

WEEKLY RELEASE

RAIDERS vs CHIEFS

DECEMBER 8, 2016

5:25 P.M. PT | ARROWHEAD STADIUM

OAKLAND RAIDERS

WEEKLY RELEASE

1220 HARBOR BAY PARKWAY | ALAMEDA, CA 94502 | RAIDERS.COM

WEEK 14 | DECEMBER 8, 2016 | 5:25 P.M. PT | ARROWHEAD STADIUM

RAIDERS

10-2

vs.

CHIEFS

9-3

GAME PREVIEW

The Oakland Raiders will travel on a short week to play a primetime divisional game against the Kansas City Chiefs at Arrowhead Stadium on Thursday, Dec. 8 at 5:25 p.m. PT. Thursday's contest between the two long-time rivals pits the AFC West's top two teams, with the Raiders leading the division at 10-2 and the Chiefs in second at 9-3. The game begins a stretch run for the Raiders that sees them play three of their final four games on the road, with all three road games coming against AFC West opponents. The game will be the final matchup between the Raiders and Chiefs this year, as the Chiefs won the first game in Oakland back in Week 6. Last week, Oakland earned a win at home, coming back from a 15-point deficit in to beat the Buffalo Bills, 38-24. Kansas City won a road game against the Atlanta Falcons, 29-28.

Getting their sixth consecutive win, **QB Derek Carr** led the team to 29 unanswered points in the second half, turning a 15-point deficit into a 14-point win. Carr finished the day with a 97.3 quarterback rating, throwing for 260 yards on 19-of-35 passing with two touchdowns. **WR Michael Crabtree** led Oakland's receiving corps, posting 74 yards on seven receptions and one touchdown. **RBs Latavius Murray** (20 carries for 82 yards and two touchdowns) and **Jalen Richard** (nine carries for 53 yards) paced a strong rushing attack for the Raiders. On defense, **DE Khalil Mack** continued his torrid streak, notching his seventh straight game with a sack and filling up the stat sheet, posting seven tackles, one sack, one forced fumble, one fumble recovery and one pass defensed. Mack was also a factor in both Bills turnovers, disrupting QB Tyrod Taylor's arm to force an interception by **S Nate Allen**, and posting a sack-fumble of Taylor that he recovered. **DL Denico Autry**, **LB/DE James Cowser** (first career) and **LB Bruce Irvin** also recorded sacks on the afternoon.

Next week, the Raiders will play the Chargers in San Diego on Dec. 18, and the Chiefs will host the Tennessee Titans.

2016 SCHEDULE

REGULAR SEASON (10-2)			
Sun., Sept. 11	at New Orleans Saints	W, 35-34	1-0
Sun., Sept. 18	ATLANTA FALCONS	L, 28-35	1-1
Sun., Sept. 25	at Tennessee Titans	W, 17-10	2-1
Sun., Oct. 2	at Baltimore Ravens	W, 28-27	3-1
Sun., Oct. 9	SAN DIEGO CHARGERS	W, 34-31	4-1
Sun., Oct. 16	KANSAS CITY CHIEFS	L, 10-26	4-2
Sun., Oct. 23	at Jacksonville Jaguars	W, 33-16	5-2
Sun., Oct. 30	at Tampa Bay Buccaneers	W, 30-24(OT)	6-2
Sun., Nov. 6	DENVER BRONCOS	W, 30-20	7-2
BYE WEEK			
Mon., Nov. 21	HOUSTON TEXANS [#]	W, 27-20	8-2
Sun., Nov. 27	CAROLINA PANTHERS	W, 35-32	9-2
Sun., Dec. 4	BUFFALO BILLS	W, 38-24	10-2
Thu., Dec. 8	at Kansas City Chiefs	5:25 p.m.	NBC
Sun., Dec. 18	at San Diego Chargers	1:25 p.m.	CBS
Sat., Dec. 24	INDIANAPOLIS COLTS	1:05 p.m.	CBS
Sun., Jan. 1, 2017	at Denver Broncos	1:25 p.m.	CBS

- in Mexico City

THE SETTING

Date: Thursday, December 8, 2016
Kickoff: 5:25 p.m. PT
Site: Arrowhead Stadium (1972)
Capacity/Surface: 79,541/Natural Grass
Regular Season: Chiefs lead, 59-51-2
Postseason: Chiefs lead, 2-1

RAIDERS ON THE ROAD

This season, the Raiders have come up big away from their home stadium. In six games played away from Oakland (five road games plus one home game in Mexico City), the Raiders are 6-0. Their start marks the first time since 1977 that the team has begun a season 5-0 on the road. The Raiders have not played a true road game since Oct. 30 at Tampa Bay.

2016 OAKLAND RAIDERS GAMES AWAY FROM HOME

Week	Opponent	Result	Score
1	at New Orleans	Win	35-34
3	at Tennessee	Win	17-10
4	at Baltimore	Win	28-27
7	at Jacksonville	Win	33-16
8	at Tampa Bay	Win	30-24 (OT)
11	vs. Houston (Mexico City)	Win	27-20

BROADCAST INFORMATION

TELEVISION
NBC/NFL Network
Play-by-play: Al Michaels
Color Analyst: Cris Collinsworth
Sideline: Heather Cox
Producer: Fred Gaudelli
Director: Drew Esocoff

NATIONAL RADIO
Westwood One Sports
Play-by-play: Ian Eagle
Color Analyst: Trent Green

RADIO
Raiders Radio Network (33 stations)
Flagship: 95.7 The GAME
Play-by-play: Greg Papa
Color Analyst: Tom Flores
Sideline: Lincoln Kennedy

SPANISH RADIO
Flagship: KSOL 98.9 FM (Radio Estereo Sol, 98.9 y 99.1)
Play-by-play: Fernando Arias
Color Analyst: Ambrosio Rico

RAIDERS VS. CHIEFS

NOTABLE CONNECTIONS

Pro Connections

- Raiders **Head Coach Jack Del Rio** played for the Kansas City Chiefs from 1987-88 and earned a degree in political science from the University of Kansas while playing for the Chiefs.
- Raiders **running backs coach Bernie Parmalee** coached tight ends for three seasons (2010-2012) for Kansas City.
- Raiders **C Rodney Hudson** was originally drafted by Kansas City in the second round (55th overall) of the 2011 NFL Draft and spent four years with the Chiefs from 2011-2014, playing in 51 games with 35 starts.
- Raiders **CB Sean Smith** spent three seasons with the Chiefs from 2013-15, appearing in 45 games with 44 starts and recording 129 tackles with five interceptions.
- Raiders **LB Tyrell Adams** finished the 2015 season on the Chiefs' practice squad, signing as a reserve/future free agent for the 2016 campaign before being released at the end of preseason.
- Chiefs **CB Ron Parker** played in three games for the Raiders in 2011.
- Raiders **General Manager Reggie McKenzie** was in the scouting department of the Green Bay Packers for 11 seasons from 2000-2011 with **Chiefs General Manager John Dorsey**. McKenzie served as pro personnel assistant (1994-96), director of pro personnel (1997-2007) and director of football operations (2008-11), while Dorsey served as director of college scouting (2000-11) during those years. The two were also in Green Bay when Chiefs **Head Coach Andy Reid** coached the tight ends/offensive line (1992-1996) and quarterbacks (1997-1998).
- Chiefs **offensive line coach Andy Heck** worked on Raiders **Head Coach Jack Del Rio's** staff with the Jacksonville Jaguars from 2004-2011.

College Connections

- Raiders **CB Dexter McDonald** played collegiately at the University of Kansas and grew up in Kansas City, Mo.
- Chiefs **T Mitchell Schwartz** started all 51 games he played in at Cal, starting 35 games at left tackle and 16 at right tackle.
- Raiders **DT Dan Williams** and Chiefs **S Eric Berry** were teammates for three years (2007-09) at Tennessee. Additionally, Raiders **TE Mychal Rivera** and Chiefs **G Zach Fulton** played at Tennessee together from 2010-12.
- Chiefs **LB Dee Ford** and Raiders **LB Daren Bates** played together at Auburn from 2009-2012.

Hometown Connections

- Chiefs **CB Marcus Peters** is a native of Oakland, Calif., and he attended McClymonds High School.
- Raiders **CB DJ Hayden** (I.R.) and Chiefs **RB Knile Davis** both played their high school football in the Fort Bend Independent School District in Missouri City, Texas. Hayden attended Elkins High School (class of '08) and Davis went to Thurgood Marshall High School (class of '09).
- Raiders **DE Khalil Mack** and Chiefs **WR Albert Wilson** played their high school football in the St. Lucie County District Florida. Mack attended Westwood High School in Fort Pierce, Fla. (class of '09) and Wilson attended Port St. Lucie High School (class of '10).

TEAM RANKINGS

OFFENSE

Category	RAIDERS		CHIEFS	
	Stats	Rank	Stats	Rank
Total Offense	391.7	5	333.3	24
Rush Offense	114.6	7	98.8	25
Pass Offense	277.1	4	234.6	21
Points Per Game	28.8	3	23.4	15
Third Down Off. %	39.1	17	34.6	28
Fourth Down Off. %	55.6	11	81.8	3
Red Zone Off. (TD%)	64.3	7	45.0	30

DEFENSE

Category	RAIDERS		CHIEFS	
	Stats	Rank	Stats	Rank
Total Defense	389.7	29	384.9	28
Rush Defense	124.8	29	121.9	27
Pass Defense	264.8	24	263.0	23
Points Per Game	24.9	23	20.2	9
Third Down Def. %	37.6	7	47.3	30
Fourth Down Def. %	33.3	5t	41.7	11
Red Zone Def. (TD%)	55.1	17	48.8	6

TEAM

Category	RAIDERS		CHIEFS	
	Stats	Rank	Stats	Rank
Turnover Ratio	+12	3	+14	1
Penalties	112	32	83	18t
Penalty Yards	932	32	651	9

WEEKLY SCHEDULE

Monday, Dec. 5

- 3:00 p.m. **Head Coach Jack Del Rio** available in media room
- 4:30 p.m. (approx.) **QB Derek Carr** available in media area
- 4:30 - 5:15 p.m. (approx.) Locker room open to media

Tuesday, Dec. 6

- 9:45 a.m. (approx.) Chiefs Conference Call
- Player TBD**
- 10:00 a.m. (approx.) Chiefs Conference Call
- Head Coach Andy Reid**
- 11:40 a.m. (approx.) **Offensive coordinator Bill Musgrave** and **defensive coordinator Ken Norton, Jr.** available
- 11:40 a.m. - 12:25 p.m. (approx.) .. Locker room open to media
- 1:45 - 2:15 p.m. (approx.) Practice, open to media; Videography/photography limited

Wednesday, Dec. 7

- 11:05 - 11:35 a.m. (approx.) Practice, open to media; Videography/photography limited
- 12:05 p.m. (approx.) **Head Coach Jack Del Rio** available
- 12:05 - 12:50 p.m. (approx.) Locker room open to media

Thursday, Dec. 8

- 5:25 p.m. Raiders at Kansas City Chiefs

Friday, Dec. 9

- 3:00 p.m. **Head Coach Jack Del Rio** available in media room

All times are Pacific and subject to change.

RAIDERS VS. CHIEFS

INDIVIDUAL LEADERS

RAIDERS

CHIEFS

Passing Yards

Derek Carr..... 3,375 Alex Smith.....2,567

Completion Percentage (min. 100 attempts)

Derek Carr.....65.5 Alex Smith..... 67.4

Passing Touchdowns

Derek Carr..... 24 Alex Smith.....11

Carries

Latavius Murray.....140 Spencer Ware..... 163
D. Washington..... 63 C. West.....52

Rushing Yards

Latavius Murray.....553 Spencer Ware..... 734
Jalen Richard.....357 C. West..... 191

Rushing Touchdowns

Latavius Murray..... 11 Spencer Ware..... 3
Jamize Olawale.....2 Alex Smith..... 2
Jalen Richard.....1 Four tied..... 1

Receptions

Amari Cooper..... 68 Travis Kelce.....65
Michael Crabtree..... 67 Tyreek Hill.....50
Seth Roberts..... 31 Chris Conley.....34
Latavius Murray..... 29 Jeremy Maclin.....30

Receiving Yards

Amari Cooper.....981 Travis Kelce..... 815
Michael Crabtree...785 Tyreek Hill..... 481
Seth Roberts.....332 Spencer Ware..... 395
Clive Walford.....288 Chris Conley..... 380

Receiving Touchdowns

Michael Crabtree.....7 Tyreek Hill..... 5
Seth Roberts.....5 Travis Kelce..... 3
Amari Cooper.....4 Jeremy Maclin.....2
Andre Holmes.....2 Spencer Ware..... 2
Clive Walford.....2 Albert Wilson..... 2

Sacks

Khalil Mack.....10.0 Dee Ford..... 10.0
Bruce Irvin..... 5.0 Justin Houston.....4.0
Stacy McGee..... 2.5 Tamba Hali.....3.5
Denico Autry..... 1.5 Chris Jones.....2.0

Interceptions

Reggie Nelson.....3 Marcus Peters..... 5
David Amerson.....2 Eric Berry..... 3
Sean Smith.....2 Daniel Sorensen.....2
Four tied.....1 Four tied..... 1

CHIEFS SNAPSHOT

Overview: In his fourth year with the Chiefs, **Head Coach Andy Reid** has fielded a team who's won 19 out of their last 22 regular season games. Kansas City, who has won the last four contests against the Silver and Black, enters Week 14 following an emotional victory in Atlanta. The Chiefs now sit at 9-3 and in second place in the AFC West heading into the Thursday Night showdown against the Raiders.

Offense: **QB Alex Smith** has quietly put together another good season, completing 67.4 percent of his passes while tossing for 11 scores, 2,567 yards and only four interceptions, earning a passer rating of 92.5. **TE Travis Kelce** leads the team in both receptions (65) and receiving yards (815). His 815 yards receiving are first in the AFC and second in the NFL this season. Rookie **WR Tyreek Hill** has become a favorite weapon for the Chiefs, catching five touchdowns, recording a rushing touchdown as well as returning a kickoff for a score. The Chiefs have put together a formidable rushing attack in the absence of **RB Jamaal Charles** this season with workhorse **RB Spencer Ware**, who leads the team with 734 yards on the ground and three scores.

Defense: The emotional leader of the team is none other than All-Pro **S Eric Berry**. Berry has returned two of his three interceptions for touchdowns this season and scored eight points to secure a victory in Atlanta last week. In addition to Berry, the secondary is patrolled by ballhawk **CB Marcus Peters**, as he leads the NFL with eight takeaways this season for a defense that also paces the NFL with 25 total takeaways. Pestering opposing quarterbacks are **LBs Dee Ford** and **Justin Houston**. Ford's 10 sacks this season are tied for third most in the NFL, while Houston recorded three in his Week 12 return.

LAST GAME VS. CHIEFS

October 16, 2016 - Chiefs 26, Raiders 10
Oakland-Alameda County Coliseum, Oakland, California

Team Statistics	CHIEFS	RAIDERS
Total Net Yards.....	406	285
Total Offensive Plays.....	64	53
Net Yards Rushing.....	183	64
Total Rushing Plays.....	40	17
Net Yards Passing.....	223	221
Attempts-Completions-INTs.....	23-19-0	34-22-1
Total First Downs.....	22	16
Touchdowns.....	3	1
Field Goals Made-Attempted.....	2-3	1-2
Third Down Efficiency.....	7-13-54%	4-10-40%
Fourth Down Efficiency.....	0-0-0%	0-2-0%
Red Zone Efficiency.....	3-6-50%	1-1-100%
Penalties-Yards.....	2-10	3-25
Time of Possession.....	36:45	23:15

	1	2	3	4	Total
Kansas City Chiefs	7	6	10	3	26
Oakland Raiders	7	3	0	0	10

Individual Leaders

RAIDERS	CHIEFS
Passing Yards	
Derek Carr.....225	Alex Smith..... 224
Rushing Yards	
D. Washington..... 49	Spencer Ware..... 131
Receiving Yards	
Amari Cooper.....129	Jeremy Maclin.....49

AFC WEST STANDINGS

Team	W	L	Home	Road	Div.	Con.	PF	PA	Streak	Last 5
Oakland	10	2	5-2	5-0	2-1	7-1	345	299	W6	5-0
Kansas City	9	3	4-1	5-2	3-0	6-2	281	242	W2	4-1
Denver	8	4	4-2	4-2	1-3	5-3	286	229	W1	3-2
San Diego	5	7	3-3	2-4	1-3	4-5	334	319	L1	2-3

RAIDERS VS. CHIEFS

RAIDERS SUPERLATIVES

VS. KANSAS CITY CHIEFS

Team Single-Game Highs/Lows

Total Yards: 539; Nov. 3, 1968
Rushing Yards: 300; Sept. 14, 2008
Passing Yards: 469; Nov. 3, 1968
Fewest Total Yards Allowed: 61; Nov. 8, 1963
Fewest Rushing Yards Allowed: 10; Dec. 16, 2012
Fewest Passing Yards Allowed: -22; Nov. 8, 1963
Points Scored: 49; Nov. 5, 2000
Fewest Points Allowed: 0, two times; last: Dec. 16, 2012
Touchdowns: 7; Nov. 5, 2000

Individual Single-Game Highs

Pass Attempts: 55, Rich Gannon; Oct. 27, 2002
Pass Completions: 35, Rich Gannon; Oct. 27, 2002
Passing Yards: 352, Daryle Lamonica; Nov. 3, 1968
Passing Touchdowns: 4, Rich Gannon; Nov. 5, 2000
Carries: 31, Clem Daniels; Nov. 8, 1963
Rushing Yards: 164, Darren McFadden; Sept. 14, 2008
Rushing Touchdowns: 3, two times; last: Marcus Allen; Nov. 25, 1990
Receptions: 13, Tim Brown; Oct. 27, 2002
Receiving Yards: 158, Fred Biletnikoff; Nov. 23, 1967
Receiving Touchdowns: 2, 13 times; last: Ronald Curry; Dec. 5, 2004

RAIDERS STANDOUTS

INDIVIDUAL STATS VS. CHIEFS

Head Coach Jack Del Rio

Career Totals: 5-5 overall record vs. Kansas City and an 0-3 record as head coach of the Raiders.

QB Derek Carr

Career Totals: 1,098 passing yards on 119-of-206 passing with six touchdowns.

- On Nov. 20, 2014, Carr earned his first career win when he orchestrated a game-winning drive and fourth-quarter comeback to defeat the Chiefs in the rain on Thursday Night Football. Carr finished that game with 174 yards on 18-of-35 passing and one touchdown, a 9-yard game-winner.

K Sebastian Janikowski

Career Totals: Has connected on 57-of-68 (83.8 percent) field goals and 55 PATs. Is also 9-of-15 on field goals over 50 yards.

- On Dec. 16, 2012, accounted for all 15 of the Raiders' points in the 15-0 shutout win, connecting on 5-of-6 attempts, including 2-of-3 from 50-plus yards.

RB Latavius Murray

Career Totals: 47 rushes for 288 yards (6.1 avg.) with three touchdowns and 10 receptions for 53 yards.

- On Nov. 20, 2014, became the first player in NFL history with at least 110 rushing yards on five-or-fewer carries in a game, rushing for 112 yards on four attempts with two touchdowns, including a 90-yard rush.

ALL-TIME SERIES

Oakland Raiders vs. Kansas City Chiefs

Regular Season: Chiefs lead, 59-51-2

Postseason: Chiefs lead, 2-1

Raiders At Home: 27-28-1

Raiders on Road: 24-31-1

Current Streak: Kansas City has won four straight games.

REGULAR SEASON GAMES SINCE 1992

Date	Location	Winner	Score
09/28/92	Kansas City	Chiefs	27-7
12/06/92	Los Angeles	Raiders	28-7
10/03/93	Kansas City	Chiefs	24-9
11/14/93	Los Angeles	Chiefs	31-20
11/06/94	Kansas City	Chiefs	13-3
12/24/94	Los Angeles	Chiefs	19-9
09/17/95	Kansas City	Chiefs	23-17
12/03/95	Oakland	Chiefs	29-23
09/08/96	Kansas City	Chiefs	19-3
12/09/96	Oakland	Raiders	26-7
09/08/97	Oakland	Chiefs	28-27
12/07/97	Kansas City	Chiefs	30-0
09/06/98	Kansas City	Chiefs	28-8
12/26/98	Oakland	Chiefs	31-24
11/28/99	Oakland	Chiefs	37-34
01/02/00	Kansas City	Raiders	41-38
10/15/00	Kansas City	Raiders	20-17
11/05/00	Oakland	Raiders	49-31
09/09/01	Kansas City	Raiders	27-24
12/09/01	Oakland	Raiders	28-26
10/27/02	Kansas City	Chiefs	20-10
12/28/02	Oakland	Raiders	24-0
10/20/03	Oakland	Chiefs	17-10
11/23/03	Kansas City	Chiefs	27-24
12/05/04	Oakland	Chiefs	34-27
12/25/04	Kansas City	Chiefs	31-30
09/18/05	Oakland	Chiefs	23-17
11/06/05	Kansas City	Chiefs	27-23
11/19/06	Kansas City	Chiefs	17-13
12/23/06	Oakland	Chiefs	20-9
10/21/07	Oakland	Chiefs	12-10
11/25/07	Kansas City	Raiders	20-17
09/14/08	Kansas City	Raiders	23-8
11/30/08	Oakland	Chiefs	20-13
09/20/09	Kansas City	Raiders	13-10
11/15/09	Oakland	Chiefs	16-10
11/07/10	Oakland	Raiders	23-20
01/02/11	Kansas City	Raiders	31-10
10/23/11	Oakland	Chiefs	28-0
12/24/11	Kansas City	Raiders	16-13
10/28/12	Kansas City	Raiders	26-16
12/16/12	Oakland	Raiders	15-0
10/13/13	Kansas City	Chiefs	24-7
12/15/13	Oakland	Chiefs	56-31
11/20/14	Oakland	Raiders	24-20
12/14/14	Kansas City	Chiefs	31-13
12/06/15	Oakland	Chiefs	34-20
01/03/16	Kansas City	Chiefs	34-31
10/16/16	Oakland	Chiefs	26-10

RAIDERS VS. CHIEFS

WHAT TO WATCH FOR VS. KANSAS CITY

- The Raiders' defense pitching a scoreless first-quarter frame for the sixth time this season. The Silver and Black have allowed a league-low 29 points in first-quarter play this season.
- The offensive line continuing their stellar play this season, allowing a league-low 12 sacks on the season. The men up front are allowing a sack on only 2.6 percent of pass attempts this season, also a NFL low, and have kept QB Derek Carr upright in five games this season.
- The Raiders' offense surpassing 3,500 passing yards in back-to-back seasons for the fourth time in team history and first time since 2011-12.
- The Raiders scoring two total touchdowns, marking the first time the Silver and Black has had at least 40 total touchdowns in back-to-back seasons for the first time since 1999-2002.
- **QB Derek Carr** extending his NFL mark for most game-winning touchdown passes in the fourth quarter or overtime in a season to six. Carr has orchestrated six fourth-quarter comeback/game-winning drive this season and 11 in his career.
- **Carr** passing for at least 300 yards for the fifth time this season and 12th of his career. His five this season would be tied for the fourth most in franchise history, and his 12 such games in his career would move him into sole possession of second most in club history.
- **Carr** adding to his 3,375 passing yards this season, as he currently ranks fourth in the league and first in the AFC in that respective category. Carr is the only quarterback in franchise history to begin his career with three consecutive 3,000-plus passing yards seasons.
- **Carr** completing two passes to become the fourth player in NFL history with 1,000 completions through their first three seasons, joining Peyton Manning, Ryan Tannehill and Andrew Luck.
- **Carr** throwing at least 125 yards to become just the second player in Raiders' history with multiple 3,500-yard passing seasons, joining Rich Gannon who had three (1999, 2001 and 2002).
- **WR Amari Cooper** recording 100-plus receiving yards for the 10th time, making him just the third NFL player with 10 100-yard games at 22-years-old or younger. Randy Moss holds the record with 11 such games.
- **Cooper** recording 19 receiving yards to bring his season total to 1,000, becoming just seventh player in NFL history since 1970 merger to start his career with back-to-back 1,000-yard receiving seasons. Cooper would also be the first Raider with back-to-back 1,000 yard season since Jerry Rice did so from 2001-02.
- **Cooper** hauling in two receptions, becoming the eighth player in NFL history with two 70-catch seasons in his first two seasons.
- **Cooper** catching two passes and recording 19 receiving yards, joining Odell Beckham and Marques Colston as the third player in the league with 1,000 yards and 70 catches in each of his first two NFL seasons.
- **WR Michael Crabtree** recording his fourth 100-yard game of the season and seventh since joining the Silver and Black in 2015.
- **Cooper** and **Crabtree** hauling in two and three receptions, respectively, making them the first Raiders teammates with 70 catches in back-to-back seasons since Tim Brown, Jerry Rice and Charlie Garner in 2001-02.
- **P Marquette King** increasing his punts downed inside the 20-yard line. His 27 are currently tied for fourth most in the NFL this season, while he ranks first in the NFL in punts downed inside the 10-yard line (14). Since the start of 2015, King ranks second in the NFL with 67 punts downed inside the 20-yard line.
- **DE Khalil Mack** recording a sack in the eighth consecutive week. His seven-game streak is currently the NFL's longest active streak. No player in the NFL has more sacks (eight) than Mack since Week 7 this season.
- **Mack** recording his third multi-sack game of the season, bringing his career total to eight and tying him for the most such games by a Raider through his first three years.
- **Mack** improving upon his career-best four forced fumbles this season to tie for second most in a season in team history with Lance Johnstone (1999) and Pat Swilling (1995). Mack has recorded a forced fumble in three consecutive games after closing out the Raiders win against the Bills with a sack-fumble.
- **RB Latavius Murray** recording his 12th touchdown on the ground this season. His 11 thus far are tied for the third most in the NFL this season and is tied for fourth all-time in Raiders history, the most since Marcus Allens' 12 in 1990.
- **Murray** scoring a rushing touchdown in his third straight game for the second time this season after starting the year with a score in three consecutive games.
- **T Donald Penn** extending his streak of 152 consecutive starts, the second longest streak among active offensive linemen.

A WIN WOULD...

...give the Raiders a record of 11-2 on the season and a seven game win streak, both for the first time since 1976 when they won 10 straight games to finish the regular season with a record of 13-1 en route to winning Super Bowl XI.

...snap a four-game skid against the Chiefs, as the Raiders have dropped six of the last seven matchups. It would also cut Kansas City's lead in the all-time series to 59-52-2.

...improve the Raiders to 6-0 away from home, their best start on the road in franchise history. It would also mark the first win in Kansas City for the Silver and Black since defeating the Chiefs, 26-16, on Oct. 28, 2012.

...maintain Oakland's possession of first place in the AFC and give the Raiders their first 11-win season since 2002 when the Raiders advanced to Super Bowl XXXVII with an 11-5 record.

...give the Raiders a 3-1 record against AFC West opponents, the first time posting three wins against the AFC West in back-to-back seasons since 2010-11.

RAIDERS VS. CHIEFS

NOTES FROM LAST WEEK'S GAME VS. BUFFALO

Oakland Raiders (10-2) vs. Buffalo Bills (6-6)
 Week 13 | Sunday, Dec. 4, 2016 | 1:05 p.m. PT
 Oakland-Alameda County Coliseum | Oakland, California

	1	2	3	4	Total
Buffalo Bills	3	7	14	0	24
Oakland Raiders	3	6	14	15	38

Captains: #4 Derek Carr, #27 Reggie Nelson, #28 Latavius Murray, #52 Khalil Mack, #56 Daren Bates, #61 Rodney Hudson

Raiders 38, Bills 24

- The Raiders defeated the Bills, 38-24 for their sixth consecutive win to give them a record of 10-2 on the season to maintain a share of the AFC's best record.
- Oakland now holds a two-game win streak over Buffalo after defeating the Bills by a score of 26-24 in 2014, improving the Raiders all-time series advantage to 21-17.
- The win marks the first time the Raiders have started 10-2 since 2000, when they posted a 12-4 record and advanced to the AFC Championship game.
- This is Oakland's first 10-win season since 2002, when the Silver and Black advanced to Super Bowl XXVII with a record of 11-5.
- The Raiders' six-game win streak is their longest since 2000 and the second longest winning streak in the league this season behind the Dallas Cowboys.
- The win improves Oakland's home record to 5-2. The Raiders hold a 5-0 record when they're away from home, their best start on the road since 1977.

Game Themes

- Raiders' **QB Derek Carr** completes his sixth fourth-quarter comeback/game-winning drive this season, a franchise record. Carr has 10 such games since 2015 and 11 in his career. First quarterback in NFL history with five game-winning touchdown passes in the fourth quarter or overtime in a season.
- **DE Khalil Mack** recorded his seventh consecutive game with a sack, and second consecutive game with a sack, forced fumble and fumble recovery.
- **WR Amari Cooper** eclipses 2,000 receiving yards for his career.
- **RB Latavius Murray** ties for fourth all-time in Raiders history with 11 single-season rushing touchdowns, most since Marcus Allen's 12 in 1990.
- Raiders' defense has not allowed an opposing passer to surpass 100.0 rating during their six-game winning streak.

QB Derek Carr

- On **QB Derek Carr's** 19th completion of the game, he became the fourth player in NFL history with 300 completions in each of his first three seasons, joining Andy Dalton, Andrew Luck and Peyton Manning.
- Carr threw for two second-half passing touchdowns in the third and fourth quarter to give his team the lead for the first time in the game. His passing interception percentage of 1.1 is 6th in the NFL amongst quarterbacks with at least 300 passing attempts. His touchdown/interception ratio of 4.4 coming into today was third best in the NFL and now improves to 4.8.
- Carr's 37-yard touchdown toss to **WR Amari Cooper** early in the fourth quarter resulted in his sixth fourth-quarter comeback of the season, most in the AFC and second in the NFL.
- Carr finished 19-of-35 for 260 passing yards, two touchdowns and zero interceptions for a passer rating of 97.3

WR Amari Cooper

- With his first catch of the game, a 22-yard reception, **WR Amari Cooper** eclipsed 2,000 career receiving yards, making him the seventh player in NFL history to record 2,000 yards receiving before the age of 23.
- Cooper gave the Raiders their first lead of the game with 14:08 left in the game when he hauled in a 37-yard touchdown pass from **QB Derek Carr**, culminating a 5-play, 59-yard drive lasting 40 seconds.
- Cooper finished with two receptions for 59 yards (29.5 avg.) and a touchdown. His 37-yard touchdown gave him his fourth receiving of 30-yards-or-more, tied for most in the NFL.

WR Michael Crabtree

- **WR Michael Crabtree** scored the Raiders' first touchdown of the game with 5:22 left in the third quarter, a 3-yard touchdown reception from **QB Derek Carr**. Crabtree's touchdown capped off a 9-play, 75-yard drive lasting 3:44.
- Crabtree's team-leading seven receiving touchdowns are tied for the most he has hauled in through the first 12 games of any season in his eight-year career.
- Crabtree led all receivers in today's game with 74 receiving yards on seven receptions (10.6 avg.).

RAIDERS VS. CHIEFS

NOTES FROM LAST WEEK'S GAME VS. BUFFALO

Oakland Raiders (10-2) vs. Buffalo Bills (6-6)
 Week 13 | Sunday, Dec. 4, 2016 | 1:05 p.m. PT
 Oakland-Alameda County Coliseum | Oakland, California

	1	2	3	4	Total
Buffalo Bills	3	7	14	0	24
Oakland Raiders	3	6	14	15	38

RB Latavius Murray

- Capping a five-play, 38-yard drive lasting 3:03, **RB Latavius Murray** plunged into the end zone from one yard out for his 10th score on the ground this season.
- Murray is the first Raiders running back to record double-digit scores on the ground in a single season since Marcus Allen (12) did so in 1990.
- With one touchdown in this game, Murray has now recorded a score on the ground in consecutive games for the second time this season, as he started the first three games of the year with a score in each.
- Following a **S Nate Allen** interception, Murray extended the Raiders' lead to 12 with a 3-yard score, his second of the day.
- In his third multi-touchdown performance of the season, Murray has now totaled 11 scores on the season, tying him for fifth most in franchise history.
- Murray finished with 82 yards on the ground on 20 attempts (4.1 avg.) and two touchdowns. Murray is tied for third in the NFL with his 11 scores. Murray also added three receptions for 23 yards (7.7 avg.).

WR Seth Roberts

- Following the Raiders' second touchdown of the fourth quarter, **WR Seth Roberts** hauled in the two-point conversion to give Oakland a 38-24 lead with 8:37 left in the game.
- The two-point conversion is the Raiders fifth of the season, Roberts' second, after recording one against Carolina last week.
- Roberts' day concluded with two receptions for 14 yards (9.0 avg.) and a two-point conversion

LB/DE James Cowser

- In just his second NFL game, **LB/DE James Cowser** recorded his first career sack, bringing down Tyrod Taylor for a 10-yard loss.

LB Bruce Irvin

- Midway through the first quarter with Buffalo at Oakland's 3-yard line, **LB Bruce Irvin** took down Tyrod Taylor for a 6-yard sack, forcing the Bills to settle for three points.
- The sack marked Irvin's third straight game with a sack and his fifth of the season.
- Irvin finished with five tackles (four solo) and one sack.

DE Khalil Mack

- Backed up against their goal line, the Bills committed the first turnover of the game when **DE Khalil Mack** found his way into the backfield, getting a hand on Tyrod Taylor's throwing arm and eventually forcing the interception by **S Nate Allen**.
- In yet another crucial situation during the fourth quarter, Mack registered his first sack for the seventh consecutive game when bringing down Taylor for a seven-yard loss, forcing the fumble and recovering it. His sack, strip and recovery marks the second consecutive game doing so.
- Mack's 14 career fourth-quarter sacks are second in franchise history dating back to 1990.
- Ended with seven tackles (four solo), one pass defended, one forced fumble and fumble recovery in addition to his sack.

S Nate Allen

- **S Nate Allen** recorded the Raiders first takeaway of the game with 10:45 left in the fourth quarter. The pick marked the first of the season for Allen and his second as a Raider, as RB Latavius Murray would then seal the game with a fourth-quarter score.
- Allen finished with three tackles (one solo), one interception and one pass defended.

K Sebastian Janikowski

- The Raiders' first score of game came courtesy of **K Sebastian Janikowski**, who split the uprights from 47 yards out to tie the game at 3 with 4:40 remaining in the first quarter.
- His first field goal of the day marked the 15th 90-point season, tying him for sixth most in NFL history with Jason Hanson and Matt Stover.
- Janikowski's second field goal of the game came late in the first half, a 41-yarder to cut the Bills' lead to 10-6.
- The Raiders tacked on a quick three points before the end of the half when Janikowski finished a 5-play, 57-yard drive lasting 30 seconds with a 47-yard field goal.
- Janikowski finished with 12 points after three field goals and three extra points.

P Marquette King

- **P Marquette King** had another solid day on special teams, pinning the Bills inside the 10-yard line for his NFL-leading 14th time.
- Finished the day with five punts for 221 yards (44.2 avg.) and two downed inside the 20.

HEAD COACHING MATCHUP

JACK DEL RIO

Jack Del Rio was named the 19th head coach in the 56-year history of the Oakland Raiders franchise on Jan. 15, 2015. The appointment marked a homecoming for Del Rio, who was raised in nearby Hayward, Calif.

In his first season with the Raiders, Del Rio oversaw significant improvements as the Raiders more than doubled the previous year's win total. Oakland

moved up 15 spots in the NFL rankings in turnover ratio, finishing 17th in the league (+1) after ranking 32nd in 2014 (-15). The team improved in five major statistical categories on offense alone, making gains in total offense, rushing, passing, points per game and third-down efficiency. On defense, the Raiders improved in rushing defense, points per game allowed and third-down defense. Six Raiders were selected for the Pro Bowl, matching a franchise record set in 1994.

As defensive coordinator with the Denver Broncos from 2012-14, Del Rio was part of three-straight AFC West titles and helped lead Denver to an AFC Championship and appearance in Super Bowl XLVIII following the 2013 campaign. It marked his second stint under Head Coach John Fox, as the two also spent the 2002 season together in Carolina. In all, he has coached 24 players to a total of 33 Pro Bowl selections.

Prior to joining the Broncos in 2012, Del Rio spent nine seasons at the helm in Jacksonville. During his head coaching tenure (2003 to 2011) with the Jaguars, the club ranked sixth in the NFL in yards per game allowed (317.3) and eighth in points per game allowed (20.3).

Under Del Rio, the Jaguars made two playoff appearances in 2005 and 2007, highlighted by the club's first postseason win in eight seasons with a 31-29 road victory against the Pittsburgh Steelers in a 2007 AFC Wild Card Game.

During his lone season as a defensive coordinator with Carolina in 2002, he inherited the NFL's worst defense statistically (371.4 yards per game allowed) and turned it into the league's second-ranked unit (290.4 yards per game allowed).

As linebackers coach for the Baltimore Ravens from 1999-2001, Del Rio tutored a talented group that included Peter Boulware, Ray Lewis and Jamie Sharper. Baltimore's 2000 team set the NFL 16-game record by allowing only 165 points while recording four shutouts and forcing a league-best 49 turnovers.

A veteran of 11 seasons as an NFL linebacker, he was selected in the third round (68th overall) of the 1985 NFL Draft by New Orleans and went on to make the NFL's All-Rookie Team and earn the Saints' Rookie of the Year award. For his career, he played 160 games in the regular season and totaled 1,078 tackles, 12 sacks and 13 interceptions.

Del Rio was a four-year starter at the University of Southern California, where he earned consensus All-American honors as a senior and was runner-up for the Lombardi Award, given to the nation's best lineman or linebacker. Named co-MVP of the 1985 Rose Bowl, Del Rio recorded 340 career defensive stops, including 58 tackles for a loss. A standout catcher on the USC baseball team, Del Rio was drafted by the Toronto Blue Jays in 1981. He was inducted into the USC Athletic Hall of Fame in May 2015.

Del Rio was a three-sport star in football, baseball and basketball at Hayward High School in Hayward, Calif. He earned a degree in political science from the University of Kansas while playing for the Chiefs.

Born on April 4, 1963, in Castro Valley, Calif., Del Rio and his wife, Linda, have three daughters, Lauren, Hope and Aubrey, and a son, Luke, who is a quarterback at the University of Florida.

COACHING BACKGROUND

Years	College/Pro Team	Position
1997	New Orleans Saints	Assistant Strength Coach
1998	New Orleans Saints	Linebackers
1999-2001	Baltimore Ravens	Linebackers
2002	Carolina Panthers	Defensive Coordinator
2003-11	Jacksonville Jaguars	Head Coach
2012-14	Denver Broncos	Defensive Coordinator
2013(Wks. 10-13)	Denver Broncos	Interim Head Coach
2015-16	Oakland Raiders	Head Coach

ANDY REID

Andy Reid is in his fourth season at the helm of the Chiefs in 2016. He was hired as the club's 13th head coach in franchise history on January 7, 2013. Reid joined the Chiefs after 14 seasons as Head Coach/Executive Vice President of Football Operations of the Philadelphia Eagles where he compiled a 130-93-1 (.583) regular season record. He added six division titles, five NFC

Championship appearances and one Super Bowl appearance. In his coaching career, Reid's teams have made the playoffs 17 times (20-16 record), and he has coached in three Super Bowls and eight NFC Championship Games. He owns three NFL Coach of the Year titles.

In 2015, Reid's Chiefs rattled off 10 consecutive regular season wins to finish 11-5 and earn a playoff berth for the second time in his three seasons with the club. The Chiefs defeated the Houston Texans 30-0 in an AFC Wild Card game in Houston marking the team's first playoff win in 22 years. Reid and company advanced to the AFC Divisional Round. The club's 10 straight wins after starting just 1-5 marked the greatest turnaround in a single season in NFL history. Reid's efforts earned him AFC Coach of the Year honors. He now owns 31 wins with Kansas City, the highest combined win total of any head coach in franchise history in his first three seasons. In addition to his 161-110-1 regular season record, he owns an 11-11 postseason record as a head coach. His 172 wins in regular season and postseason play rank 15th in NFL history. Among active head coaches through the end of the 2015 season, Reid ranks third in regular season wins, trailing only Bill Belichick and Jeff Fisher.

Reid was originally introduced as the head coach of the Philadelphia Eagles on Jan. 11, 1999, after spending seven seasons as an assistant coach with the Green Bay Packers under Head Coach Mike Holmgren. During his seven years with the Packers, Reid served as the tight ends coach and assistant offensive line coach (1992-96) and as quarterbacks coach (1997-98). During his two-year stint as quarterbacks coach, Reid worked with Packers quarterback Brett Favre. In his first NFL coaching role, Reid oversaw the tight ends while assisting Offensive Line Coach Tom Lovat.

Prior to joining the NFL ranks, Reid's final collegiate stop was also in the Show-Me State as he coached the offensive line at the University of Missouri (1989-91). Prior to his stint with the Tigers, Reid spent two years working with the offensive line at the University of Texas - El Paso, and before that, he held the same position with Northern Arizona. In 1983, Reid took the position of offensive coordinator and offensive line coach at San Francisco State, helping the Gators lead the nation in passing and total offense for three consecutive years (1983-85).

A tackle and guard at Brigham Young University from 1979-81, Reid entered the coaching ranks as a graduate assistant at BYU under Head Coach LaVell Edwards in 1982. It was in that time at BYU that Reid began his association with Holmgren, who served as the quarterbacks coach for the Cougars. While playing for the Cougars, Reid was also a columnist for the Provo Daily Herald.

A native of Los Angeles, Reid prepped at John Marshall High School in Los Angeles and went on to go to Glendale (Calif.) Junior College before attending BYU.

COACHING BACKGROUND

Years	College/Pro Team	Position
1982	Brigham Young University	Graduate Assistant
1983-85	San Francisco State	Off. Coord./Off. Line
1986	Northern Arizona	Offensive Line
1987-88	Texas El-Paso	Offensive Line
1989-91	University of Missouri	Offensive Line
1992-96	Green Bay Packers	TEs/Off. Line
1997-98	Green Bay Packers	Quarterbacks
1999-2012	Philadelphia Eagles	Head Coach
2013-16	Kansas City Chiefs	Head Coach

COMMITMENT TO EXCELLENCE

The Raiders – who began play in the American Football League in 1960 – enter their 57th year of professional football competition, including the last 46 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 three 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 56 years in Oakland and Los Angeles, the Raiders have won 444 league games, tied 11 and lost 397.

"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, 66 Pro Bowl players have made 188 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 92-77-1 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.

REGGIE McKENZIE

THE GENERAL MANAGER

Reggie McKenzie, a former draft pick by Raiders Owner Al Davis as a player, enters his 30th season in the National Football League and his fourth as General Manager of the Silver and Black. McKenzie was named to the position by Owner Mark Davis on Jan. 10, 2012, becoming the first General Manager of the franchise since Al Davis was hired as Head Coach and General

Manager in 1963. Owner Mark Davis rewarded McKenzie with a four-year contract extension in July 2016.

Now in his his fifth season as General Manager, McKenzie has overseen significant changes in the organization's scouting, player personnel and football operations departments, while bringing refined football acumen to the Silver and Black. Adhering to a strategy of building a competitive roster through the draft while making strategic acquisitions via free agency and trades, McKenzie enters his fifth season at the helm having already earned plaudits from some of the most respected voices in football.

UNDRAFTED GEMS

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

- **WR Andre Holmes**, originally an undrafted free agent with the Minnesota Vikings in 2011, is just the third undrafted player to record at least 10 touchdown receptions for the Raiders.

- In 2015, **P Marquette King** set a franchise record by placing 40 punts inside the opponents' 20-yard line. In 2014, King set Raider franchise records in punts (109) and punting yards (4,930).

- On **RB Jalen Richard's** first career carry, he rushed 75 yards for a touchdown. With his 75-yard touchdown, Richard became just the fourth player ever to record a 75-or-more-yard rushing touchdown in his NFL debut, joining Oran Pape (1930), Alan Ameche (1955) and Ottis Anderson (1979).

- **WR Seth Roberts** has totaled four game-winning touchdowns in his career (Week 2 of 2015 vs. Baltimore, Week 12 of 2015 at Tennessee and Week 1 of 2016 at New Orleans). The Raiders are 9-0 in games when he records a touchdown reception.

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

Player	School	Year	Team
DL Denico Autry	Mississippi State	2014	Oakland
LS Jon Condo	Maryland	2005	Dallas
WR Andre Holmes	Hillsdale	2011	Minnesota
WR Johnny Holton	Cincinnati	2016	Oakland
G/T Austin Howard	Northern Iowa	2010	Philadelphia
P Marquette King	Fort Valley State	2012	Oakland
DT Darius Latham	Indiana	2016	Oakland
QB Matt McGloin	Penn State	2013	Oakland
FB/RB Jamize Olawale	North Texas	2012	Dallas
T Donald Penn	Utah State	2006	Minnesota
RB Jalen Richard	Southern Mississippi	2016	Oakland
WR Seth Roberts	West Alabama	2014	Oakland

Since McKenzie took over as GM in 2012, the Raiders have had 10 undrafted free agents make the initial 53-man roster. Here is the yearly breakdown:

Year	UDFAs on Inital 53
2012	2
2013	2
2014	0
2015	2
2016	4

LATE-ROUND STEALS

"It definitely helps. When you play on Sunday and a guy goes down and that player that you have running on special teams now can play a position and you're not afraid to put him in, it gives you depth. They may not be the starter. These young guys, you really have to give them a couple of years to figure out what they really are. Some of them, you have to throw them in because of where you are as a team. Let's all hope that not only the guys at the top of the draft but the guys at the bottom, if we can get a couple of those guys to give us some production within the first three years, that would be great." - **Raiders GM Reggie McKenzie on getting production from lower-level draft picks**

GM Reggie McKenzie's philosophy of building his roster through the draft includes standout players from the top of the board like **DE Khalil Mack**, **QB Derek Carr** and **WR Amari Cooper**. But a good drafting team will make all of their picks count, and McKenzie has done that of late. Here is a look at some players that McKenzie has drafted in the fourth round or later since 2013 and have provided solid production:

Player	Year	Round
RB Latavius Murray^	2013	6
TE Mychal Rivera^	2013	6
DT Stacy McGee^	2013	6
DT Justin Ellis^	2014	4
CB TJ Carrie^	2014	7
G/C Jon Feliciano^	2015	4
LB Ben Heeney^	2015	5
RB DeAndre Washington^	2016	5
LB Cory James^	2016	6
G Vadal Alexander^	2016	7

^ - has started multiple games over career

THAT'S WHAT THEY SAID...

"My approach is old school. I'm a roll up the sleeves type of guy that wakes up early in the morning like iron workers, and comes prepared to get the job done." - **Reggie McKenzie, introductory press conference, Jan. 10, 2012**

"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." - **Andrew Brandt, Monday Morning Quarterback (MMQB), March 12, 2014**

"He is an exceptional evaluator of talent. Just has a great skill for it, especially for guys already in the NFL who might be flying under the radar. He was my right-hand man for all those years, a big reason why the Packers were good all those years." - **Ron Wolf, April 24, 2012**

"You can see this foundation starting to build there with the things Reggie [McKenzie] has done. He goes and hires Jack Del Rio, and I think that's a pretty good situation. They have a ton of cap space and an opportunity to build. All of a sudden you look at the AFC West, and they're kind of on the rise and you're very familiar with the AFC West so you know. It's very competitive." - **Andy Reid, March 24, 2015**

McKENZIE - '16 DRAFT

First Round - S Karl Joseph (No. 14 overall)

2016: Has emerged as the team's starting strong safety, playing in 12 games and making nine starts...Has recorded 76 tackles (51 solo), one INT, six passes defended and one fumble recovery on the year...Tallied first career INT in Week 4.

