technique have improved and he's just got to keep continuing to work."

The offensive line is far bigger, stronger and deeper than a year ago, and figures to be a team strength. Much of that depends on Watson staying healthy and living up to his potential, something he struggled with a year ago.

"I love this game and it hurt a lot to have it taken away last year," Watson said. "This is a new year, and last year is behind me and that's where it's going to stay."

Oakland Raiders Feature Clips

LaMARR WOODLEY

CSN BAY AREA

Woodley expects to regain form with new team, new position

By Scott Bair

June 2, 2014

LaMarr Woodley prefers moving forward over going back. That applies to his career and football-playing preference alike.

The 29-year-old edge rusher signed with the Raiders after seven seasons as an outside linebacker in Pittsburgh's 3-4 defensive scheme. Now he's an end in the Raiders' 4-3 alignment, trying to regain form after two injury-plagued, subpar seasons.

Switching positions was welcome because it eliminated Woodley's least favorite job requirement: pass coverage.

Woodley occasionally spent as much time dropping back as he did pressuring the passer, something he won't do with the Raiders. Despite some technical adjustments that come from having a hand in the turf, and starting mere inches from the opposition, Woodley is excited about playing a position he hasn't manned but one year in college.

"Looking at the (Raiders) defense, seeing how guys were flying around on defense, getting after people, I kind of felt like after talking to the coach that that's what he wanted me to do," Woodley said. "He wanted me to rush the passer more and then drop back in coverage. I felt like with the kind of people that was on this defense, and add me in there, I felt like I could help the team win."

There's little doubt that Woodley can make the transition. In fact, having less movement in the open field might help the 29-year old stay healthy. The advantage of rushing as an outside linebacker is a head start, but the Raiders believe he can re-live his defensive-end days as a senior at Michigan. By the way, he had 12 sacks that season.

"All the things we're going to ask him to do, he's done at some point in his career," Raiders coach Dennis Allen said. "It's a great opportunity for him. He's excited about it, and we're certainly excited about it. We're looking forward to seeing what he can do as a 4-3 defensive end."

Woodley is also looking forward to a new start after a pair of lackluster seasons. He had nine sacks combined over the past two years, a minimum for any one season since 2007. That came in 2011, when he had nine sacks in 10 games.

Woodley had 44 sacks in four seasons before recent hiccups, which many consider the start of a Pro Bowler's decline. Woodley doesn't see it that way. Only one thing slowed him down in 2012 and 2013. It wasn't talent, and it certainly wasn't effort or work ethic.

Oakland Raiders Feature Clips

“Injuries. That’s it. If I’m healthy, I do what I do,” Woodley said. “I’m not trying to be cocky about it, but that’s just what it is.”

Woodley is complete healthy and plans on staying that way. He sought counsel and new training techniques to maintain a 270-pound frame and prevent the lower body injuries that plagued him recently.

Woodley is ready to regain top form, and believes the Raiders gave him the best opportunity to do so.

“You still have to come here and prove yourself, at least that’s how I feel,” Woodley said. “The last few years for me haven’t been good. So I have to come here and I feel like I have to rebuild myself as well.”

Oakland Raiders Feature Clips

CHARLES WOODSON

BAY AREA NEWS GROUP (OAKLAND TRIBUNE, CC TIMES, SJ MERCURY NEWS)

Thompson: Raiders' Woodson has high hopes

By Marcus Thompson III

June 2, 2014

Charles Woodson is feeling younger, hungrier. And it has a lot to do with all the old heads the Raiders brought in this offseason.

"I'm looking at the team, and just going off of how I feel healthwise," Woodson said. "I'm not looking at this being the last year."

He's 37 and entering his 17th NFL season. But his zeal has been rekindled.

A roster loaded with veterans has already brought a certain level of intensity and expedience to organized team activities. The proverbial bar, it seems, has been raised. That seems to have lit something in Woodson.