College: Started 42 straight games for West Virginia from 2012-15 before an injury ended his senior season...Named to Associated Press All-Big 12 Second Team and the conference coaches' All-Big 12 First Team as a junior in 2014...Named West Virginia's Defensive Player of the Year as a freshman in 2012 after leading the team with 104 tackles.

Second Round - DL Jihad Ward (No. 44 overall)

2016: Has started all 12 games, making 23 tackles (16 solo) and recording a fumble recovery.

College: Played two years at Illinois after transferring from Globe Institute of Technology (New York)...Named an All-Big Ten Honorable Mention in 2014 and 2015...Totaled 104 tackles, 4.5 sacks, three forced fumbles, five fumble recoveries and three passes defended in 25 games at Illinois...Played wide receiver and safety in high school before switching to defensive tackle at Globe Tech, where he tallied 10 sacks over two seasons.

Third Round - LB Shilique Calhoun (No. 75 overall)

2016: Has appeared in 10 games, rotating in on defense and playing significant snaps on special teams...Has totaled five tackles and 0.5 sacks on the year.

College: Appeared in 54 games with 41 starts over four years at Michigan State, ranking second on the school's all-time sack list with 27...Was a three-time All-American Second Team and three-time All-Big Ten First Team selection from 2013-15...Named the 2013 Big Ten Defensive Lineman of the Year after posting 37 tackles and 7.5 sacks.

Fourth Round - QB Connor Cook (No. 100 overall)

2016: Inactive for the first 12 games.

College: Three-year starter at Michigan State, finishing his career as the school's winningest quarterback after compiling a 34-5 record as a starter...Finished as the school all-time leader in passing yards (9,194), TD passes (71) and pass attempts (1,170)...Earned numerous awards as a senior, including the Greise-Brees Big Ten Quarterback of the Year and Johnny Unitas Golden Arm Award...Tied for first in school history with 10 300-yard passing games.

Fifth Round - RB DeAndré Washington (No. 143 overall)

2016: Has appeared in 10 games, totaling 63 rushes for 302 yards (4.8 avg.) and 13 receptions for 72 yards (5.5 avg.).

College: Played in 48 games with 26 starts over four years at Texas Tech, becoming the fifth player to rush for over 1,000 yards in a season twice...Ranks fifth in school history with 3,411 career rushing yards...Named All-Big 12 First Team after ranking second in the conference in rushing yards, rushing yards per carry, rushing yards per game, all-purpose yards and rushing TDs in 2015...Named a finalist for All-Big 12 Offensive Freshman of the Year in 2011 after setting the record for most rushing yards by a freshman in school history since 2002.

Sixth Round - LB Cory James (No. 194 overall)

2016: Has emerged as a key contributor at linebacker, posting 48 tackles (38 solo) and one forced fumble in 12 games, while also starting five contests.

College: Played four seasons at Colorado State, seeing action in 51 games with 46 starts, totaling 230 tackles (112 solo), 24 sacks, four forced fumbles, one fumble recovery and three passes defended...Ranks fourth on the school's all-time sacks list with 24, and set the school record for most sacks by a freshman with 7.5...Posted a career-high 65 tackles (28), including two sacks as a senior in 2015.

Seventh Round - G Vadal Alexander (No. 234 overall)

2016: Has appeared in six games this season, making three starts.

College: Four-year starter on the offensive line at LSU, appearing in 50 games with 46 starts (25 at left guard, 21 at right tackle)...Blocked for 100-yard rushing in 28 of his 46 starts and a 1,000-yard rusher in three of the four years he started on the offensive line...Earned All-American Second Team honors and All-SEC First Team honors as a senior...Helped pave the way for an LSU offense that led the SEC in rushing with 256.8 yards per game and scored 36 rushing TDs in 2015, the second-highest total in school history, while allowing just two sacks all year.

McKENZIE - '15 DRAFT

First Round - WR Amari Cooper (No. 4 overall)

Career: Has totaled 140 receptions and 2,051 yards (14.7 avg.) and 10 touchdowns on his career...Has 68 receptions for 981 yards (14.4 avg.) and four touchdowns in 2016...Had the most productive season by a rookie receiver in franchise history, recording 72 receptions for 1,070 yards (14.9 avg.) and six touchdowns in 16 games...His 70 receptions and 1,050 yards are both franchise rookie records...Led all NFL rookies in receptions, receiving yards, receiving yards per game and tied for the lead in receiving touchdowns.

College: Alabama's all-time leader in every major receiving category, including receptions (228), receiving yards (3,463) and receiving TDs (31)...Finished third in Heisman Trophy voting and won the Fred Biletnikoff Award in 2014 after catching 124 passes for 1,727 yards and 16 TDs...Ranks near the top of the SEC record books in every major category.

Honors/Awards: Named the Pepsi NFL Rookie of the Week for his Week 7 performance at San Diego, totaling 133 receiving yards on five receptions (26.6 avg.) and one touchdown...Named the Pepsi NFL Rookie of the Week for his Week 9 at Pittsburgh after recording seven receptions for 88 yards and one touchdown...Named the Pepsi NFL Rookie of the Week for his effort in Week 12 at Tennessee, finishing with seven receptions for 115 yards...Earned his first trip to the Pro Bowl in 2015.

Second Round - DE Mario Edwards Jr. (No. 35 overall)

Career: Stepped into a starting role and made a big impact before being placed on IR in 2015, playing in 14 games and posting 41 tackles (30 solo), two sacks, three forced fumbles and two passes defended.

College: Three-year starter for the BCS Champion (2013) Florida State Seminoles, starting 26-of-36 games from 2012-14...Media and coaches named him to the All-ACC First Team as a junior, and coaches to the All-ACC Third Team in 2013.

Honors/Awards: Named the Pepsi NFL Rookie of the Week for his Week 11 performance vs. Minnesota when he posted 11 tackles (eight solo), one sack and one forced fumble.

Third Round - TE Clive Walford (No. 68 overall)

Career: Has posted 55 catches for 617 yards (11.2 avg.) and five touchdowns over his career, emerging as a dual threat in the passing and run game.

College: Started 35-of-49 games on way to becoming the seventh tight end in Miami (Fla.) history to total 1,000 yards...Set all major school tight end receiving records, totaling 121 receptions for 1,753 yards (14.5 avg.) and 14 TDs...Named a finalist for the John Mackey Award in his senior year.

Fourth Round - G/C Jon Feliciano (No. 128 overall)

Career: Has appeared in 18 games with three starts over his career, seeing significant action late in 2015 and in the 2016 opener...Played in six games with three starts at right guard in his rookie campaign, earning his first start at right guard in Week 15 vs. Green Bay...Started final three games of season at right guard.

College: Extremely durable lineman, playing in 48 games with 46 starts over his four-year career at Miami (Fla.)...Three-time All-ACC honorable mention from 2012-14.

Fifth Round - LB Ben Heeney (No. 140 overall)

Career: Has played significant snaps at middle linebacker and has totaled 55 tackles (39 solo), 2.5 sacks, one forced fumble and one pass defended in 19 games with five starts...As a rookie, he played in 15 games with three starts and totaling 39 tackles (28 solo), 2.5 sacks and one forced fumble...Started three of the team's final four games.

College: Tallied 335 tackles (214 solo) in his career at Kansas, eighth best in school history...Owns two 100-tackle seasons and recorded at least 50 solo tackles in each of his last three seasons, leading the Big 12 in solo tackles as a senior...Earned All-Big 12 First-Team recognition as a senior.

McKENZIE - '14 DRAFT

First Round – DE Khalil Mack (No. 5 overall)

Career: Has started all 44 games over his career and totaled 218 tackles (158 solo), 29 sacks, seven forced fumbles and 11 passes defended...On Nov. 27, 2016, became the first NFL player since 2009 to record a sack, interception returned for a touchdown, forced fumble and fumble recovery in the same game...Started all 16 games and earned his first career Pro Bowl selection in 2015 after totaling 79 tackles (58 solo), 15 sacks, two forced fumbles and four passes defended...His 15 sacks ranked second in the NFL and fell just one short of a franchise record...Started all 16 games as a rookie and posted 84 tackles (59 solo), four sacks, four passes defended and one forced fumble.

Honors/Awards: Finished third in Associated Press Defensive Rookie of the Year voting in 2014...Selected to the Pro Football Writers of America, Sports Illustrated and NFL.com All-Rookie Team...Was the only rookie named to the USA Football All-Fundamentals Team, which honors 26 NFL players who exhibit exemplary football techniques for young players to emulate...Selected to the 2016 Pro Bowl...Named AFC Defensive Player of the Week for his five-sack performance in Week 14 of 2015 against the Denver Broncos.

Second Round – QB Derek Carr (No. 36 overall)

Career: Has started all 44 games over his career, passing for 10,632 yards on 998-of-1,630 passing (61.2 pct.) with 77 touchdowns, 30 interceptions and an 88.4 passer rating...Started all 16 games for the second straight year in 2015, throwing for 3,987 yards on 350-of-573 passing (61.1 percent) with 32 touchdowns and 13 interceptions with a 91.1 rating...Earned his first Pro Bowl selection...Led the NFL with 13 touchdown passes of 25-plus yards...Set every franchise-rookie passing record in 2014 and ranked first among 2014 rookies with 348 completions (second all-time among rookies), 3,270 passing yards (11th among rookies) and 21 touchdowns (6th among rookies).

Honors/Awards: Named to Sports Illustrated's All-Rookie Team in 2014...Named to his first Pro Bowl in 2015...Named the Castrol Edge Clutch Performer of the Week for his Week 2 game-winning drive against the Baltimore Ravens in 2015...Named the Castrol Edge Clutch Performer of the Week in Week 12 at Tennessee in 2015.

Third Round – G Gabe Jackson (No. 81 overall)

Career: Has become a dominant force on the offensive line and one of the best guards in the NFL, starting 41 games over his career at left and right guard...Started all 16 games at left guard in 2015 for the first time in his career...Earned the starting left guard job during training camp in 2014 and went on to play in 13 games with 12 starts...Became the first rookie OL to start at least 10 games for the Raiders since Stefen Wisniewski started 15 in 2011.

Fourth Round – DT Justin Ellis (No. 107 overall)

Career: Has played in 40 games with 27 starts and posted 82 tackles (46 solo) over his career, solidifying the Raiders' interior defensive line...Saw action in 12 games with nine starts in 2015, posting 22 tackles (15 solo) and two passes defended...Was a surprise force on the defensive line as a rookie, appearing in all 16 games with 14 starts after stepping into the starting position in Week 3...He finished the season with 39 tackles (21 solo) and one pass broken up.

Honors: Named to Sports Illustrated and Pro Football Writers of America's All-Rookie Team in 2014.

Fourth Round – DB Keith McGill II (No. 116 overall)

Career: Has played cornerback and safety over his career, and has totaled 26 tackles (19 solo), five passes defended and one fumble recovery for a touchdown in 37 games with three starts over his career...Played in 13 games in 2015, serving primarily on special teams...Finished with three special teams stops and blocked a field goal...Despite being plagued by injury through much of his rookie year, McGill contributed on special teams all season long, posting three special teams tackles. He finished the year with 12 tackles (six solo) and four passes defended.

Seventh Round – CB TJ Carrie (No. 219 overall)

Career: A versatile member of the secondary, has played both cornerback and safety over his career in 40 games...Has 110 tackles (91 solo), two interceptions, 25 passes defended, two forced fumbles and one fumble recovery...Has also served as the team's kickoff and punt returner...Played in 15 games at both cornerback and safety in 2015...Recorded 53 tackles (43 solo), one interception, 11 passes defended and one fumble recovery...Also returned 19 punts for 118 yards (6.2 avg.)...Made immediate contributions on both defense and special teams as a rookie, appearing in 13 games and starting four at cornerback...He finished the year with 48 stops (40 solo), one interception, 12 passes defended, a forced fumble and two fumble recoveries (one special teams).

'16 FREE AGENT ADDITIONS

LB Bruce Irvin

NFL Career: Versatile linebacker is in his fifth year in the NFL, first with the Raiders, after signing as an unrestricted free agent following the conclusion of his rookie contract with the Seahawks...Played in 15 games in 2015 with 12 starts, and tallied 38 total tackles (22 solo), 5.5 sacks, one forced fumble and one fumble recovery, helping his team reach the playoffs for the fourth consecutive year...Boosted the Seahawks to back-to-back NFC Championship wins (2013-2014) as well as a Super Bowl XLVIII victory...His 8.0 sacks in 2012 led all NFL rookies...Career totals include 70 games played with 49 starts, 175 tackles (119), 27 sacks, three INTs, two TDs and eight forced fumbles...Selected as the Seahawks' first-round pick (15th overall) in the 2012 NFL Draft.

S Reggie Nelson

NFL Career: Seasoned veteran is in his 10th year in the league, first as a Raiders and fourth with Head Coach Jack Del Rio after spending his first three years (2007-2009) with Coach Del Rio in Jacksonville, before playing the next six in Cincinnati (2010-2015)...Helped his respective teams reach the postseason in six-of-his-nine years in the NFL, starting in all seven appearances and totaling 37 tackles (31 solo), 2.0 sacks and one fumble recovery...In 2015, led the league with eight INTs and in doing so earned his first trip to the Pro Bowl...Has started every game he has appeared in since his 2010 season with the Bengals (9/12/10), while starting 44 straight games since 2014...Has totaled 706 tackles (511), 33 INTs, 82 passes defended, 6.5 sacks, eight forced fumbles and seven fumble recoveries since entering the league...His 33 INTs rank fourth among all active players since 2007.

G/T Kelechi Osemele

NFL Career: Fifth-year offensive lineman joined the Silver and Black after signing as an unrestricted free agent this past offseason...In 2015, started all 14 games he appeared in, three at left tackle and 11 at left guard for an offensive line that finished third in the league in fewest sacks allowed (24)...Was an essential piece of a 2014 Ravens offense that produced single-season franchise records in yards (5,838) and points scored (409)...Has started all 63 games he has appeared in since his 2012 rookie season and six more in postseason play...Was a key piece of an offensive line that paved the way to a Ravens' Super Bowl XLVI victory over the 49ers...Originally drafted by the Ravens in the second round (60th overall) of the 2012 NFL draft and known for his versatility in the trenches...Has appeared in 63 games over his career at left tackle, left guard, right guard and right tackle.

CB Sean Smith

NFL Career: Rangy cornerback who joined the Raiders during the beginning stages of the 2016 free agency...Spent his last three seasons with the Chiefs and four prior to that with the Dolphins...Played and started in 13 games with the Chiefs in 2015, recording 45 tackles (40 solo), two INTs and 12 passes defended, solidifying himself as an essential piece of a defense that held opponents to 231.1 passing yards per game, good for ninth best in the NFL...His performance helped the Chiefs reach the playoffs in two of the three years he spent in Kansas City (2013 and 2015)...Started all 16 games in four of his seven seasons...Career totals include 119 games played (111 starts), 382 tackles (334), 12 INTs, 91 passes defended, one TD, three forced fumbles and one fumble recovery...Postseason totals include three starts in as many played, 14 tackles (10), one INT and three passes defended...Originally drafted by the Dolphins in the second round (61st overall) of the 2009 NFL Draft.

JACK DEL RIO

DEL RIO QUICK FACTS

- As a defensive coordinator and head coach, Del Rio's defenses have finished in the top 10 in total defense seven times, and four times in the top five. Of the top seven defensive seasons in Jaguars team history, Del Rio was the head coach for five of them.

Year	Team	Position	Rank	Yds./Game
2002	Carolina	Def. Coord.	2	290.4
2003	Jacksonville	Head Coach	6	291.1
2005	Jacksonville	Head Coach	6	290.9
2006	Jacksonville	Head Coach	2	283.6
2011	Jacksonville	Head Coach	6	313.0
2012	Denver	Def. Coord.	2	290.8
2014	Denver	Def. Coord.	3	305.2

- Del Rio has coached 24 different players to a total of 33 total Pro Bowls during his 20 seasons as a position coach, coordinator or head coach.
- A veteran of 11 seasons as an NFL linebacker, he was selected in the third round (68th overall) of the 1985 NFL Draft by New Orleans and went on to make the NFL's All-Rookie Team and earn the Saints' Rookie of the Year award. Following two seasons in New Orleans (1985-86), he played for Kansas City (1987-88), Dallas (1989-91) and Minnesota (1992-95). He led the Vikings in tackles for three consecutive years and was selected to participate in the Pro Bowl in 1994. For his career, he played 160 games in the regular season and totaled 1,078 tackles, 12 sacks and 13 interceptions.

DEL RIO VS. '16 OPPONENTS

Raiders **Head Coach Jack Del Rio** is in his second season at the helm in 2016, and brings an 88-83 career record into this week's game. After spending nearly nine seasons as the head coach of the Jacksonville Jaguars from 2003-11, Del Rio owns a 17-11 record with the Silver and Black. Over his career, Del Rio has posted a .500 record or better against seven of the team's 2016 opponents (not including Jacksonville). Del Rio will be facing some familiar foes this year from the AFC South, as he has gone against the Texans, Colts and Titans at least 17 times each. Below is a look at Del Rio's records:

AFC West

Denver Broncos: 6-2
 Kansas City Chiefs: 5-5
 San Diego Chargers: 6-2

AFC South

Houston Texans: 9-10
 Indianapolis Colts: 6-11
 Jacksonville Jaguars: 1-0
 Tennessee Titans: 10-9

AFC East

Buffalo Bills: 5-3

AFC North

Baltimore Ravens: 4-2

NFC South

Atlanta Falcons: 1-2
 Carolina Panthers: 2-2
 New Orleans Saints: 2-2
 Tampa Bay Buccaneers: 3-0

DEL RIO BY THE NUMBERS

11 seasons as an NFL linebacker with the New Orleans Saints (1985-86), Kansas City Chiefs (1987-88), Dallas Cowboys (1989-91) and Minnesota Vikings (1992-95).

160 games played throughout his NFL playing career with **128** starts.

1,078 tackles, **12** sacks and **13** interceptions totaled by Del Rio during his NFL career.

.515 regular season winning percentage as a head coach.

.588 winning percentage at home as a head coach with a 50-35 mark.

17-11 record as head coach of the Oakland Raiders.

2 times (2005 and 2007) Del Rio took Jacksonville to the playoffs as head coach.

4 times a Del Rio team where he was either the defensive coordinator or head coach has had a top five defense.

5 times a team Del Rio has served on the coaching staff that has at least made the Divisional Round of the playoffs.

57-17 record (.770) as head coach in games when his team scores first. He is 47-25 (.653) when leading at halftime.

167 interceptions recorded by Del Rio's teams in his 171 regular season games as head coach for an interception/game ratio of .977.

19 second-half shutouts in his head-coaching career. His teams have allowed just three second-half points an additional 13 times.

5.75 points per game allowed in the postseason for the Super Bowl XXXV Champion Baltimore Ravens, where Del Rio coached the linebackers, including Defensive Player of the Year Ray Lewis.

1 touchdown allowed by the Ravens during the 2000 postseason Super Bowl run.

COACHING STAFF

FROM PLAYERS TO COACHES

The 2016 Oakland Raiders coaching staff certainly has pedigree. Ten of the team's coaches played at the NFL level before getting into coaching. The staff has 102 years of combined playing experience, with 15 Pro Bowl appearances, five All-Pro selections and one induction into the Pro Football Hall of Fame.

Head Coach Jack Del Rio: 11 years as an NFL player

A veteran of 11 seasons as an NFL linebacker, was selected in the third round (68th overall) of the 1985 NFL Draft by New Orleans and went on to make the NFL's All-Rookie Team and earn the Saints' Rookie of the Year award...Following two seasons in New Orleans (1985-86), he played for Kansas City (1987-88), Dallas (1989-91) and Minnesota (1992-95)...Led the Vikings in tackles for three consecutive years and was selected to participate in the Pro Bowl in 1994...For his career, he played 160 games in the regular season and totaled 1,078 tackles, 12 sacks and 13 INTs.

Offensive Coordinator Bill Musgrave: 6 years as an NFL player

Was drafted in the fourth round (106th overall) of the 1991 NFL Draft by the Dallas Cowboys...Played six seasons as a quarterback for the San Francisco 49ers (1991-94) and Denver Broncos (1995-96)...Served as a back up to Joe Montana and Steve Young with the 49ers...Played under offensive coordinators Mike Holmgren and Mike Shanahan...Was a member of the 49ers' Super Bowl XXIX winning team in 1994...Followed Shanahan to Denver to play under offensive coordinator Gary Kubiak and backup John Elway from 1995-96.

Defensive Coordinator Ken Norton, Jr.: 13 years as an NFL player

Played in the NFL for 13 seasons...Was originally drafted by the Dallas Cowboys in the second round (41st overall) of the 1988 NFL Draft...Spent his first six seasons with the Cowboys from 1988-93 and his final seven with the San Francisco 49ers from 1994-2000...Appeared in 191 games with 188 starts, recording 1,274 tackles (897 solo), 12.5 sacks, six forced fumbles, 13 fumble recoveries, five interceptions and 49 passes defensed...Named an Associated Press All-Pro in 1995...Is the only player in NFL history to play on three consecutive Super Bowl-winning teams (Dallas in 1992 and 1993 and San Francisco in 1994)...Earned All-American honors at UCLA in 1987.

Defensive Assistant Sam Anno: 7 seasons as an NFL player

Played seven years in the NFL as a linebacker and long snapper with the Los Angeles Rams (1987), Minnesota Vikings (1987-88), Tampa Bay Buccaneers (1989-91) and San Diego Chargers (1992-93)...Received NFL Special Teams Player of the Year honors in 1989.

Defensive Line Coach Jethro Franklin: 1 season as an NFL player

Drafted by the Houston Oilers in the 11th round (298th overall) of the 1988 NFL Draft...Spent the 1989 season playing defensive line for the Seattle Seahawks...No. 1 overall draft choice of the San Antonio Riders of the World League of American Football in 1991 before opting to begin his coaching career instead.

Wide Receivers Coach Rob Moore: 12 seasons as an NFL player

Played 12 years as a wide receiver in the NFL...Was selected by the New York Jets in the first round of the 1990 Supplemental Draft...Spent five seasons with New York (1990-94) and seven years with the Arizona Cardinals (1995-2001)...Played in 153 games with 146 starts, and totaled 628 receptions for 9,368 yards and 49 touchdowns, earning Pro Bowl berths in 1994 and 1997...Led the NFL in receiving yards in 1997 (1,584), earning All-Pro honors, and an All-Conference selection from Pro Football Weekly.

Running Backs Coach Bernie Parmalee: 9 seasons as an NFL player

Played nine seasons as a running back with the Miami Dolphins (1992-98) and the New York Jets (1999-2000)...Entered the NFL as a rookie free agent with Miami...Played in 134 games (26 starts), recording 567 rushes for 2,179 yards with 17 touchdowns and 168 receptions for 1,485 yards with three scores...Also registered 16 kickoff returns for 289 yards, as well as 123 special teams tackles.

Defensive Backs Coach Marcus Robertson: 12 seasons as an NFL player

Played 12 seasons as a safety with the Houston Oilers/Tennessee Oilers/Tennessee Titans (1991-2000) and the Seattle Seahawks (2001-02)...Selected by Houston in the fourth round (102nd overall) of the 1991 NFL Draft...Played in 162 career games with 144 starts, totaling 24 interceptions, 1.5 sacks, nine forced fumbles and 11 fumble recoveries...Earned All-Pro honors in 1993 after recording a career-high seven interceptions and three fumble recoveries with one touchdown...Also totaled five interceptions with three fumble recoveries and two touchdowns in 1997.

Offensive Line Coach Mike Tice: 14 seasons as an NFL player

Played 14 NFL seasons with the Seattle Seahawks (1981-88, 1990-91), Washington Redskins (1989) and Vikings (1992-93, '95) as a tight end...Played in 177 games (111 starts) with 107 receptions for 894 yards and 11 touchdowns.

Assistant Defensive Backs Coach Rod Woodson: 17 seasons as an NFL player

Played 17 NFL seasons after being drafted 10th overall by the Pittsburgh Steelers in 1987...In 1993, had eight interceptions, 28 passes defensed, two forced fumbles, two sacks, blocked a field goal attempt, recorded a team high 79 solo tackles and was named NFL Defensive Player of the Year...Played 10 years with the Steelers from 1987-96, primarily at cornerback and returning kicks and punts...Spent 1997 with the San Francisco 49ers before switching to safety and joining the Baltimore Ravens from 1999-2001...Played in 26 games, all starts, with the Raiders from 2002-03, totaling 10 interceptions...In his 17 NFL seasons, he recorded 71 interceptions, good for third all-time; a then-NFL-record 1,483 interception return yards; 2,362 punt return yards and 17 touchdowns...Holds NFL record with 12 interception-return touchdowns...Named to the 1990s All-Decade Team...Voted to 11 Pro Bowls, a record for defensive backs...Was inducted to the Pro Football Hall of Fame in 2009.

HALL OF FAMERS

The amount of people to have worn the Silver and Black and be enshrined in the Pro Football Hall of Fame in Canton, Ohio, continues to grow. In 2014, former P Ray Guy became the first punter in NFL history to be inducted into the Hall of Fame. A year later, WR Tim Brown and personnel executive Ron Wolf joined Guy in Canton, and just this year, QB Ken Stabler was enshrined in Canton. The Raiders now have 24 members in the Hall of Fame.

2014 - RAY GUY

Raiders punter, 1973-86; NFL veteran, 1973-86

Inducted into Pro Football Hall of Fame on Aug. 2, 2014...First pure punter ever elected to the Hall of Fame...Largely revolutionized the position with his booming kicks, introducing the term "hang time" into the modern-day football lexicon and helping pioneer directional punting...Became the first punter selected in the first round of the NFL Draft when the Silver and Black chose him 23rd overall in 1973...Punted 14 seasons for the Raiders...Played in 207 consecutive games, finishing career ranked third on the team's all-time participation list...Punted 1,049 times for 44,493 yards, averaging 42.4 yards per effort...Also placed 209 punts inside the 20-yard line and had only three punts blocked...Averaged more than 40 yards per punt in 13 of 14 seasons...Named as the punter for the NFL's 75th Anniversary Team in 1994 and selected to the NFL's All-Decade Team for the 1970s...Played in seven Pro Bowls (1973-78, 80) and was named first-team All-Pro six times (1973-78)...Also named second-team All-Pro twice (1979-80)...Led the NFL in punting average three times; 1974 (42.2 avg.), 1975 (43.8 avg.) and 1977 (43.3 avg.)...Also finished second in the NFL in punting three times (1973, 78, 81)...Played on three Super Bowl champion Raider teams, helping the Silver and Black win NFL titles in Super Bowls XI, XV and XVIII...Played in 22 postseason games, averaging 42.2 yards on 111 punts...Finished his pro

career with 619 straight punts without a block...Namesake for the Ray Guy Award, presented annually by the Greater Augusta Sports Council to the nation's top collegiate punter.

2015 - TIM BROWN

Raiders wide receiver, 1988-2003; NFL veteran, 1988-2004

Inducted into Pro Football Hall of Fame on Aug. 8, 2015...Played 17 NFL seasons, including first 16 campaigns with the Raiders...Joined Raiders as the sixth player selected in the 1988 NFL Draft after winning the Heisman Trophy at Notre Dame...Finished career as the most decorated receiver in Raiders history, setting franchise records with 1,070 receptions for 14,734 yards and 99 touchdowns...Finished career with most seasons (16) and games played (240) in franchise annals...Also Raiders all-time leader with 3,272 yards and three touchdowns on punt returns and 14,924 total yards from scrimmage...Racked up 19,443 combined net yards as a Raider...Topped 1,000 yards receiving in a season nine straight times from 1993-2001, and posted four of the top five seasons for receiving yardage in franchise history...Career totals include 1,094 catches for 14,934 yards and 100 touchdowns...Reception total ranked third in NFL history and yardage mark was second in league record book at time of his retirement...Punt return yardage total of 3,320 is sixth in league history...Only player in NFL history to record at least 75 receptions in 10 straight seasons (1993-2002)...Posted 11 seasons with 50-or-more receptions and recorded a reception in 179 straight games from 1993-2004...Averaged 87 catches and 1,191 yards per

season from 1993-2002...Also posted more yards after the catch than any other NFL receiver from 1992-2004 with 4,475...Set an NFL record for wide receivers with 176 straight starts...Selected to play in nine Pro Bowls, including five straight from 1994-98...Named All-Pro twice (1988 and 1997)...Garnered first-team All-Pro recognition in 1997 after setting franchise single-season records with 104 catches for 1,408 yards...Six-time recipient of the Raiders' Commitment to Excellence Award...Led Raiders to three-straight AFC West titles from 2000-02.

HALL OF FAMERS

2015 - RON WOLF

Raiders Personnel Executive/Contributor, 1963-74, 1979-89; AFL/NFL veteran, 1963-2001

Inducted into Pro Football Hall of Fame on Aug. 8, 2015...Top NFL personnel executive for nearly four decades...Along with Al Davis, helped build Raiders into a dominant franchise...In 23 seasons over two stints with the Silver and Black, helped Raiders post winning campaigns in all but six years, claiming 10 division titles, playing in eight AFL/AFC Championship Games and three Super Bowls, including victories in Super Bowls XV and XVIII...Part of a scouting process that saw the Raiders draft eight future Hall of Famers, including Gene Upshaw, Fred Biletnikoff, Art Shell, Ray Guy, Dave Casper, Howie Long, Marcus Allen and Tim Brown...First joined Raiders as a scout in 1963...Left team briefly to work in the American Football League office in 1966, but returned just months later when the AFL-NFL merger was announced...Helped build team that won the AFL title and appeared in Super Bowl II in 1967...Became General Manager of the expansion Tampa Bay Buccaneers in 1976, starting a franchise that reached the NFC Championship Game in just its fourth season...Returned to Raiders in 1979 and was part of a team that made five playoff appearances and won two Super Bowl titles in first seven seasons back with franchise...Joined New York Jets as Personnel Director in 1990...Named Executive Vice President/General Manager of

the Green Bay Packers late in the 1991 season...In 1995, helped Packers claim first division title in 23 years...Helped lead the Packers to three straight NFC Central titles and back-to-back appearances in the Super Bowl, including a Super Bowl XXXI victory following the 1996 season.

2016 - KEN STABLER

Raiders quarterback, 1970-79; NFL veteran, 1970-1984

Inducted into Pro Football Hall of Fame on Aug. 6, 2016...Played 15 NFL seasons, including first 10 campaigns with the Raiders...Joined Raiders as a second round draft pick (52nd overall) out of Alabama in 1968...Spent first two seasons on the Raiders' inactive/reserve squad before first seeing game action in 1970...In 10 seasons in Oakland, was named All-Pro twice, All-AFC three times and was selected to play in four Pro Bowls...Remains the franchise's career leader in passing attempts (2,481), yards (19,078) and touchdowns (150)...Named to the NFL's All-Decade Team for the 1970s...Career totals include 184 games played with 146 starts, 2,270 completions on 3,793 attempts, 27,938 passing yards and 194 touchdowns...With the Raiders, racked up 19,078 passing yards on 1,486 completions with 150 touchdowns...Became starting quarterback in 1973 and led Raiders to the first of five straight AFC Championship Game appearances...Also led Raiders to seven straight winning seasons and a 69-26-1 regular season record as a starter...Three-time recipient of the Gorman Award (1973, 1974 and 1976), a precursor to the Commitment to Excellence Award...Named Associated Press NFL Most Valuable Player in 1974 after passing for 2,469 yards and an NFL-best 26 touchdowns...Also tabbed for first-team All-Pro honors...Led the

league in passing in 1976, piloting the Raiders to the team's first-ever Super Bowl title...Completed 194 passes for 2,737 yards and a league-high 27 touchdowns, setting a franchise record with a 103.4 passer rating...Also led the NFL with a 66.7 completion percentage...Was 12-for-19 passing for 180 yards as the Raiders defeated the Minnesota Vikings, 32-14, in Super Bowl XI...Garnered Pro Bowl honors in back to back seasons twice (1973 and 1974, 1976 and 1977)...Played in 13 career playoff games with 12 starts...Started 11 playoff games with the Silver and Black, posting a 7-4 record as a starter...Totaled 2,398 passing yards with 19 touchdowns in playoff contests and set an NFL record by recording a touchdown pass in 10 consecutive postseason games...Traded to Houston in 1980 and spent the final five seasons of his career with the Oilers (1980-81) and the New Orleans Saints (1982-84)...Served as a color commentator on CBS NFL broadcasts.

TEAM NOTES

MILES AND MILES

Factoring in three trips to the Eastern Time Zone and three more to the Central Time Zone, the Raiders will travel the second most miles in the NFL this season. According to CBS Sports, Oakland travels 31,580 miles in 2016, with four trips over 2,000 miles, not including a November trip to Mexico City. The Raiders trail only the Los Angeles Rams in terms of miles traveled in 2016. Here is a look at the teams that travel the most in 2016:

2016 TRAVELING BREAKDOWN

Team	2016 Traveling Miles	2,000+ Mile Trips
Los Angeles Rams	37,072	5
Oakland Raiders	31,580	4
Seattle Seahawks	27,724	4
Miami Dolphins	25,516	3
San Francisco 49ers	25,330	4
Jacksonville Jaguars	23,652	2
San Diego Chargers	23,354	2
Arizona Cardinals	21,160	1
Carolina Panthers	19,456	2
New England Patriots	19,262	2

WINNING WAYS

The Raiders are among the elite teams in NFL history, ranking among the top teams from 1963-2016 in winning percentage of teams playing at least 500 games. The Raiders rank eighth with a .549 percentage since Al Davis was named head coach and general manager in 1963.

NFL WINNING PERCENTAGE 1963-2016 (MIN. 500 GAMES)

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	482	337	3	.589
2.	Pittsburgh Steelers	465	348	8	.572
3.	Miami Dolphins	436	340	4	.562
4t.	Minnesota Vikings	450	363	9	.553
5t.	Denver Broncos	450	363	9	.553
6.	Green Bay Packers	446	362	14	.552
7.	NE Patriots	449	366	7	.551
8.	Oakland Raiders	445	366	11	.549
9.	San Francisco 49ers	438	374	10	.539

RAIDERS QUICK FACTS

First Season: 1960 (American Football League)
Founding Co-owners and Directors: Y. Charles Soda, F. Wayne Valley, Robert L. Osborne, Don Blessing, Charles L. Harney, Roger D. Lapham, Jr., Wallace A. Marsh, William J. Hayes, Edward W. McGah
All-Time Record: Regular season: 454-399-11 (.532)
 Postseason: 25-18 (.581)
AFL Championships: 1 - 1967
Super Bowl Championships: 3 - 1976, 1980, 1983
Division Titles: 17 - 1967-70, 1972-76, 1980, 1982-83, 1985, 1990, 2000-02
Conference: American Football Conference
Division: AFC West
Stadium: Oakland-Alameda County Coliseum
Capacity: 56,055
Surface: Overseeded Bermuda
Year opened: 1966
League games: 305 (including 17 postseason)
Team Colors: Silver and Black
Radio: Flagship KGMZ (95.7 The Game) and nation-wide Raiders Radio Network (33 stations)
Preseason TV: KTVU-TV (Ch. 2) and KICU-TV (Ch. 36) in Bay Area

ROAD WARRIORS

The Raiders are among the top-performing road teams in NFL history. The Silver and Black rank third since 1963 with a .490 winning percentage in games away from home.

TOP ROAD RECORDS 1963-2016 (MIN. 300 GAMES)

Rank	Team	W	L	T	Pct.
1.	Dallas Cowboys	214	196	1	.522
2.	Indianapolis Colts	203	204	2	.499
3.	Oakland Raiders	197	205	8	.490
4.	Miami Dolphins	188	202	1	.482
5t.	San Francisco 49ers	195	213	3	.478
5t.	New England Patriots	196	214	2	.478
7.	Pittsburgh Steelers	192	215	4	.472
8t.	Minnesota Vikings	185	219	6	.458
9t.	Green Bay Packers	185	219	7	.458
10.	Philadelphia Eagles	182	221	8	.452

RAIDERS MEDIA WEBSITE

Two seasons ago, the Oakland Raiders 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/>

TEAM NOTES

'COOP' AND 'CRAB'

Carrying over their success from last year, **WRs Amari Cooper** and **Michael Crabtree** have continued to give NFL secondaries trouble in their second year together. In the Silver and Black's Week 8 victory over the Tampa Bay Buccaneers, the two combined for 281 receiving yards (Cooper, 173 and Crabtree, 108) on 20 receptions.

In the Raiders' Week 2 win against the Baltimore Ravens last season, Cooper (seven receptions, 109 yards and one touchdown) and Crabtree (nine receptions, 111 yards and one touchdown) became the first pair of Raiders receivers to each post 100 receiving yards in a game since Jan. 1, 2012. This also marked the first time since Dec. 31, 2005 that the Raiders had two receivers with 100 receiving yards and one touchdown each. Coupled with the duo's effort this season in Week 8, Cooper and Crabtree now have two games where they have both gone over 100 yards.

Together, "Coop" and "Crab" have averaged 11.3 receptions and 147.2 yards per game in 2016. Here is a look at their combined production:

COOPER AND CRABTREE COMBINED 2016 STATISTICS

Date	Opp.	Result	Rec.	Yards	Avg.	TDs
09/11	at NO	W	13	224	17.2	0
09/18	vs. Atl.	L	9	102	11.3	1
09/25	at Ten.	W	12	164	13.6	0
10/2	at Bal.	W	12	136	11.3	3
10/9	vs SD.	W	9	185	20.6	2
10/16	vs. KC	L	12	139	11.6	0
10/23	at Jac.	W	12	125	10.4	1
10/30	at TB	W	20	281	14.1	1
11/6	vs. Den.	W	8	83	10.4	0
11/21	vs. Hou.	W	7	62	8.9	1
11/27	vs. Car.	W	12	132	11.0	0
12/4	vs. Buf.	W	9	133	14.8	2
Totals		10-2	135	1,766	13.1	11

Notes

- Between the two of them, they have 15 100-yard receiving games since 2015 (Cooper has nine and Crabtree has six).
- Both players have caught at least four passes in 19 of the team's 27 games since 2015. The Raiders are 11-4 when they have combined for at least 10 receptions in a game.

GOING FOR 2

After the Raiders scored a touchdown to pull within one point of the Saints with 47 seconds left in Week 1, Head Coach Jack Del Rio decided to go for the two-point conversion and the win. On the ensuing try, **QB Derek Carr** connected with **WR Michael Crabtree** on the game-winning two-point conversion to give the Raiders the lead that they would hold onto.

The Raiders are the fourth team to score the game-winning points on a two-point conversion in the final minute of the fourth quarter and the first to do so in a season opener. The other three teams to accomplish the feat are the 2002 Minnesota Vikings (December 15, 2002), 2005 Tampa Bay Buccaneers (November 13, 2005) and 2008 Denver Broncos (September 14, 2008).

SPREADING IT AROUND

This season, 13 different receivers have caught a pass from **QB Derek Carr**. Those who have caught passes for the Silver and Black this season include **WR Amari Cooper**, **WR Michael Crabtree**, **WR Andre Holmes**, **WR Johnny Holton**, **RB Taiwan Jones**, **RB Latavius Murray**, **FB/RB Jamize Olawale**, **RB Jalen Richard**, **TE Mychal Rivera**, **WR Seth Roberts**, **TE Lee Smith**, **TE Clive Walford** and **RB DeAndré Washington**.

Carr is the first quarterback in franchise history to complete a pass to 11 different players in a game three separate times (11/9/14 vs. Denver, 12/6/15 vs. Kansas City and 9/18/16 vs. Atlanta). Carr is also the only active quarterback with three such games. Only three other active quarterbacks that have accomplished the feat in two games are Drew Brees, Teddy Bridgewater and Carson Palmer.

2016 RAIDERS RECEIVERS

Date	Opp.	Different Receivers
09/11	at NO	8
09/18	vs. Atl.	11
09/25	at Ten.	9
10/02	at Bal.	9
10/09	vs. SD	7
10/16	vs. KC	7
10/23	at Jac.	9
10/30	at TB	10
11/06	vs. Den.	9
11/21	vs. Hou.	7
11/27	vs. Car.	9
12/4	vs. Buf.	7

CARR INSURANCE

Since the start of the 2016 season, the Raiders' offensive line has allowed a league-best 12 sacks thus far, first in the NFL. Since **QB Derek Carr** entered the league in 2014, the team's 73 sacks allowed are third fewest in the NFL.

2016 NFL SACKS ALLOWED

Rank	Team	Sacks
1.	Oakland	12
2t.	NY Giants	16
2t.	Pittsburgh	16
2t.	Washington	16

TEAM NOTES

2016 HONORS AND AWARDS

QB Derek Carr

- Named the Castrol Edge Clutch Performer of the Week for his Week 1 game-winning drive against the New Orleans Saints, leading Oakland to a 35-34 victory. After throwing a 10-yard TD pass to WR Seth Roberts with less than a minute left in the game, Carr then found WR Michael Crabtree for a two-point conversion to take the lead for good.

- Named the Castrol Edge Clutch Performer of the Week in Week 4 at Baltimore, leading Oakland to a 28-27 win. Carr led the Raiders on a 6-play, 66-yard drive in 1:24, culminating with a 23-yard, game-winning TD pass to WR Michael Crabtree.

- Named the AFC Offensive Player of the Week, Castrol Edge Clutch Performer of the Week and FedEx Air Player of the Week for his record-setting performance at Tampa Bay in Week 8, lifting the Raiders to a 30-24 win. Carr threw for a franchise-record 513 yards, including a 41-yard TD pass to WR Seth Roberts with 1:45 remaining in overtime, completing 40-of-59 passes with four TDs for a 117.4 passer rating.

- Named the Castrol Edge Clutch Performer of the Week in Week 12 vs. Carolina, leading the Raiders to a 35-32 comeback win. Carr led the Raiders back from an 8-point deficit in the fourth quarter, leading the Raiders on a 10-play, 75-yard drive in 4:49. He connected with TE Clive Walford on a 12-yard pass for the touchdown and WR Seth Roberts on the ensuing two-point conversion.

WR Amari Cooper

- Named the Castrol Edge Clutch Performer of the Week in Week 11 vs. Houston, recording the game-winning 35-yard touchdown reception, juking multiple Texans defenders in the process. Cooper finished with four receptions for 57 yards and one touchdown.

P Marquette King

- Named the AFC Special Teams Player of the Week for his Week 7 effort in the win against the Jacksonville Jaguars. King punted 5 times for 273 yards (54.6 gross avg. and 50.6 net avg.) with a 60-yard long and four punts placed inside the opponents' 20-yard line and one inside the 10-yard line, and one rush for 27 yards.

DE Khalil Mack

- Named the AFC Defensive Player of the Week for his Week 9 performance in the Raiders' 30-20 victory over the Denver Broncos. Mack recorded three tackles (two solo), two sacks (-17 yards), one tackle for loss, one quarterback hit, one forced fumble, one fumble recovery and one pass defended.

- Named the AFC Defensive Player of the Week for his Week 12 performance in the Raiders' 35-32 win over the Carolina Panthers. Mack posted seven tackles (five solo), one sack, one interception, one touchdown, one pass defended, one forced fumble and one fumble recovery. He became the first player since 2009 to have an interception, sack, forced fumble, fumble recovery and a touchdown in the same game

- Named the AFC Defensive Player of the Month for November after posting 13 tackles (10 solo), four sacks, two forced fumbles, two fumble recoveries, two passes defended, one interception and one touchdown, helping the Raiders go 3-0 in November.

RB Latavius Murray

- Named the FedEx Ground Player of the Week in Week 9 against the Denver Broncos, leading the run game in the 30-20 win. Murray rushed for 114 yards on 20 carries (5.7 avg.) and tied a franchise record with three TDs.

EFFICIENT OFFENSE

So far this season, Oakland's offense has been one of the best in the league, ranking near the top in total offense, rushing offense, passing offense and red zone touchdown efficiency.

2016 NFL TOTAL OFFENSE (YARDS/GAME)

Rk.	Team	Yards/Game
1.	New Orleans	428.7
2.	Washington	418.6
3.	Atlanta	412.0
4.	Dallas	395.7
5.	Oakland	391.7
6.	New England	387.5
7.	Tennessee	382.3
8.	Cincinnati	372.0
9.	Arizona	369.1
10.	San Diego	367.8

2016 NFL RUSHING OFFENSE (YARDS/GAME)

Rk.	Team	Yards/Game
1.	Buffalo	161.9
2.	Dallas	155.8
3.	Tennessee	141.5
4.	San Francisco	127.7
5.	Houston	121.2
6.	New England	117.3
7.	Oakland	114.6
8.	Miami	111.5
9.	NY Jets	111.3
10.	Atlanta	110.0

2016 NFL PASSING OFFENSE (NET YARDS/GAME)

Rk.	Team	Yards/Game
1.	New Orleans	319.4
2.	Washington	309.1
3.	Atlanta	302.0
4.	Oakland	277.1
5.	New England	270.3
6.	San Diego	266.4
7.	Cincinnati	265.6
8.	Pittsburgh	264.6
9.	Arizona	263.8
10.	Green Bay	261.2

2016 NFL RED ZONE TD EFFICIENCY

Rk.	Team	RZ TD Eff.
1.	Tennessee	72.5
2t.	Carolina	68.6
2t.	Indianapolis	68.6
4.	New Orleans	68.0
5.	Dallas	66.0
6.	Buffalo	65.8
7.	Oakland	64.3
8.	Jacksonville	62.5
9.	New England	61.4
10.	Pittsburgh	61.3

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 sophomore defensive lineman at Tennessee, his father's alma mater.
- **Head Coach Jack Del Rio**, who grew up in nearby Hayward, Calif., was a standout catcher on USC's baseball team, where he was teammates with Mark McGwire and Randy Johnson, and was drafted by the Toronto Blue Jays in 1981. Del Rio's son, **Luke**, is also the starting quarterback for the University of Florida.
- **Assistant linebackers coach Brent Vieselmeyer** coached Jack Del Rio's son, **Luke**, when he was the head coach at Valor Christian High School in Highlands Ranch, Colo., when Luke was the team's starting quarterback.
- **QB Derek Carr** is the brother of former No. 1 overall pick of the Houston Texans, **David**. The two brothers started a training facility for all athletes in Southern California called Carr Elite.
- **CB DJ Hayden** suffered a scary injury in a practice during his final year at Houston. Hayden, who collided with a teammate, tore his inferior vena cava, the major vein that flows blood from the lower body to the heart. The injury is mostly associated with high-speed vehicle accidents.
- **WR Andre Holmes'** brother, **Jason**, is a member of St. Kilda Football Club of the Australian Football League.
- **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.
- **T Donald Penn** was a Raider fan growing up in Inglewood, Calif., going to Raiders games as a kid in Los Angeles.
- **TE Mychal Rivera's** sister, **Naya**, was an actress on the hit TV show "Glee."
- **T Menelik Watson** was born in Manchester, England and was raised there before attending Marist College to play basketball.

RAIDERS WIN/LOSS BREAKDOWN

	2016 Season.....			Jack Del Rio Career.....				
	Overall	vs. AFCW	Home	Road	Overall	vs. AFCW	Home	Road
Overall	10-2	2-1	5-2	5-0	88-83	20-9	50-35	38-48
On grass	9-2	2-1	5-2	4-0	80-62	20-9	50-35	30-27
On artificial surfaces	1-0	0-0	0-0	1-0	8-21	0-0	0-0	8-21
When scoring first	6-1	2-1	3-1	3-0	57-17	13-2	34-7	23-10
When opponent scores first	4-1	0-0	2-1	2-0	30-67	7-7	16-28	14-39
In overtime	0-0	0-0	0-0	0-0	6-2	1-0	4-1	2-1
When leading after first quarter	6-0	2-0	2-0	4-0	49-11	11-0	27-4	22-7
When leading at halftime	5-0	1-0	2-0	3-0	47-25	12-3	27-9	20-16
When leading after third quarter	6-0	2-0	2-0	4-0	53-22	14-2	25-11	28-11
When trailing after first quarter	2-1	0-0	1-1	1-0	21-55	5-5	9-23	12-32
When trailing at halftime	4-2	1-1	2-2	2-0	27-43	6-5	15-19	12-24
When trailing after third quarter	4-2	0-1	3-2	1-0	18-43	3-6	13-16	5-27
When tied at halftime	1-0	0-0	1-0	0-0	14-15	2-1	8-7	6-8
On Sunday	9-2	2-1	4-2	5-0	82-78	19-9	45-31	37-47
On Monday	1-0	0-0	1-0	0-0	4-3	0-0	4-2	0-1
On Thursday	0-0	0-0	0-0	0-0	1-2	1-2	1-2	0-0
On Saturday	0-0	0-0	0-0	0-0	1-0	0-0	0-0	1-0
Day games (before 5 p.m. PT)	8-2	1-1	3-2	5-0	79-75	17-9	41-29	38-46
Night games (after 5 p.m. PT)	2-0	1-0	2-0	0-0	9-8	3-0	9-6	0-2
When team had 100-yard rusher	1-0	1-0	1-0	0-0	41-16	6-0	24-3	17-13
When team had 100-yard receiver	5-1	1-1	2-1	3-0	27-20	7-5	15-10	12-10
When team had 300-yard passer	3-0	1-0	2-0	2-0	16-9	5-1	9-4	7-5
When opponent had 100-yard rusher	4-1	0-1	2-1	2-0	11-24	4-5	5-7	6-17
When opponent had 100-yard receiver	5-1	1-0	2-1	3-0	30-27	6-2	16-13	14-14
When opponent had 300-yard passer	2-1	1-0	1-1	1-0	19-13	6-1	10-7	9-4

RAIDERS COACHES IN THE PRESS BOX

Tim Holt
Assistant
Offensive Line

George Li
Statistical
Analyst

Bill Musgrave
Offensive
Coordinator

Jake Peetz
Assistant
Quarterbacks

Travis Smith
Quality Control
- Defense

Brent Vieselmeyer
Asst. LBs

Rod Woodson
Assistant
DBs

KHALIL MACK

SILVER AND MACK

As the Raiders' first-round pick in the 2014 NFL Draft, **DE Khalil Mack** had lofty expectations in his rookie season and he met them all and more. Mack finished third in Associated Press Defensive Rookie of the Year voting, falling to St. Louis' DT Aaron Donald. Proving to be one of the NFL's best run defenders and generating pressure on quarterbacks that didn't always show up on the stat sheet, Mack was selected to the Pro Football Writers of America, Sports Illustrated and NFL.com All-Rookie Teams.

In 2015, Mack significantly surpassed the totals from his rookie year. After setting a new career high with his fifth sack in Week 10, he more than tripled his career high in sacks.

KHALIL MACK CAREER STATS

Year	GP	GS	Total	Solo	Asst.	Sacks	Yds.	INTs	PD	FF
2014	16	16	84	59	25	4.0	29.0	0	4	1
2015	16	16	79	58	21	15.0	89.0	0	4	2
2016	12	12	55	41	14	10.0	69.0	0	3	4
Totals	44	44	218	158	60	29.0	187.0	1	11	7

FIVE SACK GAME

Mack tied a franchise record set more than 32 years ago and set a career high with five sacks in Week 14 at Denver last year. His incredible performance matched Howie Long's five sacks on Oct. 2, 1983. Below is a look at the top single-game sack performances in franchise history:

Player	Sacks	Date
Khalil Mack	5.0	12/13/15
Howie Long	5.0	10/2/83
Kameron Wimbley	4.0	11/10/11
Anthony Smith	4.0	9/12/93
Anthony Smith	4.0	10/18/92

Mack became the first player with five sacks in a game in which his team won by three points or fewer since sacks became an official stat in 1982. All of Mack's five sacks came in the second half against Denver, tying for the most sacks in a half since 1991. Here is a look at the most sacks in a half since 1991:

Player	Sacks	Date
Khalil Mack (Oak.)	5.0	12/13/15
Vonnie Holliday (GB)	5.0	12/22/02
10 Tied	4.0	-

Since sacks became an official stat in 1982, only six other players have recorded more than five sacks in a game in NFL history. Mack is the sixth player to record five sacks and one forced fumble in a game. The last player to do so was Aldon Smith for the San Francisco 49ers in 2012. Below is a look at the six players to record five sacks and one forced fumble in game:

Player	Date	Sacks	FF
Chuck Smith (Atl.)	10/12/97	5.0	3
Derrick Thomas (KC)	9/6/98	6.0	1
Vonnie Holliday (GB)	12/22/02	5.0	3
Osi Umenyiora (NYG)	9/30/07	6.0	2
Aldon Smith (SF)	11/19/12	5.5	2
Khalil Mack (Oak.)	12/13/15	5.0	1

SACK ATTACK

In Week 14 at Denver last year, Mack posted five sacks, the most in an NFL game this season, improving his season total to 14 sacks. With that performance, Mack jumped to the top of the NFL leaderboard in 2015 sacks. Mack added one more sack in Week 15 to finish the season with 15 sacks, good for second in the league.

2015 NFL SACK LEADERS

Player	Sacks
J.J. Watt (Hou.)	17.5
Khalil Mack (Oak.)	15.0
Ezekiel Ansah (Det.)	14.5
Carlos Dunlap (Cin.)	13.5
Chandler Jones (NE)	12.5

Mack is the 14th different Raider with 10 sacks in a season and the first to do so since 2006 (Derrick Burgess and Warren Sapp). His 15 sacks this season are the most by a Raider since 2005 and the third most in franchise history.

FRANCHISE SINGLE-SEASON SACK LEADERS

Player	Sacks	Year
Derrick Burgess	16.0	2005
Sean Jones	15.5	1986
Khalil Mack	15.0	2015

Most of Mack's production came in the second half of the season, totaling 53 tackles (39 solo) with 11 sacks since Nov. 15, including three multi-sack games in Weeks 12-14.

Mack had a sack in four straight games from Week 12-15, tying the second longest streak by a Raider since 2001. The last Raider with a sack in four straight games was Desmond Bryant in 2012.

MULTI-SACK MACK

Mack notched at least two sacks in three straight games, making him the only NFL player to do so last season. His streak tied the second longest streak in the NFL since 2001.

MACK'S CAREER MULTI-SACK GAMES

Date	Opp.	Tackles	Solo	Asst.	Sacks	Yards
12/07/14	SF	4	2	2	2.0	14.0
09/27/15	at Cle.	3	2	1	2.0	11.0
11/29/15	at Ten.	5	3	2	2.0	13.0
12/06/15	KC	8	5	3	2.0	10.0
12/13/15	at Den.	7	6	1	5.0	32.0
10/30/16	at TB	7	6	1	2.0	12.0
11/06/16	vs. Den.	3	2	1	2.0	17.0

Mack's five multi-sack games tie Anthony Smith (1991-92) for the most by a Raider through his first two seasons. He is also the first Raider with two sacks in three straight games since Derrick Burgess in 2006.

CLASS RANKINGS

After totaling just four sacks in his rookie year, Mack propelled himself near the top of his class in his sophomore campaign and is at the top of his 2014 draft class with 29.0 career sacks.

2014 NFL DRAFT CLASS SACK RANKINGS

Player	Sacks
Khalil Mack (Oak.)	29.0
Aaron Donald (StL.)	26.0

DEREK CARR

CARR AT THE HELM

QB Derek Carr was named the Raiders' starting quarterback heading into the 2014 season, becoming the first rookie QB in team history to start in Week 1. He has since become the first Raiders offensive player to start 32 games over his first two seasons. Praised for his poise and maturity as a young signal caller, Carr has already shown

growth in a number of key areas. Here is a look at his career statistics:

DEREK CARR CAREER STATISTICS

Year	GP/GS.	W-L	Cmp.	Att.	%	Yards	TDs	INTs	Rtg.
2014	16/16	3-13	348	599	58.1	3,270	21	12	76.6
2015	16/16	7-9	350	573	61.1	3,987	32	13	91.1
2016	12/12	10-2	300	458	65.5	3,375	24	5	100.3
Career	44/44	20-24	998	1,630	61.2	10,632	77	30	88.4

Carr has orchestrated 10 fourth-quarter/overtime comebacks and game-winning drives in his career:

- 17-play, 80-yard TD drive (7:21) vs. Kansas City on Nov. 20, 2014 (9-yard TD to James Jones)
- 9-play, 80-yard TD drive (1:44) vs. Baltimore on Sept. 20, 2015 (12-yard TD to Seth Roberts)
- 9-play, 90-yard TD drive (3:20) at Tennessee on Nov. 29, 2015 (12-yard TD to Seth Roberts)
- 3-play, 11-yard drive (0:16) at Denver on Dec. 13, 2015 (16-yard TD to Mychal Rivera)
- 15-play, 67-yard drive (6:55) in overtime vs. San Diego on Dec. 24, 2015 (31-yard Sebastian Janikowski FG)
- 11-play, 75-yard drive (5:16) at New Orleans on Sept. 11, 2016 (10-yard TD to Seth Roberts and two-point conversion to WR Michael Crabtree)
- 6-play, 66-yard drive (1:24) at Baltimore on Oct. 2, 2016 (23-yard TD to WR Michael Crabtree)
- 5-play, 60-yard drive (1:36) in overtime at Tampa Bay on Oct. 30, 2016 (41-yard TD to Seth Roberts)
- 5-play, 85-yard drive (1:32) vs. Houston on Nov. 21, 2016 (35-yard TD to WR Amari Cooper)
- 12-play, 82-yard drive (3:20) vs. Carolina on Nov. 27, 2016 (23-yard Sebastian Janikowski FG)
- 5-play, 59-yard drive (0:40) vs. Buffalo on Dec. 4, 2016 (37-yard TD to WR Amari Cooper)

TOUCHDOWN LEADER

Carr threw a career-high 32 TD passes last season, averaging two TDs per start. Carr finished the year just two TDs shy of the Raiders franchise record, currently held by Daryle Lamonica (34 in 1969). Here is where Carr ranked in TD passes in 2015:

Rank	Player	Team	TDs
1.	Tom Brady	New England	36
T-2.	Blake Bortles	Jacksonville	35
T-2.	Eli Manning	N.Y. Giants	35
T-2.	Cam Newton	Carolina	35
T-2.	Carson Palmer	Arizona	35
6.	Russell Wilson	Seattle	34
T-7.	Derek Carr	Oakland	32
T-7.	Drew Brees	New Orleans	32
T-7.	Matthew Stafford	Detroit	32

MOST IMPROVED RATING

The success of a young signal caller is often measured by his improvements from Year 1 to Year 2. After posting one of the most prolific rookie campaigns in NFL history, Carr has made the fifth biggest year-to-year improvement among quarterbacks who have started at least 10 games in each of the last two seasons.

MOST IMPROVED PASSER RATING FROM 2014 TO 2015

Player	Team	2015 Rtg.	2014 Rtg.	Difference
Andy Dalton	Cin.	106.3	83.5	+22.8
Blake Bortles	Jac.	88.2	69.5	+18.7
Cam Newton	Car.	99.4	82.1	+17.3
Russell Wilson	Sea.	110.1	95.0	+15.1
Derek Carr	Oak.	91.1	76.6	+14.5

THROWING FOR SIX

Carr has enjoyed one of the most prolific starts to a career in NFL history, especially when it comes to finding the end zone. His 53 TDs are the second most by any NFL player through his first two seasons, trailing only Dan Marino (68). His 53 TDs are also tied for the ninth most in the NFL since 1914.

TOUCHDOWN PASSES THROUGH FIRST TWO NFL SEASONS

Rank	Player	Years	TDs
1.	Dan Marino (Mia.)	1983-84	68
2.	Derek Carr (Oak.)	2014-15	53
T-3.	Peyton Manning (Ind.)	1998-99	52
T-3.	Russell Wilson (Sea.)	2012-13	52
5.	Carson Palmer (Cin.)	2004-05	50

- Carr is the fourth QB with 20 TD passes and 3,200 passing yards in back-to-back seasons to begin a career, joining Andy Dalton, Andrew Luck and Peyton Manning.
- He is one of seven players in NFL history with 30 passing TDs and 3,500 passing yards in either of his first two NFL seasons. Before Carr, no Raider had accomplished the feat in any year of his career.

Multi-TD Master

- Carr's 17 multi-TD games are tied with Carson Palmer for the second most by a player through his first two seasons.
- Carr's seven three-TD games are tied for fourth most by a player through his first two seasons (Daunte Culpeper, Peyton Manning and Fran Tarkenton).
- Carr's three four-TD games are tied for the third most by a player through his first two NFL seasons (Jeff Garcia and Mark Rypien).

AIR ATTACK

Carr fell short of the 4,000-yard milestone by just 13 yards, throwing for a career-high 3,987 passing yards in 2015. That total ranks Carr third in franchise history behind only Rich Gannon (4,689 in 2002) and Carson Palmer (4,018 in 2012).

Rank	Player	Year	Passing Yards
1.	Rich Gannon	2002	4,689
2.	Carson Palmer	2012	4,018
3.	Derek Carr	2015	3,987
4.	Jeff George	1997	3,917
5.	Rich Gannon	1999	3,840
6.	Rich Gannon	2001	3,828
7.	Kerry Collins	2005	3,759

DEREK CARR

10 300-YARD GAMES

Carr has eclipsed the 300-yard mark 10 times so far in his career. The Raiders are 7-3 when Carr reaches the 300-yard milestone.

CARR'S 300-YARD PASSING GAMES

Date	Opp.	Yards	Att./Cmp.	TDs	Passer Rtg.	Result
10/30/16	at TB	513	40/59	4	117.4	W, 30-24 (OT)
9/20/15	Bal.	351	30/46	3	100.9	W, 37-33
11/1/15	NYJ	333	23/36	4	130.9	W, 34-20
11/29/15	at Ten.	330	24/37	3	120.3	W, 24-21
10/26/14	at Cle.	328	34/54	1	86.0	L, 13-23
9/11/16	at NO	319	24/38	1	98.5	W, 35-34
10/9/16	SD	317	25/40	2	93.4	W, 34-31
11/27/16	Car.	315	26/38	2	100.2	W, 35-32
9/27/15	at Cle.	314	20/32	2	115.9	W, 27-20
11/15/15	Min.	302	29/43	2	83.7	L, 14-30
11/8/15	at Pit.	301	24/44	4	96.9	L, 35-38

GOING DEEP

In 2015, Carr led the NFL with 13 TD passes of 25-or more yards. His 34 completions of 25-plus yards ranked seventh in the league this year. Two of Carr's receivers, WR Michael Crabtree (six TDs, T-1st) and WR Amari Cooper (four TDs, T-7th) ranked near the top of the league in 25-yard TDs.

TOUCHDOWN PASSES OF 25+ YARDS IN 2015

Player	Team	TDs	Comp.	Yds.
Derek Carr	Oakland	13	34	1,233
Russell Wilson	Seattle	12	32	1,143
Eli Manning	N.Y. Giants	12	33	1,399
Aaron Rodgers	Green Bay	11	39	1,298
Tyrod Taylor	Buffalo	10	30	1,124
Drew Brees	New Orleans	10	36	1,390
Cam Newton	Carolina	10	31	1,152

KEEPING IT 100

Carr has posted passer ratings of at least 100 points in 12 career games (10-2 record). He has posted ratings of at least 130 in three games, the most of any Raider through his first two seasons.

CARR'S 100-PLUS PASSER RATING GAMES

Date	Opp.	Passer Rtg.	Yards	TDs	INTs	Result
12/07/14*	SF	140.2	254	3	0	W, 24-13
10/25/15^	at SD	137.7	289	3	0	W, 37-29
11/01/15	NYJ	130.9	333	4	0	W, 34-20
10/02/16	at Bal.	123.4	199	4	0	W, 28-27
11/29/15	at Ten.	120.3	330	3	0	W, 24-21
10/30/16	at TB	117.4	513	4	0	W, 30-24 (OT)
11/21/16	vs. Hou.	117.0	295	3	1	W, 27-20
09/27/15	at Cle.	115.9	314	2	0	W, 27-20
09/18/16	Atl.	115.0	299	3	0	L, 28-35
10/12/14	SD	107.7	282	4	1	L, 28-31
09/20/15	Bal.	100.9	351	3	1	W, 37-33
11/27/16	Car.	100.2	315	2	1	W, 35-32

* 7th highest rating in franchise history

^ 4th highest by first-year player since 1970 AFL-NFL merger

^ 7th highest road rating in franchise history

- In Weeks 8 and 9 last year, Carr became the first Raider since 1980 to post ratings of 130 points in back-to-back starts.

SCORING IN BUNCHES

Carr increased his scoring productivity in his second season, throwing 32 TD passes in 16 starts. Here is a brief look at how Carr stacked up to the rest of the league in terms of multi-scoring games in 2015:

Two-TD Passing Games.....	11	T-3rd
Three-TD Passing Games.....	5	T-4th
Four-TD Passing Games.....	2	T-6th

HIGHLY RATED

In 2015, Carr emerged as one of the league's leading passers. His passer rating improved by 14.5 points from his rookie season, helping him post the seventh best rating in franchise history in 2015*. Here is how Carr's 2015 season ranks among the best passing campaigns in Raiders team history:

RAIDERS SINGLE-SEASON PASSER RATING

Rank	Player	Year	TD/INT	Rating
1.	Ken Stabler	1976	27/17	103.4
2.	Rich Gannon	2002	26/10	97.3
3.	Rich Gannon	2001	27/9	95.5
4.	Ken Stabler	1974	26/12	94.9
5.	Rich Gannon	2000	28/11	92.4
6.	Jeff George	1997	29/9	91.2
7.	Derek Carr	2015	32/13	91.1

*Note: Min. 14 attempts/team game.

LEADING THE CLASS

As a rookie in 2014, Carr led his draft class in completions (348), passing yards (3,270) and touchdowns (21). His prolific rookie campaign ranks among the best in NFL annals. He has continued to excel compared to both the 2014 draft class and the NFL in general.

Category	Carr	2014 Class Rank	Carr (2014)	All-time Rookie Rank
Completions	998	1st	348	2nd
Passing Yards	10,632	1st	3,270	11th
Passing TDs	77	1st	21	T-6th
QB Rating	88.4	1st	76.6	9th^

*Minimum five QB starts

^Minimum 400 attempts

FRANCHISE ELITE

Carr threw 32 TD passes in 2015, giving him the second most TD passes in a season in franchise history behind Daryle Lamonica's 34 TDs in 1969. Lamonica also threw 30 TDs in 1967, making he and Carr the only Raiders to throw 30-plus TD passes in a season.

RAIDERS 30+ TD PASSING SEASONS

Rank	Player	Year	TDs
1.	Daryle Lamonica	1969	34
2.	Derek Carr	2015	32
3.	Daryle Lamonica	1967	30

AMARI COOPER

FIRST-ROUNDER

WR Amari Cooper was tabbed as the Raiders' first-round draft pick in the 2015 NFL Draft and the fourth-overall selection. He was the highest wide receiver taken in the draft and the first receiver taken by Oakland in the first round since 2009. After enjoying one of the most dominant careers a wide receiver has ever had at the college level, Cooper saw that success translate to

the NFL, as he became the first Raiders rookie to ever reach 1,000 receiving yards. Cooper also holds the franchise records for receptions and 100-yard games (five) by a rookie.

AMARI COOPER CAREER STATISTICS

Year	Team	GP	GS	Rec.	Yds.	Avg.	Lg.	TD
2015	Oakland	16	15	72	1,070	14.9	68t	6
2016	Oakland	12	11	68	981	14.4	64t	4
Totals		28	26	140	2,051	14.7	68t	10

AMARI COOPER 2015 ROOKIE RANKINGS

Rec.	Yds.	Avg.	TD	YAC (WRs)
1st	1st	2nd	T-1st	1st

2015 NFL RANKINGS

Rec.	Yds.	Avg.	TD	YAC (WRs)
T-30th	17th	22nd	T-28th	12th

Age Not a Factor

- In Week 2 of 2015, Cooper became the youngest Raiders wide receiver and second youngest player in franchise history to catch a TD pass.

NINE 100-YARD GAMES

Cooper posted five 100-yard outings as a rookie, a franchise rookie record and tied with Keenan Allen (2013) for the most by any player 21-years-old or younger.

His five 100-yard games are tied for the second most by a rookie since the 1970 AFL-NFL merger (leader: Odell Beckham Jr., seven in 2014).

Cooper became the first NFL rookie since 1961 (Mike Ditka) with three 100-yard receiving games in his team's first six games.

Cooper joins DeSean Jackson (2008) as the only NFL rookies in the past 30 years with two 100-yard receiving games in their team's first three games.

In Week 3 at Cleveland (8 rec., 134 yds), Cooper became the first Raiders rookie with 100 receiving yards in back-to-back games since James Jett (Nov. 21-28, 1993).

Cooper is one of the leading receivers again in 2016, placing fifth in the league with 981 receiving yards through 12 games.

EXPLOSIVE AFTER CATCH

In 2015, Cooper ranked 12th among NFL WRs in yards after catch (YAC) with 386 and 18th among WRs in yards after contact with 112, according to TruMedia.

- Cooper had the most yards after catch (386) and second most yards after contact (112) of any rookie wide receiver in 2015.
- Cooper is tied for the sixth most yards after catch by a rookie WR since 2001.

21 OR YOUNGER

Cooper was 21 years old for the duration of his rookie season, making him one of the most electric receivers his age to play in the NFL. He holds the all-time record for receptions by a wide receiver 21 or younger.

- Cooper's 72 receptions are the most ever by a wide receiver 21 or younger. Only RB Reggie Bush (88) and TE Aaron Hernandez (74) posted more.

- Cooper's 1,070 receiving yards are the second most by any NFL player 21 or younger, trailing Randy Moss' 1,313 yards in 1998.

- Cooper's six receiving touchdowns are tied for the eighth most by an NFL player 21-or-younger (record: Randy Moss, 17, 1998).

RECORD RECEPTION MARKS

Cooper caught a pass in each of his first 12 games and set the franchise record for rookie receptions in just eight games, passing Zach Miller's mark of 44 in 2007 (16 games). Cooper's 70 receptions ranks tied for 14th among NFL rookies since the 1970 merger:

RECEPTIONS BY ROOKIE SINCE 1970

Rank	Player	Team	Year	Receptions
12th	Kelvin Benjamin	Car.	2014	73
13th	Keenan Allen	SD	2013	71
T-14th	Amari Cooper	Oak.	2015	70
T-14th	Dwayne Bowe	KC	2007	70
T-14th	Marques Colston	NO	2006	70

- Cooper is the only NFL rookie WR with at least four receptions in each of his team's first nine games, and 11 of his team's first 12 games.
- Cooper went nine straight games with at least four receptions, tied for the third longest streak by a rookie since 2001.
- Cooper is the second rookie since 1960 with eight five-reception games through his team's first 11 contests.
- Cooper had four seven-reception games, tied for third most by a rookie through 11 games since 1960.

ALL-TIME PRODUCTION

Cooper needed only 11 games to break the franchise rookie receiving record, previously held by James Jett (771) in 1993. In Week 15, he became the first rookie in team history to eclipse 1,000 receiving yards, and the first Raider since Randy Moss in 2005.

RECEIVING YARDS BY ROOKIE SINCE 1970 AFL-NFL MERGER

Rank	Player	Team	Year	Rec. Yds	Rec.
1st	Anquan Boldin	Ari.	2003	1,377	101
2nd	Randy Moss	Min.	1998	1,313	69
3rd	Odell Beckham Jr.	NYG	2014	1,305	91
4th	Michael Clayton	TB	2004	1,193	80
5th	Terry Glenn	NE	1996	1,132	90
6th	Bill Brooks	Ind.	1986	1,131	65
7th	Amari Cooper	Oak.	2015	1,070	72

- Cooper led all 2015 rookies with six 40-yard receptions, 16 20-yard receptions and is tied for the lead with four 20-yard TDs.
- Cooper totaled 75 receiving yards seven times, tied for fifth most by a rookie since the 1970 merger.

MICHAEL CRABTREE

'CRAB' CROSSES THE BAY

When the Raiders signed **WR Michael Crabtree** in April 2015, they immediately upgraded their offense with a proven performer. After being selected by the San Francisco 49ers in the first round (10th overall) of the 2009 NFL Draft, Crabtree has caught at least one pass in each of his 107 games played. Before joining the NFL ranks, "Crab" turned in one of the most prolific receiving careers in college football history, winning the Biletnikoff Award - given to the nation's most outstanding wide receiver - in each of his two seasons at Texas Tech. He was the first and only player to win the coveted award twice.

Career Highlights

- Became the first 49ers player since WR Terrell Owens in 2003 to post a 1,000-yard receiving season, tallying a career year in 2012 with 85 receptions for 1,105 yards and nine touchdowns.
- Registered two 100-yard receiving games in the 2012 postseason with three touchdown receptions.
- Has registered at least three receptions in 92 of his 107 career games, and at least four receptions in 73 of his 107 career games.

Awards and Honors

- Named to USA Today's All-Joe Team in 2012.

Career Statistics

Year	Team	GP	GS	Rec.	Yds.	Avg.	Lg.	TD
2009	SF	11	11	48	625	13.0	50	2
2010	SF	16	15	55	741	13.5	60t	6
2011	SF	15	14	72	874	12.1	52t	4
2012	SF	16	16	85	1,105	13.0	49t	9
2013	SF	5	5	19	284	14.9	60	1
2014	SF	16	16	68	698	10.3	51	4
2015	Oak.	16	15	85	922	10.8	38t	9
2016	Oak.	12	12	67	785	11.7	56	7
Totals		107	104	499	6,034	12.1	60t	42

'CRAB' STACKS UP

Crabtree finished 2015 as the Raiders' leader in receptions (85) and receiving TDs (nine) last season, and those figures have him ranked near the top of the NFL in several receiving categories. Here is how Crabtree stacked up against the rest of the league in 2015.

2015 RECEPTION LEADERS

Rank	Player	Team	Receptions
T-12th	Jeremy Maclin	KC	87
T-12th	Jordan Reed	Was.	87
14th	A.J. Green	Cin.	86
T-15th	Michael Crabtree	Oak.	85
T-15th	Jordan Matthews	Phi.	85

2015 RECEIVING TOUCHDOWN LEADERS

Rank	Player	Team	Rec. TDs
T-14th	Michael Crabtree	Oak.	9
T-14th	Gary Barnidge	Cle.	9
T-14th	Brandin Cooks	NO	9
T-14th	Larry Fitzgerald	Ari.	9
T-14th	Calvin Johnson	Det.	9
T-14th	Sammy Watkins	Buf.	9

'CRAB' IN 2015

2015 Highlights

- In Week 2, Crabtree (nine rec., 111 yards) and **WR Amari Cooper** (seven rec., 109 yards) became the first pair of Raiders receivers to each post 100 receiving yards and a touchdown in a game since 2005.
- In Week 8 (seven rec., 102 yards, 1 TD) and Week 9 (seven rec., 108 yards, two TDs), Crabtree recorded back-to-back 100-yard games within the same regular season for the first time in his career.
- From Weeks 7-9, caught four TD passes, with at least one TD reception in three straight games for the second time in his career.

85 Receptions

- His 85 receptions rank tied for 15th in the NFL and ninth in the AFC.
- He is the fifth different player and the third different wide receiver with 85 receptions in a season for the Raiders, and the first since 2002 (Jerry Rice and Charlie Garner).

Nine TDs; Six TDs of 25-Plus Yards

- Crabtree is the first Raiders player with nine receiving TDs in a season since Tim Brown (nine) in 2001.
- His six TD catches of 25-plus yards tied with Odell Beckham Jr. (NYG) and Brandin Cooks (NO) for the most in the NFL in 2015.

3 Receptions in Every Game; 4 in 15 Straight

- One of only two NFL players with at least three receptions in all 16 games in 2015. The other player is Julio Jones (Atl.).
- Is the first Raider with four catches in at least 15 games in a season. He did so in each of the team's first 15 games.
- In Week 13, Crabtree became the first Raiders player with at least four receptions in 12 straight games to begin a season.

4 Receptions in 16 Straight

- Crabtree had hauled in at least four passes in 16 straight games from Dec. 28, 2014 - Dec. 24, 2015, which was the third longest active streak in the NFL when it was snapped in Week 17 at Kansas City.

4 Receptions and 50 Yards in 7 Straight

- From Week 4 (at Chicago) to Week 11 (at Detroit), Crabtree posted four receptions and 50 receiving yards in seven straight games.
- The streak was the second longest in team history (Tim Brown). Brown did his over two seasons, making Crabtree's streak the longest within a season in team history.

50 Yards in 7 Straight

- From Week 4 (at Chicago) to Week 11 (at Detroit), Crabtree became the eighth Raider with 50 receiving yards and seven straight games. He was the first Raider to do so since Jerry Rice (nine straight) from 2001-02.
- His streak was the longest by a Raider within a single season since 1985 (Dokie Williams, eight).

SEBASTIAN JANIKOWSKI

ALL-TIME RAIDER

In Week 5 last year vs. Denver, **K Sebastian Janikowski** passed Hall of Famer and former Raiders WR Tim Brown and moved into first place on the Raiders' all-time games played list. Janikowski, who has played in 264 games, was originally drafted by the team in the first round (17th overall) of the 2000 NFL Draft. With 2016 being his 17th season, he became the first Raider to play 17 seasons for the Silver and Black in Week 1. Since 2000, Janikowski has missed only four games over his career (two in 2000, one in 2001 and one in 2011). Including postseason play, Janikowski has played in 270 games in Silver and Black for his career.

In Week 15 of 2015, Janikowski became the ninth NFL player and the only active player to reach 250 regular season games played with a single team.

Moving up the all-time games played list for a franchise as historic as the Raiders takes longevity, and Janikowski has it. Here is the top two Raiders on the franchise's all-time games played list heading into this week's game:

Rank	Player	Years	Games
1.	Sebastian Janikowski	2000-16	264
2.	Tim Brown	1988-2003	240

HITTING FROM A DISTANCE

Known for his booming leg, **K Sebastian Janikowski** is in historic company when it comes to long-distance field goals. In Week 3 of this season, he connected on his 53rd field goal from 50-plus yards out, passing Jason Hanson for the NFL's all-time record.

In Week 11 of 2015 at Detroit, Janikowski connected on a 56-yard field goal for his third 50-yarder of the season. He has now connected on at least three field goals of 50-plus yards in an NFL-record 11 straight seasons (2006-16).

In his 17 NFL seasons, Janikowski has made at least two field goals of 50-or-more yards 12 times. His career percentage from 50-plus yards is 55.0 percent (55-of-100), including connecting on 3-of-8 from distance this season.

Rank	Player	NFL Seasons	50+ FGs
1.	Sebastian Janikowski	17	55
2.	Jason Hanson	21	52
3.	John Kasay	20	42
4.	Morten Andersen	25	40
5.	Jason Elam	17	39

GAME-WINNERS

In Week 16 of last year, Janikowski kicked his first game-winning field goal since 2012. His 31-yard field goal in overtime on Dec. 24, 2015 marked his 15th career game-winning field goal, and his sixth in overtime. Below are Janikowski's career game-winning field goals:

Date	Opp.	Dist.	Time Left	Final
10/15/00	at KC	43	0:25	20-17
10/29/00	at SD	24	0:13	15-13
09/09/01	at KC	31	0:15	27-24
09/14/03	Cin.	39	0:09	23-20
09/28/03	SD	46	*5:01	34-31
11/07/04	at Car.	19	0:06	27-24
11/20/05	at Was.	19	1:08	16-13
10/19/08	NYJ	57	*2:30	16-13
11/22/09	Cin.	33	0:15	20-17
11/07/10	KC	33	*12:07	20-20
12/24/11	at KC	36	*12:47	16-13
09/23/12	Pit.	43	0:00	34-31
10/21/12	Jac.	40	*12:54	26-23
12/24/15	SD	31	*8:05	23-20
11/27/16	Car.	23	1:45	35-32

*Denotes overtime

RACKING UP THE POINTS

K Sebastian Janikowski is the Raiders' all-time scoring leader with 1,776 career points, which ranks 12th on the NFL's all-time scoring list.

Janikowski has posted nine seasons of 100-or-more points in his career, including a personal- and franchise-high 142 in 2010. He has never totaled less than 70 points in any campaign.

He has scored in at least 80 consecutive games twice in his career, tallying at least one point in 93 straight games from 2000-05 and 83 straight games from 2009-14.

As a rookie in 2000, Janikowski set the franchise's rookie scoring record with 112 points.

PINPOINT ACCURACY

K Sebastian Janikowski has been nearly automatic throughout his career, connecting on 80.2 percent of his career field goal attempts, which is the 14th best field goal percentage of any kicker with at least 400 career field goal attempts.

Including 2015, Janikowski's career boasts 10 seasons with at least an 80 percent field goal conversion rate, including a high of 91.2 percent in 2012, when he was named a first alternate for the Pro Bowl.

Janikowski connected on 225 straight extra point attempts from Dec. 14, 2008 - Dec. 6, 2015, including the 2015 season at the new extra point attempt distance. He finished 2015 with a 38-of-39 mark (97.4 percent) on extra points.

11

MARQUETTE KING

PUNTING KING

Since entering the NFL as an undrafted free agent, **P Marquette King** has put up numbers among the NFL's best in both gross average and punting yards. With 4,107 punting yards in 2013, King finished sixth in the league and led the NFL in gross punting with an average of 48.9.

King continued his punting success into 2014, ranking at the top of the league in punts, punting yards and punts inside the opponents' 20-yard line. In 2014, he set Raider franchise records for punts (109) and punting yards (4,930).

In 2016, King continues to be one of the league's most elite punters, ranking tied for fourth in punts placed inside the opponents' 20-yard line. King also ranks fourth in the NFL in gross punting with an average of 48.2 and fourth in net average at 42.6.

2016 NFL GROSS PUNTING AVG.

Rank	Player	Gross Avg.
1.	Pat McAfee (Ind.)	50.1
2.	Andy Lee (Car.)	49.1
3.	Sam Martin (Det.)	48.6
4.	Marquette King (Oak.)	48.2
5.	Thomas Morstead (NO)	48.2

PLAYER OF THE WEEK

After his impressive performance in Week 7 against the Jacksonville Jaguars, **P Marquette King** earned AFC Special Teams Player of the Week honors. In Week 7, King ranked first in gross average (54.6) and net average (50.6), second in punts inside the 20-yard line (four) and fourth in longest punt (60). It marked his second career Player of the Week Award for King, as he also won it in Week 16 of 2015 vs. San Diego.

King also rushed 27-yards, the longest by a punter since 2010, on fourth-and-24 off a bad snap in the fourth quarter to extend the game-winning touchdown.

LONGEST PUNT

In Week 3 against the Tennessee Titans, **P Marquette King** boomed a career-long 72-yard punt late in the third quarter, tying the seventh longest punt in franchise history. The punt marked just the second time King has recorded a punt of 70-plus yarder. His previous long was 70 yards which he set last year in Week 2 against the Baltimore Ravens.

Date	Player	Yards
Nov. 27, 2011	Shane Lechler	80
Oct. 29, 1961	Wayne Crow	77
Sept. 12, 2011	Shane Lechler	77
Dec. 24, 2011	Shane Lechler	76
Oct. 30, 1977	Ray Guy	74
Sept. 28, 2003	Shane Lechler	73
Sept. 25, 2016	Marquette King	72

INSIDE THE 20

In 2015, **P Marquette King** set a franchise record by placing 40 punts inside the opponents' 20-yard line. With just four touchbacks, King became the third NFL player since 1976 with at least 40 punts inside the 20 and four-or-fewer touchbacks.

King's 40 punts inside the 20 marked the second time he cracked the top-five on the all-time franchise list after doing so in 2014:

Punts	Player	Season
40	Marquette King	2015
33	Shane Lechler	2008
32	Shane Lechler	1985
31	Marquette King	2014
30	Shane Lechler	2009

King continues to impress with his control in 2016, having pinned opponents inside the 20-yard line 21 times thus far.

HISTORICAL PUNTER

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

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

PERSONNEL GLANCE - DEFENSE

PROBABLE STARTERS

DE 95 Jihad Ward 6-5 297 Rookie

Second-round pick in the 2016 NFL Draft has started all 12 games to begin his career...Has posted 23 tackles on the season...Recovered his first career fumble in Week 1.

DT 92 Stacy McGee 6-3 310 4th season

Originally drafted by the team in the 2013 NFL Draft...Has 2.5 sacks on the season so far.

NT 90 Dan Williams 6-2 330 7th season

Run-stuffing defensive tackle is in his second season with the Raiders after five years with the Arizona Cardinals...Set a career high with 59 tackles in 2015.

DE 52 Khalil Mack 6-3 250 3rd season

First player in NFL history to be named to the AP All-Pro First Team at two positions in 2015...Earned his first Pro Bowl after finishing second in the NFL with 15 sacks in 2015...In Week 12, became first player since 2009 to record an interception, a sack, a forced fumble, a fumble recovery and a touchdown in the same game... Has nine sacks on the year...Named AFC Defensive Player of the Month for November and two-time Defensive Player of the Week (Week 9 and 12).

LB 51 Bruce Irvin 6-3 250 5th season

Joined the Raiders as an unrestricted free agent this past offseason after four years in Seattle...Owns 27 career sacks...Helped the Seahawks to a victory in Super Bowl XLVIII...Has recorded three sack-fumbles as a Raider in 2016.

LB 54 Perry Riley Jr. 6-0 240 7th season

Seventh-year player joined the Raiders prior to their Week 5 game...Started in his first game with the team and posted a forced fumble...Has 35 tackles over seven games for the Raiders this year.

LB 53 Malcolm Smith 6-0 225 6th season

Joined the Raiders in 2015 after four seasons in Seattle...Named Super Bowl XLVIII MVP after totaling nine tackles (five solo), one fumble recovery and a 69-yard INT-TD...Led the team with a career-high 143 tackles in 2015.

CB 29 David Amerson 6-1 205 4th season

Joined the team as a waiver claim in September 2015...Set a team record for passes defended in a season last year with 26...Recorded a career-high four interceptions and 62 tackles last year...Has two interceptions on the season so far.

CB 21 Sean Smith 6-3 220 8th season

Joined the Raiders as an unrestricted free agent this past offseason...Has started all 16 games in four of his seven NFL seasons... Owns 11 career interceptions...Registered his first interception as a Raider in Week 3 and has two on the year.

S 27 Reggie Nelson 5-11 210 10th season

Joined the Raiders as an unrestricted free agent this past offseason...Played under Jack Del Rio in Jacksonville from 2007-09...Led the NFL with eight interceptions in 2015...Ranks fourth among active players with 33 interceptions...Has four interceptions this year.

S 42 Karl Joseph 5-10 207 Rookie

First-round pick in 2016, earned his first start in Week 3...Has totaled 71 tackles...Recorded his first career interception in Week 5 vs. San Diego.

KEY RESERVES

S 20 Nate Allen 6-0 210 7th season

Veteran safety joined the Raiders as a free agent in 2015...Has played in over 80 career games and made more than 70 starts... Posted his first interception of the year in Week 13 vs. Buffalo.

DE 96 Denico Autry 6-5 270 3rd season

Valuable member of the defensive line is in his third season with the team after joining the squad as an undrafted free agent in 2014...Has totaled 3.5 sacks over his career...Registered his first sack of the season in Week 3 and recovered a fumble in Week 4... Recorded a blocked PAT in Week 12.

LB 91 Shilique Calhoun 6-4 251 Rookie

Third-round draft pick from the 2016 NFL Draft has played primarily on special teams...Rotates in at linebacker on defense and posted his first half sack in Week 3.

CB 38 TJ Carrie 6-0 205 3rd season

Seventh-round draft pick in 2014 has played in 38 career games... Serves as the primary punt returner for the team...Has totaled two interceptions over his career.

DT 78 Justin Ellis 6-2 335 3rd season

Fourth-round pick in 2014 by the Raiders...Earned a spot on the Sports Illustrated and PFWA All-Rookie Team in 2014.

LB 57 Cory James 6-1 229 Rookie

Sixth-round draft pick from 2016 made his first NFL start in Week 3 at Tennessee...Has 48 tackles on the year and recorded his first career forced fumble in Week 4.

S 39 Keith McGill II 6-3 210 3rd season

Originally a fourth-round pick by the Raiders in 2014...Made the switch to safety after 2015...Has recorded one fumble recovery in his career, which he returned 18 yards for a touchdown.

PERSONNEL GLANCE - OFFENSE

PROBABLE STARTERS

WR 15 Michael Crabtree 6-1 215 8th season

Came to the Raiders as a free agent in 2015 after six seasons with the San Francisco 49ers...Has caught at least one pass in all 107 career games, including 92 games with at least three receptions...Posted a career-high three touchdowns in Week 4 at Baltimore, including the game-winner.

LT 72 Donald Penn 6-4 315 11th season

Joined the Raiders as a free agent in 2014 after seven seasons with Tampa Bay...Has started 152 consecutive games at left tackle, the third most among active tackles...Caught his fourth career touchdown pass in Week 8 vs. Tampa Bay.

LG 70 Kelechi Osemele 6-5 330 5th season

Joined the Raiders in 2016 after four seasons with the Ravens...Has played left tackle, left guard, right guard and right tackle over his career...Has started every game he has played in over his career.

C 61 Rodney Hudson 6-2 300 6th season

Joined Oakland as a free agent in 2015 after four seasons with the Chiefs...Has started over 60 games in his career at center and guard.

RG 66 Gabe Jackson 6-3 335 3rd season

A third-round draft pick by the Raiders in 2014...Has played left guard and right guard over his three seasons, emerging as a dominant force on the offensive line.

RT 77 Austin Howard 6-7 330 7th season

Veteran lineman joined the Raiders in 2014 from the Jets...Has played for the Eagles, Jets and Raiders over his career, seeing time at both guard and tackle.

TE 88 Clive Walford 6-4 250 2nd season

Joined the Raiders as a third-round pick in the 2015 NFL Draft...Has emerged into a dual-threat tight end, posting over 600 receiving yards in his career.

WR 89 Amari Cooper 6-1 210 2nd season

Had one of the most prolific seasons by a rookie in franchise history in 2015, setting franchise records for receptions, receiving yards and 100-yard games...Named to the Pro Bowl in 2015...Ranks fifth in the NFL in receiving yards this season.

QB 4 Derek Carr 6-3 215 3rd season

Originally a second-round selection by the Raiders in 2014...Has nine 300-yard passing games in his career...Earned his first career Pro Bowl nod in 2015...Set a franchise record with 513 passing yards in Week 8 vs. Tampa Bay...Named AFC Player of the Week in Week 8.

RB 28 Latavius Murray 6-3 230 4th season

Joined the Raiders as a sixth-round draft pick in 2013...Earned his first career Pro Bowl berth in 2015 after rushing for over 1,000 yards and six touchdowns...Posted a career-high three rushing touchdowns in Week 9 vs. Denver.

FB 49 Jamize Olawale 6-1 240 4th season

Came to the Raiders from the Cowboys' practice squad in 2012...Has developed into a dual-threat fullback...Has played in over 60 games in his career...Hauled in a 75-yard touchdown reception in Week 11.

KEY RESERVES

WR 18 Andre Holmes 6-4 210 5th season

Joined the Raiders as waiver claim in 2013 from the Patriots...Has played in over 50 career games between the Cowboys and Raiders and has posted 11 career touchdown receptions.

RB 22 Taiwan Jones 6-0 195 6th season

A fourth-round draft pick by the Raiders in 2011...Has played running back and cornerback over his career...Is one of the the team's most important special teams players, seeing action on all units.

RB 30 Jalen Richard 5-8 207 Rookie

Made the team as an undrafted free agent in 2016...Took his first career carry 75 yards for a touchdown in Week 1...One of just four players in NFL history with a 75-yard rushing touchdown in their NFL debut.

WR 10 Seth Roberts 6-2 195 2nd season

Signed with the Raiders as an undrafted free agent in 2014...Has made several clutch catches over his career, producing four game-winning touchdowns since 2015...Raiders are 9-0 in games he catches a touchdown pass.

RB 33 DeAndré Washington 5-8 204 Rookie

Fifth-round pick by the Raiders in 2016...Has seen significant action so far in his rookie season, as he is third on the team in rushing yards.

RT 71 Menelik Watson 6-5 315 4th season

A second-round pick by the Raiders in 2013, missed all of 2015 with an Achilles injury...Has started 13 games over his career at tackle.

SPECIALISTS

LS 59 Jon Condo 6-3 240 10th season

Has handled long-snapping duties for the Raiders for the past 10 seasons...Has played in 155 games in his career.

K 11 Sebastian Janikowski 6-1 265 17th season

The Raiders' all-time leader in games played and seasons of service...Also the franchise's all-time points leader...Holds the all-time record for converted field goals over 50 yards with 55.

P 7 Marquette King 6-0 195 5th season

Joined the Raiders as an undrafted free agent in 2012 and became the team's full-time punter in 2013...Set a franchise record and ranked second in the NFL with 40 punts placed inside the opponents' 20-yard line in 2015...Named AFC Special Teams Player of the Week in Week 7.