Last season, he was brought in partly to mentor young players. Now, he's a leader in the Raiders' movement to gain respectability through experience. And he's all too happy the youth movement has graduated to quality football. He's got that "watch this" vibe going.

That's perhaps a distinct bonus overlooked in the Raiders' roster renovations. Yes, they got guys who have winning in their backgrounds. But they've also gotten a collection of players who have something to prove.

Quarterback Matt Schaub. Defensive linemen Justin Tuck, LaMarr Woodley and Antonio Smith. Running back Maurice Jones-Drew. Tackle Donald Penn. Cornerback Carlos Rogers. They all have some extra motivation.

They lead a cast of players who were written off as too close to their expiration dates, not worth the coin. They were swapped out for younger options, marginalized for having too many notches on their belts.

Yet they believe they have plenty left in the tank. Their value has been disrespected, in their minds. And the Raiders have given them a chance to prove their worth.

How many wins does incentive plus know-how equal? Enough to get the Raiders a winning record? Into the playoffs?

It could prove to be the edge that catapults the Raiders to marked improvement this season.

"I know those guys feel like they had much more value than what their previous teams thought they had," Woodson said. "There's no doubt about it those guys have some extra incentive to come in here to show that they are still great players in this league."

Woodson himself said he was nervous after the Raiders took so long to re-sign him. He didn't explore any other options and was prepared to give retirement a long, hard look if the Silver & Black were hatin'.

Oakland Raiders Feature Clips

But the Raiders kept signing pieces Woodson liked, kept adding credibility and pedigree to the roster. It only increased his desire to return.

And the practices thus far have validated his presumptions. Coach Dennis Allen said Monday the team is further along at this point than in previous years and that there is a better understanding of what they're trying to accomplish.

Woodson claims experience being undervalued is an NFL trend. He and his new cohorts on the Raiders have plans to take up the cause against that.

You know, for the old heads.

"The new guys that we brought in, we have guys that know how to get it done," Woodson said, indirectly explaining what happened with last season's 4-12 Raiders squad. "For me, I like to have a veteran presence. Bringing in guys like Tuck, bringing in guys like Woodley. Those are guys that know how to win and they know how to play the game of football. That's the difference you see out there, especially defensively, is having guys out there that have won."

As Hall of Famer Tim Brown has pointed out, the Raiders have taken this route before. The 2002 AFC champion Raiders were a collection of proven veterans bent to show they still had it. They combated youth with execution, bested fading skills with intelligence.

But can this team really make some noise? That kind of noise?

That's the question only the season can answer. Some key intangibles did come with the influx of previously productive players.

The need to teach how to play is less imperative -- a relief Woodson did a poor job at hiding. The understanding of all the little things winning takes is becoming a staple of the team's M.O. -- a bonus second-year linebacker Sio Moore said he's already noticed.

And the team's confidence is higher and based on something real, not just the typical hope virus that infects all rosters in June. The veteran additions have been there and done that, which produces a different kind of bravado.

"There ain't no ceiling," Woodson said when asked how good this team can be. "We're trying to bust through the ceiling."

"I look at the team and I feel like I have what I need from a team standpoint to get all the way there. Now, does that happen? Nobody knows until that time comes. But we've got players in there. If we all focus in, all our goals at the end of the season will be there."

Oakland Raiders Feature Clips

GREEN BAY PRESS GAZETTE

“Walking legend” Woodson returns to Green Bay

By Ryan Wood

August 21, 2014

Eighteen months have passed, but Green Bay Packers coach Mike McCarthy still remembers the conversation with general manager Ted Thompson.

An era had ended. Charles Woodson, the Packers' most important defensive player this side of Reggie White, was cut with two years left on his contract. His release was both dollars and sense. Woodson missed nine games with a broken right collarbone in 2012. In 2013, at the age of 37, he would count \$10 million against the Packers' salary cap.

The cold, calculated business of the NFL bends for no one, not even an eight-time Pro Bowler and former league defensive player of the year. That unwritten rule didn't make the decision easy.