ROSTERS

DEPTH CHART

OFFENSE

WR	15 Michael Crabtree	10 Seth Roberts	
LT	72 Donald Penn	<u>79 Denver Kirkland</u>	
LG	70 Kelechi Osemele	76 Jon Feliciano	
C	61 Rodney Hudson	76 Jon Feliciano	
RG	66 Gabe Jackson	<u>74 Vadal Alexander</u>	
RT	77 Austin Howard	71 Menelik Watson	
TE	88 Clive Walford	81 Mychal Rivera	
WR	89 Amari Cooper	18 Andre Holmes	<u>16 Johnny Holton</u>
QB	4 Derek Carr	14 Matt McGloin	8 Connor Cook
RB	28 Latavius Murray	22 Taiwan Jones	<u>33 DeAndré Washington</u> 30 Jalen Richard
FB	49 Jamize Olawale		

DEFENSE

DE	<u>95 Jihad Ward</u>	96 Denico Autry	<u>98 Branden Jackson</u>
DT	92 Stacy McGee	<u>75 Darius Latham</u>	
NT	90 Dan Williams	78 Justin Ellis	
DE	52 Khalil Mack	<u>95 Jihad Ward</u>	
SLB	51 Bruce Irvin	<u>91 Shilique Calhoun</u>	<u>47 James Cowser</u>
MLB	54 Perry Riley Jr.	<u>57 Cory James</u>	
WLB	53 Malcolm Smith	56 Daren Bates	58 Tyrell Adams
LCB	29 David Amerson	23 Dexter McDonald	<u>32 Antonio Hamilton</u>
RCB	21 Sean Smith	38 TJ Carrie	
FS	27 Reggie Nelson	20 Nate Allen	41 Brynden Trawick
SS	<u>42 Karl Joseph</u>	39 Keith McGill II	

SPECIAL TEAMS

P	7 Marquette King		
K	11 Sebastian Janikowski		
H	7 Marquette King		
LS	59 Jon Condo		
KR	22 Taiwan Jones	<u>33 DeAndré Washington</u>	<u>16 Johnny Holton</u>
PR	38 TJ Carrie	<u>33 DeAndré Washington</u>	<u>30 Jalen Richard</u>

Underline: Rookie

[Brackets]: Injured

PRONUNCIATION GUIDE

74 Vadal Alexander vuh-DOLL	52 Khalil MackKAH-leel	30 Jalen RichardJAY-linn ree-SHARD
96 Denico Autryduh-NEE-co	28 Latavius Murraylah-TAY-vee-us	81 Mychal RiveraMIKE-uhl
91 Shilique Calhounshuh-LEEK	49 Jamize Olawale	41 Brynden Trawick
76 Jon Feliciano fuh-LEE-see-ah-nojuh-MAZE oh-lah-WALL-ee BREHN-dun TRAH-wick
11 Sebastian Janikowski	70 Kelechi Osemele	95 Jihad Ward juh-HODD
.....jan-ah-COW-skeekah-LETCH-ee oh-SEM-uh-lee	71 Menelik Watson MEN-ah-lick

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
4	Derek Carr	QB	6-3	215	03/28/91	25	3	Fresno State	Bakersfield, Calif.	D2-'14
7	Marquette King	P	6-0	195	10/26/88	28	5	Fort Valley State	Macon, Ga.	FA-'12
8	Connor Cook	QB	6-4	217	01/29/93	23	R	Michigan State	Hinckley, Ohio	D4-'16
10	Seth Roberts	WR	6-2	195	02/22/91	25	2	West Alabama	Moultrie, Ga.	FA-'14
11	Sebastian Janikowski	K	6-1	265	03/02/78	38	17	Florida State	Daytona Beach, Fla.	D1-'00
14	Matt McGloin	QB	6-1	210	12/02/89	27	4	Penn State	Scranton, Pa.	FA-'13
15	Michael Crabtree	WR	6-1	215	09/14/87	29	8	Texas Tech	Dallas, Texas	UFA-'15 (SF)
16	Johnny Holton	WR	6-1	188	08/22/91	25	R	Cincinnati	Miami, Fla.	FA-'16
18	Andre Holmes	WR	6-4	210	06/16/88	28	5	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
20	Nate Allen	S	6-0	210	11/30/87	29	7	South Florida	Cape Coral, Fla.	UFA-'15 (Phi.)
21	Sean Smith	CB	6-3	220	07/14/87	29	8	Utah	Pasadena, Calif.	UFA-'16 (KC)
22	Taiwan Jones	RB	6-0	195	07/26/88	28	6	Eastern Washington	Antioch, Calif.	D4b-'11
23	Dexter McDonald	CB	6-1	200	11/30/91	25	2	Kansas	Kansas City, Mo.	D7c-'15
27	Reggie Nelson	S	5-11	210	09/21/83	33	10	Florida	Melbourne, Fla.	UFA-'16 (Cin.)
28	Latavius Murray	RB	6-3	230	01/18/90	26	4	UCF	Nedrow, N.Y.	D6b-'13
29	David Amerson	CB	6-1	205	12/08/91	24	4	North Carolina State	Greensboro, N.C.	W-'15 (Was.)
30	Jalen Richard	RB	5-8	207	10/15/93	23	R	Southern Mississippi	Alexandria, La.	FA-'16
32	Antonio Hamilton	CB	6-0	188	01/24/93	23	R	South Carolina State	Johnston, S.C.	FA-'16
33	DeAndre Washington	RB	5-8	204	02/22/93	23	R	Texas Tech	Missouri City, Texas	D5-'16
38	TJ Carrie	CB	6-0	205	07/28/90	26	3	Ohio	Antioch, Calif.	D7a-'14
39	Keith McGill II	DB	6-3	210	03/09/89	27	3	Utah	La Mirada, Calif.	D4b-'14
41	Brynden Trawick	S	6-2	225	10/23/89	27	4	Troy	Marietta, Ga.	FA-'16
42	Karl Joseph	S	5-10	207	09/08/93	23	R	West Virginia	Orlando, Fla.	D1-'16
47	James Cowser	LB/DE	6-3	245	09/13/90	26	R	Southern Utah	Fruit Heights, Utah	FA-'16
49	Jamize Olawale	FB/RB	6-1	240	04/17/89	27	4	North Texas	Long Beach, Calif.	FA-'12
51	Bruce Irvin	LB	6-3	250	11/01/87	29	5	West Virginia	Atlanta, Ga.	UFA-'16 (Sea.)
52	Khalil Mack	DE	6-3	250	02/22/91	25	3	Buffalo	Fort Pierce, Fla.	D1-'14
53	Malcolm Smith	LB	6-0	225	07/05/89	27	6	USC	Northridge, Calif.	UFA-'15 (Sea.)
54	Perry Riley Jr.	LB	6-0	240	05/03/88	28	7	LSU	Stone Mountain, Ga.	FA-'16
56	Daren Bates	LB	5-11	225	11/27/90	26	4	Auburn	Olive Branch, Miss.	FA-'16
57	Cory James	LB	6-1	229	05/22/93	23	R	Colorado State	Del Rio, Texas	D6-'16
58	Tyrell Adams	LB	6-2	230	04/11/92	24	1	West Georgia	Atlanta, Ga.	FA-'16
59	Jon Condo	LS	6-3	240	08/26/81	35	10	Maryland	Philipsburg, Pa.	FA-'06
61	Rodney Hudson	C	6-2	300	07/12/89	27	6	Florida State	Mobile, Ala.	UFA-'15 (KC)
66	Gabe Jackson	G	6-3	335	07/12/91	25	3	Mississippi State	Liberty, Miss.	D3-'14
70	Kelechi Osemele	G/T	6-5	330	06/24/89	27	5	Iowa State	Houston, Texas	UFA-'16 (Bal.)
71	Menelik Watson	T	6-5	315	12/22/88	27	4	Florida State	Manchester, England	D2-'13
72	Donald Penn	T	6-4	315	04/27/83	33	11	Utah State	Inglewood, Calif.	FA-'14
74	Vadal Alexander	G	6-5	326	03/23/94	22	R	LSU	Buford, Ga.	D7-'16
75	Darius Latham	DT	6-4	306	11/09/94	22	R	Indiana	Indianapolis, Ind.	FA-'16
76	Jon Feliciano	G/C	6-4	325	02/10/92	24	2	Miami (Fla.)	Davie, Fla.	D4-'15
77	Austin Howard	T	6-7	330	03/22/87	29	7	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
78	Justin Ellis	DT	6-2	335	12/27/90	25	3	Louisiana Tech	Monroe, La.	D4a-'14
79	Denver Kirkland	G	6-4	335	03/06/94	22	R	Arkansas	Miami, Fla.	FA-'16
81	Mychal Rivera	TE	6-3	245	09/08/90	26	4	Tennessee	Valencia, Calif.	D6c-'13
88	Clive Walford	TE	6-4	250	10/01/91	25	2	Miami (Fla.)	Belle Glade, Fla.	D3-'15
89	Amari Cooper	WR	6-1	210	06/17/94	22	2	Alabama	Miami, Fla.	D1-'15
90	Dan Williams	DT	6-2	330	06/01/87	29	7	Tennessee	Memphis, Tenn.	UFA-'15 (Ari.)
91	Shilique Calhoun	LB	6-4	251	03/20/92	24	R	Michigan State	Middletown, N.J.	D3-'16
92	Stacy McGee	DT	6-3	310	01/17/90	26	4	Oklahoma	Muskogee, Okla.	D6d-'13
95	Jihad Ward	DL	6-5	297	05/11/94	22	R	Illinois	Philadelphia, Pa.	D2-'16
96	Denico Autry	DL	6-5	270	07/15/90	26	3	Mississippi State	Albemarle, N.C.	FA-'14
98	Branden Jackson	DL	6-4	268	11/11/92	24	R	Texas Tech	McKeesport, Pa.	FA-'16

Practice Squad

19	Jaydon Mickens	WR	5-10	174	04/21/94	22	R	Washington	Los Angeles, Calif.	FA-'16
40	Kenneth Durden	CB	6-1	182	05/16/92	24	R	Youngstown State	Valdosta, Ga.	FA-'16
67	Oni Omoile	G	6-2	310	06/24/93	23	R	Iowa State	Coppell, Texas	FA-'16
68	Ian Silberman	G	6-5	305	10/10/92	24	2	Boston College	Orange Park, Fla.	FA-'16
80	K.J. Brent	WR	6-3	202	08/06/93	23	R	Wake Forest	Waxhaw, N.C.	FA-'16
84	Cooper Helfet	TE	6-3	240	06/02/89	27	3	Duke	Kentfield, Calif.	FA-'16
85	Ryan O'Malley	TE	6-6	258	07/24/93	23	R	Pennsylvania	Summit, N.J.	FA-'16
93	Jimmy Bean	DE	6-5	250	11/08/93	23	R	Oklahoma State	Denton, Texas	FA-'16
94	Demetrius Cherry	DL	6-6	300	06/21/92	24	R	Arizona State	Frostproof, Fla.	FA-'16

Reserve/Suspended

99	Aldon Smith	LB	6-4	265	09/25/89	27	6	Missouri	Raytown, Mo.	FA-'15
----	-------------	----	-----	-----	----------	----	---	----------	--------------	--------

Reserve/Injured

25	DJ Hayden	CB	5-11	190	06/27/90	26	4	Houston	Houston, Texas	D1-'13
50	Ben Heeney	LB	6-0	230	05/13/92	24	2	Kansas	Hutchinson, Kan.	D5a-'15
82	Gabe Holmes	TE	6-5	255	03/29/91	25	2	Purdue	Miramar, Fla.	FA-'15
86	Lee Smith	TE	6-6	265	11/21/87	29	6	Marshall	Powell, Tenn.	UFA-'15 (Buf.)
97	Mario Edwards Jr.	DE	6-3	280	01/25/94	22	2	Florida State	Gautier, Miss.	D2-'15
	Neiron Ball	LB	6-3	235	08/20/92	24	2	Florida	Jackson, Ga.	D5b-'15
	SaQwan Edwards	CB	6-0	200	05/13/92	24	1	New Mexico	Houston, Texas	FA-'15

Practice Squad/Injured

69	Takoby Cofield	T	6-4	315	01/22/92	24	1	Duke	Tarboro, N.C.	FA-'16
----	----------------	---	-----	-----	----------	----	---	------	---------------	--------

As of December 5, 2016

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Birthdate	Age	Exp.	School	Hometown	Acq.
58	Adams, Tyrell	LB	6-2	230	04/11/92	24	1	West Georgia	Atlanta, Ga.	FA-'16
74	Alexander, Vadal	G	6-5	326	03/23/94	22	R	LSU	Buford, Ga.	D7-'16
20	Allen, Nate	S	6-0	210	11/30/87	29	7	South Florida	Cape Coral, Fla.	UFA-'15 (Phi.)
29	Amerson, David	CB	6-1	205	12/08/91	24	4	North Carolina State	Greensboro, N.C.	W-'15 (Was.)
96	Autry, Denico	DL	6-5	270	07/15/90	26	3	Mississippi State	Albemarle, N.C.	FA-'14
56	Bates, Daren	LB	5-11	225	11/27/90	26	4	Auburn	Olive Branch, Miss.	FA-'16
91	Calhoun, Shilique	LB	6-4	251	03/20/92	24	R	Michigan State	Middletown, N.J.	D3-'16
4	Carr, Derek	QB	6-3	215	03/28/91	25	3	Fresno State	Bakersfield, Calif.	D2-'14
38	Carrie, TJ	CB	6-0	205	07/28/90	26	3	Ohio	Antioch, Calif.	D7a-'14
59	Condo, Jon	LS	6-3	240	08/26/81	35	10	Maryland	Phillipsburg, Pa.	FA-'06
8	Cook, Connor	QB	6-4	217	01/29/93	23	R	Michigan State	Hinckley, Ohio	D4-'16
89	Cooper, Amari	WR	6-1	210	06/17/94	22	2	Alabama	Miami, Fla.	D1-'15
47	Cowser, James	LB/DE	6-3	245	09/13/90	26	R	Southern Utah	Fruit Heights, Utah	FA-'16
15	Crabtree, Michael	WR	6-1	215	09/14/87	29	8	Texas Tech	Dallas, Texas	UFA-'15 (SF)
78	Ellis, Justin	DT	6-2	335	12/27/90	25	3	Louisiana Tech	Monroe, La.	D4a-'14
76	Feliciano, Jon	G/C	6-4	325	02/10/92	24	2	Miami (Fla.)	Davie, Fla.	D4-'15
32	Hamilton, Antonio	CB	6-0	188	01/24/93	23	R	South Carolina State	Johnston, S.C.	FA-'16
18	Holmes, Andre	WR	6-4	210	06/16/88	28	5	Hillsdale	Elk Grove, Ill.	W-'13 (NE)
16	Holton, Johnny	WR	6-1	188	08/22/91	25	R	Cincinnati	Miami, Fla.	FA-'16
77	Howard, Austin	T	6-7	330	03/22/87	29	7	Northern Iowa	Davenport, Iowa	UFA-'14 (NYJ)
61	Hudson, Rodney	C	6-2	300	07/12/89	27	6	Florida State	Mobile, Ala.	UFA-'15 (KC)
51	Irvine, Bruce	LB	6-3	250	11/01/87	29	5	West Virginia	Atlanta, Ga.	UFA-'16 (Sea.)
98	Jackson, Branden	DL	6-4	268	11/11/92	24	R	Texas Tech	McKeesport, Pa.	FA-'16
66	Jackson, Gabe	G	6-3	335	07/12/91	25	3	Mississippi State	Liberty, Miss.	D3-'14
57	James, Cory	LB	6-1	229	05/22/93	23	R	Colorado State	Del Rio, Texas	D6-'16
11	Janikowski, Sebastian	K	6-1	265	03/02/78	38	17	Florida State	Daytona Beach, Fla.	D1-'00
22	Jones, Taiwan	RB	6-0	195	07/26/88	28	6	Eastern Washington	Antioch, Calif.	D4b-'11
42	Joseph, Karl	S	5-10	207	09/08/93	23	R	West Virginia	Orlando, Fla.	D1-'16
7	King, Marquette	P	6-0	195	10/26/88	28	5	Fort Valley State	Macon, Ga.	FA-'12
79	Kirkland, Denver	G	6-4	335	03/06/94	22	R	Arkansas	Miami, Fla.	FA-'16
75	Latham, Darius	DT	6-4	306	11/09/94	22	R	Indiana	Indianapolis, Ind.	FA-'16
52	Mack, Khalil	DE	6-3	250	02/22/91	25	3	Buffalo	Fort Pierce, Fla.	D1-'14
23	McDonald, Dexter	CB	6-1	200	11/30/91	25	2	Kansas	Kansas City, Mo.	D7c-'15
92	McGee, Stacy	DT	6-3	310	01/17/90	26	4	Oklahoma	Muskogee, Okla.	D6d-'13
39	McGill II, Keith	DB	6-3	210	03/09/89	27	3	Utah	La Mirada, Calif.	D4b-'14
14	McGloin, Matt	QB	6-1	210	12/02/89	27	4	Penn State	Scranton, Pa.	FA-'13
28	Murray, Latavius	RB	6-3	230	01/18/90	26	4	UCF	Nedrow, N.Y.	D6b-'13
27	Nelson, Reggie	S	5-11	210	09/21/83	33	10	Florida	Melbourne, Fla.	UFA-'16 (Cin.)
49	Olawale, Jamize	FB/RB	6-1	240	04/17/89	27	4	North Texas	Long Beach, Calif.	FA-'12
70	Osemele, Kelechi	G/T	6-5	330	06/24/89	27	5	Iowa State	Houston, Texas	UFA-'16 (Bal.)
72	Penn, Donald	T	6-4	315	04/27/83	33	11	Utah State	Inglewood, Calif.	FA-'14
30	Richard, Jalen	RB	5-8	207	10/15/93	23	R	Southern Mississippi	Alexandria, La.	FA-'16
54	Riley Jr., Perry	LB	6-0	240	05/03/88	28	7	LSU	Stone Mountain, Ga.	FA-'16
81	Rivera, Mychal	TE	6-3	245	09/08/90	26	4	Tennessee	Valencia, Calif.	D6c-'13
10	Roberts, Seth	WR	6-2	195	02/22/91	25	2	West Alabama	Moultrie, Ga.	FA-'14
53	Smith, Malcolm	LB	6-0	225	07/05/89	27	6	USC	Northridge, Calif.	UFA-'15 (Sea.)
21	Smith, Sean	CB	6-3	220	07/14/87	29	8	Utah	Pasadena, Calif.	UFA-'16 (KC)
41	Trawick, Brynden	S	6-2	225	10/23/89	27	4	Troy	Marietta, Ga.	FA-'16
88	Walford, Clive	TE	6-4	250	10/01/91	25	2	Miami (Fla.)	Belle Glade, Fla.	D3-'15
95	Ward, Jihad	DL	6-5	297	05/11/94	22	R	Illinois	Philadelphia, Pa.	D2-'16
33	Washington, DeAndre	RB	5-8	204	02/22/93	23	R	Texas Tech	Missouri City, Texas	D5-'16
71	Watson, Menelik	T	6-5	315	12/22/88	27	4	Florida State	Manchester, England	D2-'13
90	Williams, Dan	DT	6-2	330	06/01/87	29	7	Tennessee	Memphis, Tenn.	UFA-'15 (Ari.)

Practice Squad

93	Bean, Jimmy	DE	6-5	250	11/08/93	23	R	Oklahoma State	Denton, Texas	FA-'16
80	Brent, K.J.	WR	6-3	202	08/06/93	23	R	Wake Forest	Waxhaw, N.C.	FA-'16
94	Cherry, Demetrius	DL	6-6	300	06/21/92	24	R	Arizona State	Frostproof, Fla.	FA-'16
40	Durden, Kenneth	CB	6-1	182	05/16/92	24	R	Youngstown State	Valdosta, Ga.	FA-'16
84	Helfet, Cooper	TE	6-3	240	06/02/89	27	3	Duke	Kentfield, Calif.	FA-'16
19	Mickens, Jaydon	WR	5-10	174	04/21/94	22	R	Washington	Los Angeles, Calif.	FA-'16
85	O'Malley, Ryan	TE	6-6	258	07/24/93	23	R	Pennsylvania	Summit, N.J.	FA-'16
67	Omoile, Oni	G	6-2	310	06/24/93	23	R	Iowa State	Coppell, Texas	FA-'16
68	Silberman, Ian	G	6-5	305	10/10/92	24	2	Boston College	Orange Park, Fla.	FA-'16

Reserve/Suspended

99	Smith, Aldon	LB	6-4	265	09/25/89	27	6	Missouri	Raytown, Mo.	FA-'15
----	--------------	----	-----	-----	----------	----	---	----------	--------------	--------

Reserve/Injured

	Ball, Neiron	LB	6-3	235	08/20/92	24	2	Florida	Jackson, Ga.	D5b-'15
	Edwards, SaQwan	CB	6-0	200	05/13/92	24	1	New Mexico	Houston, Texas	FA-'15
97	Edwards Jr., Mario	DE	6-3	280	01/25/94	22	2	Florida State	Gautier, Miss.	D2-'15
25	Hayden, DJ	CB	5-11	190	06/27/90	26	4	Houston	Houston, Texas	D1-'13
50	Heeny, Ben	LB	6-0	230	05/13/92	24	2	Kansas	Hutchinson, Kan.	D5a-'15
82	Holmes, Gabe	TE	6-5	255	03/29/91	25	2	Purdue	Miramar, Fla.	FA-'15
86	Smith, Lee	TE	6-6	265	11/21/87	29	6	Marshall	Powell, Tenn.	UFA-'15 (Buf.)

Practice Squad/Injured

69	Cofield, Takoby	T	6-4	315	01/22/92	24	1	Duke	Tarboro, N.C.	FA-'16
----	-----------------	---	-----	-----	----------	----	---	------	---------------	--------

As of December 5, 2016

POSITIONAL ROSTER

OFFENSE

OFFENSIVE LINE

- 61 Rodney Hudson..... C
- 66 Gabe Jackson G
- 70 Kelechi Osemele G/T
- 71 Menelik Watson T
- 72 Donald Penn T
- 74 Vadal Alexander..... G
- 76 Jon Feliciano G/C
- 77 Austin Howard..... T
- 79 Denver Kirkland G

QUARTERBACKS

- 4 Derek Carr QB
- 8 Connor Cook..... QB
- 14 Matt McGloin..... QB

RUNNING BACKS

- 22 Taiwan Jones RB
- 28 Latavius Murray..... RB
- 30 Jalen Richard..... RB
- 33 DeAndré Washington RB
- 49 Jamize Olawale..... FB/RB

TIGHT ENDS

- 81 Mychal Rivera TE
- 88 Clive Walford TE

WIDE RECEIVERS

- 10 Seth Roberts WR
- 15 Michael Crabtree WR
- 16 Johnny Holton WR
- 18 Andre Holmes..... WR
- 89 Amari Cooper..... WR

RESERVE/INJURED

- 25 DJ Hayden CB
- 50 Ben Heeney..... LB
- 82 Gabe Holmes TE
- 86 Lee Smith TE
- 97 Mario Edwards Jr. DE
- Neiron Ball..... LB
- SaQwan Edwards CB

RESERVE/SUSPENDED

- 99 Aldon Smith..... LB

DEFENSE

DEFENSIVE LINE

- 52 Khalil Mack..... DE
- 75 Darius Latham..... DT
- 78 Justin Ellis DT
- 90 Dan Williams..... DT
- 92 Stacy McGee DT
- 95 Jihad Ward..... DL
- 96 Denico Autry..... DL
- 98 Branden Jackson DL

LINEBACKERS

- 47 James Cowser LB/DE
- 51 Bruce Irvin LB
- 53 Malcolm Smith..... LB
- 54 Perry Riley Jr. LB
- 56 Daren Bates..... LB
- 57 Cory James LB
- 58 Tyrell Adams..... LB
- 91 Shilique Calhoun LB

SECONDARY

- 20 Nate Allen S
- 21 Sean Smith..... CB
- 23 Dexter McDonald CB
- 27 Reggie Nelson..... S
- 29 David Amerson..... CB
- 32 Antonio Hamilton CB
- 38 TJ Carrie CB
- 39 Keith McGill II DB
- 41 Brynden Trawick S
- 42 Karl Joseph..... S

SPECIALISTS

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

PRACTICE SQUAD

- 19 Jaydon Mickens..... WR
- 40 Kenneth Durden..... CB
- 67 Oni Omoile G
- 68 Ian Silberman G
- 80 K.J. Brent..... WR
- 84 Cooper Helfet TE
- 85 Ryan O'Malley..... TE
- 93 Jimmy Bean DE
- 94 Demetrius Cherry DL

PRACTICE SQUAD/INJURED

- 69 Takoby Cofield T

ROSTER BY EXPERIENCE

17th Year (1)

11 Janikowski, Sebastian K 6-1 265 03/02/78 38 17 Florida State Daytona Beach, Fla. D1-'00

11th Year (1)

72 Penn, Donald T 6-4 315 04/27/83 33 11 Utah State Inglewood, Calif. FA-'14

10th Year (2)

59 Condo, Jon LS 6-3 240 08/26/81 34 10 Maryland Philipsburg, Pa. FA-'06

27 Nelson, Reggie S 5-11 210 09/21/83 33 10 Florida Melbourne, Fla. UFA-'16 (Cin.)

8th Year (2)

15 Crabtree, Michael WR 6-1 215 09/14/87 29 8 Texas Tech Dallas, Texas UFA-'15 (SF)

21 Smith, Sean CB 6-3 220 07/14/87 29 8 Utah Pasadena, Calif. UFA-'16 (KC)

7th Year (4)

20 Allen, Nate S 6-0 210 11/30/87 29 7 South Florida Cape Coral, Fla. UFA-'15 (Phi.)

77 Howard, Austin T 6-7 330 03/22/87 29 7 Northern Iowa Davenport, Iowa UFA-'14 (NYJ)

54 Riley Jr., Perry LB 6-0 240 05/03/88 28 7 LSU Stone Mountain, Ga. FA-'16

90 Williams, Dan DT 6-2 330 06/01/87 29 7 Tennessee Memphis, Tenn. UFA-'15 (Ari.)

6th Year (3)

61 Hudson, Rodney C 6-2 300 07/12/89 27 6 Florida State Mobile, Ala. UFA-'15 (KC)

22 Jones, Taiwan RB 6-0 195 07/26/88 28 6 Eastern Washington Antioch, Calif. D4b-'11

53 Smith, Malcolm LB 6-0 225 07/05/89 27 6 USC Northridge, Calif. UFA-'15 (Sea.)

5th Year (4)

18 Holmes, Andre WR 6-4 210 06/16/88 28 5 Hillsdale Elk Grove, Ill. W-'13 (NE)

7 King, Marquette P 6-0 195 10/26/88 28 5 Fort Valley State Macon, Ga. FA-'12

51 Irvin, Bruce LB 6-3 250 11/01/87 29 5 West Virginia Atlanta, Ga. UFA-'16 (Sea.)

70 Osemele, Kelechi G/T 6-5 330 06/24/89 27 5 Iowa State Houston, Texas UFA-'16 (Bal.)

4th Year (9)

29 Amerson, David CB 6-1 205 12/08/91 24 4 North Carolina State Greensboro, N.C. W-'15 (Was.)

56 Bates, Daren LB 5-11 225 11/27/90 26 4 Auburn Olive Branch, Miss. FA-'16

92 McGee, Stacy DT 6-3 310 01/17/90 26 4 Oklahoma Muskogee, Okla. D6d-'13

14 McGloin, Matt QB 6-1 210 12/02/89 26 4 Penn State Scranton, Pa. FA-'13

28 Murray, Latavius RB 6-3 230 01/18/90 26 4 UCF Nedrow, N.Y. D6b-'13

49 Olawale, Jamize FB/RB 6-1 240 04/17/89 27 4 North Texas Long Beach, Calif. FA-'12

81 Rivera, Mychal TE 6-3 245 09/08/90 26 4 Tennessee Valencia, Calif. D6c-'13

41 Trawick, Brynden S 6-2 225 10/23/89 27 4 Troy Marietta, Ga. FA-'16

71 Watson, Menelik T 6-5 315 12/12/88 27 4 Florida State Manchester, England D2-'13

3rd Year (7)

96 Autry, Denico DL 6-5 270 07/15/90 26 3 Mississippi State Albemarle, N.C. FA-'14

4 Carr, Derek QB 6-3 215 03/28/91 25 3 Fresno State Bakersfield, Calif. D2-'14

38 Carrie, TJ CB 6-0 205 07/28/90 26 3 Ohio Antioch, Calif. D7a-'14

78 Ellis, Justin DT 6-2 335 12/27/90 25 3 Louisiana Tech Monroe, La. D4a-'14

66 Jackson, Gabe G 6-3 335 07/12/91 25 3 Mississippi State Liberty, Miss. D3-'14

52 Mack, Khalil DE 6-3 250 02/22/91 25 3 Buffalo Fort Pierce, Fla. D1-'14

39 McGill II, Keith DB 6-3 210 03/09/89 27 3 Utah La Mirada, Calif. D4b-'14

2nd Year (5)

89 Cooper, Amari WR 6-1 210 06/17/94 22 2 Alabama Miami, Fla. D1-'15

76 Feliciano, Jon G/C 6-4 325 02/10/92 24 2 Miami (Fla.) Davie, Fla. D4-'15

23 McDonald, Dexter CB 6-1 200 11/30/91 25 2 Kansas Kansas City, Mo. D7c-'15

10 Roberts, Seth WR 6-2 195 02/22/91 25 2 West Alabama Moultrie, Ga. FA-'14

88 Walford, Clive TE 6-4 250 10/01/91 25 2 Miami (Fla.) Belle Glade, Fla. D3-'15

1st Year (1)

58 Adams, Tyrell LB 6-2 230 04/11/92 24 1 West Georgia Atlanta, Ga. FA-'16

Rookie (14)

74 Alexander, Vadal G 6-5 326 03/23/94 22 R LSU Buford, Ga. D7-'16

91 Calhoun, Shilique LB 6-4 251 03/20/92 24 R Michigan State Middletown, N.J. D3-'16

8 Cook, Connor QB 6-4 217 01/29/93 23 R Michigan State Hinckley, Ohio D4-'16

47 Cowser, James LB/DE 6-3 245 09/13/90 26 R Southern Utah Fruit Heights, Utah FA-'16

32 Hamilton, Antonio CB 6-0 188 01/24/93 23 R South Carolina State Johnston, S.C. FA-'16

16 Holton, Johnny WR 6-1 188 08/22/91 25 R Cincinnati Miami, Fla. FA-'16

98 Jackson, Branden DL 6-4 268 11/11/92 24 R Texas Tech McKeesport, Pa. FA-'16

57 James, Cory LB 6-1 229 05/22/93 23 R Colorado State Del Rio, Texas D6-'16

42 Joseph, Karl S 5-10 207 09/08/93 23 R West Virginia Orlando, Fla. D1-'16

79 Kirkland, Denver G 6-4 335 03/06/94 22 R Arkansas Miami, Fla. FA-'16

75 Latham, Darious DT 6-4 306 11/09/94 22 R Indiana Indianapolis, Ind. FA-'16

30 Richard, Jalen RB 5-8 207 10/15/93 23 R Southern Mississippi Alexandria, La. FA-'16

95 Ward, Jihad DL 6-5 297 05/11/94 22 R Illinois Philadelphia, Pa. D2-'16

33 Washington, DeAndré RB 5-8 204 02/22/93 23 R Texas Tech Missouri City, Texas D5-'16

PARTICIPATION CHART

Player	9/11 at NO	9/18 Atl.	9/25 at Ten.	10/2 at Bal.	10/9 SD	10/16 KC	10/23 at Jac.	10/30 at TB	11/6 Den.	11/21 Hou.	11/27 Car.	12/4 Buf.	12/8 at KC	12/18 at SD	12/24 Ind.	1/1/17 at Den.	GP	GS	DNP	INA
Adams, Tyrell	NOR	NOR	NOR	NOR	PS	PS	PS	PS	PS	PS	X	X					2	0	0	0
Alexander, Vadal	INA	X	X	RT	RT	INA	INA	X	INA	INA	DNP	T					6	3	1	5
Allen, Nate	X	X	X	INA	INA	X	X	X	X	X	X	X					10	0	0	2
Amerson, David	LCB	LCB	LCB	LCB	LCB	LCB	LCB	LCB	LCB	RCB	INA	LCB					11	11	0	1
Autry, Denico	X	X	X	X	X	X	X	DE	DT	X	X	DE					12	3	0	0
Ball, Neiron	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR					0	0	0	0
Bates, Daren	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Bean, Jimmy	NOR	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Brent, K.J.	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Calhoun, Shilique	X	X	X	X	X	X	X	X	X	X	INA	INA					10	0	0	2
Carr, Derek	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB					12	12	0	0
Carrie, TJ	X	X	X	X	X	X	X	X	RCB	X	X	CB					12	2	0	0
Cherry, Demetrius	NOR	NOR	NOR	PS	NOR	NOR	NOR	NOR	NOR	NOR	NOR	PS					0	0	0	0
Cofield, Takoby	NOR	PS	PS	PS	PS	PS	PSI	PSI	PSI	PSI	PSI	PSI					0	0	0	0
Condo, Jon	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Cook, Connor	INA	INA	INA	INA	INA	INA	INA	INA	INA	INA	INA	INA					0	0	0	12
Cooper, Amari	WR	WR	WR	X	WR	WR	WR	WR	WR	WR	WR	WR					12	11	0	0
Cowser, James	NOR	NOR	NOR	NOR	PS	PS	PS	PS	PS	PS	X	X					2	0	0	0
Crabtree, Michael	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR					12	12	0	0
Durden, Kenneth	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Edwards, SaQwan	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR					0	0	0	0
Edwards Jr., Mario	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR					0	0	0	0
Ellis, Justin	NT	NT	NT	NT	X	X	X	X	X	X	X	X					12	4	0	0
Fanaika, Jason	PS	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR					0	0	0	0
Feliciano, Jon	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Grant, Curtis	PS	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR					0	0	0	0
Hamilton, Antonio	INA	INA	INA	INA	X	INA	X	INA	X	INA	X	INA					4	0	0	8
Hayden, DJ	X	X	X	X	X	X	X	X	CB	X	LCB	IR					11	2	0	0
Heeneey, Ben	MLB	MLB	X	X	IR	IR	IR	IR	IR	IR	IR	IR					4	2	0	0
Helfet, Cooper	NOR	NOR	NOR	NOR	NOR	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Holmes, Andre	X	X	X	X	WR	X	X	X	X	WR	X	X					12	2	0	0
Holmes, Gabe	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR					0	0	0	0
Holton, Johnny	X	X	X	X	X	X	X	X	X	INA	X	X					11	0	0	1
Howard, Austin	INA	RT	INA	INA	X	RT	RT	RT	RT	RT	RT	RT					9	8	0	3
Hudson, Rodney	C	C	C	C	C	C	C	C	C	C	C	C					12	12	0	0
Irvin, Bruce	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB	SLB					12	12	0	0
Jackson, Branden	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	X					1	0	0	0
Jackson, Gabe	RG	RG	RG	RG	RG	RG	RG	RG	RG	RG	RG	RG					12	12	0	0
James, Cory	X	X	MLB	MLB	MLB	MLB	X	X	X	X	MLB	X					12	5	0	0
Janikowski, S.	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Jones, Taiwan	X	X	X	INA	INA	X	INA	X	X	X	X	X					9	0	0	3
Joseph, Karl	X	X	SS	SS	SS	SS	SS	SS	SS	SS	SS	X					12	9	0	0
King, Marquette	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Kirkland, Denver	PS	PS	PS	X	X	T	T	T	T	X	INA	INA					7	4	0	2
Latham, Darius	X	X	X	X	X	X	X	X	X	X	X	INA					11	0	0	1
Mack, Khalil	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE	DE					12	12	0	0
McCants, Matt	X	INA	INA	INA	INA	INA	X	INA	INA	INA	NOR	NOR					2	0	0	8
McDonald, Dexter	INA	INA	INA	X	DNP	INA	INA	INA	INA	INA	INA	X					2	0	1	9
McGee, Stacy	DT	DT	DT	DT	DE	DT	NT	INA	INA	DE	DT	INA					9	9	0	3
McGill II, Keith	SS	SS	X	X	X	X	X	X	X	X	X	X					12	2	0	0
McGloin, Matt	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	X	DNP					1	0	11	0
Mickens, Jaydon	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Murray, Latavius	RB	RB	RB	RB	INA	INA	X	RB	RB	X	RB	RB					10	8	0	2
Nelson, Reggie	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS					12	12	0	0
Olawale, Jamize	FB	FB	X	FB	FB	FB	FB	X	X	X	X	X					12	6	0	0
O'Malley, Ryan	PS	PS	PS	PS	X	DNP	INA	INA	INA	INA	NOR	PS					1	0	1	4
Omoile, Oni	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS					0	0	0	0
Osemele, Kelechi	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG	LG					12	12	0	0
Penn, Donald	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT					12	12	0	0
Reece, Marcel	SUS	SUS	SUS	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR					0	0	0	0
Richard, Jalen	X	X	X	X	X	X	X	X	X	X	X	X					12	0	0	0
Riley Jr., Perry	NOR	NOR	NOR	NOR	WLB	WLB	MLB	MLB	MLB	MLB	MLB	INA	MLB				7	7	0	1
Rivera, Mychal	INA	INA	INA	X	X	X	X	X	X	TE	X	X					9	1	0	3
Roberts, Seth	X	X	WR	X	WR	X	X	X	X	WR	WR	X					12	4	0	0
Sankey, Darnell	NOR	NOR	NOR	PS	PS	NOR	NOR	NOR	NOR	NOR	NOR	NOR					0	0	0	0
Silberman, Ian	NOR	NOR	NOR	NOR	NOR	NOR	PS	PS	PS	PS	PS	PS					0	0	0	0
Smith, Aldon	SUS	SUS	SUS	SUS	SUS	SUS	SUS	SUS	SUS	SUS	SUS	SUS					0	0	0	0
Smith, Lee	TE	TE	TE	TE	IR	IR	IR	IR	IR	IR	IR	IR					4	4	0	0
Smith, Malcolm	WLB	WLB	WLB	WLB	DNP	X	WLB	WLB	WLB	WLB	WLB	WLB					11	10	1	0
Smith, Sean	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	INA	LCB	RCB	RCB					11	11	0	1
Toomer, Korey	PS	PS	PS	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR					0	0	0	0
Trawick, Brynden	X	X	X	X	X	X	INA	X	X	X	X	X					11	0	0	1
Walford, Clive	X	X	X	TE	INA	X	X	TE	TE	X	X	TE					11	4	0	1
Ward, Jihad	DE	DE	DE	DE	DT	DE	DE	DT	DE	DT	DE	DT					12	12	0	0
Washington, D.	X	X	X	X	X	RB	RB	X	X	X	INA	INA					10	2	0	2
Watson, Menelik	RT	INA	RT	INA	INA	INA	INA	INA	X	X	T	X					6	3	0	6
Williams, Dan	X	X	X	X	DT	DT	DT	NT	X	NT	NT	NT					12	7	0	0

X=substituted; IR=Reserve/Injured List; PUP=Reserve/Physically Unable to Perform List; NOR=not on roster; PS=practice squad; SUS=Reserve/Suspended List; PSI=Practice Squad/Injured

HOW THE RAIDERS WERE BUILT

Year	Record	Draft Picks (23)	Free Agents (28)	Trades/Waivers (2)
2016	10-2	S Karl Joseph (1) DL Jihad Ward (2) LB Shilique Calhoun (3) QB Connor Cook (4) RB DeAndré Washington (5) LB Cory James (6) G Vadal Alexander (7)	LB Tyrell Adams LB Daren Bates LB/DE James Cowser CB Antonio Hamilton WR Johnny Holton DL Branden Jackson G Denver Kirkland DT Darius Latham LB Bruce Irvin (UFA - Sea.) S Reggie Nelson (UFA - Cin.) G/T Kelechi Osemele (UFA - Bal.) RB Jalen Richard LB Perry Riley Jr. CB Sean Smith (UFA - KC) S Brynden Trawick	
2015	7-9	WR Amari Cooper (1) TE Clive Walford (3) G/C Jon Feliciano (4) CB Dexter McDonald (7c)	S Nate Allen (UFA - Phi.) WR Michael Crabtree (UFA - SF) C Rodney Hudson (UFA - KC) LB Malcolm Smith (UFA - Sea.) DT Dan Williams (UFA - Ari.)	CB David Amerson (W - Was.)
2014	3-13	DE Khalil Mack (1) QB Derek Carr (2) G Gabe Jackson (3) DT Justin Ellis (4a) DB Keith McGill II (4b) CB TJ Carrie (7a)	DL Denico Autry T Austin Howard (UFA - NYJ) T Donald Penn WR Seth Roberts	
2013	4-12	T Menelik Watson (2) RB Latavius Murray (6b) TE Mychal Rivera (6c) DT Stacy McGee (6d)	QB Matt McGloin	WR Andre Holmes (W - NE)
2012	4-12		P Marquette King FB/RB Jamize Olawale	
2011	8-8	RB Taiwan Jones (4b)		
2006	2-14		LS Jon Condo	
2000	12-4	K Sebastian Janikowski (1)		

2016 TRANSACTIONS

Date	Player	Transaction	Date	Player	Transaction
1/4	RB George Atkinson III	Signed as Reserve/Future FA	5/26	WR Robert Herron	Waived
1/4	G Mitch Bell	Signed as Reserve/Future FA	6/3	WR Andre Debose	Waived
1/4	DB Chris Hackett	Signed as Reserve/Future FA	6/6	WR Marvin Hall	Signed as FA
1/4	TE Colton Underwood	Signed as Reserve/Future FA	6/17	LB Shilique Calhoun	Signed Rookie Contract
1/5	QB Garrett Gilbert	Signed as Reserve/Future FA	7/25	G Vadal Alexander	Placed on Active/NFI
1/5	K Giorgio Tavecchio	Signed as Reserve/Future FA	7/25	RB Roy Helu, Jr.	Placed on Active/PUP
2/9	S Nate Allen	Released	7/25	DE Greg Townsend Jr.	Placed on Active/PUP
2/11	S Nate Allen	Re-signed as FA	7/29	DT Derrick Lott	Signed as FA
3/10	CB Sean Smith	Signed as Unrestricted FA (KC)	7/29	RB Roy Helu, Jr.	Placed on Reserve/Injured List
3/10	LB Bruce Irvin	Signed as Unrestricted FA (Sea.)	7/29	DL Denico Autry	Placed on Active/PUP
3/10	G/T Kelechi Osemele	Signed as Unrestricted FA (Bal.)	7/29	G Vadal Alexander	Passed Physical
3/11	LB Curtis Lofton	Released	8/2	RB Roy Helu, Jr.	Released
3/14	LB Daren Bates	Signed as FA	8/3	DE Greg Townsend Jr.	Passed Physical
3/15	WR Andre Holmes	Re-signed as Unrestricted FA	8/5	DB Tramain Jacobs	Claimed via Waivers (NYG)
3/16	S Brynden Trawick	Signed as FA	8/5	LB Lenny Jones	Claimed via Waivers (SF)
3/17	T Donald Penn	Re-signed as Unrestricted FA	8/5	CB SaQwan Edwards	Waived/Injured
4/4	LB Aldon Smith	Re-signed as Unrestricted FA	8/5	DE Damontre Moore	Waived
4/5	LS Andrew East	Signed as FA	8/5	DL Denico Autry	Passed Physical
4/7	S Reggie Nelson	Signed as Unrestricted FA (Cin.)	8/6	CB SaQwan Edwards	Placed on Reserve/Injured List
4/18	T/G Matt McCants	Re-signed as Restricted FA	8/15	OL Torian White	Waived
4/18	QB Matt McGloin	Re-signed as Restricted FA	8/16	TE Jake McGee	Signed as FA
4/18	CB Neiko Thorpe	Re-signed as Restricted FA	8/29	C Ross Burbank	Waived
4/18	DL Denico Autry	Re-signed as Exclusive Rights FA	8/29	LS Andrew East	Waived
4/18	DE Shelby Harris	Re-signed as Exclusive Rights FA	8/29	S Chris Edwards	Waived
4/18	TE Gabe Holmes	Re-signed as Exclusive Rights FA	8/29	S Chris Hackett	Waived
4/18	S Tevin McDonald	Re-signed as Exclusive Rights FA	8/29	S Jimmy Hall	Waived
4/18	WR Seth Roberts	Re-signed as Exclusive Rights FA	8/29	WR Joe Hansley	Waived
4/18	LB Corey Toomer	Re-signed as Exclusive Rights FA	8/29	DB Tramain Jacobs	Waived
5/9	DE Damontre Moore	Signed as FA	8/29	LB Lenny Jones	Waived
5/9	S Karl Joseph	Signed Rookie Contract	8/29	WR Max McCaffrey	Waived
5/9	QB Connor Cook	Signed Rookie Contract	8/29	DT Leon Orr	Waived
5/9	G Vadal Alexander	Signed Rookie Contract	8/29	WR Nathan Palmer	Waived
5/10	RB DeAndré Washington	Signed Rookie Contract	8/29	K Giorgio Tavecchio	Waived
5/10	WR K.J. Brent	Signed as FA	8/29	TE Colton Underwood	Waived
5/10	C Ross Burbank	Signed as FA	8/29	G/C Terran Vaughn	Waived
5/10	LB/DE James Cowser	Signed as FA	8/29	TE Gabe Holmes	Placed on Reserve/Injured List
5/10	CB Kenneth Durden	Signed as FA	9/3	RB George Atkinson III	Waived
5/10	CB Antonio Hamilton	Signed as FA	9/3	G Mitch Bell	Waived
5/10	WR Johnny Holton	Signed as FA	9/3	WR K.J. Brent	Waived
5/10	DL Drew Iddings	Signed as FA	9/3	CB Kenneth Durden	Waived
5/10	DT Darius Latham	Signed as FA	9/3	WR Marvin Hall	Waived
5/10	WR Max McCaffrey	Signed as FA	9/3	DL Drew Iddings	Waived
5/10	CB Tony McRae	Signed as FA	9/3	DL Branden Jackson	Waived
5/10	TE Ryan O'Malley	Signed as FA	9/3	G Denver Kirkland	Waived
5/10	G Oni Omoile	Signed as FA	9/3	DT Derrick Lott	Waived
5/10	LB Kyrie Wilson	Signed as FA	9/3	LB John Lotulelei	Waived
5/11	DE Greg Townsend Jr.	Signed as FA	9/3	TE Jake McGee	Waived
5/12	G Denver Kirkland	Signed as FA	9/3	WR Jaydon Mickens	Waived
5/12	WR Jaydon Mickens	Signed as FA	9/3	TE Ryan O'Malley	Waived
5/12	G/C Terran Vaughn	Signed as FA	9/3	G Oni Omoile	Waived
5/16	DB Chris Edwards	Signed as FA	9/3	CB Neiko Thorpe	Waived
5/16	WR Joe Hansley	Signed as FA	9/3	LB Corey Toomer	Waived
5/16	DL Branden Jackson	Signed as FA	9/3	DE Greg Townsend Jr.	Waived
5/16	RB Jalen Richard	Signed as FA	9/3	LB Kyrie Wilson	Waived
5/16	OL Torian White	Signed as FA	9/3	LB Neiron Ball	Waived/Injured
5/16	DE Shelby Harris	Waived	9/3	LB/DE James Cowser	Waived/Injured
5/16	S Tevin McDonald	Waived	9/3	S Dewey McDonald	Traded to Seattle
5/16	CB Tony McRae	Waived	9/3	FB Marcel Reece	Placed on Reserve/ Suspended List
5/18	DL Jihad Ward	Signed Rookie Contract	9/4	WR K.J. Brent	Signed to Practice Squad
5/20	LB Cory James	Signed Rookie Contract	9/4	CB Kenneth Durden	Signed to Practice Squad
5/24	WR Robert Herron	Signed as FA	9/4	DL Branden Jackson	Signed to Practice Squad
5/24	WR Nathan Palmer	Signed as FA	9/4	G Denver Kirkland	Signed to Practice Squad
5/24	WR Andre Debose	Waived/Injured	9/4	WR Jaydon Mickens	Signed to Practice Squad
5/24	QB Garrett Gilbert	Waived	9/4	TE Ryan O'Malley	Signed to Practice Squad
5/25	WR Andre Debose	Placed on Reserve/Injured List			

2016 TRANSACTIONS

Date	Player	Transaction
9/4	G Oni Omoile	Signed to Practice Squad
9/4	LB Korey Toomer	Signed to Practice Squad
9/4	LB Neiron Ball	Placed on Reserve/Injured List
9/4	LB/DE James Cowser	Placed on Reserve/Injured List
9/5	DE Jason Fanaika	Signed to Practice Squad
9/5	LB Curtis Grant	Signed to Practice Squad
9/5	DE Mario Edwards Jr.	Placed on Reserve/Injured List
9/10	LB/DE James Cowser	Waived from Reserve/ Injured List
9/13	T Takoby Cofield	Signed to Practice Squad
9/13	DE Jason Fanaika	Released from Practice Squad
9/14	DE Jimmy Bean	Signed to Practice Squad
9/14	LB Curtis Grant	Released from Practice Squad
9/26	FB Marcel Reece	Released
9/27	LB Korey Toomer	Practice Squad contract terminated
9/27	DL Demetrius Cherry	Signed to Practice Squad
9/28	G Denver Kirkland	Signed to Active Roster
9/28	LB Darnell Sankey	Signed to Practice Squad
10/4	LB Perry Riley Jr.	Signed as FA
10/4	LB Ben Heeney	Placed on Reserve/Injured List
10/4	LB James Cowser	Signed to Practice Squad
10/4	DL Demetrius Cherry	Released from Practice Squad
10/4	LB Darnell Sankey	Released from Practice Squad
10/5	TE Ryan O'Malley	Signed to Active Roster
10/5	TE Lee Smith	Placed on Reserve/Injured List
10/5	LB Tyrell Adams	Signed to Practice Squad
10/5	LB Darnell Sankey	Re-signed to Practice Squad
10/12	TE Cooper Helfet	Signed to Practice Squad
10/12	LB Darnell Sankey	Released from Practice Squad
10/21	G Ian Silberman	Signed to Practice Squad
10/21	T Takoby Cofield	Placed on Practice Squad/ Injured List
11/26	LB Tyrell Adams	Signed to Active Roster
11/26	LB/DE James Cowser	Signed to Active Roster
11/26	T Matt McCants	Released
11/26	TE Ryan O'Malley	Waived
11/29	TE Ryan O'Malley	Re-signed to Practice Squad
12/1	DL Demetrius Cherry	Re-signed to Practice Squad
12/3	DL Branden Jackson	Signed to Active Roster
12/3	CB DJ Hayden	Placed on Reserve/Injured List

By Player

Adams, Tyrell - LB

- Signed to Practice Squad (10/5)
- Signed to Active Roster (11/26)

Allen, Nate - S

- Released (2/9)
- Re-signed as FA (2/11)

Alexander, Vadal - G

- Signed Rookie Contract (5/9)
- Placed on Active/Non-Football Injury List (7/25)
- Passed Physical (7/29)

Atkinson III, George - RB

- Signed as Reserve/Future FA (1/4)
- Waived (9/3)

Autry, Denico - DL

- Re-signed as Exclusive Rights FA (4/18)
- Placed on Active/Physically Unable to Perform List (7/29)
- Passed Physical (8/5)

Ball, Neiron - LB

- Waived/Injured (9/3)
- Placed on Reserve/Injured List (9/4)

Bates, Daren - LB

- Signed as FA (3/14)

Bean, Jimmy - DE

- Signed to Practice Squad (9/14)

Bell, Mitch - G

- Signed as Reserve/Future FA (1/4)
- Waived (9/3)

Brent, K.J. - WR

- Signed as FA (5/10)
- Waived (9/3)
- Signed to Practice Squad (9/4)

Burbank, Ross - C

- Signed as FA (5/10)
- Waived (8/29)

Calhoun, Shilique - LB

- Signed Rookie Contract (6/17)

Cherry, Demetrius - DL

- Signed to Practice Squad (9/27)
- Released from Practice Squad (10/4)
- Re-signed to Practice Squad (12/1)

Cofield, Takoby - T

- Signed to Practice Squad (9/13)
- Placed on Practice Squad/Injured List (10/21)

Cook, Connor - QB

- Signed Rookie Contract (5/9)

Cowser, James - LB/DE

- Signed as FA (5/10)
- Waived/Injured (9/3)
- Placed on Reserve/Injured List (9/4)
- Waived from Reserve/Injured List (9/10)
- Signed to Practice Squad (10/4)
- Signed to Active Roster (11/26)

Debose, Andre - WR

- Waived/Injured (5/24)
- Placed on Reserve/Injured List (5/25)
- Waived (6/3)

Durden, Kenneth - CB

- Signed as FA (5/10)
- Waived (9/3)
- Signed to Practice Squad (9/4)

East, Andrew - LS

- Signed as FA (4/5)
- Waived (8/29)

Edwards, Chris - DB

- Signed as FA (5/16)
- Waived (8/29)

Edwards, SaQwan - CB

- Waived/Injured (8/5)
- Placed on Reserve/Injured List (8/6)

Edwards Jr., Mario - DE

- Placed on Reserve/Injured List (9/5)

Fanaika, Jason - DE

- Signed to Practice Squad (9/5)
- Released from Practice Squad (9/13)

Gilbert, Garrett - QB

- Signed as Reserve/Future FA (1/5)
- Waived (5/24)

Grant, Curtis - LB

- Signed to Practice Squad (9/5)
- Released from Practice Squad (9/14)

Hackett, Chris - DB

- Signed as Reserve/Future FA (1/4)
- Waived (8/29)

Hall, Jimmy - S

- Waived (8/29)

Hall, Marvin - WR

- Signed as FA (6/6)
- Waived (9/3)

2016 TRANSACTIONS

Hamilton, Antonio - CB

- Signed as FA (5/10)

Hansley, Joe - WR

- Signed as FA (5/16)
- Waived (8/29)

Harris, Shelby - DE

- Re-signed as Exclusive Rights FA (4/18)
- Waived (5/16)

Hayden, DJ - CB

- Placed on Reserve/Injured List (12/3)

Heeney, Ben - LB

- Placed on Reserve/Injured List (10/4)

Helfet, Cooper - TE

- Signed to Practice Squad (10/12)

Helu, Jr., Roy - RB

- Placed on Active/Physically Unable to Perform List (7/25)
- Placed on Reserve/Injured List (7/29)
- Released (8/2)

Herron, Robert - WR

- Signed as FA (5/24)
- Waived (5/26)

Holmes, Andre - WR

- Re-signed as Unrestricted FA (3/15)

Holmes, Gabe - TE

- Re-signed as Exclusive Rights FA (4/18)
- Placed on Reserve/Injured List (8/29)

Holton, Johnny - WR

- Signed as FA (5/10)

Iddings, Drew - DL

- Signed as FA (5/10)
- Waived (9/3)

Irvin, Bruce - LB

- Signed as Unrestricted FA (Sea.) (3/10)

Jackson, Branden - DL

- Signed as FA (5/16)
- Waived (9/3)
- Signed to Practice Squad (9/4)
- Signed to Active Roster (12/3)

Jacobs, Tramain - DB

- Claimed via Waivers (NYG) (8/5)
- Waived (8/29)

James, Cory - LB

- Signed Rookie Contract (5/20)

Jones, Lenny - LB

- Claimed via Waivers (SF) (8/5)
- Waived (8/29)

Joseph, Karl - S

- Signed Rookie Contract (5/9)

Kirkland, Denver - G

- Signed as FA (5/12)
- Waived (9/3)
- Signed to Practice Squad (9/4)
- Signed to Active Roster (9/28)

Latham, Darius - DT

- Signed as FA (5/10)

Lofton, Curtis - LB

- Released (3/11)

Lott, Derrick - DT

- Signed as FA (7/29)
- Waived (9/3)

Lotulelei, John - LB

- Waived (9/3)

McCaffrey, Max - WR

- Signed as FA (5/10)
- Waived (8/29)

McCants, Matt - T/G

- Re-signed as Restricted FA (4/18)
- Released (11/26)

McDonald, Dewey - S

- Traded to Seattle (9/3)

McDonald, Tevin - S

- Re-signed as Exclusive Rights FA (4/18)
- Waived (5/16)

McGee, Jake - TE

- Signed as FA (8/16)
- Waived (9/3)

McGloin, Matt - QB

- Re-signed as Restricted FA (4/18)

McRae, Tony - CB

- Signed as FA (5/10)
- Waived (5/16)

Mickens, Jaydon - WR

- Signed as FA (5/12)
- Waived (9/3)
- Signed to Practice Squad (9/4)

Moore, Damontre - DE

- Signed as FA (5/9)
- Waived (8/5)

Nelson, Reggie - S

- Signed as Unrestricted FA (Cin.) (4/7)

O'Malley, Ryan - TE

- Signed as FA (5/10)
- Waived (9/3)
- Signed to Practice Squad (9/4)
- Signed to Active Roster (10/5)
- Waived (11/26)
- Re-signed to Practice Squad (11/29)

Omoile, Oni - G

- Signed as FA (5/10)
- Waived (9/3)
- Signed to Practice Squad (9/4)

Orr, Leon - DT

- Waived (8/29)

Osemele, Kelechi - G/T

- Signed as Unrestricted FA (Bal.) (3/10)

Palmer, Nathan - WR

- Signed as FA (5/24)
- Waived (8/29)

Penn, Donald - T

- Re-signed as Unrestricted FA (3/17)

Reece, Marcel - FB

- Placed on Reserve/Suspended List (9/3)
- Released (9/26)

Richard, Jalen - RB

- Signed as FA (5/16)

Riley Jr., Perry - LB

- Signed as FA (10/4)

Roberts, Seth - WR

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

Sankey, Darnell - LB

- Signed to Practice Squad (9/28)
- Released from Practice Squad (10/4)
- Re-signed to Practice Squad (10/5)
- Released from Practice (10/12)

Silberman, Ian - G

- Signed to Practice Squad (10/21)

Smith, Aldon - LB

- Re-signed as Unrestricted FA (4/4)

Smith, Lee - TE

- Placed on Reserve/Injured List (10/5)

2016 TRANSACTIONS

Smith, Sean - CB

- Signed as Unrestricted FA (KC) (3/10)

Tavecchio, Giorgio - K

- Signed as Reserve/Future FA (1/5)
- Waived (8/29)

Thorpe, Neiko - CB

- Re-signed as Restricted FA (4/18)
- Waived (9/3)

Toomer, Korey - LB

- Re-signed as Exclusive Rights FA (4/18)
- Waived (9/3)
- Signed to Practice Squad (9/4)

Townsend Jr., Greg - DE

- Signed as FA (5/11)
- Placed on Active/Physically Unable to Perform List (7/25)
- Passed Physical (8/3)
- Waived (9/3)

Trawick, Brynden - S

- Signed as FA (3/16)

Underwood, Colton - TE

- Signed as Reserve/Future FA (1/4)
- Waived (8/29)

Vaughn, Terran - G/C

- Signed as FA (5/12)
- Waived (8/29)

Ward, Jihad - DL

- Signed Rookie Contract (5/18)

Washington, DeAndré - RB

- Signed Rookie Contract (5/10)

White, Torian - OL

- Signed as FA (5/16)
- Waived (8/15)

Wilson, Kyrie - LB

- Signed as FA (5/10)
- Waived (9/3)

COACHES/MISC. INFO

2016 COACHES

Jack Del Rio, Head Coach
Bill Musgrave, Offensive Coordinator
Ken Norton, Jr., Defensive Coordinator
Brad Seely, Special Teams Coordinator
Sam Anno, Defensive Assistant
Todd Downing, Quarterbacks
Darryl Eto, Assistant Strength and Conditioning
Jethro Franklin, Defensive Line
Joe Gomes, Head Strength and Conditioning
Tim Holt, Assistant Offensive Line
Nick Holz, Quality Control - Offense
Bobby Johnson, Tight Ends
Kevin Kijowski, Strength and Conditioning Assistant
Wes Miller, Strength and Conditioning Assistant
Rob Moore, Wide Receivers
Bernie Parmalee, Running Backs
Jake Peetz, Assistant Quarterbacks
Marcus Robertson, Defensive Backs
Tracy Smith, Assistant Special Teams
Travis Smith, Quality Control - Defense
Sal Sunseri, Linebackers
Mike Tice, Offensive Line
Brent Vieselmeyer, Assistant Linebackers
Rod Woodson, Assistant Defensive Backs

COACHING BREAKDOWN

Coach	NFL seasons	Raiders seasons
Jack Del Rio	20	2
Bill Musgrave	18	3
Ken Norton, Jr.	7	2
Brad Seely	28	2
Sam Anno	2	2
Todd Downing	16	2
Darryl Eto	2	2
Jethro Franklin	11	2
Joe Gomes	2	2
Tim Holt	6	2
Nick Holz	5	5
Bobby Johnson	7	2
Kevin Kijowski	2	2
Wesley Miller	2	2
Rob Moore	3	2
Bernie Parmalee	8	2
Jake Peetz	8	2
Marcus Robertson	10	3
Tracy Smith	8	2
Travis Smith	5	5
Sal Sunseri	9	2
Mike Tice	20	2
Brent Vieselmeyer	2	2
Rod Woodson	3	3
Totals	204	57

PLAYING BREAKDOWN

Coach	NFL playing seasons
Jack Del Rio	11
Bill Musgrave	6
Ken Norton, Jr.	13
Sam Anno	7
Jethro Franklin	1
Rob Moore	12
Bernie Parmalee	9
Marcus Robertson	12
Mike Tice	14
Rod Woodson	17
Totals	102

ROSTER BREAKDOWN

Oldest Raider: Sebastian Janikowski, 38 (born 3/2/78)

Youngest Raider: Darius Latham, 22 (born 11/9/94)

Most Seasons as a Raider: Sebastian Janikowski, 17

Most NFL Seasons: Sebastian Janikowski, 17

Tallest Raider: Austin Howard at 6-foot-7

Shortest Raider: Jalen Richard and DeAndré Washington at 5-foot-8

Former First-Round Draft Picks: 8

- Amari Cooper (Oak., 2015)
- Michael Crabtree (SF, 2009)
- Bruce Irvin (Sea., 2012)
- Sebastian Janikowski (Oak., 2000)
- Karl Joseph (Oak., 2016)
- Khalil Mack (Oak., 2014)
- Reggie Nelson (Jac., 2007)
- Dan Williams (Ari., 2010)

Pro Bowlers: 8

- Derek Carr (2015)
- Jon Condo (2009)
- Amari Cooper (2015)
- Sebastian Janikowski (2011)
- Khalil Mack (2015)
- Latavius Murray (2015)
- Reggie Nelson (2015)
- Donald Penn (2010)

100 and Up: K Sebastian Janikowski is the senior member on the Raiders roster and is the Raiders' all-time leader in games played with 264. He is also the only player in franchise history to appear in 17 seasons for the Silver and Black. Here is a look at the Raiders with at least 100 regular season games played in the NFL:

- Sebastian Janikowski - 264
- Jon Condo - 156
- Donald Penn - 156
- Reggie Nelson - 150
- Sean Smith - 119
- Michael Crabtree - 107

RAIDERS

STATISTICS

2016 STATISTICS

Won 10, Lost 2

09/11	W	at New Orleans	73,028
09/18	L	Atlanta	54,081
09/25	W	at Tennessee	62,370
10/02	W	at Baltimore	71,152
10/09	W	San Diego	54,275
10/16	L	Kansas City	54,211
10/23	W	at Jacksonville	62,614
10/30	W	at Tampa Bay	61,068
11/06	W	Denver	54,957
11/21	W	Houston	76,473
11/27	W	Carolina	54,909
12/04	W	Buffalo	54,759
12/08		at Kansas City	
12/18		at San Diego	
12/24		Indianapolis	
01/01		at Denver	

	RAIDERS	OPPONENT
Total First Downs	260	252
Rushing	71	78
Passing	158	145
Penalty	31	29
3rd Down: Made/Att	63/161	56/149
3rd Down Pct.	39.1%	37.6%
4th Down: Made/Att	5/9	3/9
4th Down Pct.	55.6%	33.3%
Possession Avg.	31:21	28:39
Total Net Yards	4700	4676
Avg. Per Game	391.7	389.7
Total Plays	792	758
Avg. Per Play	5.9	6.2
Net Yards Rushing	1375	1498
Avg. Per Game	114.6	124.8
Total Rushes	321	308
Net Yards Passing	3325	3178
Avg. Per Game	277.1	264.8
Sacked/Yards Lost	12/50	21/125
Gross Yards	3375	3303
Attempts/Completions	459/300	429/258
Completion Pct.	65.4%	60.1%
Had Intercepted	5	11
Punts/Average	57/48.2	55/46.2
Net Punting Avg.	42.6	38.6
Penalties/Yards	112/932	91/869
Fumbles/Ball Lost	10/4	21/10
Touchdowns	39	35
Rushing	14	15
Passing	24	20
Returns	1	0

Score By Periods	Q1	Q2	Q3	Q4	OT	Pts
Team	53	100	62	124	6	345
Opponents	29	86	94	90	0	299

Scoring	TD	Ru	Pa	Rt	PAT	FG	2Pt	Pts
S.Janikowski	0	0	0	0	32/32	23/29	0	101
L.Murray	11	11	0	0	0/0	0/0	0	66
M.Crabtree	7	0	7	0	0/0	0/0	1	44
S.Roberts	5	0	5	0	0/0	0/0	2	34
A.Cooper	4	0	4	0	0/0	0/0	2	28
J.Olawale	3	2	1	0	0/0	0/0	0	18
C.Walford	2	0	2	0	0/0	0/0	0	12
J.Richard	2	1	1	0	0/0	0/0	0	12
A.Holmes	2	0	2	0	0/0	0/0	0	12
D.Penn	1	0	1	0	0/0	0/0	0	6
M.Rivera	1	0	1	0	0/0	0/0	0	6
K.Mack	1	0	0	1	0/0	0/0	0	6
Team	39	14	24	1	32/32	23/29	5	345
Opponents	35	15	20	0	26/29	19/22	3	299

2-Pt. Conversions: Team 5/ 6, Opponents: 3/ 6

Sacks: K.Mack 10.0, B.Irvin 5.0, S.McGee 2.5, D.Autry 1.5, J.Cowser 1.0, D.Williams 0.5, S.Calhoun 0.5 **Team: 21.0, Opponents: 12.0**

Passing	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack	Lost	Rating
D.Carr	458	300	3375	65.5%	7.4	24	5.2%	5	1.1%	75t	12/	50	100.3
M.McGloin	1	0	0	0.0%	0.0	0	0.0%	0	0.0%	0	0/	0	39.6
Team	459	300	3375	65.4%	7.4	24	5.2%	5	1.1%	75t	12/	50	100.1
Opponents	429	258	3303	60.1%	7.7	20	4.7%	11	2.6%	98t	21/	125	89.1

Rushing	No.	Yds	Avg	Long	TD
L.Murray	140	553	4.0	42	11
J.Richard	62	357	5.8	75t	1
D.Washington	63	302	4.8	30	0
D.Carr	31	54	1.7	13	0
J.Olawale	17	47	2.8	17	2
J.Holton	5	43	8.6	29	0
M.King	1	27	27.0	27	0
A.Cooper	1	0	0.0	0	0
T.Jones	1	-8	-8.0	-8	0
Team	321	1375	4.3	75t	14
Opponents	308	1498	4.9	54	15

Receiving	No.	Yds	Avg	Long	TD
A.Cooper	68	981	14.4	64t	4
M.Crabtree	67	785	11.7	56	7
S.Roberts	31	332	10.7	41t	5
L.Murray	29	228	7.9	39	0
C.Walford	27	288	10.7	31t	2
J.Richard	21	173	8.2	29	1
D.Washington	13	72	5.5	10	0
M.Rivera	12	142	11.8	27	1
A.Holmes	10	70	7.0	16	2
J.Olawale	9	197	21.9	75t	1
L.Smith	6	29	4.8	12	0
T.Jones	4	43	10.8	16	0
J.Holton	2	34	17.0	30	0
D.Penn	1	1	1.0	1t	1
Team	300	3375	11.3	75t	24
Opponents	258	3303	12.8	98t	20

Interceptions	No.	Yds	Avg	Long	TD
R.Nelson	3	59	19.7	40	0
S.Smith	2	27	13.5	27	0
D.Amerson	2	0	0.0	0	0
K.Joseph	1	21	21.0	21	0
K.Mack	1	6	6.0	6t	1
N.Allen	1	1	1.0	1	0
M.Smith	1	0	0.0	0	0
Team	11	114	10.4	40	1
Opponents	5	36	7.2	31	0

Punting	No	Yds	Avg	Net	TB	In	Lg	B
M.King	57	2749	48.2	42.6	4	27	72	0
Team	57	2749	48.2	42.6	4	27	72	0
Opponents	55	2543	46.2	38.6	4	13	62	0

Punt Returns	Ret	FC	Yds	Avg	Long	TD
J.Richard	28	2	267	9.5	47	0
T.Carrie	7	4	74	10.6	18	0
Team	35	6	341	9.7	47	0
Opponents	21	11	243	11.6	73	0

Kickoff Returns	No.	Yds	Avg	Long	TD
J.Richard	13	317	24.4	50	0
T.Jones	7	101	14.4	21	0
Team	20	418	20.9	50	0
Opponents	33	684	20.7	60	0

Field Goals	1-19	20-29	30-39	40-49	50+
S.Janikowski	1/1	8/8	4/4	7/8	3/8
Team	1/1	8/8	4/4	7/8	3/8
Opponents	0/0	8/8	4/5	6/6	1/3

Fumbles Lost: D.Carr 3, D.Washington 1 **Total: 4**

Opponent Fumble Recoveries: K.Mack 3, R.Nelson 2, T.Jones 1, A.Holmes 1, D.Autry 1, K.Joseph 1, J.Ward 1 **Total: 10**

DEFENSE/SPECIAL TEAMS STATS

DEFENSE

Player	TACKLES				INTERCEPTIONS					FUMBLES			
	Total	Solo	Asst.	Sk.	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
Malcolm Smith	78	59	19	0.0	0.0	1	0	0	0	6	1	0	0
Karl Joseph	76	51	25	0.0	0.0	1	21	21	0	6	0	1	0
Reggie Nelson	68	45	23	0.0	0.0	3	59	40	0	10	0	2	0
Khalil Mack	55	41	14	10.0	71.0	1	6	6	1	3	4	3	0
David Amerson	51	44	7	0.0	0.0	2	0	0	0	13	0	0	0
Cory James	48	38	10	0.0	0.0	0	0	-	0	0	1	0	0
Bruce Irvin	43	34	9	5.0	29.0	0	0	-	0	2	4	0	0
Perry Riley Jr.	36	26	10	0.0	0.0	0	0	-	0	0	1	0	0
DJ Hayden	34	29	5	0.0	0.0	0	0	-	0	6	1	0	0
Sean Smith	34	28	6	0.0	0.0	2	0	27	0	11	0	0	0
Denico Autry	32	17	15	1.5	1.0	0	0	-	0	3	0	0	0
Dan Williams	23	11	12	0.5	1.5	0	0	-	0	2	0	0	0
Jihad Ward	23	16	7	0.0	0.0	0	0	-	0	0	0	1	0
Justin Ellis	21	10	11	0.0	0.0	0	0	-	0	0	0	0	0
Stacy McGee	18	9	9	2.5	13.5	0	0	-	0	1	2	0	0
Ben Heeney	16	11	5	0.0	0.0	0	0	-	0	1	0	0	0
Keith McGill II	14	13	1	0.0	0.0	0	0	-	0	1	0	0	0
Darius Latham	10	6	4	0.0	0.0	0	0	-	1	1	0	0	0
TJ Carrie	9	8	1	0.0	0.0	0	0	-	0	2	0	0	0
Nate Allen	5	2	3	0.0	0.0	1	1	1	0	1	0	0	0
Shilique Calhoun	5	3	2	0.5	1.0	0	0	-	0	1	0	0	0
Antonio Hamilton	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
Daren Bates	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
Branden Jackson	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
James Cowser	1	1	0	1.0	10.0	0	0	-	0	0	0	0	0
Totals	707	509	198	21.0	127.0	11	87	40	2	70	14	7	0

SPECIAL TEAMS

Player	Total	Solo	Asst.	FF	FR	Blk
Brynden Trawick	12	9	3	0	0	0
Johnny Holton	10	9	1	0	0	0
Andre Holmes	7	5	2	0	1	0
Daren Bates	5	2	3	0	0	0
Keith McGill	5	4	1	0	0	0
Nate Allen	3	0	3	0	0	0
Shilique Calhoun	3	3	0	0	0	0
TJ Carrie	3	3	0	1	0	0
Ben Heeney	2	2	0	0	0	0
Cory James	2	0	2	0	0	0
Jamize Olawale	2	2	0	0	0	0
Jon Condo	2	2	0	0	0	0
James Cowser	1	1	0	0	0	0
Marquette King	1	1	0	0	1	0
Taiwan Jones	1	1	0	0	1	0
Totals	59	44	15	1	3	0

MISCELLANEOUS TACKLES

Player	Tkl	FF	FR
Kelechi Osemele	2	0	0
Amari Cooper	1	0	0
Austin Howard	1	0	0
Gabe Jackson	1	0	0
Jalen Richard	1	0	1
DeAndre Washington	1	0	0
Totals	7	0	1

DEFENSIVE SCORING

Player	TD	Int Ret	Fum Ret	Safeties
Khalil Mack	1	1	0	0
Totals	1	1	0	0

DEFENSIVE TOUCHDOWNS

Khalil Mack interception for a touchdown

GAME-BY-GAME STARTERS/INACTIVES

OFFENSE

	WR	LT	LG	C	RG	RT	TE	WR	QB	RB	FB	3WR/2TE	OTHER
9/11 at NO	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	M.Watson	L.Smith	A.Cooper	D.Carr	L.Murray	J.Olawale	-	-
9/18 vs. Atl.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	L.Smith	A.Cooper	D.Carr	L.Murray	J.Olawale	-	-
9/25 at Ten.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	M.Watson	L.Smith	A.Cooper	D.Carr	L.Murray	-	S.Roberts	-
10/2 at Bal.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	V.Alexander	L.Smith	-	D.Carr	L.Murray	J.Olawale	C.Walford	-
10/9 vs. SD	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	V.Alexander	-	A.Cooper	D.Carr	-	J.Olawale	S.Roberts	A.Holmes
10/16 vs. KC	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	-	A.Cooper	D.Carr	D.Washington	J.Olawale	-	D.Kirkland
10/23 at Jac.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	-	A.Cooper	D.Carr	D.Washington	J.Olawale	-	D.Kirkland
10/30 at TB	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	C.Walford	A.Cooper	D.Carr	L.Murray	-	-	D.Kirkland
11/6 vs. Den.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	C.Walford	A.Cooper	D.Carr	L.Murray	-	-	D.Kirkland
11/21 vs. Hou.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	M.Rivera	A.Cooper	D.Carr	-	-	S.Roberts	A.Holmes
11/27 vs. Car.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	-	A.Cooper	D.Carr	L.Murray	-	S.Roberts	M.Watson
12/4 vs. Buf.	M.Crabtree	D.Penn	K.Osemele	R.Hudson	G.Jackson	A.Howard	C.Walford	A.Cooper	D.Carr	L.Murray	-	-	V.Alexander
12/8 at KC													
12/18 at SD													
12/24 vs. Ind.													
1/1/17 at Den.													

DEFENSE

	DE	DT	NT	DE	SLB	MLB	WLB	CB	CB	FS	SS	CB	OTHER
9/11 at NO	J.Ward	S.McGee	J.Ellis	K.Mack	B.Irvin	B.Heeney	M.Smith	D.Amerson	S.Smith	R.Nelson	K.McGill II	-	-
9/18 vs. Atl.	J.Ward	S.McGee	J.Ellis	K.Mack	B.Irvin	B.Heeney	M.Smith	D.Amerson	S.Smith	R.Nelson	K.McGill II	-	-
9/25 at Ten.	J.Ward	S.McGee	J.Ellis	K.Mack	B.Irvin	C.James	M.Smith	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
10/2 at Bal.	J.Ward	S.McGee	J.Ellis	K.Mack	B.Irvin	C.James	M.Smith	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
10/9 vs. SD	J.Ward	S.McGee	D.Williams	K.Mack	B.Irvin	C.James	P.Riley	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
10/16 vs. KC	J.Ward	S.McGee	D.Williams	K.Mack	B.Irvin	C.James	P.Riley	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
10/23 at Jac.	J.Ward	S.McGee	D.Williams	K.Mack	B.Irvin	P.Riley	M.Smith	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
10/30 at TB	J.Ward	D.Autry	D.Williams	K.Mack	B.Irvin	P.Riley	M.Smith	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
11/6 vs. Den.	J.Ward	D.Autry	-	K.Mack	B.Irvin	P.Riley	M.Smith	D.Amerson	T.Carrie	R.Nelson	K.Joseph	D.Hayden	-
11/21 vs. Hou.	J.Ward	S.McGee	D.Williams	K.Mack	B.Irvin	P.Riley	M.Smith	D.Amerson	S.Smith	R.Nelson	K.Joseph	-	-
11/27 vs. Car.	J.Ward	S.McGee	D.Williams	K.Mack	B.Irvin	C.James	M.Smith	D.Hayden	S.Smith	R.Nelson	K.Joseph	-	-
12/4 vs. Buf.	D.Autry	J.Ward	D.Williams	K.Mack	B.Irvin	P.Riley	M.Smith	D.Amerson	S.Smith	R.Nelson	-	T.Carrie	-
12/8 at KC													
12/18 at SD													
12/24 vs. Ind.													
1/1/17 at Den.													

INACTIVES

9/11 at NO: C.Cook, D.McDonald, A.Hamilton, V.Alexander, A.Howard, M.Rivera
9/18 vs. Atl.: C.Cook, D.McDonald, A.Hamilton, M.Watson, M.McCants, M.Rivera
9/25 at Ten.: C.Cook, D.McDonald, A.Hamilton, M.McCants, A.Howard, M.Rivera
10/2 at Bal.: C.Cook, N.Allen, T.Jones, A.Hamilton, M.Watson, M.McCants, A.Howard
10/9 vs. SD: C.Cook, N.Allen, T.Jones, L.Murray, M.Watson, M.McCants, C.Walford
10/16 vs. KC: C.Cook, D.McDonald, L.Murray, A.Hamilton, M.Watson, M.McCants, V.Alexander
10/23 at Jac.: C.Cook, T.Jones, D.McDonald, B.Trawick, M.Watson, V.Alexander, R.O'Malley
10/30 at TB: C.Cook, D.McDonald, A.Hamilton, M.Watson, M.McCants, R.O'Malley, S.McGee

11/6 vs. Den.: C.Cook, D.McDonald, S.Smith, M.McCants, V.Alexander, R.O'Malley, S.McGee
11/21 vs. Hou.: C.Cook, J.Holton, D.McDonald, A.Hamilton, M.McCants, V.Alexander, R.O'Malley
11/27 vs. Car.: C.Cook, D.McDonald, D.Amerson, D.Washington, P.Riley, D.Kirkland, S.Calhoun
12/4 vs. Buf.: C.Cook, A.Hamilton, D.Washington, D.Latham, D.Kirkland, S.Calhoun, S.McGee
12/8 at KC:
12/18 at SD:
12/24 vs. Ind.:
1/1/17 at Den.:

TEAM STATS - RAIDERS

	9/11 at NO	9/18 vs. Atl.	9/25 at Ten.	10/2 at Bal.	10/9 vs. SD	10/16 vs. KC	10/23 at Jac.	10/30 at TB	11/6 vs. Den.	11/21 vs. Hou.	11/27 vs. Car.	12/4 vs. Buf.	12/8 at KC	12/18 at SD	12/24 vs. Ind.	1/1/17 at Den.	Totals
Score by Qtr.																	
1st Qtr.	10	0	7	7	3	7	3	0	6	0	0	7	3				53
2nd Qtr.	0	7	10	7	6	3	17	3	14	10	17	17	6				100
3rd Qtr.	3	7	0	0	18	0	3	14	0	3	0	0	14				62
4th Qtr.	22	14	0	14	7	0	10	7	10	14	11	11	15				124
OT	-	-	-	-	-	-	-	6	-	-	-	-	-				6
First Downs																	
Total	25	29	17	13	19	16	21	27	30	16	22	22	24				260
Rush	8	8	4	1	6	3	8	6	11	3	5	5	8				71
Pass	14	17	13	11	12	13	10	19	12	9	15	15	13				158
Penalties	3	4	0	1	1	0	3	2	7	4	2	2	3				31
Third Downs																	
Conversions	4	5	5	3	5	4	8	7	5	4	8	8	5				63
Attempts	11	12	13	12	14	10	18	18	14	11	15	15	13				161
Fourth Downs																	
Conversions	0	1	0	0	1	0	1	1	0	1	0	0	0				5
Attempts	0	2	0	0	1	2	1	1	0	2	0	0	0				9
Total Offense																	
Plays	64	71	61	54	68	53	71	85	76	51	71	71	67				792
Yards	486	454	368	261	389	286	344	626	397	325	365	399	399				4,700
Average	7.6	6.4	6.0	4.8	5.7	5.4	4.8	7.4	5.2	6.4	5.1	6.0	6.0				5.9
Net Rushing																	
Attempts	26	25	25	19	25	17	34	24	43	20	30	30	32				321
Yards	167	155	123	62	89	65	144	128	218	30	55	139	139				1,375
Touchdowns	3	2	1	0	1	0	2	0	3	0	1	1	2				14
Net Passing																	
Attempts	38	45	35	35	40	34	37	59	31	31	38	35	35				459
Completions	24	34	21	25	25	22	23	40	20	21	26	19	19				300
Yards	319	299	249	199	317	225	200	513	184	295	315	260	260				3,325
Touchdowns	1	3	1	4	2	1	1	4	0	3	2	2	2				24
Interceptions	0	0	1	0	1	1	0	0	0	1	1	1	0				5
Sacked	0	1	1	0	3	2	0	2	2	0	2	2	0				13
Punts																	
Number	4	4	7	8	3	3	5	6	4	3	5	5	5				57
Gross Average	49.8	52.8	46.6	51.8	46.3	53.0	54.6	40.0	42.3	53.0	48.0	44.2	44.2				48.2
Net Average	42.0	34.3	39.4	46.5	41.3	36.3	50.6	40.0	39.3	49.7	48.0	40.2	40.2				42.6
Penalties																	
Number	14	9	8	12	6	3	11	23	8	4	7	7	7				112
Yards	141	58	58	93	36	25	117	200	72	21	46	65	65				932
Fumbles																	
Number	1	1	0	1	0	2	1	1	0	1	2	0	0				10
Lost	0	0	0	1	0	1	0	1	0	0	1	0	0				4
Two-Point Conv.																	
Conversions	2	0	0	0	1	0	0	0	0	0	0	1	1				5
Attempts	3	0	0	0	1	0	0	0	0	0	1	1	1				6
Time of Possession	30:25	32:45	29:03	25:16	36:18	23:15	33:27	44:12	41:28	23:33	33:37	29:45	29:45				31:21

TEAM STATS - OPPONENTS

	9/11 at NO	9/18 vs. Atl.	9/25 at Ten.	10/2 at Bal.	10/9 vs. SD	10/16 vs. KC	10/23 at Jac.	10/30 at TB	11/6 vs. Den.	11/21 vs. Hou.	11/27 vs. Car.	12/4 vs. Buf.	12/8 at KC	12/18 at SD	12/24 vs. Ind.	1/1/17 at Den.	Totals
Score by Qtr.																	
1st Qtr.	3	0	3	0	0	7	0	3	0	3	7	3					29
2nd Qtr.	14	13	0	6	10	6	6	7	10	7	0	7					86
3rd Qtr.	7	8	7	6	14	10	3	0	0	7	18	14					94
4th Qtr.	10	14	0	15	7	3	7	14	10	3	7	0					90
OT	-	-	-	-	-	-	-	0	-	-	-	-					0
First Downs																	
Total	27	27	19	25	17	22	19	18	13	22	19	24					252
Rush	7	8	10	7	3	11	4	3	1	6	7	11					78
Pass	16	18	9	15	13	11	11	9	9	14	8	12					145
Penalties	4	1	0	3	1	0	4	6	3	2	4	1					29
Third Downs																	
Conversions	4	5	2	5	2	7	4	4	3	8	3	9					56
Attempts	11	10	12	17	8	13	13	13	11	16	10	15					149
Fourth Downs																	
Conversions	1	0	0	1	0	0	0	0	0	1	0	0					3
Attempts	1	0	1	2	1	0	0	0	1	2	1	0					9
Total Offense																	
Plays	65	64	63	80	51	64	60	61	51	74	56	69					758
Yards	507	528	393	412	423	406	344	270	299	354	358	382					4,676
Average	7.8	8.3	6.2	5.2	8.3	6.3	5.7	4.4	5.9	4.8	6.4	5.5					6.2
Net Rushing																	
Attempts	22	29	29	26	19	40	16	27	12	33	25	30					308
Yards	88	139	181	130	72	183	105	102	33	124	129	212					1,498
Touchdowns	0	1	1	2	0	3	0	1	0	1	3	3					15
Net Passing																	
Attempts	42	34	33	52	30	22	43	32	37	39	29	35					429
Completions	28	26	17	32	21	19	23	16	18	26	14	18					258
Yards	423	396	214	298	359	224	246	180	283	243	246	191					3,178
Touchdowns	4	3	0	1	4	0	1	2	2	1	2	0					20
Interceptions	0	1	2	0	2	0	2	0	1	1	1	1					11
Sacked	1	1	1	2	2	1	1	2	2	2	2	4					21
Punts																	
Number	2	3	6	7	1	3	5	8	6	3	6	5					55
Gross Average	47.5	44.0	51.8	48.9	16.0	40.7	47.8	48.0	44.5	52.0	46.7	39.8					46.2
Net Average	39.5	37.3	45.5	33.1	16.0	36.3	39.6	41.4	39.2	36.3	41.0	36.4					38.6
Penalties																	
Number	7	7	8	10	4	2	13	6	12	7	7	8					91
Yards	53	73	70	105	38	10	112	64	104	101	67	73					869
Fumbles																	
Number	2	0	2	3	5	0	2	2	1	1	1	1					21
Lost	1	0	1	1	2	0	1	0	1	1	1	1					10
Two-Point Conv.																	
Conversions	0	1	0	1	0	0	0	1	0	0	0	0					3
Attempts	0	1	0	2	0	0	0	1	0	0	2	0					6
Time of Possession	29:35	27:15	30:57	34:44	23:42	36:45	26:33	29:03	18:32	36:27	26:23	30:15					28:39

RAIDERS SEASON HIGHS

TEAM

<u>Statistic</u>	<u>High</u>	<u>Date/Opp.</u>
Points	38	12/4 vs. Buf.
Points in a quarter	22 (fourth)	9/11 at NO
Points in a half	29 (second)	12/4 vs. Buf.
Offensive plays	85	10/30 at TB
Yards per play	7.6	9/11 at NO
First downs	30	11/6 vs. Den.
Third down %	44	10/23 at Jac.
Total net yards	626	10/30 at TB
Net rushing yards	218	11/6 vs. Den.
Rushing attempts	43	11/6 vs. Den.
Rushing average	6.4	9/11 at NO
Net passing yards	498	10/30 at TB
Completions	40	10/30 at TB
Passing attempts	59	10/30 at TB
Completion %	75.6	9/18 vs. Atl.
Time of possession	44:12	10/9 vs. SD
Gross punting	54.6	10/23 at Jac.
Net punting	50.6	10/23 at Jac.

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	18	Michael Crabtree	10/2 at Bal.
Touchdowns	3; two times	Last; Latavius Murray	11/6 vs. Den.
Field goals	4; two times	Last; Sebastian Janikowski	10/23 at Jac.
Field goal attempts	5	Sebastian Janikowski	10/9 vs. SD
Longest field goal	56	Sebastian Janikowski	10/9 vs. SD
Longest FG attempt	58	Sebastian Janikowski	9/18 vs. Atl.
Rushing attempts	20; two times	Latavius Murray	12/4 vs. Buf.
Rushing yards	114	Latavius Murray	11/6 vs. Den.
Rushing average	28.0	Jalen Richard	9/11 at NO
Rushing long	75	Jalen Richard	9/11 at NO
Rushing touchdowns	3	Latavius Murray	11/6 vs. Den.
Completions	40	Derek Carr	10/30 at TB
Attempts	59	Derek Carr	10/30 at TB
Completion %	75.6	Derek Carr	9/18 vs. Atl.
Passing yards	513	Derek Carr	10/30 at TB
Passing touchdowns	4	Derek Carr	10/30 at TB
Passing long	75	Derek Carr	11/21 vs. Hou.
Yards per attempt	9.5	Derek Carr	11/21 vs. Hou.
Receptions	12	Amari Cooper	10/30 at TB
Receiving yards	173	Amari Cooper	10/30 at TB
Receiving long	75	Jamize Olawale	11/21 vs. Hou.
Rec. touchdowns	3	Michael Crabtree	10/2 at Bal.
Tackles	16; two times	Last; Cory James	10/2 at Bal.
Sacks	2.0; two times	Khalil Mack	11/6 vs. Den.
Interceptions	1; eight times	Last; Nate Allen	12/4 vs. Buf.
Int. return yards	40	Reggie Nelson	10/23 at Jac.
Kickoff returns	4	Jalen Richard	10/16 vs. KC
Kickoff return yards	108	Jalen Richard	10/16 vs. KC
Punt returns	5; two times	Last; Jalen Richard	11/27 vs. Car.
Punt return yards	72	Jalen Richard	10/2 at Bal.
Longest punt	72	Marquette King	9/25 at Ten.
Punts inside 20	4; three times	Last; Marquette King	10/30 at TB

OPPONENT SEASON HIGHS

TEAM

<u>Statistic</u>	<u>High</u>	<u>Date/Opp.</u>
Points	35	9/18 vs. Atl.
Points in a quarter	18 (third)	11/27 vs. Car.
Points in a half	25 (second)	11/27 vs. Car.
Offensive plays	70	9/11 at NO
Yards per play	8.3; two times	Last; 10/9 vs. SD
First downs	27; two times	Last; 9/11 at NO
Third down %	60	12/4 vs. Buf.
Total net yards	528	9/18 vs. Atl.
Net rushing yards	212	12/4 vs. Buf.
Rushing attempts	40	10/16 vs. KC
Rushing average	7.1	12/4 vs. Buf.
Net passing yards	419	9/11 at NO
Completions	32	10/2 at Bal.
Passing attempts	52	10/2 at Bal.
Completion %	86.4	10/16 vs. KC
Time of possession	36:45	10/16 vs. KC
Gross punting	52.0	11/21 vs. Hou.
Net punting	45.5	9/25 at Ten.

INDIVIDUAL

<u>Statistic</u>	<u>High</u>	<u>Player</u>	<u>Date/Opp.</u>
Points	12; three times	Last; Mike Gillislee	12/4 vs. Buf.
Touchdowns	2; three times	Last; Mike Gillislee	12/4 vs. Buf.
Field goals	3	Jason Myers	10/23 at Jac.
Field goal attempts	4	Will Lutz	9/11 at NO
Longest field goal	55	Brandon McManus	11/6 vs. Den.
Longest FG attempt	61	Will Lutz	9/11 at NO
Rushing attempts	24; two times	Last; Lamar Miller	11/21 vs. Hou.
Rushing yards	131	Spencer Ware	10/16 vs. KC
Rushing average	13.0	Ted Ginn	11/27 vs. Car.
Rushing long	54	LeSean McCoy	12/4 vs. Buf.
Rushing touchdowns	2; two times	Last; Mike Gillislee	12/4 vs. Buf.
Completions	32	Joe Flacco	10/2 at Bal.
Attempts	52	Joe Flacco	10/2 at Bal.
Completion %	86.4	Alex Smith	10/16 vs. KC
Passing yards	423	Drew Brees	9/11 at NO
Passing touchdowns	4; two times	Last; Philip Rivers	10/9 vs. SD
Passing long	98	Drew Brees	9/11 at NO
Yards per attempt	11.9	Philip Rivers	10/9 vs. SD
Receptions	9	Willie Snead	9/11 at NO
Receiving yards	172	Willie Snead	9/11 at NO
Receiving long	98	Brandin Cooks	9/11 at NO
Rec. touchdowns	2	Brandin Cooks	9/11 at NO
Tackles	15	Kemal Ishmael	9/18 vs. Atl.
Sacks	2; two times	Dee Ford	10/16 vs. KC
Interceptions	1; five times	Thomas Davis	11/27 vs. Car.
Int. return yards	31	Thomas Davis	11/27 vs. Car.
Kickoff returns	5	Marcus Murphy	9/11 at NO
Kickoff return yards	123	Devin Hester	10/2 at Bal.
Punt returns	5	Marqise lee	10/23 at Jac.
Punt return yards	74	Eric Weems	9/18 vs. Atl.
Longest punt	62	Brett Kern	9/25 at Ten.
Punts inside 20	3	Brett Kern	9/25 at Ten.