It remains one of the hardest days of McCarthy's tenure.

"When Ted and I sat down that day and the final decision is made, you go back to his first year and everything that was accomplished since then, and just how the whole dynamics of our football team changed," McCarthy said. "I mean, Charles was the NFL defensive player of the year. He had incredible success here.

"So yeah, definitely. That's definitely one of the tougher ones."

Woodson returned to the place his career started, signing with the Oakland Raiders last season. For the first time since his release, Woodson will play at Lambeau Field when Oakland travels to Green Bay for the third preseason game at 7 p.m. Friday. With retirement inching closer, it could be a final chance for fans to say goodbye.

A few "thank yous" would be well-earned.

"It'll be great to be lined up there in front of the Green Bay fans," Woodson told reporters in Oakland.

In 100 games stretched over seven seasons with the Packers, Woodson compiled a Hall of Fame résumé. He was one of the NFL's greatest playmakers, with 38 interceptions, 15 forced fumbles, 11½ sacks and 10 touchdowns (nine off interception returns) in Green Bay. No defensive player in the league found the end zone more often.

McCarthy isn't the only one with fond memories of Woodson. Packers quarterback Aaron Rodgers called Woodson one of his "all-time favorite teammates" earlier this week.

"Probably the most talented guy, most dominant player that I've played with during his stretch, from his time he got here until he left," Rodgers said. "I mean, he was so dominant in the secondary. ... He's a future Hall of Famer. I'm proud to be able to say I played with him, won a Super Bowl with him. He was a humongous part of that, and I really miss his presence around here."

Rodgers said Woodson played an invaluable role in his development.

Oakland Raiders Feature Clips

When he first entered the league, Rodgers practiced against Woodson every day while quarterbacking the Packers' scout team. Nothing like starting a career competing against a cornerback with 56 career interceptions. After Rodgers was promoted to starter following Brett Favre's departure, he continued taking reps against Woodson.

A friendship struck over time, two great players appreciating the other.

"I learned so much from him," Rodgers said.

For each on-field lesson, nothing enlightened Rodgers more than watching Woodson lead the team. The presence he brought inside the locker room, the way he made everyone on the Packers' defense better, went beyond the numbers.

Perhaps Woodson's greatest contribution to Green Bay came in the Soldier Field locker room following the Packers' win over the Chicago Bears in the 2010 NFC championship game. Rodgers retold the tale Tuesday of one of the most famous postgame speeches in franchise history. Woodson vowed the Packers would go see President Barack Obama — the Bears' unofficial First Fan — if he wouldn't go see them in the Super Bowl.

"White House on three," Woodson finished.

"Charles is a better speaker than I am to the team," Rodgers said. "I mean, he had an incredible ability from the first time he really got in there until he was done with us of being able to command the room. Charles had that presence when he walked into a room that — there's something with the energy and the charisma that he has — that he could really get everybody's attention and guys cared about what he said."

His words carried weight because few players performed at a high level longer.

Packers linebacker Brad Jones never told Woodson how much he meant to him. Inside the locker room, such sentiments usually go unshared. But when Jones was growing up in Lansing, Mich., during the 1990s, he wore the No. 2 jersey on his middle school football team. It was the same number Woodson wore while winning the Heisman Trophy at Michigan.

"I remember everything," Jones said. "I followed him for a long time. Again, things I've never told him — I hate that I'm saying this now — but I always looked up to him for a long, long time. I think the way he carried himself and the way he played, how he finished, I think it was easy for everybody to kind of look up to him.

"Somebody who is doing everything right — who'll study the film and then go out there and produce. He didn't make a big deal about it. The guy walked around here like it was nothing."

Jones said he and Woodson kept in touch over the past 18 months, but there's more than 2,200 miles between Green Bay and Oakland. Tonight, the distance will disappear. Jones is looking forward to sharing a stadium with Woodson once again.

"Going from your idol to your friend is a cool thing," Jones said. "He's a walking legend. It'll be really good to see him."