BIG PLAYS - RAIDERS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
75	Jamize Olawale touchdown reception from Derek Carr	11/21 vs. Hou.	W, 27-20
75	Jalen Richard touchdown rush	9/11 at NO	W, 35-34
68	Jamize Olawale reception from Derek Carr	10/30 at TB	W, 30-24
64	Amari Cooper touchdown reception from Derek Carr	10/9 vs. SD	W, 34-31
56	Michael Crabtree reception from Derek Carr	10/23 at Jac.	W, 33-16
49	Michael Crabtree reception from Derek Carr	11/27 vs. Car.	W, 35-32
45	Michael Crabtree reception from Derek Carr	10/30 at TB	W, 30-24
43	Amari Cooper reception from Derek Carr	9/11 at NO	W, 35-34
42	Latavius Murray rush	11/6 vs. Den.	W, 30-20
41	Seth Roberts touchdown reception from Derek Carr	10/30 at TB	W, 30-24
39	Latavius Murray rush	11/21 vs. Hou.	W, 27-20
37	Amari Cooper touchdown reception from Derek Carr	12/4 vs. Buf.	W, 38-24
35	Amari Cooper touchdown reception from Derek Carr	11/21 vs. Hou.	W, 27-20
35	Amari Cooper reception from Derek Carr	9/11 at NO	W, 35-34
34	Amari Cooper touchdown reception from Derek Carr	10/30 at TB	W, 30-24
34	Amari Cooper reception from Derek Carr	9/11 at NO	W, 35-34
32	Latavius Murray reception from Derek Carr	11/27 vs. Car.	W, 35-32
31	Amari Cooper reception from Derek Carr	10/30 at TB	W, 30-24
31	Michael Crabtree reception from Derek Carr	9/25 at Ten.	W, 17-10
31	Clive Walford touchdown reception from Derek Carr	9/18 vs. Atl.	L, 28-35
30	Johnny Holton reception from Derek Carr	11/27 vs. Car.	W, 35-32
30	DeAndré Washington rush	9/25 at Ten.	W, 17-10
29	Jalen Richard reception from Derek Carr	11/21 vs. Hou.	W, 27-20
29	Johnny Holton rush	10/23 at Jac.	W, 33-16
29	Michael Crabtree reception from Derek Carr	9/25 at Ten.	W, 17-10
28	Jalen Richard rush	11/6 vs. Den.	W, 30-20
28	DeAndré Washington rush	10/30 at TB	W, 30-24
28	Amari Cooper reception from Derek Carr	10/30 at TB	W, 30-24
28	DeAndré Washington rush	10/2 at Bal.	W, 28-27
27	Mychal Rivera reception from Derek Carr	10/30 at TB	W, 30-24
27	Marquette King rush	10/23 at Jac.	W, 33-16
26	Mychal Rivera reception from Derek Carr	12/4 vs. Buf.	W, 38-24
26	Clive Walford reception from Derek Carr	11/21 vs. Hou.	W, 27-20
26	Seth Roberts reception from Derek Carr	10/23 at Jac.	W, 33-16
26	Amari Cooper reception from Derek Carr	10/9 vs. SD	W, 34-31
26	DeAndré Washington rush	9/18 vs. Atl.	L, 28-35
25	Seth Roberts reception from Derek Carr	10/23 at Jac.	W, 33-16
25	Amari Cooper reception from Derek Carr	9/25 at Ten.	W, 17-10
25	Amari Cooper reception from Derek Carr	9/18 vs. Atl.	L, 28-35
25	Michael Crabtree reception from Derek Carr	9/11 at NO	W, 35-34
24	Seth Roberts reception from Derek Carr	11/27 vs. Car.	W, 35-32
24	Jalen Richard rush	11/27 vs. Car.	W, 35-32
24	Amari Cooper reception from Derek Carr	10/16 vs. KC	L, 10-26
23	Michael Crabtree touchdown reception from Derek Carr	10/2 at Bal.	W, 28-27
22	Latavius Murray rush	12/4 vs. Buf.	W, 38-24
22	Amari Cooper reception from Derek Carr	12/4 vs. Buf.	W, 38-24
22	Mychal Rivera reception from Derek Carr	12/4 vs. Buf.	W, 38-24
22	Jalen Richard reception from Derek Carr	10/9 vs. SD	W, 34-31
22	Latavius Murray touchdown rush	9/25 at Ten.	W, 17-10
21	Jalen Richard rush	12/4 vs. Buf.	W, 38-24
21	Amari Cooper reception from Derek Carr	11/6 vs. Den.	W, 30-20
21	Seth Roberts reception from Derek Carr	11/6 vs. Den.	W, 30-20
21	Amari Cooper reception from Derek Carr	10/9 vs. SD	W, 34-31
21	Michael Crabtree touchdown reception from Derek Carr	10/9 vs. SD	W, 34-31
21	Clive Walford reception from Derek Carr	9/25 at Ten.	W, 17-10
21	Amari Cooper reception from Derek Carr	9/11 at NO	W, 35-34

BIG PLAYS - OPPONENTS

<u>Yards</u>	<u>Description</u>	<u>Date/Opp.</u>	<u>Outcome</u>
98	Brandin Cooks touchdown reception from Drew Brees	9/11 at NO	W, 35-34
88	Ted Ginn touchdown reception from Cam Newton	11/27 vs. Car.	W, 35-32
69	Kapri Bibbs touchdown reception from Trevor Siemian	11/6 vs. Den.	W, 30-20
59	Hunter Henry reception from Philip Rivers	10/9 vs. SD	W, 34-31
54	LeSean McCoy rush	12/4 vs. Buf.	W, 38-24
54	Travis Benjamin reception from Philip Rivers	10/9 vs. SD	W, 34-31
52	Steve Smith touchdown reception from Joe Flacco	10/2 at Bal.	W, 28-27
50	Tyrell Williams reception from Philip Rivers	10/9 vs. SD	W, 34-31
49	Willie Snead reception from Drew Brees	9/11 at NO	W, 35-34
48	Julio Jones reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
47	Jonathan Stewart rush	11/27 vs. Car.	W, 35-32
45	Spencer Ware rush	10/16 vs. KC	L, 10-26
44	Kelvin Benjamin touchdown reception from Cam Newton	11/27 vs. Car.	W, 35-32
44	Austin Hooper reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
43	Willie Snead reception from Drew Brees	9/11 at NO	W, 35-34
42	Adam Humphries reception from Jameis Winston	10/30 at TB	W, 30-24
42	Chris Ivory rush	10/23 at Jac.	W, 33-16
39	Arrelious Benn reception from Blake Bortles	10/23 at Jac.	W, 33-16
38	Marqise Lee reception from Blake Bortles	10/23 at Jac.	W, 33-16
38	Jeremy Maclin reception from Alex Smith	10/16 vs. KC	L, 10-26
36	Virgil Green reception from Trevor Siemian	11/6 vs. Den.	W, 30-20
36	DeMarco Murray rush	9/25 at Ten.	W, 17-10
34	Austin Hooper reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
33	Lamar Miller rush	11/21 vs. Hou.	W, 27-20
30	Spencer Ware reception from Alex Smith	10/16 vs. KC	L, 10-26
29	Mike Gillislee rush	12/4 vs. Buf.	W, 38-24
29	Tyrell Williams touchdown reception from Philip Rivers	10/9 vs. SD	W, 34-31
26	Albert Wilson reception from Alex Smith	10/16 vs. KC	L, 10-26
26	Jace Amaro reception from Marcus Mariota	9/25 at Ten.	W, 17-10
25	Tyrell Williams reception from Philip Rivers	10/9 vs. SD	W, 34-31
25	Harry Douglas reception from Marcus Mariota	9/25 at Ten.	W, 17-10
25	Michael Thomas reception from Drew Brees	9/11 at NO	W, 35-34
24	DeAndre Hopkins reception from Brock Osweiler	11/21 vs. Hou.	W, 27-20
24	Jameis Winston rush	10/30 at TB	W, 30-24
24	Melvin Gordon rush	10/9 vs. SD	W, 34-31
24	Tevin Coleman reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
23	Demaryius Thomas reception from Trevor Siemian	11/6 vs. Den.	W, 30-20
23	Travis Benjamin reception from Philip Rivers	10/9 vs. SD	W, 34-31
23	Tajae Sharp reception from Marcus Mariota	9/25 at Ten.	W, 17-10
22	Justin Hunter reception from Tyrod Taylor	12/4 vs. Buf.	W, 38-24
22	Blake Bortles rush	10/23 at Jac.	W, 33-16
22	Allen Hurns reception from Blake Bortles	10/23 at Jac.	W, 33-16
21	Marqise Lee reception from Blake Bortles	10/23 at Jac.	W, 33-16
21	Travis Kelce reception from Alex Smith	10/16 vs. KC	L, 10-26
21	Terrance West rush	10/2 at Bal.	W, 28-27
21	Julio Jones touchdown reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
21	Willie Snead reception from Drew Brees	9/11 at NO	W, 35-34
20	Greg Olsen reception from Cam Newton	11/27 vs. Car.	W, 35-32
20	Ryan Griffin reception from Brock Osweiler	11/21 vs. Hou.	W, 27-20
20	C.J. Fiedorowicz reception from Brock Osweiler	11/21 vs. Hou.	W, 27-20
20	Jordan Norwood reception from Trevor Siemian	11/6 vs. Den.	W, 30-20
20	Steve Smith reception from Joe Flacco	10/2 at Bal.	W, 28-27
20	Julio Jones reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
20	Aldrick Robinson reception from Matt Ryan	9/18 vs. Atl.	L, 28-35
20	Mark Ingram rush	9/11 at NO	W, 35-34

LONGEST RETURNS

RAIDERS

<u>Date/Opp.</u>	<u>Type</u>	<u>Yards</u>	<u>Player</u>	<u>Result of ensuing possession</u>
10/16 vs. KC	Kickoff	50	Jalen Richard	Touchdown
10/2 at Bal.	Punt	47	Jalen Richard	Touchdown
11/27 vs. Car.	Kickoff	28	Jalen Richard	Touchdown
11/6 vs. Den.	Kickoff	26	Jalen Richard	Missed Field Goal
10/2 at Bal.	Kickoff	26	Jalen Richard	Touchdown
10/30 at TB	Kickoff	25	Jalen Richard	Punt
9/18 vs. Atl.	Kickoff	24	Jalen Richard	Touchdown
12/4 vs. Buf.	Kickoff	22	Jalen Richard	Punt
10/16 vs. KC	Kickoff	22	Jalen Richard	Missed Field Goal
9/18 vs. Atl.	Kickoff	21	Taiwan Jones	Touchdown
9/11 at NO	Kickoff	21	Taiwan Jones	Punt
10/30 at TB	Punt	20	Jalen Richard	Missed Field Goal
10/2 at Bal.	Punt	20	Jalen Richard	Punt
10/2 at Bal.	Kickoff	20	Jalen richard	Punt

Number of 20-plus-yard returns: 14

Number of 40-plus-yard returns: 2

OPPONENTS

<u>Date/Opp.</u>	<u>Type</u>	<u>Yards</u>	<u>Player</u>	<u>Result of ensuing possession</u>
9/18 vs. Atl.	Punt	73	Eric Weems	Field Goal
10/2 at Bal.	Kickoff	60	Devin Hester	Field Goal
10/16 vs. KC	Punt	50	Tyreek Hill	Field Goal
11/21 vs. Hou.	Kickoff	39	Akeem Hunt	Turnover on Downs
10/23 at Jac.	Kickoff	31	Marqise Lee	Interception
10/16 vs. KC	Kickoff	30	Tyreek Hill	Touchdown
12/4 vs. Buf.	Kickoff	26	Brandon Tate	Touchdown
11/6 vs. Den.	Kickoff	26	Kapri Bibbs	Punt
9/11 at NO	Kickoff	26	Marcus Murphy	Field Goal
12/4 vs. Buf.	Kickoff	25	Brandon Tate	Punt
10/30 at TB	Kickoff	24	Ryan Smith	Punt
10/2 at Bal.	Kickoff	24	Devin Hester	Punt
10/2 at Bal.	Kickoff	21	Devin Hester	Turnover on Downs
11/6 vs. Den.	Kickoff	20	Kapri Bibbs	Punt
10/9 vs. SD	Kickoff	20	Dexter McCluster	Interception
10/2 at Bal.	Punt	20	Devin Hester	Touchdown

Number of 20-plus-yard returns: 16

Number of 40-plus-yard returns: 3

TAKEAWAYS

RAIDERS TAKEAWAYS

Date/Opp.	Qtr.	Score	Turnover	Result of ensuing possession
9/11 at NO	1	0-0	Bruce Irvin forced fumble, recovered by Jihad Ward (Drew Brees fumble)	Field Goal
9/18 vs. Atl.	3	14-13, Oak.	David Amerson interception (Matt Ryan pass)	Punt
9/25 at Ten.	2	7-3, Oak.	Bruce Irvin forced fumble, recovered by Reggie Nelson (Marcus Mariota fumble)	Field Goal
9/25 at Ten.	2	17-3, Oak.	Reggie Nelson interception (Marcus Mariota pass)	End of the Half
9/25 at Ten.	4	17-10, Oak.	Sean Smith interception (Marcus Mariota pass)	Interception
10/2 at Bal.	4	14-12, Oak.	Bruce Irvin forced fumble, recovered by Denico Autry (Joe Flacco fumble)	Touchdown
10/9 vs. SD	1	0-0	Perry Riley Jr. forced fumble, recovered by Reggie Nelson (Philip Rivers fumble)	Field Goal
10/9 vs. SD	1	3-0, Oak.	Sean Smith interception (Philip Rivers pass)	Missed Field Goal
10/9 vs. SD	2	10-6, Oak.	Karl Joseph Interception (Philip Rivers pass)	Field Goal
10/9 vs. SD	3	24-19, Oak.	Stacy McGee forced fumble, recovered by Karl Joseph (Melvin Gordon fumble)	Touchdown
10/23 at Jac.	1	3-0, Oak.	David Amerson interception (Blake Bortles pass)	Punt
10/23 at Jac.	1	3-0, Oak.	Muffed punt, recovered by Andre Holmes (Rashad Greene fumble)	Field Goal
10/23 at Jac.	4	33-16, Oak.	Reggie Nelson interception (Blake Bortles pass)	End of Game
11/6 vs. Den.	4	23-13, Oak.	Khalil Mack forced fumble, recovered by Mack (Trevor Siemian fumble)	Touchdown
11/6 vs. Den.	4	30-20, Oak.	Reggie Nelson interception (Trevor Siemian pass)	End of Game
11/21 vs. Hou.	2	7-3, Oak.	Tyler Ervin muffed kickoff return catch, recovered by Taiwan Jones	Field Goal
11/21 vs. Hou.	2	10-10	Malcolm Smith interception (Brock Osweiler pass)	Turnover on Downs
11/27 vs. Car.	2	17-7, Oak.	Khalil Mack interception for a touchdown (Cam Newton pass)	Touchdown
11/27 vs. Car.	4	35-32, Oak.	Khalil Mack forced fumble, recovered by Mack (Cam Newton fumble)	End of Game
12/4 vs. Buf.	4	30-24, Oak.	Nate Allen interception (Tyrod Taylor pass)	Touchdown
12/4 vs. Buf.	4	38-24, Oak.	Khalil Mack forced fumble, recovered by Mack (Tyrod Taylor fumble)	Punt

Notes: 21 takeaways resulting in 54 points.

OPPONENT TAKEAWAYS

Date/Opp.	Qtr.	Score	Turnover	Result of ensuing possession
9/25 at Ten.	4	17-10, Oak.	Avery Williamson interception (Derek Carr pass)	Punt
10/2 at Bal.	4	21-19, Oak.	Lawrence Guys forced fumble, recovery by Tavon Young (DeAndre Washington Fumble)	Touchdown
10/9 vs. SD	1	0-0	Brandon Mebane interception (Derek Carr pass)	Fumble
10/16 vs. KC	1	7-0, Oak.	Marcus Peters interception (Derek Carr pass)	Touchdown
10/16 vs. KC	4	26-10, KC	Dee Ford forced fumble, recovery by Tamba Hali (Derek Carr fumble)	Punt
10/30 at TB	1	3-0, TB	Noah Spence forced fumble, recovered by Howard Jones (Derek Carr fumble)	Touchdown
11/21 vs. Hou.	3	10-10	A.J. Bouye interception (Derek Carr pass)	Touchdown
11/27 vs. Car.	3	24-7, Oak.	Derek Carr fumble, recovered by Thomas Davis	Touchdown
11/27 vs. Car.	3	24-19, Oak.	Thomas Davis interception (Derek Carr pass)	Touchdown

Notes: Nine takeaways resulting in 43 points.

TURNOVER BREAKDOWN

RAIDERS GAME-BY-GAME TURNOVER BREAKDOWN

<u>Date/Opp.</u>	<u>Takeaways</u>	<u>Giveaways</u>	<u>Game Differential</u>	<u>Result</u>	<u>Season Differential</u>
9/11 at NO	1	0	+1	W, 35-33	+1
9/18 vs. Atl.	1	0	+1	L, 28-35	+2
9/25 at Ten.	3	1	+2	W, 17-10	+4
10/2 at Bal.	1	1	0	W, 28-27	+4
10/9 vs. SD	4	1	+3	W, 34-31	+7
10/16 vs. KC	0	2	-2	L, 10-26	+5
10/23 at Jac.	3	0	+3	W, 33-16	+8
10/30 at TB	0	1	-1	W, 30-24	+7
11/6 vs. Den.	2	0	+2	W, 30-20	+9
11/21 vs. Hou.	2	1	+1	W, 27-20	+10
11/27 vs. Car.	2	2	0	W, 35-32	+10
12/4 vs. Buf.	2	0	+2	W, 38-24	+12
12/8 at KC					
12/18 at SD					
12/24 vs. Ind.					
1/1/17 at Den.					
Totals	21	9		10-2	+12

RED ZONE EFFICIENCY

RAIDERS

Date/Opp.	Possessions	Scores	Touchdowns	Field Goals	Touchdown %	Red Zone Points
9/11 at NO	4	4	3	1	75.0	25
9/18 vs. Atl.	3	3	3	0	100.0	21
9/25 at Ten.	1	1	1	0	100.0	7
10/2 at Bal.	3	3	3	0	100.0	21
10/9 vs. SD	3	3	1	2	33.3	13
10/16 vs. KC	1	1	1	0	100.0	7
10/23 at Jac.	5	5	3	2	60.0	27
10/30 at TB	3	3	2	1	66.7	17
11/6 vs. Den.	6	6	3	3	50.0	27
11/21 vs. Hou.	4	3	1	2	25.0	10
11/27 vs. Car.	5	5	3	2	60.0	28
12/4 vs. Buf.	4	4	3	1	75.0	25
12/8 at KC						
12/18 at SD						
12/24 vs. Ind.						
1/1/17 at Den.						
Totals	42	41	27	14	64.3	228

OPPONENTS

Date/Opp.	Possessions	Scores	Touchdowns	Field Goals	Touchdown %	Red Zone Points
9/11 at NO	5	5	3	2	60.0	25
9/18 vs. Atl.	6	5	3	2	50.0	28
9/25 at Ten.	3	2	1	1	33.3	10
10/2 at Bal.	3	3	2	1	66.7	17
10/9 vs. SD	5	4	3	1	60.0	24
10/16 vs. KC	6	3	3	1	50.0	23
10/23 at Jac.	4	3	1	2	25.0	13
10/30 at TB	4	4	3	1	75.0	24
11/6 vs. Den.	0	0	0	0	0.0	0
11/21 vs. Hou.	5	4	2	2	40.0	20
11/27 vs. Car.	3	3	3	0	100.0	19
12/4 vs. Buf.	5	4	3	1	60.0	24
12/8 at KC						
12/18 at SD						
12/24 vs. Ind.						
1/1/17 at Den.						
Totals	49	40	26	14	53.1	227

ONSIDE KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered at</u>
9/11 at NO	-----	-----	-----	-----	-----
9/18 vs. Atl.	-----	-----	-----	-----	-----
9/25 at Ten.	-----	-----	-----	-----	-----
10/2 at Bal.	-----	-----	-----	-----	-----
10/9 vs. SD	-----	-----	-----	-----	-----
10/16 vs. KC	-----	-----	-----	-----	-----
10/23 at Jac.	-----	-----	-----	-----	-----
10/30 at TB	-----	-----	-----	-----	-----
11/6 vs. Den.	-----	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----	-----
11/27 vs. Car.	-----	-----	-----	-----	-----
12/4 vs. Buf.	-----	-----	-----	-----	-----
12/8 at KC					
12/18 at SD					
12/24 vs. Ind.					
1/1/17 at Den.					

Notes:

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Kicker</u>	<u>Recovered by</u>	<u>Yard line recovered at</u>
9/11 at NO	-----	-----	-----	-----	-----
9/18 vs. Atl.	-----	-----	-----	-----	-----
9/25 at Ten.	-----	-----	-----	-----	-----
10/2 at Bal.	-----	-----	-----	-----	-----
10/9 vs. SD	-----	-----	-----	-----	-----
10/16 vs. KC	-----	-----	-----	-----	-----
10/23 at Jac.	4	26-16, Oak.	Jason Myers	Raiders (Out of Bounds)	Jacksonville 48
10/30 at TB	-----	-----	-----	-----	-----
11/6 vs. Den.	-----	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----	-----
11/27 vs. Car.	-----	-----	-----	-----	-----
12/4 vs. Buf.	-----	-----	-----	-----	-----
12/8 at KC					
12/18 at SD					
12/24 vs. Ind.					
1/1/17 at Den.					

Notes: Opponents are 0-for-1 this season.

BLOCKED KICKS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/11 at NO	-----	-----	-----	-----	-----
9/18 vs. Atl.	-----	-----	-----	-----	-----
9/25 at Ten.	-----	-----	-----	-----	-----
10/2 at Bal.	-----	-----	-----	-----	-----
10/9 vs. SD	-----	-----	-----	-----	-----
10/16 vs. KC	-----	-----	-----	-----	-----
10/23 at Jac.	-----	-----	-----	-----	-----
10/30 at TB	-----	-----	-----	-----	-----
11/6 vs. Den.	-----	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----	-----
11/27 vs. Car.	3	24-13	PAT	Denico Autry	-----
12/4 vs. Buf.	-----	-----	-----	-----	-----
12/8 at KC	-----	-----	-----	-----	-----
12/18 at SD	-----	-----	-----	-----	-----
12/24 vs. Ind.	-----	-----	-----	-----	-----
1/1/17 at Den.	-----	-----	-----	-----	-----

Notes: Raiders have blocked one PAT this season.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Type</u>	<u>Blocked by</u>	<u>Recovered by</u>
9/11 at NO	-----	-----	-----	-----	-----
9/18 vs. Atl.	-----	-----	-----	-----	-----
9/25 at Ten.	-----	-----	-----	-----	-----
10/2 at Bal.	-----	-----	-----	-----	-----
10/9 vs. SD	-----	-----	-----	-----	-----
10/16 vs. KC	-----	-----	-----	-----	-----
10/23 at Jac.	-----	-----	-----	-----	-----
10/30 at TB	-----	-----	-----	-----	-----
11/6 vs. Den.	-----	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----	-----
11/27 vs. Car.	-----	-----	-----	-----	-----
12/4 vs. Buf.	-----	-----	-----	-----	-----
12/8 at KC	-----	-----	-----	-----	-----
12/18 at SD	-----	-----	-----	-----	-----
12/24 vs. Ind.	-----	-----	-----	-----	-----
1/1/17 at Den.	-----	-----	-----	-----	-----

Notes:

TWO-POINT CONVERSIONS

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/11 at NO	4	24-19, NO	Failed	Derek Carr pass to Michael Crabtree
	4	27-25, NO	Converted	Derek Carr pass to Amari Cooper
	4	34-32, NO	Converted	Derek Carr pass to Michael Crabtree
9/18 vs. Atl.	-----	-----	-----	-----
9/25 at Ten.	-----	-----	-----	-----
10/2 at Bal.	-----	-----	-----	-----
10/9 vs. SD	3	25-24, Oak.	Converted	Derek Carr pass to Amari Cooper
10/16 vs. KC	-----	-----	-----	-----
10/23 at Jac.	-----	-----	-----	-----
10/30 at TB	-----	-----	-----	-----
11/6 vs. Den.	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----
11/27 vs. Car.	4	32-30, Car.	Converted	Derek Carr pass to Seth Roberts
12/4 vs. Buf.	4	36-24, Oak.	Converted	Derek Carr pass to Seth Roberts
12/8 at KC				
12/18 at SD				
12/24 vs. Ind.				
1/1/17 at Den.				

Notes: Raiders are 5-for-6 this season when going for two.

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score before try</u>	<u>Result</u>	<u>Play</u>
9/11 at NO	-----	-----	-----	-----
9/18 vs. Atl.	3	19-14, Atl.	Converted	Matt Ryan rush
9/25 at Ten.	-----	-----	-----	-----
10/2 at Bal.	3	14-12, Oak.	Failed	Joe Flacco pass to Steve Smith
	4	25-21, Bal.	Converted	Joe Flacco pass to Mike Wallace
10/9 vs. SD	-----	-----	-----	-----
10/16 vs. KC	-----	-----	-----	-----
10/23 at Jac.	-----	-----	-----	-----
10/30 at TB	4	22-17, TB	Converted	Jameis Winston pass to Mike Evans
11/6 vs. Den.	-----	-----	-----	-----
11/21 vs. Hou.	-----	-----	-----	-----
11/27 vs. Car.	3	24-19, Oak.	Failed	Cam Newton pass to Corey Brown
	3	25-24, Car.	Failed	Cam Newton pass to Greg Olsen
12/4 vs. Buf.	-----	-----	-----	-----
12/8 at KC				
12/18 at SD				
12/24 vs. Ind.				
1/1/17 at Den.				

Notes: Opponents are 3-for-6 this season when going for two.

POINTS BREAKDOWN

RAIDERS

Date/Opp.	First Quarter	Second Quarter	First Half	Third Quarter	Fourth Quarter/OT	Second Half	Total
9/11 at NO	10	0	10	3	22	25	35
9/18 vs. Atl.	0	7	7	7	14	21	28
9/25 at Ten.	7	10	17	0	0	0	17
10/2 at Bal.	7	7	14	0	14	14	28
10/9 vs. SD	3	6	9	18	7	25	34
10/16 vs. KC	7	3	10	0	0	0	10
10/23 at Jac.	3	17	20	3	10	13	33
10/30 at TB	0	3	3	14	13	21	30
11/6 vs. Den.	6	14	20	0	10	10	30
11/21 vs. Hou.	0	10	10	3	14	17	27
11/27 vs. Car.	7	17	24	0	11	11	35
12/4 vs. Buf.	3	6	9	14	15	29	38
12/8 at KC							
12/18 at SD							
12/24 vs. Ind.							
1/1/17 at Den.							
Totals	53	100	153	62	130	192	345

OPPONENTS

Date/Opp.	First Quarter	Second Quarter	First Half	Third Quarter	Fourth Quarter/OT	Second Half	Total
9/11 at NO	3	14	17	7	10	17	34
9/18 vs. Atl.	0	13	13	8	14	22	35
9/25 at Ten.	3	0	3	7	0	7	10
10/2 at Bal.	0	6	6	6	15	21	27
10/9 vs. SD	0	10	10	14	7	21	31
10/16 vs. KC	7	6	13	10	3	13	26
10/23 at Jac.	0	6	6	3	7	10	16
10/30 at TB	3	7	10	0	14	14	24
11/6 vs. Den.	0	10	10	0	10	10	20
11/21 vs. Hou.	3	7	10	7	3	10	20
11/27 vs. Car.	7	0	7	18	7	25	32
12/4 vs. Buf.	3	7	10	14	0	14	24
12/8 at KC							
12/18 at SD							
12/24 vs. Ind.							
1/1/17 at Den.							
Totals	29	86	115	94	100	177	299

REPLAY CHALLENGES

RAIDERS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
9/18 vs. Atl.	3	13-7, Atl.	-----	Reversed; too many men on the field
9/18 vs. Atl.	4	14-13, Oak.	Amari Cooper eight-yard reception short of first down	Reversed; first down
10/9 vs. SD	4	27-24, Oak.	Amari Cooper incomplection	Upheld
10/30 at TB	1	0-0	Austin Humphries out of bounds at the 16-yard line for 17 yards	Upheld

Notes: Raiders are 2-for-4

OPPONENTS

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
10/16 vs. KC	2	13-7, KC	Catch by Amari Cooper	Upheld
11/21 vs. Hou.	4	20-20	Akeem Hunt marked short of the first-down marker	Upheld

Notes: Opponents are 0-for-2

REPLAY OFFICIAL

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

<u>Date/Opp.</u>	<u>Quarter</u>	<u>Score</u>	<u>Initial Ruling</u>	<u>Final Ruling</u>
11/6 vs. Den.	4	23-13, Oak.	Interception by T.J. Ward	Reversed
11/21 vs. Hou.	2	10-3, Oak.	Touchdown rush by Lamar Miller	Reversed

Notes: Two replayed, two reversed calls

Oakland Raiders vs New Orleans Saints
9/11/2016 at Mercedes-Benz-Superdome

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	14:45	12:23	2:22	Fumble	NO 21	4	2	-10	-8	0	NO 29	Field Goal
2	6:31	1:43	4:48	Kickoff	OAK 9	7	96	-5	91	4	* NO 6	Touchdown
3	11:57	9:01	2:56	Kickoff	OAK 15	6	13	10	23	2	OAK 38	Punt
4	4:55	2:40	2:15	Kickoff	OAK 24	3	19	-10	9	0	OAK 33	Punt
5	1:11	0:00	1:11	Punt	OAK 18	7	47	0	47	3	OAK 44	End of Half
6	15:00	13:29	1:31	Kickoff	OAK 25	3	7	0	7	0	OAK 32	Punt
7	11:23	8:03	3:20	Punt	OAK 30	7	25	0	25	2	NO 45	Punt
8	7:52	3:11	4:41	Kickoff	OAK 25	12	67	-5	62	4	* NO 13	Field Goal
9	13:42	11:53	1:49	Missed FG	OAK 40	4	70	-10	60	3	* NO 2	Touchdown
10	8:42	8:26	0:16	Kickoff	OAK 25	2	75	0	75	1	OAK 25	Touchdown
11	6:03	0:47	5:16	Kickoff	OAK 25	11	65	10	75	6	* NO 10	Touchdown

(315) Average OAK 29

New Orleans Saints

#	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	14:45	0:15	Kickoff	NO 25	3	-4	0	-4	0	NO 25	Fumble
2	12:23	6:31	5:52	Kickoff	NO 11	13	78	-13	65	5	* OAK 24	Field Goal
3	1:43	11:57	4:46	Kickoff	NO 25	9	74	1	75	3	* OAK 1	Touchdown
4	9:01	4:55	4:06	Punt	NO 20	8	80	0	80	5	* OAK 15	Touchdown
5	2:40	1:11	1:29	Punt	NO 32	7	16	0	16	2	NO 48	Punt
6	13:29	11:23	2:06	Punt	NO 10	3	10	-5	5	0	NO 15	Punt
7	8:03	7:52	0:11	Punt	NO 2	1	98	0	98	1	NO 2	Touchdown
8	3:11	13:42	4:29	Kickoff	NO 24	10	43	0	43	3	OAK 33	Missed FG
9	11:53	8:42	3:11	Kickoff	NO 29	6	29	40	69	3	* OAK 2	Field Goal
10	8:26	6:03	2:23	Kickoff	NO 16	3	73	11	84	3	* OAK 2	Touchdown
11	0:47	0:00	0:47	Kickoff	NO 23	6	34	0	34	2	OAK 43	Missed FG

(217) Average NO 20

* inside opponent's 20

Time of Possession by Quarter		1st	2nd	3rd	4th	OT	Total
Visitor	Oakland Raiders	7:10	6:22	9:32	7:21		30:25
Home	New Orleans Saints	7:50	8:38	5:28	7:39		29:35
Kickoff Drive No.-Start Average		Raiders: 7 - OAK 21			Saints: 7 - NO 22		

Atlanta Falcons vs Oakland Raiders
9/18/2016 at Oakland Alameda County Coliseum

Ball Possession And Drive Chart

Atlanta Falcons

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	10:39	4:21	Kickoff	ATL 25	9	40	0	40	3	OAK 35	Punt
2	7:16	4:18	2:58	Punt	ATL 4	6	17	0	17	1	ATL 21	Punt
3	1:53	11:58	4:55	Punt	ATL 9	11	88	0	88	5	* OAK 3	Field Goal
4	7:51	4:46	3:05	Kickoff	ATL 25	10	75	0	75	5	OAK 21	Touchdown
5	1:33	0:38	0:55	Punt	OAK 9	4	7	0	7	0	* OAK 2	Field Goal
6	11:17	9:28	1:49	Kickoff	ATL 25	4	64	0	64	2	* OAK 11	Interception
7	5:36	3:42	1:54	Punt	ATL 15	5	85	0	85	4	* OAK 14	Touchdown
8	12:00	9:29	2:31	Kickoff	ATL 25	6	80	-5	75	3	* OAK 8	Touchdown
9	7:12	4:35	2:37	Downs	50	5	45	5	50	3	* OAK 13	Touchdown
10	2:12	0:02	2:10	Kickoff	ATL 13	6	27	0	27	1	ATL 40	Punt

(282) Average ATL 28

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	10:39	7:16	3:23	Punt	OAK 6	5	23	0	23	1	OAK 29	Punt
2	4:18	1:53	2:25	Punt	OAK 36	5	10	5	15	1	ATL 49	Punt
3	11:58	7:51	4:07	Kickoff	OAK 9	7	55	36	91	5	* ATL 1	Touchdown
4	4:46	1:33	3:13	Kickoff	OAK 2	5	44	-10	34	1	OAK 36	Punt
5	0:38	0:00	0:38	Kickoff	OAK 25	8	35	0	35	3	ATL 40	Missed FG
6	15:00	11:17	3:43	Kickoff	OAK 19	8	81	0	81	5	ATL 31	Touchdown
7	9:28	5:36	3:52	Interception	OAK 20	6	28	-15	13	1	OAK 33	Punt
8	3:42	12:00	6:42	Kickoff	OAK 25	13	75	0	75	5	* ATL 2	Touchdown
9	9:29	7:12	2:17	Kickoff	OAK 25	6	12	13	25	1	OAK 49	Downs
10	4:35	2:12	2:23	Kickoff	OAK 25	8	75	0	75	6	* ATL 6	Touchdown
11	0:02	0:00	0:02	Punt	OAK 20	1	6	0	6	0	OAK 20	End of Game

(212) Average OAK 19

*** inside opponent's 20**

Time of Possession by Quarter		1st	2nd	3rd	4th	OT	Total
Visitor	Atlanta Falcons	9:12	7:02	3:43	7:18		27:15
Home	Oakland Raiders	5:48	7:58	11:17	7:42		32:45

Kickoff Drive No.-Start Average Falcons: 5 - ATL 23 Raiders: 7 - OAK 19

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	9:50	8:19	1:31	Kickoff	OAK 40	5	60	0	60	3	TEN 22	Touchdown
2	6:16	2:30	3:46	Punt	OAK 7	6	30	-10	20	1	OAK 27	Punt
3	15:00	10:52	4:08	Punt	OAK 26	8	33	-10	23	2	OAK 49	Punt
4	9:20	8:13	1:07	Fumble	TEN 24	4	1	-10	-9	0	TEN 33	Field Goal
5	4:17	0:33	3:44	Punt	OAK 9	8	95	-4	91	4	*TEN 19	Touchdown
6	15:00	9:45	5:15	Kickoff	OAK 9	7	49	0	49	2	TEN 42	Punt
7	5:51	4:42	1:09	Kickoff	OAK 25	3	2	0	2	0	OAK 27	Punt
8	3:39	1:25	2:14	Punt	OAK 10	4	18	0	18	1	OAK 28	Punt
9	14:12	13:23	0:49	Interception	OAK 48	3	13	0	13	1	TEN 39	Interception
10	10:01	7:20	2:41	Punt	OAK 27	5	37	-5	32	1	TEN 41	Punt
11	4:18	1:51	2:27	Punt	OAK 26	8	31	0	31	2	TEN 43	Punt
12	0:12	0:00	0:12	Downs	OAK 13	1	-1	0	-1	0	OAK 13	End of Game

(316) Average OAK 26

Tennessee Titans

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	9:50	5:10	Kickoff	TEN 25	10	64	-5	59	3	*OAK 16	Field Goal
2	8:19	6:16	2:03	Kickoff	TEN 25	5	15	0	15	1	TEN 40	Punt
3	2:30	0:00	2:30	Punt	TEN 25	4	33	-15	18	1	TEN 43	Punt
4	10:52	9:20	1:32	Punt	TEN 16	3	6	0	6	0	TEN 13	Fumble
5	8:13	4:17	3:56	Kickoff	TEN 25	7	26	0	26	2	OAK 49	Punt
6	0:33	0:00	0:33	Kickoff	TEN 25	3	8	0	8	0	TEN 33	Interception
7	9:45	5:51	3:54	Punt	TEN 7	7	93	0	93	4	*OAK 5	Touchdown
8	4:42	3:39	1:03	Punt	TEN 23	3	5	0	5	0	TEN 28	Punt
9	1:25	14:12	2:13	Punt	TEN 10	4	23	5	28	2	TEN 38	Interception
10	13:23	10:01	3:22	Interception	TEN 26	5	8	-5	3	1	TEN 29	Punt
11	7:20	4:18	3:02	Punt	TEN 8	5	23	0	23	1	TEN 31	Punt
12	1:51	0:12	1:39	Punt	TEN 20	8	93	-25	68	4	*OAK 12	Downs

(235) Average TEN 20

* inside opponent's 20

Time of Possession by Quarter

Visitor	Home	1st	2nd	3rd	4th	OT	Total
Oakland Raiders	Tennessee Titans	5:17	8:59	8:38	6:09		29:03
		9:43	6:01	6:22	8:51		30:57

Kickoff Drive No.-Start Average

Raiders: 3 - OAK 25

Titans: 4 - TEN 25

Oakland Raiders vs Baltimore Ravens
10/2/2016 at M&T Bank Stadium

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	15:00	13:16	1:44	Kickoff	OAK 29	3	6	0	6	0	OAK 35	Punt
2	10:23	8:58	1:25	Punt	OAK 31	3	6	0	6	0	OAK 37	Punt
3	6:46	2:37	4:09	Punt	OAK 25	6	36	-15	21	1	OAK 46	Punt
4	1:32	1:25	0:07	Punt	BLT 6	1	6	0	6	1	* BLT 6	Touchdown
5	12:51	11:01	1:50	Kickoff	OAK 35	3	2	-10	-8	0	OAK 27	Punt
6	8:09	4:09	4:00	Punt	OAK 20	9	80	0	80	5	* BLT 5	Touchdown
7	3:05	1:37	1:28	Punt	OAK 43	3	13	-10	3	0	OAK 46	Punt
8	0:03	0:00	0:03	Kickoff	OAK 25	1	-1	0	-1	0	OAK 25	End of Half
9	10:38	9:41	0:57	Punt	OAK 23	3	5	-5	0	0	OAK 23	Punt
10	2:41	1:14	1:27	Kickoff	OAK 25	3	0	0	0	0	OAK 25	Punt
11	14:48	11:11	3:37	Fumble	BLT 29	6	40	-11	29	2	* BLT 13	Touchdown
12	8:08	6:38	1:30	Punt	OAK 28	3	1	-5	-4	0	OAK 24	Punt
13	6:27	5:35	0:52	Kickoff	OAK 25	2	2	-10	-8	0	OAK 17	Fumble
14	3:36	2:12	1:24	Kickoff	OAK 34	6	66	0	66	4	BLT 23	Touchdown
15	0:43	0:00	0:43	Downs	OAK 50	2	-1	0	-1	0	OAK 50	End of Game

(558) Average OAK 37

Baltimore Ravens

#	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	13:16	10:23	2:53	Punt	BLT 19	4	34	-20	14	1	BLT 33	Punt
2	8:58	6:46	2:12	Punt	BLT 8	3	13	0	13	1	BLT 21	Punt
3	2:37	1:32	1:05	Punt	BLT 5	3	1	0	1	0	BLT 6	Punt
4	1:25	12:51	3:34	Kickoff	OAK 47	9	42	0	42	2	* OAK 5	Field Goal
5	11:01	8:09	2:52	Punt	BLT 27	6	28	-3	25	2	OAK 48	Punt
6	4:09	3:05	1:04	Kickoff	BLT 16	3	3	0	3	0	BLT 19	Punt
7	1:37	0:03	1:34	Punt	BLT 12	10	63	0	63	3	OAK 25	Field Goal
8	15:00	10:38	4:22	Kickoff	BLT 24	8	36	-10	26	2	BLT 50	Punt
9	9:41	2:41	7:00	Punt	BLT 28	13	67	5	72	7	* OAK 1	Touchdown
10	1:14	14:48	1:26	Punt	BLT 23	4	6	0	6	1	BLT 38	Fumble
11	11:11	8:08	3:03	Kickoff	BLT 25	6	23	-10	13	1	BLT 38	Punt
12	6:38	6:27	0:11	Punt	BLT 48	1	52	0	52	1	BLT 48	Touchdown
13	5:35	3:36	1:59	Fumble	OAK 17	4	17	0	17	2	* OAK 3	Touchdown
14	2:12	0:43	1:29	Kickoff	BLT 21	8	29	0	29	2	OAK 50	Downs

(392) Average BLT 28

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	7:25	7:21	2:24	8:06		25:16
Home Baltimore Ravens	7:35	7:39	12:36	6:54		34:44

Kickoff Drive No.-Start Average

Raiders: 6 - OAK 29 Ravens: 5 - BLT 28

San Diego Chargers vs Oakland Raiders
10/9/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

San Diego Chargers

#	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	13:32	12:01	1:31	Interception	OAK 30	3	17	0	17	0	OAK 22	Fumble
2	4:00	3:35	0:25	Kickoff	SD 20	1	0	0	0	0	SD 20	Interception
3	1:27	13:07	3:20	Missed FG	SD 40	8	54	6	60	3	OAK 29	Touchdown
4	7:13	4:24	2:49	Kickoff	SD 25	5	62	-5	57	1	* OAK 18	Field Goal
5	2:47	1:39	1:08	Punt	SD 24	3	9	-15	-6	0	SD 18	Interception
6	15:00	12:31	2:29	Kickoff	SD 25	4	75	0	75	2	* OAK 18	Touchdown
7	11:25	10:10	1:15	Kickoff	SD 25	3	75	0	75	3	* OAK 1	Touchdown
8	4:41	3:54	0:47	Kickoff	SD 25	2	10	0	10	0	SD 34	Fumble
9	1:09	0:00	1:09	Kickoff	SD 19	3	-3	0	-3	0	SD 16	Punt
10	12:51	6:21	6:30	Kickoff	SD 25	12	75	0	75	6	* OAK 4	Touchdown
11	4:08	2:00	2:08	Punt	SD 33	7	32	0	32	2	* OAK 18	Downs
12	0:11	0:00	0:11	Punt	SD 21	1	0	0	0	0	SD 21	End of Game

(352) Average SD 29

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	15:00	13:32	1:28	Kickoff	OAK 25	4	14	0	14	1	OAK 39	Interception
2	12:01	4:00	8:01	Fumble	OAK 11	16	97	-10	87	5	* SD 2	Field Goal
3	3:35	1:27	2:08	Interception	SD 32	4	10	-10	0	0	SD 32	Missed FG
4	13:07	7:13	5:54	Kickoff	OAK 25	11	55	12	67	3	* SD 8	Field Goal
5	4:24	2:47	1:37	Kickoff	OAK 25	3	3	0	3	0	OAK 28	Punt
6	1:39	0:00	1:39	Interception	SD 44	4	6	0	6	0	SD 38	Field Goal
7	12:31	11:25	1:06	Kickoff	OAK 25	5	75	0	75	2	OAK 36	Touchdown
8	10:10	4:41	5:29	Kickoff	OAK 25	10	55	-10	45	3	SD 30	Field Goal
9	3:54	1:09	2:45	Fumble	SD 38	6	38	0	38	2	SD 21	Touchdown
10	15:00	12:51	2:09	Punt	SD 32	4	26	6	32	3	* SD 1	Touchdown
11	6:21	4:08	2:13	Kickoff	OAK 25	3	8	0	8	0	OAK 33	Punt
12	2:00	0:11	1:49	Downs	OAK 35	3	2	0	2	0	OAK 37	Punt

(450) Average OAK 38

*** inside opponent's 20**

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor San Diego Chargers	3:23	5:50	5:40	8:49		23:42
Home Oakland Raiders	11:37	9:10	9:20	6:11		36:18

Kickoff Drive No.-Start Average

Chargers: 7 - SD 23 Raiders: 6 - OAK 25

Kansas City Chiefs vs Oakland Raiders
10/16/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Kansas City Chiefs

#	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	11:58	8:28	3:30	Kickoff	KC 31	5	14	0	14	1	KC 45	Punt
2	7:43	2:16	5:27	Interception	KC 43	10	57	0	57	5	* OAK 2	Touchdown
3	10:29	7:11	3:18	Missed FG	KC 42	6	58	0	58	3	* OAK 4	Touchdown
4	3:14	0:25	2:49	Downs	KC 32	6	48	0	48	1	* OAK 20	Missed FG
5	15:00	11:37	3:23	Kickoff	KC 25	7	75	0	75	4	* OAK 1	Touchdown
6	10:35	7:48	2:47	Punt	OAK 36	5	32	0	32	1	* OAK 4	Field Goal
7	6:10	2:43	3:27	Punt	KC 24	6	32	0	32	2	OAK 44	Punt
8	0:23	9:51	5:32	Punt	KC 22	11	52	0	52	3	OAK 26	Field Goal
9	7:14	3:32	3:42	Fumble	KC 12	6	27	-5	22	1	KC 34	Punt
10	2:50	0:00	2:50	Downs	OAK 21	5	11	0	11	1	* OAK 9	End of Game

(374) Average KC 37

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	15:00	11:58	3:02	Kickoff	KC 46	7	46	0	46	4	* KC 3	Touchdown
2	8:28	7:43	0:45	Punt	OAK 19	2	5	5	10	1	OAK 29	Interception
3	2:16	10:29	6:47	Kickoff	OAK 22	10	54	-10	44	2	KC 34	Missed FG
4	7:11	3:14	3:57	Kickoff	OAK 24	8	44	0	44	2	KC 32	Downs
5	0:25	0:00	0:25	Missed FG	OAK 28	5	44	0	44	2	KC 28	Field Goal
6	11:37	10:35	1:02	Kickoff	OAK 25	3	8	0	8	0	OAK 33	Punt
7	7:48	6:10	1:38	Kickoff	OAK 21	3	6	0	6	0	OAK 27	Punt
8	2:43	0:23	2:20	Punt	OAK 8	5	18	0	18	1	OAK 26	Punt
9	9:51	7:14	2:37	Kickoff	OAK 25	8	55	0	55	4	KC 20	Fumble
10	3:32	2:50	0:42	Punt	OAK 29	4	2	-10	-8	0	OAK 25	Downs

(255) Average OAK 26

* inside opponent's 20

Time of Possession by Quarter		1st	2nd	3rd	4th	OT	Total
Visitor	Kansas City Chiefs	8:57	6:07	10:00	11:41		36:45
Home	Oakland Raiders	6:03	8:53	5:00	3:19		23:15
Kickoff Drive No.-Start Average		Chiefs: 2 - KC 28		Raiders: 6 - OAK 28			

Oakland Raiders vs Jacksonville Jaguars
10/23/2016 at EverBank 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	15:00	13:26	1:34	Kickoff	OAK 25	3	4	0	4	0	OAK 29	Punt
2	12:21	9:06	3:15	Punt	OAK 30	9	58	5	63	3	* JAX 7	Field Goal
3	4:40	0:07	4:33	Interception	OAK 20	7	22	5	27	2	OAK 47	Punt
4	0:07	14:52	0:15	Muffed Punt	JAX 17	4	3	0	3	0	* JAX 14	Field Goal
5	12:38	5:32	7:06	Kickoff	OAK 25	11	75	0	75	5	* JAX 2	Touchdown
6	1:49	0:11	1:38	Kickoff	OAK 25	8	75	0	75	3	* JAX 2	Touchdown
7	12:11	9:25	2:46	Kickoff	OAK 25	5	14	0	14	1	OAK 39	Punt
8	8:07	6:37	1:30	Punt	OAK 41	3	1	-15	-14	0	OAK 27	Punt
9	4:45	2:28	2:17	Punt	JAX 37	5	7	5	12	1	JAX 25	Field Goal
10	0:17	11:33	3:44	Punt	OAK 28	7	18	20	38	3	JAX 34	Field Goal
11	9:21	7:15	2:06	Punt	OAK 32	3	1	0	1	0	OAK 33	Punt
12	4:12	2:35	1:37	Kickoff	JAX 48	8	68	-20	48	3	* JAX 9	Touchdown
13	1:06	0:00	1:06	Interception	JAX 27	2	-2	0	-2	0	JAX 28	End of Game

(522) Average OAK 40

Jacksonville Jaguars

#	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	13:26	12:21	1:05	Punt	JAX 22	3	2	0	2	0	JAX 24	Punt
2	9:06	4:40	4:26	Kickoff	JAX 33	9	39	10	49	4	* OAK 18	Interception
3	14:52	12:38	2:14	Kickoff	JAX 25	5	45	25	70	2	* OAK 5	Field Goal
4	5:32	1:49	3:43	Kickoff	JAX 25	9	66	-10	56	2	* OAK 19	Field Goal
5	0:11	0:00	0:11	Kickoff	JAX 27	1	-1	0	-1	0	JAX 27	End of Half
6	15:00	12:11	2:49	Kickoff	JAX 35	7	39	0	39	2	OAK 26	Field Goal
7	9:25	8:07	1:18	Punt	JAX 7	3	2	0	2	0	JAX 9	Punt
8	6:37	4:45	1:52	Punt	JAX 6	3	-1	0	-1	0	JAX 5	Punt
9	2:28	0:17	2:11	Kickoff	JAX 25	3	10	-15	-5	0	JAX 20	Punt
10	11:33	9:21	2:12	Kickoff	JAX 13	5	27	0	27	2	JAX 40	Punt
11	7:15	4:12	3:03	Punt	JAX 17	11	98	-15	83	5	* OAK 9	Touchdown
12	2:35	1:06	1:29	Kickoff	JAX 25	4	18	7	25	2	50	Interception

(260) Average JAX 22

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	9:29	8:52	6:50	8:16		33:27
Home Jacksonville Jaguars	5:31	6:08	8:10	6:44		26:33

Kickoff Drive No.-Start Average

Raiders: 4 - OAK 25 Jaguars: 8 - JAX 26

Oakland Raiders vs Tampa Bay Buccaneers
10/30/2016 at Raymond James Stadium

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	11:43	10:24	1:19	Punt	OAK 16	3	9	-12	-3	0	OAK 13	Punt
2	3:53	1:15	2:38	Kickoff	OAK 25	5	19	-10	9	1	OAK 45	Fumble
3	14:54	11:48	3:06	Kickoff	OAK 25	6	27	-14	13	1	OAK 38	Punt
4	10:21	8:15	2:06	Punt	OAK 29	5	73	-15	58	1	* TB 13	Field Goal
5	5:37	1:06	4:31	Punt	OAK 1	6	60	-5	55	2	TB 44	Punt
6	15:00	10:24	4:36	Kickoff	OAK 25	8	44	31	75	4	* TB 1	Touchdown
7	9:13	5:30	3:43	Punt	OAK 33	7	67	0	67	3	TB 34	Touchdown
8	3:09	1:07	2:02	Punt	OAK 14	3	11	-15	-4	0	OAK 10	Punt
9	14:55	8:33	6:22	Kickoff	OAK 25	10	33	0	33	3	TB 42	Punt
10	3:48	1:38	2:10	Kickoff	OAK 25	9	77	-2	75	5	* TB 7	Touchdown
11	0:44	0:00	0:44	Punt	OAK 45	5	23	0	23	2	TB 32	Missed FG
12	15:00	10:59	4:01	Kickoff	OAK 25	8	61	-20	41	1	TB 34	Missed FG
13	10:01	4:43	5:18	Punt	OAK 10	8	62	-15	47	2	TB 43	Punt
14	3:21	1:45	1:36	Punt	OAK 40	5	60	0	60	2	TB 41	Touchdown

(338) Average OAK 24

Tampa Bay Buccaneers

#	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	11:43	3:17	Kickoff	TB 25	6	19	-10	9	1	TB 34	Punt
2	10:24	3:53	6:31	Punt	TB 10	12	67	0	67	4	* OAK 23	Field Goal
3	1:15	14:54	1:21	Fumble	OAK 34	3	34	0	34	2	* OAK 19	Touchdown
4	11:48	10:21	1:27	Punt	TB 19	3	7	-5	2	0	TB 21	Punt
5	8:15	5:37	2:38	Kickoff	TB 15	7	28	15	43	2	OAK 42	Punt
6	1:06	0:00	1:06	Punt	TB 12	2	9	0	9	0	TB 16	End of Half
7	10:24	9:13	1:11	Kickoff	TB 24	3	-5	0	-5	0	TB 19	Punt
8	5:30	3:09	2:21	Kickoff	TB 25	5	10	0	10	1	TB 35	Punt
9	1:07	14:55	1:12	Punt	OAK 47	3	47	0	47	2	* OAK 5	Touchdown
10	8:33	3:48	4:45	Punt	TB 18	9	38	44	82	6	* OAK 1	Touchdown
11	1:38	0:44	0:54	Kickoff	TB 25	3	4	0	4	0	TB 29	Punt
12	10:59	10:01	0:58	Missed FG	TB 42	3	5	0	5	0	TB 47	Punt
13	4:43	3:21	1:22	Punt	TB 11	3	7	0	7	0	TB 18	Punt

(345) Average TB 27

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Oakland Raiders	3:57	9:43	10:21	9:16	10:55	44:12
Home Tampa Bay Buccaneers	11:03	5:17	4:39	5:44	2:20	29:03

Kickoff Drive No.-Start Average

Raiders: 6 - OAK 25 Buccaneers: 5 - TB 23

Denver Broncos vs Oakland Raiders
11/6/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Denver Broncos

#	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	14:33	0:27	Kickoff	DEN 14	3	0	0	0	0	DEN 14	Punt
2	10:21	9:19	1:02	Kickoff	DEN 24	3	2	-5	-3	0	DEN 21	Punt
3	4:52	3:35	1:17	Kickoff	DEN 15	3	7	0	7	0	DEN 22	Punt
4	14:07	12:48	1:19	Kickoff	DEN 25	3	5	0	5	0	DEN 30	Punt
5	11:53	8:22	3:31	Punt	DEN 16	7	84	0	84	3	OAK 36	Touchdown
6	4:33	3:04	1:29	Missed FG	DEN 38	3	9	0	9	0	DEN 47	Punt
7	1:25	0:00	1:25	Kickoff	DEN 20	7	38	5	43	3	OAK 37	Field Goal
8	8:49	7:45	1:04	Punt	DEN 2	3	9	0	9	0	DEN 11	Punt
9	4:34	14:56	4:38	Punt	DEN 1	11	51	22	73	4	OAK 26	Field Goal
10	8:19	7:13	1:06	Kickoff	DEN 25	4	14	0	14	1	DEN 47	Fumble
11	6:09	5:18	0:51	Kickoff	DEN 25	2	80	-5	75	2	DEN 31	Touchdown
12	2:20	1:57	0:23	Punt	DEN 28	4	0	0	0	0	DEN 28	Interception

(233) Average DEN 19

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	14:33	10:21	4:12	Punt	OAK 48	8	47	0	47	2	* DEN 5	Field Goal
2	9:19	4:52	4:27	Punt	OAK 42	9	42	5	47	3	* DEN 11	Field Goal
3	3:35	14:07	4:28	Punt	OAK 43	9	57	0	57	5	* DEN 1	Touchdown
4	12:48	11:53	0:55	Punt	OAK 26	3	2	-5	-3	0	OAK 23	Punt
5	8:22	4:33	3:49	Kickoff	OAK 34	7	41	-5	36	2	DEN 30	Missed FG
6	3:04	1:25	1:39	Punt	OAK 25	6	52	23	75	4	* DEN 1	Touchdown
7	15:00	8:49	6:11	Kickoff	OAK 25	9	31	5	36	3	DEN 39	Punt
8	7:45	4:34	3:11	Punt	OAK 36	5	22	0	22	1	DEN 42	Punt
9	14:56	8:19	6:37	Kickoff	OAK 25	10	68	-10	58	4	* DEN 17	Field Goal
10	7:13	6:09	1:04	Fumble	DEN 39	4	4	35	39	4	* DEN 1	Touchdown
11	5:18	2:20	2:58	Kickoff	OAK 19	7	34	-10	24	2	OAK 43	Punt
12	1:57	0:00	1:57	Interception	DEN 44	3	-3	0	-3	0	DEN 46	End of Game

(440) Average OAK 37

* inside opponent's 20

Time of Possession by Quarter

Visitor	1st	2nd	3rd	4th	OT	Total
Denver Broncos	2:46	7:44	5:38	2:24		18:32
Oakland Raiders	12:14	7:16	9:22	12:36		41:28

Kickoff Drive No.-Start Average

Broncos: 7 - DEN 21 Raiders: 4 - OAK 26

Ball Possession And Drive Chart

Houston Texans

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	8:34	6:26	Kickoff	HST 25	13	61	0	61	3	* OAK 14	Field Goal
2	6:13	4:29	1:44	Punt	HST 37	3	9	0	9	0	HST 46	Punt
3	12:48	7:59	4:49	Kickoff	HST 25	9	75	0	75	4	* OAK 12	Touchdown
4	6:20	2:26	3:54	Punt	HST 11	7	29	0	29	2	HST 40	Punt
5	1:38	1:31	0:07	Punt	HST 25	1	0	0	0	0	HST 25	Interception
6	0:16	0:00	0:16	Downs	HST 41	3	-8	0	-8	0	HST 42	End of Half
7	14:51	8:32	6:19	Interception	HST 35	13	59	6	65	6	* OAK 1	Touchdown
8	2:39	10:57	6:42	Kickoff	HST 25	12	69	-5	64	4	* OAK 11	Field Goal
9	10:44	6:15	4:29	Kickoff	HST 44	9	41	0	41	2	* OAK 15	Downs
10	4:43	3:02	1:41	Kickoff	HST 25	6	19	0	19	1	HST 44	Punt

(293) Average HST 29

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	8:34	6:13	2:21	Kickoff	OAK 25	3	-4	0	-4	0	OAK 21	Punt
2	4:29	14:54	4:35	Punt	OAK 21	8	51	28	79	4	* HST 17	Touchdown
3	14:54	12:48	2:06	Muffed Kickoff	HST 19	5	18	0	18	1	* HST 1	Field Goal
4	7:59	6:20	1:39	Kickoff	OAK 25	3	6	0	6	0	OAK 31	Punt
5	2:26	1:38	0:48	Punt	OAK 20	3	1	5	6	0	OAK 26	Punt
6	1:31	0:16	1:15	Interception	50	4	9	0	9	0	HST 41	Downs
7	15:00	14:51	0:09	Kickoff	OAK 25	1	0	0	0	0	OAK 25	Interception
8	8:32	2:39	5:53	Kickoff	OAK 25	12	39	34	73	4	* HST 2	Field Goal
9	10:57	10:44	0:13	Kickoff	OAK 25	1	75	0	75	1	OAK 25	Touchdown
10	6:15	4:43	1:32	Downs	OAK 15	5	85	0	85	3	HST 35	Touchdown
11	3:02	0:00	3:02	Punt	OAK 20	8	45	14	59	3	* HST 20	End of Game

(332) Average OAK 30

* inside opponent's 20

Time of Possession by Quarter		1st	2nd	3rd	4th	OT	Total
Visitor	Houston Texans	8:10	9:06	8:58	10:13		36:27
Home	Oakland Raiders	6:50	5:54	6:02	4:47		23:33

Kickoff Drive No.-Start Average

Texans: 5 - HST 29

Raiders: 5 - OAK 25

Carolina Panthers vs Oakland Raiders
11/27/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Carolina Panthers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	13:30	1:30	Kickoff	CAR 25	3	7	0	7	0	CAR 32	Punt
2	10:01	7:19	2:42	Punt	CAR 11	6	21	0	21	1	CAR 32	Punt
3	4:48	3:10	1:38	Kickoff	CAR 25	3	51	24	75	4	* OAK 3	Touchdown
4	12:48	10:30	2:18	Kickoff	CAR 12	3	-2	0	-2	0	CAR 10	Punt
5	6:49	6:20	0:29	Kickoff	CAR 25	3	0	0	0	0	CAR 25	Punt
6	4:49	3:29	1:20	Punt	CAR 24	3	3	-18	-15	0	CAR 9	Punt
7	1:46	0:59	0:47	Punt	CAR 9	2	4	0	4	0	CAR 13	Interception
8	0:59	0:00	0:59	Kickoff	CAR 25	2	5	0	5	0	CAR 25	End of Half
9	14:12	10:33	3:39	Fumble	OAK 30	6	28	2	30	4	* OAK 1	Touchdown
10	8:40	7:43	0:57	Punt	CAR 8	3	92	0	92	1	CAR 12	Touchdown
11	4:29	1:46	2:43	Interception	OAK 28	5	28	0	28	3	* OAK 3	Touchdown
12	1:23	13:26	2:57	Punt	CAR 24	7	71	5	76	3	OAK 44	Touchdown
13	8:37	5:05	3:32	Kickoff	CAR 20	4	30	-10	20	1	CAR 40	Punt
14	1:45	0:53	0:52	Kickoff	CAR 25	6	20	0	20	2	OAK 44	Fumble

(375) Average CAR 27

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	13:30	10:01	3:29	Punt	OAK 16	6	25	0	25	1	OAK 41	Punt
2	7:19	4:48	2:31	Punt	OAK 38	5	62	0	62	3	* CAR 2	Touchdown
3	3:10	12:48	5:22	Kickoff	OAK 29	10	71	0	71	5	* CAR 4	Touchdown
4	10:30	6:49	3:41	Punt	CAR 46	8	30	11	41	3	* CAR 5	Field Goal
5	6:20	4:49	1:31	Punt	OAK 33	3	4	0	4	0	OAK 37	Punt
6	3:29	1:46	1:43	Punt	OAK 42	3	-2	5	3	0	OAK 45	Punt
7	15:00	14:12	0:48	Kickoff	OAK 22	2	8	0	8	0	OAK 31	Fumble
8	10:33	8:40	1:53	Kickoff	OAK 25	3	8	-5	3	0	OAK 28	Punt
9	7:43	4:29	3:14	Kickoff	OAK 25	6	25	0	25	2	50	Interception
10	1:46	1:23	0:23	Kickoff	OAK 25	3	0	0	0	0	OAK 25	Punt
11	13:26	8:37	4:49	Kickoff	OAK 25	10	60	15	75	5	* CAR 12	Touchdown
12	5:05	1:45	3:20	Punt	OAK 13	12	82	0	82	3	* CAR 5	Field Goal
13	0:53	0:00	0:53	Fumble	CAR 45	2	-9	0	-9	0	50	End of Game

(402) Average OAK 31

* inside opponent's 20

Time of Possession by Quarter

		1st	2nd	3rd	4th	OT	Total
Visitor	Carolina Panthers	5:50	5:53	8:42	5:58		26:23
Home	Oakland Raiders	9:10	9:07	6:18	9:02		33:37

Kickoff Drive No.-Start Average

Panthers: 7 - CAR 22

Raiders: 6 - OAK 25

Buffalo Bills vs Oakland Raiders
12/4/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Buffalo Bills

#	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	12:12	8:02	4:10	Punt	BUF 19	10	72	0	72	4	* OAK 9	Field Goal
2	4:35	13:28	6:07	Kickoff	BUF 20	11	80	0	80	5	* OAK 1	Touchdown
3	10:37	7:20	3:17	Punt	BUF 20	5	18	-10	8	1	BUF 28	Punt
4	2:56	0:30	2:26	Kickoff	BUF 24	6	22	-5	17	1	BUF 41	Punt
5	15:00	14:03	0:57	Kickoff	BUF 34	2	66	0	66	2	* OAK 12	Touchdown
6	13:11	9:01	4:10	Punt	BUF 46	10	49	5	54	5	* OAK 2	Touchdown
7	5:17	4:00	1:17	Kickoff	BUF 14	3	6	0	6	0	BUF 20	Punt
8	0:57	14:48	1:09	Kickoff	BUF 25	3	0	-5	-5	0	BUF 20	Punt
9	14:08	13:06	1:02	Kickoff	BUF 25	3	2	0	2	0	BUF 27	Punt
10	10:53	10:45	0:08	Punt	BUF 4	1	0	0	0	0	BUF 4	Interception
11	8:34	3:20	5:14	Kickoff	BUF 25	13	53	0	53	5	* OAK 17	Fumble
12	0:18	0:00	0:18	Punt	BUF 29	3	14	0	14	1	BUF 29	End of Game

(285) Average BUF 24

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	15:00	12:12	2:48	Kickoff	OAK 25	5	10	0	10	1	OAK 35	Punt
2	8:02	4:35	3:27	Kickoff	OAK 25	8	51	-5	46	2	BUF 29	Field Goal
3	13:28	10:37	2:51	Kickoff	OAK 20	4	20	0	20	1	OAK 40	Punt
4	7:20	2:56	4:24	Punt	OAK 39	11	30	8	38	3	* BUF 23	Field Goal
5	0:30	0:00	0:30	Punt	OAK 15	5	57	0	57	3	BUF 28	Field Goal
6	14:03	13:11	0:52	Kickoff	OAK 25	3	1	0	1	0	OAK 26	Punt
7	9:01	5:17	3:44	Kickoff	OAK 25	9	75	0	75	5	* BUF 3	Touchdown
8	4:00	0:57	3:03	Punt	BUF 38	5	38	0	38	3	* BUF 1	Touchdown
9	14:48	14:08	0:40	Punt	OAK 41	5	59	0	59	2	BUF 37	Touchdown
10	13:06	10:53	2:13	Punt	OAK 15	5	26	0	26	1	OAK 41	Punt
11	10:45	8:34	2:11	Interception	BUF 16	4	16	0	16	2	* BUF 3	Touchdown
12	3:20	0:18	3:02	Fumble	OAK 23	6	16	0	16	1	OAK 39	Punt

(399) Average OAK 33

*** inside opponent's 20**

Time of Possession by Quarter

Visitor	1st	2nd	3rd	4th	OT	Total
Buffalo Bills	8:45	7:15	7:21	6:54		30:15
Home Oakland Raiders	6:15	7:45	7:39	8:06		29:45

Kickoff Drive No.-Start Average

Bills: 7 - BUF 24 Raiders: 5 - OAK 24

THE LAST TIME

RUSHING

200 Yards Rushing, Individual

By Raiders Napoleon Kaufman, Oct. 19, 1997, vs. Den. (227 yards)
By Opponent Adrian Peterson, Nov. 15, 2015, vs. Min. (203 yards)

100 Yards Rushing, Individual

By Raiders Latavius Murray, Nov. 6, 2016, vs. Den. (114 yards)
By Opponent LeSean McCoy, Dec. 4, 2016, vs. Buf. (130 yards)

100 Yards Rushing, Individual, One half

By Raiders Latavius Murray, Nov. 20, 2014, vs. KC (112 yards)
By Opponent Spencer Ware, Oct. 16, 2016, vs. KC (107 yards, second half)

100 Yards Rushing and Receiving, Individual

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

Two 100-yard Rushers

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

Four Touchdowns Rushing, Individual

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

Three Touchdowns Rushing, Individual

By Raiders Latavius Murray, Nov. 6, 2016, vs. Den.
By Opponent C.J. Anderson, Dec. 28, 2014, at Den.

Two Touchdowns Rushing, Individual

By Raiders Latavius Murray, Dec. 4, 2016, vs. Buf.
By Opponent Mike Gillislee, Dec. 4, 2016, vs. Buf.

300 Rushing Yards, Team

By Raiders Oct. 24, 2010, at Den. (328 yards)
By Opponent Oct. 25, 2009, vs. NYJ (316 yards)

200 Rushing Yards, Team

By Raiders Nov. 6, 2016, vs. Den. (218 yards)
By Opponent Dec. 4, 2016, vs. Buf. (212 yards)

50 Rushing Attempts, Team

By Raiders Dec. 5, 2010, at SD (52 att.)
By Opponent Oct. 25, 2009, vs. NYJ (54 att.)

40 Rushing Attempts, Team

By Raiders Nov. 6, 2016, vs. Den. (43 att.)
By Opponent Oct. 16, 2016, vs. KC (40 att.)

30 Rushing Attempts, Individual

By Raiders Darren McFadden, Dec. 16, 2012, vs. KC (30 att.)
By Opponent Andre Brown, Nov. 10, 2013, vs. NYG (30 att.)

70-yard Rush

By Raiders Jalen Richard, Sept. 11, 2016, at NO (75 yards, TD)
By Opponent Adrian Peterson, Nov. 15, 2015, vs. Min. (80 yards, TD)

60-Yard Rush

By Raiders Jalen Richard, Sept. 11, 2016, at NO (75 yards, TD)
By Opponent Adrian Peterson, Nov. 15, 2015, vs. Min. (80 yards, TD)

50-yard Rush

By Raiders Jalen Richard, Sept. 11, 2016, at NO (75 yards, TD)
By Opponent LeSean McCoy, Dec. 4, 2016, vs. Buf. (54 yards)

THE LAST TIME

PASSING

500 Yards Passing, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB (513 yards)*
By Opponent Elvis Grbac, Dec. 5, 2000, vs. KC (504 yards)

400 Yards Passing, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB (513 yards)*
By Opponent *Drew Brees, Sept. 11, 2016, at NO (423 yards)*

300 Yards Passing, Individual

By Raiders *Derek Carr, Nov. 27, 2016, vs. Car. (315 yards)*
By Opponent *Philip Rivers, Oct. 9, 2016, vs. SD (359 yards)*

Seven Touchdown Passes, Individual

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

Six Touchdown Passes, Individual

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

Five Touchdown Passes, Individual

By Raiders Kerry Collins, Dec. 19, 2004, vs. Ten.
By Opponent Peyton Manning, Nov. 9, 2014, vs. Den.

Four Touchdown Passes, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB*
By Opponent *Philip Rivers, Oct. 9, 2016, vs. SD*

Three Touchdown Passes, Individual

By Raiders *Derek Carr, Nov. 21, 2016, vs. Hou.*
By Opponent *Philip Rivers, Oct. 9, 2016, vs. SD*

Seven Interceptions Thrown, Individual

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

Six Interceptions Thrown, Individual

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

Five Interceptions Thrown, Individual

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

Four Interceptions Thrown, Individual

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

100-Point Passer Rating

By Raiders *Derek Carr, Nov. 27, 2016, vs. Car. (100.2)*
By Opponent *Philip Rivers, Oct. 9, 2016, vs. SD (122.1)*

50 Pass Attempts, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB (59 att.)*
By Opponent *Joe Flacco, Oct. 2, 2016, at Bal. (52 att.)*

40 Pass Attempts, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB (59 att.)*
By Opponent *Blake Bortles, Oct. 23, 2016, at Jac. (43 att.)*

30 Completions, Individual

By Raiders *Derek Carr, Oct. 30, 2016, at TB (40 comp.)*
By Opponent *Joe Flacco, Oct. 2, 2016, at Bal. (32 comp.)*

THE LAST TIME

RECEIVING

10-or-more Receptions, Individual

By Raiders *Amari Cooper, Oct. 30, 2016, at TB (12 receptions)*
By Opponent Demaryius Thomas, Dec. 13, 2015, at Den. (10 receptions)

200 Yards Receiving, Individual

By Raiders Art Powell, Oct. 8, 1965, at BosP. (205 yards)
By Opponent Antonio Brown, Nov. 8, 2015, at Pit. (284 yards)

100 Yards Receiving, Individual

By Raiders *Michael Crabtree, Nov. 27, 2016, vs. Car. (110 yards)*
By Opponent *Ted Ginn, Nov. 27, 2016, vs. Car. (115 yards)*

100 Yards Receiving, One Half, Individual

By Raiders *Amari Cooper, Oct. 30, 2016, at TB (162 yards, second half)*
By Opponent *Ted Ginn, Nov. 27, 2016, vs. Car. (112 yards, second half)*

Two 100-yard Receivers

By Raiders *Amari Cooper (173 yards) and Michael Crabtree (108 yards), Oct. 30, 2016, at TB*
By Opponent *Travis Benjamin (117 yards) and Tyrell Williams (117 yards), Oct. 9, 2016, vs. SD*

Five Touchdown Receptions, Individual

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

Four Touchdown Receptions, Individual

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

Three Touchdown Receptions, Individual

By Raiders *Michael Crabtree, Oct. 2, 2016, at Bal.*
By Opponent Riley Cooper, Nov. 3, 2013, vs. Phi.

Two Touchdown Receptions, Individual

By Raiders Amari Cooper, Dec. 20, 2015, vs. GB
By Opponent *Brandin Cooks, Sept. 11, 2016, at NO*

Two 100-yard Rushers and Two 100-yard Receivers

By Raiders/Opp. Never

70-Yard Reception

By Raiders *Jamize Olawale, Nov. 21, 2016, vs. Hou. (75 yards, TD)*
By Opponent *Ted Ginn, Nov. 27, 2016, vs. Car. (88 yards, TD)*

60-Yard Reception

By Raiders *Jamize Olawale, Nov. 21, 2016, vs. Hou. (75 yards, TD)*
By Opponent *Ted Ginn, Nov. 27, 2016, vs. Car. (88 yards, TD)*

50-Yard Reception

By Raiders *Jamize Olawale, Nov. 21, 2016, vs. Hou. (75 yards, TD)*
By Opponent *Ted Ginn, Nov. 27, 2016, vs. Car. (88 yards, TD)*

INTERCEPTIONS

Four Interceptions, Individual

By Raiders/Opp. Never

Three Interceptions, Individual

By Raiders Rod Woodson, Sept. 29, 2002, vs. Ten.
By Opponent Dwayne Harper, Nov. 27, 1995, at SD

THE LAST TIME

Two Interceptions, Individual

By Raiders Charles Woodson, Oct. 11, 2015, vs. Den.
By Opponent Terence Newman, Nov. 15, 2015, vs. Min.

Interception Returned for Touchdown

By Raiders Khalil Mack, Nov. 27, 2016, vs. Car. (6 yards)
By Opponent Damarious Randall, Dec. 20, 2015, vs. GB (43 yards)

TOUCHDOWNS

Five Touchdowns, Individual

By Raiders Never
By Opponent Jamaal Charles, Dec. 15, 2013, vs. KC (49-, 39-, 16-, 71-yard receptions; 1-yard run)

Four Touchdowns, Individual

By Raiders Darren McFadden, Oct. 24, 2010, at Den. (4-, 4-, 57-yard runs; 19-yard reception)
By Opponent Doug Martin, Nov. 4, 2012, vs. TB (45-, 67-, 70-, 1-yard runs)

Three Touchdowns, Individual

By Raiders Darren McFadden, Dec. 12, 2010, at Jac. (51-, 36-yard runs; 67-yard reception)
By Opponent C.J. Anderson, Dec. 28, 2014, at Den. (11-, 1-, 25-yard runs)

FIELD GOALS/PATs

Six Field Goals Made, Individual

By Raiders Sebastian Janikowski, Nov. 27, 2011, vs. Chi. (40, 47, 42, 19, 37, 44 yards)
By Opponent Greg Davis, Oct. 5, 1997, vs. SD (30, 22, 38, 43, 33, 33 yards)

Five Field Goals Made, Individual

By Raiders Sebastian Janikowski, Dec. 16, 2012, vs. KC (20, 50, 57, 30, 41 yards)
By Opponent Nate Kaeding, Sept. 10, 2012, vs. SD (23, 28, 19, 41, 45 yards)

Four Field Goals Made, Individual

By Raiders Sebastian Janikowski, Oct. 23, 2016, at Jac. (26, 32, 44, 52)
By Opponent Brandon McManus, Dec. 13, 2015, at Den. (41, 35, 29, 20)

60-yard Field Goal

By Raiders Sebastian Janikowski, Sept. 12, 2011, at Den. (63 yards)
By Opponent Never

Blocked Field-goal Attempt

By Raiders Denico Autry, Dec. 20, 2015, vs. GB (49-yard Mason Crosby attempt)
By Opponent Ndamukong Suh, Dec. 18, 2011, vs. Det. (65-yard Sebastian Janikowski attempt)

Two-point Conversion

By Raiders Seth Roberts, Dec. 4, 2016, vs. Buf. (pass from Carr)
By Opponent Mike Evans, Oct. 30, 2016, at TB (pass from Jameis Winston)

PAT Missed

By Raiders Sebastian Janikowski, Dec. 6, 2015, vs. KC (hit left upright)
By Opponent **Graham Gano, Nov. 27, 2016, vs. Car. (blocked)**

Blocked PAT

By Raiders Denico Autry, Nov. 27, 2016, vs. Car. (Graham Gano, second attempt)
By Opponent Vince Wilfork, Dec. 14, 2008, vs. New England (Sebastian Janikowski, third attempt)

THE LAST TIME

PUNTING

80-yard Punt

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

70-yard Punt

By Raiders Marquette King, Sept. 25, 2016, at Ten. (72 yards)
By Opponent Dustin Colquitt, Dec. 16, 2012, vs. KC (71 yards)

60-yard Punt

By Raiders Marquette King, Dec. 4, 2016, vs. Buf. (60 yards)
By Opponent Shane Lechler, Nov. 21, 2016, vs. Hou. (60 yards)

Blocked Punt

By Raiders Denico Autry, Nov. 2, 2014, at Sea. (Jon Ryan, punter)
By Opponent D.J. Alexander, Jan. 3, 2016, at KC (Marquette King, punter)

10 Punts, Individual

By Raiders Marquette King, Dec. 13, 2015, at Den. (10 punts, 460 yards)
By Opponent Darren Bennett, Dec. 28, 2003, at SD (10 punts, 392 yards)

No Punts

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

OTHER SPECIAL TEAMS

Kickoff Returned for Touchdown

By Raiders Jacoby Ford, Oct. 16, 2011, vs. Cle. (101 yards)
By Opponent Cordarrelle Patterson, Nov. 15, 2015, vs. Min. (93 yards)

Punt Returned for Touchdown

By Raiders Johnnie Lee Higgins, Dec. 21, 2008, vs. Hou. (80 yards)
By Opponent De'Anthony Thomas, Dec. 14, 2014, at KC (81 yards)

Blocked Field Goal Returned for Touchdown

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

Blocked Punt Returned for Touchdown

By Raiders Brice Butler, Nov. 2, 2014, at Sea. (0 yards; Jon Ryan, punter)
By Opponent Antonio Allen, Dec. 8, 2013, at NYJ (0 yards; Marquette King, punter)

50-Yard Kickoff Return

By Raiders Jalen Richard, Oct. 16, 2016, vs. KC (50 yards)
By Opponent Devin Hester, Oct. 2, 2012, at Bal. (60 yards)

20-Yard Punt Return

By Raiders Jalen Richard, Oct. 30, 2016, at TB (20 yards)
By Opponent Tyreek Hill, Oct. 16, 2016, vs. KC (50 yards)

Onside Kick Attempt

By Raiders Sebastian Janikowski, Jan. 3, 2016, at KC (unsuccessful)
By Opponent Jason Myers, Oct. 23, 2016, at Jac. (unsuccessful)

Successful Onside Kick

By Raiders Sebastian Janikowski, Dec. 21, 2008, vs. Hou. (recovered by Rashad Baker)
By Opponent Josh Scobee, Oct. 21, 2012, vs. Jac. (recovered by Antwon Blake)

Game-Winning Field Goal

By Raiders Sebastian Janikowski, Nov. 27, 2016, vs. Car. (23 yards)
By Opponent Chris Boswell, Nov. 8, 2015, at Pit. (18 yards)

THE LAST TIME

OTHER DEFENSE

Shutout Posted

By Raiders Dec. 16, 2012, vs. KC (15-0)
By Opponent Nov. 30, 2014, at StL. (52-0)

Fumble Returned for Touchdown

By Raiders Keith McGill, Dec. 28, 2014, at Den. (18 yards)
By Opponent Cortland Finnegan, Sept. 28, 2014, vs. Mia. (50 yards)

Safety Scored

By Raiders Denico Autry, Dec. 24, 2015, vs. SD (Philip Rivers sacked)
By Opponent D.J. Alexander, Jan. 3, 2016, at KC (Marquette King blocked punt)

Six Sacks, Individual

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

Five Sacks, Individual

By Raiders Khalil Mack, Dec. 13, 2015, at Den.
By Opponent Gary Jeter, Sept. 18, 1988, vs. LARm.

Four Sacks, Individual

By Raiders Khalil Mack, Dec. 13, 2015, at Den.
By Opponent Brian Orakpo, Dec. 13, 2009, vs. Was.

Three Sacks, Individual

By Raiders Khalil Mack, Dec. 13, 2015, at Den.
By Opponent Robert Quinn, Nov. 30, 2014, at StL.

200-or-Fewer Total Yards Allowed

By Raiders Dec. 16, 2012, vs. KC (119 yards)
By Opponent Dec. 13, 2015, at Den. (126 yards)

50-or-Fewer Rushing Yards Allowed

By Raiders Nov. 6, 2016, vs. Den. (33 yards)
By Opponent Nov. 21, 2016, vs. Hou. (30 yards)

Game Without Allowing Offensive Touchdown

By Raiders Dec. 13, 2015, at Den.
By Opponent Nov. 30, 2014, at StL.

MISCELLANEOUS

Most Penalties

By Raiders Nov. 6, 2016, at TB (23)
By Opponent Dec. 8, 1974, at KC

No Turnovers

By Raiders Dec. 4, 2016, vs. Buf.
By Opponent Oct. 30, 2016, at TB

No Sacks Allowed

By Raiders Dec. 4, 2016, vs. Buf.
By Opponent Sept. 20, 2015, vs. Bal.

Game without Touchdown

By Raiders Nov. 16, 2014, at SD
By Opponent Dec. 13, 2015, at Den.

THE LAST TIME

50 Points, Game

By Raiders Oct. 24, 2010, at Den. (59)
By Opponent Nov. 30, 2014, at StL. (52)

40 Points, Game

By Raiders Dec. 19, 2004, vs. Ten. (40)
By Opponent Dec. 28, 2014, at Den. (47)

500 Yards Total Offense

By Raiders Oct. 30, 2016, at TB (626)
By Opponent Sept. 18, 2016, vs. Atl. (528)

Tie Game

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

Won in Final 2:00 of Regulation or OT

By Raiders Nov. 27, 2016, vs. Car.
By Opponent Nov. 8, 2015, at Pit.

Won by Three Points or Less

By Raiders Nov. 27, 2016, vs. Car. (35-32)
By Opponent Nov. 8, 2015, at Pit. (38-35)

Won By 20 Points or More

By Raiders Jan. 2, 2011, at KC (31-10)
By Opponent Sept. 13, 2015, vs. Cin. (33-13)

Won After Trailing By 10-or-more Points

By Raiders Dec. 4, 2016, vs. Buf. (trailed by 15)
By Opponent Nov. 28, 2013, at Dal. (trailed by 14)

Won After Trailing in Fourth Quarter

By Raiders Dec. 4, 2016, vs. Car. (trailed by one)
By Opponent Dec. 6, 2015, vs. KC (trailed by six)

Won After Trailing at Halftime

By Raiders Dec. 4, 2016, vs. Buf. (trailed by one)
By Opponent Dec. 6, 2015, vs. KC (trailed by seven)

**UPDATED
BIOS**

UPDATED BIOS - DEFENSE

TYRELL ADAMS

LINEBACKER | WEST GEORGIA | 6-2 | 230
 ACQUIRED: FA-'16 | NFL EXP.: 1 | RAIDERS EXP.: 1
 HOMETOWN: ATLANTA, GA. | BORN: 04/11/92

58

2016: Signed to practice squad on Oct. 5...Signed to active roster on Nov. 26...(11/27) vs. **Car.:** Played in his first career game as a member of the Silver and Black and saw all of his playing time come on special teams...(12/4) vs. **Buf.:** Played in his second consecutive game for the Raiders' special teams.

TYRELL ADAMS' CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	2	0	0	0	0	0.0	0.0	0	-	0	0	0	0	0	0
Totals		2	0	0	0	0	0.0	0.0	0	-	0	0	0	0	0	0

TYRELL ADAMS 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	0/0													
9/18	Atl.	L	0/0													
9/25	at Ten.	W	0/0													
10/2	at Bal.	W	0/0													
10/9	SD	W	0/0													
10/16	KC	L	0/0													
10/23	at Jac.	W	0/0													
10/30	at TB	W	0/0													
11/6	Den.	W	0/0													
11/21	Hou.	W	0/0													
11/27	Car.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			2/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

NATE ALLEN

SAFETY | SOUTH FLORIDA | 6-0 | 210
ACQUIRED: UFA-'15 (Phi.) | NFL EXP.: 7 | RAIDERS EXP.: 2
HOMETOWN: CAPE CORAL, FLA. | BORN: 11/30/87

20

2016: (9/11) at NO: Saw action on special teams as well as limited time on defense...**(9/18) vs. Atl.:** Saw playing time on special teams...**(9/25) at Ten.:** Made his first stops of the year with limited playing time on defense, accounting for two (one solo), while also seeing the majority of his playing time on special teams...**(10/2) at Bal.:** Inactive...**(10/9) vs. SD:** Inactive for the second consecutive game...**(10/16) vs. KC:** Returned to action this week after missing the previous two games due to a quad injury...Saw all of his playing time on the special teams unit...**(10/23) at Jac.:** Saw all of his playing time on special teams for the second consecutive week, recording two assisted tackles while doing so...His special teams tackles were his first of the season...**(10/30) at TB:** In his sixth appearance this season, served exclusively as a special teams player...**(11/6) vs. Den.:** Saw action on special teams in his seventh appearance of the season...**(11/21) vs. Hou.:** Recorded his third special teams tackle of the season in the victory...**(11/27) vs. Car.:** Played on special teams in the victory...**(12/4) vs. Buf.:** Tallied his best game of the season, recording the Raiders' first takeaway of the game with 10:45 left in the fourth quarter when he picked off Tyrod Taylor to earn his first INT of the season and second as a Raider...Completed the game with three tackles (one), one interception and one pass defended.

NATE ALLEN'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2010	Philadelphia	13	13	59	43	16	2.0	17.0	3	27	16	0	7	1	0	0
2011	Philadelphia	15	12	76	52	24	0.0	0.0	2	44	31	0	6	0	0	0
2012	Philadelphia	15	13	81	60	21	0.0	0.0	0	0	-	0	6	0	0	0
2013	Philadelphia	16	16	94	56	38	1.0	8.0	1	43	43	0	4	0	0	0
2014	Philadelphia	15	15	70	46	24	1.0	9.0	4	45	40	0	5	2	3	25
2015	Oakland	5	3	14	11	3	0.0	0.0	1	5	5	0	2	0	0	0
2016	Oakland	10	0	5	2	3	0.0	0.0	1	1	1	0	1	0	0	0
Totals		89	72	399	270	129	4.0	34.0	12	165	43	0	31	3	3	25
POSTSEASON																
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2013	Philadelphia	1	1	6	6	0	0.0	0.0	0	0	-	0	1	0	0	0
Totals		1	1	6	6	0	0.0	0.0	0	0	-	0	1	0	0	0

NATE ALLEN 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	0/0	(INACTIVE - QUAD)												
10/9	SD	W	0/0	(INACTIVE - QUAD)												
10/16	KC	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/0	3	1	2	0.0	0.0	1	1	1	0	1	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			10/0	5	2	3	0.0	0.0	1	1	1	0	1	0	0	0

UPDATED BIOS - DEFENSE

DAVID AMERSON

CORNERBACK | NORTH CAROLINA STATE | 6-1 | 205
ACQUIRED: W-'15 (WAS.) | NFL EXP.: 4 | RAIDERS EXP.: 2
HOMETOWN: GREENSBORO, N.C. | BORN: 12/08/91

29

2016: (9/11) at NO: Made his eighth consecutive start for the team and first of the season, posting four solo tackles...**(9/18) vs. Atl.:** Registered his and the Raiders' first INT of the 2016 season when he picked off Matt Ryan in the back of the end zone to bring the Atlanta drive to a halt and kept the Raiders ahead 14-13 early in the third quarter...Amerson finished the day with eight tackles (seven solo), one INT and a team-high three passes defended...Left the game in the fourth quarter with a concussion...**(9/25) at Ten.:** Recorded three tackles (two) and four passes defended against the Titans...In the last two outings against the Titans, has amassed five tackles (four), 10 passes defended and one INT...His seven passes defended through the first three weeks of the season are currently tied for first in the NFL...**(10/2) at Bal.:** Started for the 11th consecutive game...Recorded four tackles (three) in the win while defending Steve Smith Sr. for the majority of the day...His seven passes defended are the most on the team through the first quarter of the season...**(10/9) vs. SD:** Registered his fifth consecutive start of the season and posted three tackles on the day and added one pass defended...**(10/16) vs. KC:** Started at cornerback for the Silver and Black, recording his second most tackles in a game this season with seven (four solo)...**(10/23) at Jac.:** Played and started in his seventh game of the season...On third-and-7 from the Oakland 18-yard line, picked off a Blake Bortles pass in the end zone to bring the Jaguars' drive to a halt...The INT marked his second of the season...Leads the NFL since the start of the 2015 season with 36 passes defended...Playing on every defensive snap, finished with four tackles, one INT and two passes defended...**(10/30) at TB:** With Sean Smith exiting for the day on the second play of the game, was matched up with Buccaneers' number one wide receiver Mike Evans for the majority of the day and held him to a season-low 50 yards receiving...Finished the day with four tackles and one pass defended...His 11 passes defended is tied for the NFL lead in 2016...**(11/6) vs. Den.:** In the absence of Sean Smith, helped hold the Broncos' top two receivers to just 103 yards and zero touchdowns...Registered five tackles on the evening...His 42 tackles through the first nine games rank fourth on the team...Helped the team hold the Broncos' offense to 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Recorded another pass defended, his fourth in his last four games, along with four tackles (three) in his 10th start of the season...Helped hold Texans star receiving DeAndre Hopkins to just 58 yards receiving...**(11/27) vs. Car.:** Inactive due to a knee injury...**(12/4) vs. Buf.:** Returned to the defense after missing last week's game with an injury, and recorded five tackles and one key pass defended on third down...The stop resulted in the offense taking their first lead of the game.

DAVID AMERSON'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2013	Washington	16	8	47	39	8	0.0	0.0	2	45	45t	1	10	0	0	0
2014	Washington	15	15	61	52	9	0.0	0.0	0	0	-	0	7	0	0	0
2015	Was./Oak.	16	12	62	57	5	0.0	0.0	4	28	24t	1	27	1	0	0
2016	Oakland	11	11	51	44	7	0.0	0.0	2	0	0	0	13	0	0	0
Totals		58	46	221	192	29	0.0	0.0	8	73	45t	2	57	1	0	0

DAVID AMERSON 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS					FUMBLES			
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
9/11	at NO	W	1/1	4	4	0	0.0	0.0	0	0	-	0	0	0	0	0	0
9/18	Atl.	L	1/1	8	7	1	0.0	0.0	1	0	0	0	3	0	0	0	
9/25	at Ten.	W	1/1	3	2	1	0.0	0.0	0	0	-	0	4	0	0	0	
10/2	at Bal.	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0	
10/9	SD	W	1/1	3	3	0	0.0	0.0	0	0	-	0	1	0	0	0	
10/16	KC	L	1/1	7	4	3	0.0	0.0	0	0	-	0	0	0	0	0	
10/23	at Jac.	W	1/1	4	4	0	0.0	0.0	1	0	0	0	2	0	0	0	
10/30	at TB	W	1/1	4	4	0	0.0	0.0	0	0	-	0	1	0	0	0	
11/6	Den.	W	1/1	5	5	0	0.0	0.0	0	0	-	0	0	0	0	0	
11/21	Hou. (Mex.)	W	1/1	4	3	1	0.0	0.0	0	0	-	0	1	0	0	0	
11/27	Car.	W	0/0	(INACTIVE - KNEE)													
12/4	Buf.	W	1/1	5	5	0	0.0	0.0	0	0	-	0	1	0	0	0	
12/8	at KC																
12/18	at SD																
12/24	Ind.																
1/1/17	at Den.																
Totals			11/11	51	44	7	0.0	0.0	2	0	0	0	13	0	0	0	

UPDATED BIOS - DEFENSE

DENICO AUTRY

DEFENSIVE LINEMAN | MISSISSIPPI STATE | 6-5 | 270
ACQUIRED: FA-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: ALBEMARLE, N.C. | BORN: 07/15/90

2016: (9/11) at NO: Saw extensive time on defense while also appearing on special teams...Recorded four tackles (two solo), tied for second most in his career...**(9/18) vs. Atl.:** Played as a rotational player on the defensive line for the second week in a row and recorded one assisted tackle, while also seeing action on special teams...**(9/25) at Ten.:** With 6:02 left to play in the game, registered his first sack, split with teammate Shilique Calhoun, by taking down Marcus Mariota for a 2-yard loss...The partial sack was the Raiders' only of the game...**(10/2) at Bal.:** Recorded three assisted tackles while appearing in his fourth game of the season...Registered his first career fumble recovery following a Bruce Irvin sack-fumble of Joe Flacco in the fourth quarter...**(10/9) vs. SD:** Served as a rotational player on the defensive line while also contributing on the special teams unit...**(10/16) vs. KC:** Finished with four tackles...His four solo tackles were the most he has recorded this season...Also played on the special teams unit...**(10/23) at Jac.:** Played the majority of the day as a rotational player on the defensive line during his seventh appearance of the season...Managed one tackle and registered his first pass defensed of the season in the victory...**10/30) at TB:** Started his first game of the season at defensive end...Finished with three tackles while also contributing on special teams...**(11/6) vs. Den.:** Started his second consecutive game for the Silver and Black, the 10th of his career...Had one of his most active games of the season thus far, tying a season high with four tackles (three) while also registering his first pass defensed...Played an intricate role on a defensive line that held the Broncos to 33 total yards rushing...**(11/21) vs. Hou.:** With the return of Stacy McGee, returned to an important rotational player on the defensive line and added two more tackles to his season-stat sheet, both of which were stopped for a loss...Also notched his third pass defensed of the season...**(11/27) vs. Car.:** Registered a season-best, also tying a career best, five tackles (two) in the team's victory...**(12/4) vs. Buf.:** Made his third start of the season, filling in nicely for an injured McGee by racking up three tackles (two) and his first full sack of the season...His sack came during the fourth quarter on the Bills' last-chance drive...The Raiders' defense got to Taylor twice on that same drive.

DENICO AUTRY'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES				INTERCEPTIONS				FUMBLES				
					Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
2014	Oakland	10	0	13	8	5	0.0	0.0	0	0	-	0	0	0	0	0	0
2015	Oakland	14	8	29	19	10	3.0	17.0	0	0	-	0	4	0	0	0	0
2016	Oakland	12	3	32	17	15	1.5	1.0	0	0	-	0	3	0	1	0	0
Totals		36	11	74	44	30	4.5	18.0	0	0	-	0	7	0	1	0	0

DENICO AUTRY 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES				INTERCEPTIONS				FUMBLES				
					Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
9/11	at NO	W	1/0	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0	0
9/18	Atl.	L	1/0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0	0
9/25	at Ten.	W	1/0	2	1	1	0.5	1.0	0	0	-	0	0	0	0	0	0
10/2	at Bal.	W	1/0	3	0	3	0.0	0.0	0	0	-	0	0	0	1	0	0
10/9	SD	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0	0
10/16	KC	L	1/0	4	4	0	0.0	0.0	0	0	-	0	0	0	0	0	0
10/23	at Jac.	W	1/0	1	1	0	0.0	0.0	0	0	-	0	1	0	0	0	0
10/30	at TB	W	1/1	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0	0
11/6	Den.	W	1/1	4	3	1	0.0	0.0	0	0	-	0	1	0	0	0	0
11/21	Hou.	W	1/0	2	0	2	0.0	0.0	0	0	-	0	1	0	0	0	0
11/27	Car.	W	1/0	5	2	3	0.0	0.0	0	0	-	0	0	0	0	0	0
12/4	Buf.	W	1/1	3	2	1	1.0	0.0	0	0	-	0	0	0	0	0	0
12/8	at KC																
12/18	at SD																
12/24	Ind.																
1/1/17	at Den.																
Totals			12/3	32	17	15	1.5	1.0	0	0	-	0	3	0	1	0	0

UPDATED BIOS - DEFENSE

SHILIQUE CALHOUN

LINEBACKER | MICHIGAN STATE | 6-4 | 251
ACQUIRED: D3-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: MIDDLETOWN, N.J. | BORN: 03/20/92

91

2016: (9/11) at NO: Made his rookie debut with the Silver and Black and saw limited action on defense while spending most of the day on the special teams unit...**(9/18) vs. Atl.:** Contributed on special teams and also saw time at linebacker, serving as a rotational player for the defense...**(9/25) at Ten.:** Saw an increase in playing time on defense while also earning extensive time on special teams...Recorded the first sack of his career, splitting it with Denico Autry as the two brought down Marcus Mariota for a 2-yard loss...**(10/2) at Bal.:** Recorded one tackle on defense while seeing most of his playing time on special teams...**(10/9) vs. SD:** Served as a rotational player on the defensive side of the ball...Played the majority of the game on special teams, recording his first two tackles of the season on the unit...**(10/16) vs. KC:** Played in his sixth game of the season, registering one tackle on defense while also recording another on special teams, bringing his total to three on the year for the unit...**(10/23) at Jac.:** Served as a rotational player on defense while also seeing extensive playing time on the special teams unit...**(10/30) at TB:** Played in his eighth game of his rookie outing and managed his first tackle for loss when taking down Jacquizz Rodgers in the backfield....**(11/6) vs. Den.:** Saw most of his action on special teams while also earning some snaps on defense at the linebacker position...**(11/21) vs. Hou.:** Nearly had his first interception of his rookie year, but registered his first pass defended and added one tackle in the victory...**(11/27) vs. Car.:** Inactive due to a knee injury...**(12/4) vs. Buf.:** Inactive.

SHILIQUE CALHOUN'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	10	0	5	3	2	0.5	1.0	0	0	-	0	1	0	0	0
Totals		10	0	5	3	2	0.5	1.0	0	0	-	0	1	0	0	0

SHILIQUE CALHOUN 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	1	0	1	0.5	1.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/0	1	1	0	0.0	0.0	0	0	-	0	1	0	0	0
11/27	Car.	W	0/0				(INACTIVE - KNEE)									
12/4	Buf.	W	0/0				(INACTIVE - KNEE)									
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			10/0	5	3	2	0.5	1.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

TJ CARRIE

CORNERBACK | OHIO | 6-0 | 205
ACQUIRED: D7a-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: ANTIOCH, CALIF. | BORN: 07/28/90

38

2016: (9/11) at NO: Played on defense and recorded one tackle...Also served as a punt returner and returned one punt for 10 yards...**(9/18) vs. Atl.:** Saw action on defense while also being a contributing member on special teams...**(9/25) at Ten.:** Saw time in critical situations for the defense, closely guarding the receiver on the Titans' final play of the game, forcing an incomplection to seal the victory...**(10/2) at Bal.:** Saw most of his action on special teams and recorded his first two tackles of the season on the unit...Fair caught a Ravens' punt and was able to draw a fair-catch interference penalty following the Ravens opening drive of the second half...**(10/9) vs. SD:** Saw all of his playing time come on the special teams unit...**(10/16) vs. KC:** Appeared in his sixth game of the season, seeing all of his action on special teams...Returned two punts for 13 yards (6.5 avg.) with one fair catch...**(10/23) at Jac.:** Made an appearance on the defensive side of the ball while also contributing to the special teams unit...**(10/30) at TB:** Played in an increased role at cornerback after Sean Smith exited on the second play of the game with a shoulder injury...Had his best outing of the season, recording two tackles and first pass defensed of the year for a defense that allowed 270 total yards...**(11/6) vs. Den.:** Made his first start of the year in replace of an injured Sean Smith...Recorded a season-high three tackles on defense while helping hold the Broncos to just 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Served as a valuable special teams player in the return of Sean Smith, returning two punts for 27 yards while also adding one tackle on the unit...**(11/27) vs. Car.:** Saw extensive playing time at corner with an injury keeping David Amerson out of the game...**(12/4) vs. Buf.:** Made his second start of the season with DJ Hayden being placed on injured reserve...Registered three tackles (two) and recorded one pass defensed in the victory.

TJ CARRIE'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES				INTERCEPTIONS				FUMBLES			
					Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	Oakland	13	4	48	40	8	0.0	0.0	1	28	28	0	12	1	1	0
2015	Oakland	15	14	53	43	10	0.0	0.0	1	2	2	0	11	1	0	0
2016	Oakland	12	2	9	8	1	0.0	0.0	0	0	-	0	2	0	0	0
Totals		40	20	110	91	19	0.0	0.0	2	30	28	0	25	2	1	0

TJ CARRIE 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES				INTERCEPTIONS				FUMBLES			
					Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	2	2	0	0.0	0.0	0	0	-	0	1	0	0	0
11/6	Den.	W	1/1	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/1	3	2	1	0.0	0.0	0	0	-	0	1	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/2	9	8	1	0.0	0.0	0	0	-	0	2	0	0	0

UPDATED BIOS - DEFENSE

JUSTIN ELLIS

DEFENSIVE TACKLE | LOUISIANA TECH | 6-2 | 335
ACQUIRED: D4a-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: MONROE, LA. | BORN: 12/27/90

78

2016: (9/11) at NO: Served as the starting nose tackle for the Raiders...Recorded two tackles while helping hold the Saints' rushing attack to under 100 yards...**(9/18) vs. Atl.:** Made his second consecutive start at nose tackle for the defense and recorded one tackle in the home opener...**(9/25) at Ten.:** Recorded two tackles (one solo) in his third start of the season...**(10/2) at Bal.:** Made his third start and registered one tackle in the win...**(10/9) vs. SD:** Rotated in on the defensive line and had his most productive game of the season this year, recording four tackles (two) in the victory...**(10/16) vs. KC:** Substituted in on the defensive line throughout the game, registering three tackles (two)...**(10/23) at Jac.:** Made his seventh appearance of the season, serving as an intricate part of the defensive line and collected one assisted tackle in the victory...**(10/30) at TB:** Rotated in on the defensive line while also making an appearance on special teams...**(11/6) vs. Den.:** Recorded two tackles as a rotational player on the defensive line...Was part of a defensive line that held the Broncos to 33 rushing yards...**(11/21) vs. Hou.:** In his 10th appearance of the season, registered three tackles (one) while also seeing playing time on the special teams unit...**(11/27) vs. Car.:** Added two more tackles to his season total and has now recorded a tackle in three consecutive games...**(12/4) vs. Buf.:** Saw time rotating in on the defensive line as well as special teams.

JUSTIN ELLIS' CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	Oakland	16	14	39	21	18	0.0	0.0	0	0	-	0	1	0	0	0
2015	Oakland	12	9	22	15	7	0.0	0.0	0	0	-	0	2	0	0	0
2016	Oakland	12	4	21	10	11	0.0	0.0	0	0	-	0	0	0	0	0
Totals		40	27	82	46	36	0.0	0.0	0	0	-	0	3	0	0	0

JUSTIN ELLIS 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/1	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/1	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/0	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/0	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou.	W	1/0	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/0	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/4	21	10	11	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

BRUCE IRVIN

LINEBACKER | WEST VIRGINIA | 6-3 | 250
ACQUIRED: UFA-'16 (Sea.) | NFL EXP.: 5 | RAIDERS EXP.: 1
HOMETOWN: ATLANTA, GA. | BORN: 11/01/87

51

2016: (9/11) at NO: Made his Raider debut and started at linebacker, registering the only sack of the day, a sack-fumble of Drew Brees on the Saints' opening drive of the game that resulted in a field goal for the Raiders and the first points of the season...Finished with one tackle, one sack and one forced fumble...**(9/18) vs. Atl.:** Recorded four tackles for the defense while also notching one pass defended, his first of the season...**(9/25) at Ten.:** On third-and-13 in the second quarter, tackled a scrambling Marcus Mariota and created his second forced fumble of the season...Finished the day with three tackles and one forced fumble...**(10/2) at Bal.:** At the start of the fourth quarter, recorded the first sack of the day and his second as a Raider when he brought Joe Flacco down for a 9-yard loss...During the sack, registered a forced fumble that was recovered by Denico Autry...His forced fumble marked the first time in his career he's done so in consecutive weeks, and also became the first time a Raider has done so since Nick Roach record one in three consecutive weeks of the 2013 season (Weeks 12-14)...His third forced fumble with the Silver and Black makes him the first to record three in the first four weeks of a season since Charles Woodson in 2002...**(10/9) vs. SD:** Made his fifth consecutive start for the Silver and Black this season and finished with two tackles (one) in the victory...**(10/16) vs. KC:** Made his sixth start for the Silver and Black and recorded a season-high five tackles (four) in his efforts...**(10/23) at Jac.:** Recorded his fourth forced fumble on the year during the Jaguars second offensive series when tackling Chris Ivory...Irvin's four forced fumbles on the season are the most by a Raider since 2013, first in the NFL and also contribute to the Raiders' 10 as a unit, tied for the league lead in the NFL...Irvin's stat line ended with two tackles (one) in addition to his one forced fumble...**(10/30) at TB:** Notched his eighth start for the Silver and Black, recording four tackles (three) in the victory...**(11/6) vs. Den.:** Recorded two tackles (one) for a defense that held the Broncos to just 33 yards rushing and 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Notched his third sack of the season, taking down Brock Osweiler for a 4-yard loss with 3:25 remaining in the fourth quarter...Tied a game-high 10 total tackles (nine), adding two tackles for loss and one sack...His 10 tackles doubled his previous season high of five recorded on Oct. 16 against the Chiefs...**(11/27) vs. Car.:** On third-and-6 from the Panthers' 16-yard line midway through the second quarter, brought Carolina's drive to a halt by bringing down Cam Newton for his fourth sack of the season...Has now recorded a sack in two consecutive games for the first time this season...Finished with four tackles (three solo) and one sack and one pass defended...**(12/4) vs. Buf.:** Midway through the first quarter, with Buffalo at Oakland's 3-yard line, took down Tyrod Taylor for a 6-yard sack, forcing the Bills to settle for three points in the red zone...The sack marked his third straight game with a sack and his fifth of the season...Three straight games with a sack is the longest streak in his career...Finished with five tackles (four) and one sack.

BRUCE IRVIN'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks	Yds.			Yds.	Lg.	TD	PD	FF	FR	Yds.
2012	Seattle	16	0	17	10	7	8.0	60.0	0	0	-	0	0	1	1	35	
2013	Seattle	12	12	40	31	9	2.0	16.0	1	8	8	0	2	1	0	0	
2014	Seattle	15	13	37	24	13	6.5	45.5	2	84	49t	2	3	1	0	0	
2015	Seattle	15	12	38	22	16	5.5	42.5	0	0	-	0	2	1	1	0	
2016	Oakland	12	12	43	34	9	5.0	29.0	0	0	-	0	2	4	0	0	
Totals		70	49	175	121	54	27.0	193.0	3	92	49t	2	9	8	2	35	
POSTSEASON																	
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
2012	Seattle	2	1	2	2	0	1.0	12.0	0	0	-	0	1	0	0	0	
2013	Seattle	3	2	5	5	0	0.0	0.0	0	0	-	0	0	0	0	0	
2014	Seattle	3	3	6	4	2	2.0	16.0	0	0	-	0	0	0	0	0	
2015	Seattle	2	2	5	3	2	0.5	3.0	0	0	-	0	0	0	0	0	
Totals		10	8	18	14	4	3.5	31.0	0	0	-	0	1	0	0	0	

UPDATED BIOS - DEFENSE

BRUCE IRVIN

BRUCE IRVIN 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES		
				Total	Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	1	1	0	1.0	4.0	0	0	-	0	0	1	0	0
9/18	Atl.	L	1/1	4	4	0	0.0	0.0	0	0	-	0	1	0	0	0
9/25	at Ten.	W	1/1	3	3	0	0.0	0.0	0	0	-	0	0	1	0	0
10/2	at Bal.	W	1/1	2	1	1	1.0	9.0	0	0	-	0	0	1	0	0
10/9	SD	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/1	5	4	1	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	1	0	0
10/30	at TB	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/1	10	9	1	1.0	4.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/1	3	2	1	1.0	6.0	0	0	-	0	1	0	0	0
12/4	Buf.	W	1/1	5	4	1	1.0	6.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/12	43	34	9	5.0	29.0	0	0	-	0	2	4	0	0

UPDATED BIOS - DEFENSE

BRANDEN JACKSON

DEFENSIVE LINEMAN | TEXAS TECH | 6-4 | 268
 ACQUIRED: FA-'16 | NFL EXP.: R | RAIDERS EXP.: R
 HOMETOWN: McKEESPORT, PA. | BORN: 11/11/92

98

2016: Signed to practice squad on Sept. 4...Signed to active roster on Dec. 3...(12/4) vs. Buf.: In his first NFL game, recorded his first career tackle while also seeing action on special teams.

BRANDEN JACKSON'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	1	0	1	1	0	0.0	0.0	0	-	0	0	0	0	0	0
Totals		1	0	1	1	0	0.0	0.0	0	-	0	0	0	0	0	0

BRANDEN JACKSON 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	0/0													
9/18	Atl.	L	0/0													
9/25	at Ten.	W	0/0													
10/2	at Bal.	W	0/0													
10/9	SD	W	0/0													
10/16	KC	L	0/0													
10/23	at Jac.	W	0/0													
10/30	at TB	W	0/0													
11/6	Den.	W	0/0													
11/21	Hou.	W	0/0													
11/27	Car.	W	0/0													
12/4	Buf.	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0

UPDATED BIOS - DEFENSE

CORY JAMES

LINEBACKER | COLORADO STATE | 6-1 | 229
ACQUIRED: D6-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: DEL RIO, TEXAS | BORN: 05/22/93

57

2016: (9/11) at NO: Made his Raider debut and spent the majority of the game playing on special teams...**(9/18) vs. Atl.:** Saw an increase in playing time and recorded two stops for the defense at middle linebacker...**(9/25) at Ten.:** Made his first career NFL start, manning the middle at linebacker for the defense...Finished tied for second on the team with six tackles, his best output of his rookie season...Also record his first special teams tackle of the season...**(10/2) at Bal.:** Made his second consecutive start while manning the middle of the defense at linebacker...Finished with a game-high 16 tackles (13 solo), also tied with Reggie Nelson for the most in a game by a Raider this season... Forced a fumble for the first time in his career with 8:56 left in the third quarter when he took down Terrance West...**(10/9) vs. SD:** Made his third consecutive start at middle linebacker, registering four tackles (two solo) including one for a loss...Also saw time on the special teams unit...**(10/16) vs. KC:** Recorded his fourth straight start for the defense, registering nine tackles (six) while doing so...His nine stops were second most on the team...**(10/23) at Jac.:** In his seventh appearance in his rookie campaign, served as an exclusive member of the special teams unit and recorded one assisted tackle in his efforts, the first tackle he has registered on special teams this season...**(10/30) at TB:** Played in his eighth game of the season, contributing primarily as a special teams player in the victory...**(11/6) vs. Den.:** Saw limited action on defense while being a major contributor on the special teams unit...**(11/21) vs. Hou.:** Registered the first defensive stops since Week 6 against the Chiefs, finishing with three tackles (two) in the game while also contributing in a special teams role...**(11/27) vs. Car.:** Started at middle linebacker in the absence of Perry Riley Jr., his first start since Week 6 against the Chiefs...His eight stops (seven) led the team in the victory...**(12/4) vs. Buf.:** Saw limited action on defense with the return of Riley Jr., and played an increased role on special teams.

CORY JAMES' CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	12	5	48	38	10	0.0	0.0	0	0	-	0	0	1	0	0
Totals		12	5	48	38	10	0.0	0.0	0	0	-	0	0	1	0	0

CORY JAMES 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/1	6	6	0	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/1	16	13	3	0.0	0.0	0	0	-	0	0	1	0	0
10/9	SD	W	1/1	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/1	9	6	3	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/0	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/1	8	7	1	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/5	48	38	10	0.0	0.0	0	0	-	0	0	1	0	0

UPDATED BIOS - DEFENSE

KARL JOSEPH

SAFETY | WEST VIRGINIA | 5-10 | 207
ACQUIRED: D1-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: ORLANDO, FLA. | BORN: 09/08/93

42

2016: (9/11) at NO: In his NFL and Raider debut, saw action on special teams...(9/18) vs. Atl.: Saw all of his actions on special teams for the second week in a row...(9/25) at Ten.: Saw extensive playing time on defense by making his first career NFL start at safety...Finished an impressive debut as the starter by leading the Raiders' defense in tackles with 13 (eight solo) and played an intricate role in a defense that created three takeaways, the first time doing so since Week 4 of 2015...(10/2) at Bal.: Registered 13 tackles (eight solo) for the second game in a row while patrolling the Raiders' secondary...Added two passes defended to finish his day...His 26 tackles between the last two games are the most by any Raider this season in a two-game span...(10/9) vs. SD: In his third consecutive start, helped the Raiders' defense force their third turnover of the opening half when he hauled in Philip Rivers' second INT of the day, eventually leading to another FG by Sebastian Janikowski...The INT by was the first of his career...Recorded his second takeaway of game after recovering a forced fumble by Stacy McGee, becoming the first rookie with two takeaways in game since TJ Carrie did so in 2014...Finished tied for the team lead in tackles with eight (six), and added one pass defended, one fumble recovery and one INT to end his day...(10/16) vs. KC: Made his fourth consecutive start at safety after only seeing action on special teams the first two weeks of the season...Notched his second game as the team's leading tackler as he racked up 11 (seven)...His 45 tackles since Week 3 of the season leads the team...(10/23) at Jac.: Made his fifth straight start at safety for the defense...Recorded four tackles and tied a season's best in passes defended with two...(10/30) at TB: In his sixth start of the season, finished with seven tackles (four solo), tied for a team lead, for a defense that allowed 270 total yards...His seven tackles brought his season total to 56, tied for tops on the team this year with Reggie Nelson...(11/6) vs. Den.: Recorded his seventh start of the season, adding one tackle and one pass defense to his season stat sheet...Contributed to a defense that held the Broncos to just 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...His 57 tackles (37) currently leads the team...(11/21) vs. Hou.: Led with a game-high with 12 tackles (nine) in the victory...His 12 stops mark the fourth game this season recording double-digit tackles...(11/27) vs. Car.: Started his ninth game of the year and registered three tackles (two)...Tied for the team lead in stops through 11 games with 72...(12/4) vs. Buf.: Managed four tackles (three) in the game before exiting in the second half with a foot injury.

KARL JOSEPH'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks	Yds.			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	12	10	76	51	25	0.0	0.0	1	20	20	0	6	0	1	0	
Totals		12	10	76	51	25	0.0	0.0	1	20	20	0	6	0	1	0	

KARL JOSEPH 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks	Yds.			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0	
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0	
9/25	at Ten.	W	1/1	13	8	5	0.0	0.0	0	0	-	0	0	0	0	0	
10/2	at Bal.	W	1/1	13	8	5	0.0	0.0	0	0	-	0	2	0	0	0	
10/9	SD	W	1/1	8	6	2	0.0	0.0	1	20	20	0	1	0	1	0	
10/16	KC	L	1/1	11	7	4	0.0	0.0	0	0	-	0	0	0	0	0	
10/23	at Jac.	W	1/1	4	4	0	0.0	0.0	0	0	-	0	2	0	0	0	
10/30	at TB	W	1/1	7	4	3	0.0	0.0	0	0	-	0	0	0	0	0	
11/6	Den.	W	1/1	1	0	1	0.0	0.0	0	0	-	0	1	0	0	0	
11/21	Hou. (Mex.)	W	1/1	12	9	3	0.0	0.0	0	0	-	0	0	0	0	0	
11/27	Car.	W	1/1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0	
12/4	Buf.	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0	
12/8	at KC																
12/18	at SD																
12/24	Ind.																
1/1/17	at Den.																
Totals			12/10	76	51	25	0.0	0.0	1	20	20	0	6	0	1	0	

UPDATED BIOS - DEFENSE

DARIUS LATHAM

DEFENSIVE TACKLE | INDIANA | 6-4 | 306
ACQUIRED: FA-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: INDIANAPOLIS, IND. | BORN: 11/09/94

75

2016: (9/11) at NO: Made NFL debut as a valuable piece to a defense that held the Saints' rushing attack to under 100 yards...Finished with two tackles, most of any Raider rookie...**(9/18) vs. Atl.:** Saw action on defense as well as special teams in his second career game with the Silver and Black...**(9/25) at Ten.:** Spent time on defense, recording one assisted tackle, while also contributing on the special teams unit...**(10/2) at Bal.:** Recorded a tackle for the second game in a row, serving as a rotational player on the defensive line and also contributing to the special teams unit...**(10/9) vs. SD:** Played in his fifth game, seeing the majority of his playing time on the special teams unit, while rotating in on the defensive line...**(10/16) vs. KC:** Rotated in on the defensive line for the sixth game of his career while seeing normal playing time on the special teams unit...Finished with one tackle on defense...**(10/23) at Jac.:** Registered a tackle in back-to-back games for the first time in his rookie campaign...Also saw action on the special teams unit...**(10/30) at TB:** Recorded a tackle for the third straight game as a rotational player on the defensive line while also seeing action on special teams...**(11/6) vs. Den.:** Recorded a season-best two tackles while rotating in on a defensive line that held the Broncos to 33 total yards rushing...Also appeared on the special teams unit in the victory...**(11/21) vs. Hou.:** Held without a tackle for the first time in five games, but continued his play as a versatile player on the defensive line and special teams unit...**(11/27) vs. Car.:** Served multiple roles for the team as a rotational player on the defensive line while also contributing with time on special teams...**(12/4) vs. Buf.:** Inactive due to an ankle injury.

DARIUS LATHAM'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	11	0	10	6	4	0.0	0.0	0	0	-	0	1	0	0	0
Totals		11	0	10	6	4	0.0	0.0	0	0	-	0	1	0	0	0

DARIUS LATHAM 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	2	2	0	0.0	0.0	0	0	-	0	1	0	0	0
11/21	Hou. (Mex.)	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	0/0	(INACTIVE - ANKLE)												
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			11/0	10	6	4	0.0	0.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

KHALIL MACK

DEFENSIVE END | BUFFALO | 6-3 | 250
ACQUIRED: D1-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: FORT PIERCE, FLA. | BORN: 02/22/91

52

2016: (9/11) at NO: Made his 33rd straight start for the Silver and Black in the opening game of the season...Recorded seven tackles (six solo) in the comeback victory...(9/18) vs. Atl.: Registered four tackles (three) in the home opener...(9/25) at Ten.: Recorded four tackles (two) in the victory...His 15 tackles (11) rank first among defensive lineman on the team thus far...(10/2) at Bal.: Logged his first sack of the 2016 season when he took down Joe Flacco for a 7-yard loss after applying relentless pressure on the quarterback throughout the game... Finished the day with six tackles (four) and a sack...(10/9) vs. SD: Recorded three tackles in the victory during his 37th consecutive start...(10/16) vs. KC: With 9:17 left in the first quarter, notched his second sack of the season by taking down Alex Smith for the third time in his career, good for a one yard loss...Mack concluded his day with five tackles (four) and one sack...(10/23) at Jac.: On third-and-4 from the Jacksonville 14-yard line, recorded his second sack in as many games when he brought down Blake Bortles for a 7-yard loss and forced a second straight Jaguars' three-and-out...His performance marks the first time he has recorded a sack in consecutive games since Weeks 12-15 in 2015...Has now recorded a sack in three of the last four games...Finished with three tackles (two) and one sack...(10/30) at TB: With 5:19 left in the first quarter, took down Jameis Winston for a 7-yard loss and brought his career sack total to 23, tying Darrell Russell for the fifth most in franchise history through a player's first three years with the team...Continued his stellar performance in the second half, getting to Winston for his second sack of the game for a 5-yard loss on the first play of the Buccaneer's opening drive of the second half...His second sack of the game marked his first multi-sack performance of the season and the sixth of his career...Last multi-sack game came on Dec. 13, 2015 when he tied a franchise record with five sacks against Denver...Has now recorded a sack in three consecutive weeks for the first time since Weeks 12-15 last season...Finished tied for the team lead in tackles with seven (six) and one forced fumble in addition to his two-sack performance...(11/6) vs. Den.: With 3:43 left to play in the third quarter, registered his first sack of the evening by bringing down Trevor Siemian for a 9-yard loss...The sack for was his fifth over the last four games and also marks the second time in his career recording a sack in four consecutive games...Brought down Siemian a second time for a 9-yard loss with 7:26 in the fourth quarter... On the play, forced a fumble, the fifth of his career and also recovered the loose ball...The turnover led to a Raiders score and gave the team a 30-13 advantage...The sack marked his second multi-sack game of the season...Mack now has seven multi-sack games in his career, second most by a Raider through his first three years...The two sacks bring Mack's career total to 26.0, passing Sean Jones for the fourth most sacks by a player through his first three seasons in franchise history...Dominated the Broncos' offensive line, leading a defense that held Denver to 299 total yards and 33 rushing yards...His performance earned him AFC Defensive Player of the Week honors, as he was the only player to record two sacks, one forced fumble, one fumble recovery and one pass defended this week...(11/21) vs. Hou.: For the first time in his young career, recorded a sack in five consecutive weeks after taking down Brock Osweiler for a 9-yard loss during the final play of the first half...Now has seven sacks in his last five games, the third most in the league during that span...Finished another impressive performance with three tackles and his eighth sack of the season...(11/27) vs. Car.: With the team up 17-7 late in the second quarter, tallied his first career INT and first career touchdown, a 6-yard score that gave the Raiders a 24-7 lead heading into intermission...His touchdown is the Raiders first INT returned for touchdown since David Amerson did so on Jan. 3, 2016 at Kansas City...On the Panthers' final offensive play of the game, recorded a sack for the sixth consecutive game this season, forcing and recovering a fumble and sealing the game for the Raiders...No player in the NFL has more than his seven sacks since Week 7... Recorded an INT, sack, forced fumble, fumble recovery and touchdown all in one game, the first player in the NFL to accomplish such a feat since Charles Woodson in 2009...During the Silver and Black's five-game winning streak, has made 23 tackles (18), three forced fumbles, two fumble recoveries, seven sacks, two passes defensed, one INT and one touchdown...(12/4) vs. Buf.: Backed up against their goal line, the Bills committed the first turnover of the game when he found his way into the backfield, getting a hand on Tyrod Taylor's throwing arm and eventually forcing the interception by Nate Allen...In yet another crucial situation during the fourth quarter, registered his first sack for the seventh consecutive game when bringing down Taylor for a seven-yard loss, forcing the fumble and recovering it...His sack, strip and recovery marks the second consecutive game doing so...Has tallied 14 career fourth-quarter sacks, second in franchise history dating back to 1990...Ended with seven tackles (four) and one pass defensed in addition to his sack, forced fumble and fumble recovery...With 10 sacks on the year, has become the first player since 2005-06 to record double-digit sacks in back-to-back seasons for the Raiders.

KHALIL MACK'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES				INTERCEPTIONS				FUMBLES			
					Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	Oakland	16	16	84	59	25	4.0	29.0	0	0	-	0	4	1	0	0
2015	Oakland	16	16	79	58	21	15.0	89.0	0	0	-	0	4	2	0	0
2016	Oakland	12	12	55	41	14	10.0	69.0	1	6	-	1	3	4	3	0
Totals		44	44	218	158	60	29.0	187.0	1	6	-	1	11	7	3	0

UPDATED BIOS - DEFENSE

KHALIL MACK

KHALIL MACK 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES			
				Total	Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.	
9/11	at NO	W	1/1	7	6	1	0.0	0.0	0	0	-	0	0	0	0	0	0
9/18	Atl.	L	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0	0
9/25	at Ten.	W	1/1	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0	0
10/2	at Bal.	W	1/1	2	1	1	1.0	7.0	0	0	-	0	0	0	0	0	0
10/9	SD	W	1/1	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0	0
10/16	KC	L	1/1	5	4	1	1.0	1.0	0	0	-	0	0	0	0	0	0
10/23	at Jac.	W	1/1	3	2	1	1.0	7.0	0	0	-	0	0	0	0	0	0
10/30	at TB	W	1/1	7	6	1	2.0	12.0	0	0	-	0	0	1	0	0	0
11/6	Den.	W	1/1	3	2	1	2.0	17.0	0	0	-	0	1	1	1	1	0
11/21	Hou. (Mex.)	W	1/1	3	3	0	1.0	9.0	0	0	-	0	0	0	0	0	0
11/27	Car.	W	1/1	7	5	2	1.0	11.0	1	6	6	1	1	1	1	1	0
12/4	Buf.	W	1/1	7	4	3	1.0	5.0	0	0	-	0	1	1	1	1	0
12/8	at KC																
12/18	at SD																
12/24	Ind.																
1/1/17	at Den.																
Totals			12/12	55	41	14	10.0	69.0	1	6	-	1	3	4	3	0	0

UPDATED BIOS - DEFENSE

STACY McGEE

DEFENSIVE TACKLE | OKLAHOMA | 6-3 | 310
ACQUIRED: D6d-'13 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: MUSKOGEE, OKLA. | BORN: 01/17/90

92

2016: (9/11) at NO: Started at defensive tackle for the Raiders' defensive line, his 10th career start...Assisted on two tackles and served as an important piece to a defensive unit that held the Saints' rushing attack to under 100 yards...**(9/18) vs. Atl.:** Started at defensive tackle for the second consecutive game and put together an impressive performance, as he accumulated two assisted stops, one sack for a loss of seven yards and added one pass defense...The sack marked his first full sack of his career...**(9/25) at Ten.:** Started his third straight game at defensive tackle for the Silver and Black...**(10/2) at Bal.:** Started for the fourth consecutive game in what was his best statistical output of the season, logging five tackles (four solo) and also spending a limited time on the special teams unit...**(10/9) vs. SD:** Recorded his second sack of the season when he brought down Philip Rivers for a 5-yard loss...Reached Rivers once again with 1:04 left in the third quarter, splitting the sack with Dan Williams...Registered two forced fumbles in the third quarter, the first and second of his career...Finished with two tackles (one), two forced fumbles and 1.5 sacks totalling a loss of 6.5 yards...**(10/16) vs. KC:** Started for the sixth time this season, more than any other season in his four-year career...Finished the day with one tackle...**(10/23) at Jac.:** Managed two tackles (one) as the starting nose tackle before leaving the game with an injury...**(10/30) at TB:** Inactive due to an ankle injury...**(11/6) vs. Den.:** Inactive due to an ankle injury for the second consecutive week...**(11/21) vs. Hou.:** Returned to the starting lineup after a two-game absence with an ankle injury...Recorded two tackles (one) for the defense, one of which went for a loss of yards...**(11/27) vs. Car.:** For the third consecutive game he has played in, registered two tackles (one)...Made his ninth start of the year on the defensive line...**(12/4) vs. Buf.:** Inactive due to an ankle injury.

STACY McGEE'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2013	Oakland	15	5	26	15	11	0.5	4.5	0	0	-	0	0	0	1	3
2014	Oakland	11	0	5	3	2	0.0	0.0	0	0	-	0	0	0	0	0
2015	Oakland	16	4	27	16	11	0.0	0.0	0	0	-	0	1	0	1	0
2016	Oakland	9	9	18	9	9	2.5	13.5	0	0	-	0	1	2	0	0
Totals		51	18	76	43	33	3	18	0	0	-	0	2	2	2	3

STACY McGEE 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/1	2	0	2	1.0	7.0	0	0	-	0	1	0	0	0
9/25	at Ten.	W	1/1	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/1	5	4	1	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/1	2	1	1	1.5	6.5	0	0	-	0	0	2	0	0
10/16	KC	L	1/1	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	0/0													
11/6	Den.	W	0/0													
11/21	Hou. (Mex.)	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	0/0													
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			9/9	18	9	9	2.5	13.5	0	0	-	0	1	2	0	0

UPDATED BIOS - DEFENSE

KEITH MCGILL II

DEFENSIVE BACK | UTAH | 6-3 | 210
ACQUIRED: D4b-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: LA MIRADA, CALIF. | BORN: 03/09/89

39

2016: (9/11) at NO: Made his 2016 debut as the starting strong safety for the defense...Registered a team-high seven solo tackles, eight total tackles and also added one pass defended on the day...His eight tackles were a career high for the three-year veteran...**(9/18) vs. Atl.:** Finished with four tackles in the loss...**(9/25) at Ten.:** Saw action in the secondary on defense and finished with one tackle...Spent the majority of his playing time on the special teams unit...**(10/2) at Bal.:** Saw most of his playing time on special teams during his fourth appearance of the season...**(10/9) vs. SD:** Saw the majority of his playing time on the special teams unit, while also making an appearance on the defensive side of the ball...**(10/16) vs. KC:** Made his sixth appearance of the season and recorded his first tackle in three games...Also contributed as a member of the special teams unit...**(10/23) at Jac.:** Made an appearance on the defensive side of the ball while participating on special teams for the majority of the game...**(10/30) at TB:** Registered his first two stops on the special teams unit in his 2016 campaign...**(11/6) vs. Den.:** As an important member of the special teams unit, tallied a team-best two tackles in his ninth appearance of the season...**(11/21) vs. Hou.:** Served primarily as a member of the special team unit...**(11/27) vs. Car.:** Made an assisted tackle on the special teams unit, his fifth of the season...**(12/4) vs. Buf.:** Saw time on special teams in the victory.

KEITH MCGILLS II'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	Oakland	12	1	12	6	6	0.0	0.0	0	0	-	0	4	0	1	18
2015	Oakland	13	0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
2016	Oakland	12	2	14	13	1	0.0	0.0	0	0	-	0	1	0	0	0
Totals		37	3	26	19	7	0.0	0.0	0	0	-	0	5	0	1	18

KEITH MCGILL II 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	8	7	1	0.0	0.0	0	0	-	0	1	0	0	0
9/18	Atl.	L	1/1	4	4	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/2	14	13	1	0.0	0.0	0	0	-	0	1	0	0	0

UPDATED BIOS - DEFENSE

REGGIE NELSON

SAFETY | FLORIDA | 5-11 | 210
ACQUIRED: UFA-'16 (Cin.) | NFL EXP.: 10 | RAIDERS EXP.: 1
HOMETOWN: MELBOURNE, FLA. | BORN: 09/21/83

27

2016: (9/11) at NO: In his 10th year in the NFL, made his Raiders debut as the starting free safety for the defense...Piled up a team-high nine tackles (five solo) in the victory...**(9/18) vs. Atl.:** Led the team in tackles for the second straight game...His 16 tackles (11) were a career high for the 10-year veteran, besting his previous total of 13 set on Sept. 25, 2011...**(9/25) at Ten.:** After a forced a fumble, recorded his first takeaway of the season by making the recovery...Notched his first INT of the season after a deflection, ending the final drive of the first half...Finished with six tackles (four), one INT, one fumble recovery and two passes defended...**(10/2) at Bal.:** Logged another eight tackles (six) for his team-leading 39 (26) through the first quarter of the season...Added one pass defended to his stats sheet as he caused an incompletion on the Raven's final drive of the game by delivering a blow to the receiver upon contact with the ball...The pass defended was on fourth down and gave the ball back to the Raiders' offense, sealing the victory...**(10/9) vs. SD:** After a Perry Riley Jr. forced fumble, recorded his second fumble recovery of the season and third takeaway overall...The takeaway marked his team-leading third of the season...Finished with six tackles (five), one pass defended and one fumble recovery...**(10/16) vs. KC:** Registered five tackles (three) and one pass defended in his sixth start for the Silver and Black...With his five tackles, reached 50 on the season...Has recorded at least 50 tackles in every season of his 10-year career...**(10/23) at Jac.:** In his return to Jacksonville, recorded an INT to seal the game on the Jaguars' final possession of the day...His INT marked the 32nd of his career and leads all active safeties since the 2007 season...Ended the day playing every defensive snap and finished with two tackles (one), one INT and one pass defended...His six passes defended are third on the team in 2016...**(10/30) at TB:** Recorded four tackles (three) for a defense that allowed 270 total yards in the victory...**(11/6) vs. Den.:** On the Broncos' last drive of the contest, recorded his third INT of the season to seal the game for the Raiders...His INT marked his fifth takeaway of the year (three INTs and two fumble recoveries), tied for second most in the NFL this season...Finished with one INT in the contest and three passes defended, the most from him this season and most since Nov. 21, 2010 against the Bills...Started for a defense that held the Broncos to 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...His 56 stops (38) this season are second most on the team...**(11/21) vs. Hou.:** Added two more stops to his season total while also notching his fourth pass defended in the last two games...His 10 on the season rank second on the team while his 58 tackles are third...**(11/27) vs. Car.:** Recorded five tackles (three) in the victory, the most since Week 6...**(12/4) vs. Buf.:** Recorded five tackles (two) for the second consecutive game, helping hold the Tyrod Taylor and the Bills' offense to under 200 passing yards...Played during every snap on defense in the victory.

REGGIE NELSON'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2007	Jacksonville	16	15	57	52	5	1.0	6.0	5	76	37	0	9	1	0	0
2008	Jacksonville	13	13	52	46	6	0.0	0.0	2	0	0	0	3	0	0	0
2009	Jacksonville	16	14	69	63	6	0.0	0.0	0	0	-	0	1	0	1	0
2010	Cincinnati	16	6	51	35	16	0.0	0.0	2	63	56	0	7	2	0	0
2011	Cincinnati	16	16	102	58	44	2.0	16.0	4	115	75t	1	8	2	0	0
2012	Cincinnati	14	14	84	58	26	1.0	8.0	3	10	10	0	9	2	0	0
2013	Cincinnati	15	15	59	44	15	1.0	11.0	2	0	0	0	8	1	2	12
2014	Cincinnati	16	16	92	60	32	1.5	12.5	4	30	31	0	13	0	0	0
2015	Cincinnati	16	16	72	50	22	0.0	0.0	8	115	37	0	14	0	2	25
2016	Oakland	12	12	68	45	23	0.0	0.0	3	59	40	0	10	0	2	0
Totals		150	137	706	511	195	6.5	53.5	33	468	75t	1	82	8	7	37
POSTSEASON																
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2007	Jacksonville	2	2	9	7	2	0.0	0.0	0	0	-	0	0	0	0	0
2011	Cincinnati	1	1	6	4	2	1.0	7.0	0	0	-	0	0	0	0	0
2012	Cincinnati	1	1	10	9	1	0.0	0.0	0	0	-	0	0	0	0	0
2013	Cincinnati	1	1	4	4	0	0.0	0.0	0	0	-	0	0	0	0	0
2014	Cincinnati	1	1	5	4	1	0.0	0.0	0	0	-	0	0	0	1	6
2015	Cincinnati	1	1	3	3	0	1.0	10.0	0	0	-	0	0	0	0	0
Totals		7	7	37	31	6	2.0	17.0	0	0	-	0	0	0	1	6

UPDATED BIOS - DEFENSE

REGGIE NELSON

REGGIE NELSON 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS					FUMBLES			
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
9/11	at NO	W	1/1	9	5	4	0.0	0.0	0	0	-	0	0	0	0	0	0
9/18	Atl. L	L	1/1	16	11	5	0.0	0.0	0	0	-	0	0	0	0	0	0
9/25	at Ten.	W	1/1	6	4	2	0.0	0.0	1	12	12	0	2	0	1	0	0
10/2	at Bal.	W	1/1	8	6	2	0.0	0.0	0	0	-	0	1	0	0	0	0
10/9	SD	W	1/1	6	5	1	0.0	0.0	0	0	-	0	1	0	1	0	0
10/16	KC	L	1/1	5	3	2	0.0	0.0	0	0	-	0	1	0	0	0	0
10/23	at Jac.	W	1/1	2	1	1	0.0	0.0	1	40	40	0	1	0	0	0	0
10/30	at TB	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0	0
11/6	Den.	W	1/1	0	0	0	0.0	0.0	1	7	7	0	3	0	0	0	0
11/21	Hou. (Mex.)	W	1/1	2	2	0	0.0	0.0	0	0	-	0	1	0	0	0	0
11/27	Car.	W	1/1	5	3	2	0.0	0.0	0	0	-	0	0	0	0	0	0
12/4	Buf.	W	1/1	5	2	3	0.0	0.0	0	0	-	0	0	0	0	0	0
12/8	at KC																
12/18	at SD																
12/24	Ind.																
1/1/17	at Den.																
Totals			12/12	68	45	23	0.0	0.0	3	59	40	0	10	0	2	0	0

UPDATED BIOS - DEFENSE

PERRY RILEY JR.

LINEBACKER | LSU | 6-0 | 240
ACQUIRED: FA-'16 | NFL EXP.: 7 | RAIDERS EXP.: 1
HOMETOWN: STONE MOUNTAIN, GA. | BORN: 05/03/88

54

2016: (9/11) at NO: Not on roster...**(9/18) vs. Atl.:** Not on roster...**(9/25) at Ten.:** Not on roster...**(10/2) at Bal.:** Not on roster...**(10/9) vs. SD:** On third-and-2 from the Raiders' 22-yard line, recorded his first forced fumble with the Silver and Black that was recovered by Reggie Nelson...The takeaway came just three plays after the Chargers intercepted a pass on the Raiders' opening drive...Finished his Raiders debut tied for the team lead in tackles with eight (six solo) and one forced fumble...**(10/16) vs. KC:** Started in his second game in as many as he's been with the team...Finished with three tackles on the day...**(10/23) at Jac.:** Made his third straight start at linebacker for the defense since arriving to the team in Week 5...Finished with two tackles (one) while playing on every defensive snap...**(10/30) at TB:** In his fourth consecutive start, registered five tackles (three) in the victory...**(11/6) vs. Den.:** Made his fifth start and tallied four tackles (three) for a defense that held the Broncos to 33 rushing yards and 299 total yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Recorded his sixth straight start at linebacker for the Silver and Black and notched four tackles (two) in the victory...**(11/27) vs. Car.:** Inactive due to a hamstring injury...**(12/4) vs. Buf.:** After missing the previous game due to a hamstring injury, returned to the starting lineup and led the team in tackles with 10 (eight).

PERRY RILEY JR.'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS					FUMBLES			
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
2010	Washington	8	0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0	0
2011	Washington	16	8	63	34	29	1.0	3.0	0	0	-	0	4	0	2	0	
2012	Washington	16	16	125	70	55	3.5	23.5	0	0	-	0	7	1	1	0	
2013	Washington	16	16	112	69	43	3.0	18.0	1	0	0	0	8	0	1	0	
2014	Washington	14	14	93	60	33	2.0	19.0	0	0	-	0	4	1	0	0	
2015	Washington	9	9	43	23	20	0.0	0.0	2	7	7	0	3	0	0	0	
2016	Oakland	7	7	36	26	10	0.0	0.0	0	0	-	0	0	1	0	0	
Totals		86	70	473	283	190	9.5	63.5	3	7	7	0	26	3	4	0	
POSTSEASON																	
2012	Washington	1	1	8	7	1	1.0	6.0	0	0	-	0	0	0	0	0	
Totals		1	1	8	7	1	1.0	6.0	0	0	-	0	0	0	0	0	

PERRY RILEY JR. 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W		(NOT ON ROSTER)												
9/18	Atl.	L		(NOT ON ROSTER)												
9/25	at Ten.	W		(NOT ON ROSTER)												
10/2	at Bal.	W		(NOT ON ROSTER)												
10/9	SD	W	1/1	8	6	2	0.0	0.0	0	0	-	0	0	1	0	0
10/16	KC	L	1/1	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/1	5	3	2	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou.	W	1/1	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	0/0	(INACTIVE - HAMSTRING)												
12/4	Buf.	W	1/1	10	8	2	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			7/7	36	26	10	0.0	0.0	0	0	-	0	0	1	0	0

UPDATED BIOS - DEFENSE

MALCOLM SMITH

LINEBACKER | USC | 6-0 | 225
ACQUIRED: UFA-'15 (Sea.) | NFL EXP: 6 | RAIDERS EXP: 2
HOMETOWN: NORTHRIDGE, CALIF. | BORN: 07/05/89

53

2016: (9/11) at NO: In his second season with the Raiders, started at linebacker for the 17th straight game...Recorded eight tackles (four solo) and added one pass defended...**(9/18) vs. Atl.:** Recorded eight tackles (six) for the second consecutive week and also added one pass defended...**(9/25) at Ten.:** Started at linebacker on defense and finished with six stops (four)...**(10/2) at Bal.:** Recorded seven tackles (six), totaling 29 (20) through the first quarter for the season, second most on the team...His seven tackles mark the 20th consecutive with at least five, dating back to Week 1 of 2015...**(10/9) vs. SD:** Did not play...**(10/16) vs. KC:** Saw action after being hampered by an injury in the previous game...Rotated in on defense and finished with four tackles (two solo)...**(10/23) at Jac.:** Returned to the starting lineup and led the team in tackles with seven (six), while also achieving a season-high two passes defended...**(10/30) at TB:** Registered one of his best performances of the year thus far, notching seven tackles (six), one pass defended and one forced fumble for a defense that allowed 270 total yards...**(11/6) vs. Den.:** Tied a season best in tackles with eight while starting for a defense that held the Broncos' offense to 299 yards of total offense...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...His 55 tackles (42) this season are good for third most on the team...**(11/21) vs. Hou.:** Recorded the first INT of the game and the Raiders' second takeaway when picking off Brock Osweiler with 1:38 remaining in the first half...The INT marked his first of the season, with his last coming against the Chargers on Oct. 25, 2015...Finished the night tying a game-high with 10 tackles (nine) with one INT and one pass defended...His 10 stops are a 2016 best for the linebacker...**(11/27) vs. Car.:** Finished with seven tackles (four) on the day and is now tied for the team lead with 72 (55) on the year...**(12/4) vs. Buf.:** Recorded six stops (four) on defense, playing on every snap in the victory.

MALCOLM SMITH'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES			
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.	
2011	Seattle	12	0	5	5	0	1.0	8.0	0	0	-	0	0	0	0	0	0
2012	Seattle	16	3	17	9	8	0.0	0.0	0	0	-	0	2	0	0	0	0
2013	Seattle	15	8	50	30	20	1.0	8.0	2	69	37t	1	4	1	0	0	0
2014	Seattle	14	5	33	24	9	0.0	0.0	0	0	-	0	1	2	0	0	0
2015	Oakland	16	16	143	98	45	4.0	22.0	1	27	27	0	7	2	0	0	0
2016	Oakland	11	10	78	59	19	0.0	0.0	1	0	-	0	6	1	0	0	0
Totals		84	42	326	225	101	6.0	38.0	4	96	37t	1	20	6	0	0	0
POSTSEASON																	
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.	
2012	Seattle	2	0	4	4	0	0.0	0.0	0	0	-	0	0	0	0	0	0
2013	Seattle	3	2	22	12	10	0.0	0.0	2	69	69t	1	2	0	1	7	
2014	Seattle	3	0	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0	
Totals		8	2	27	16	11	0.0	0.0	2	69	69t	1	2	0	1	7	

UPDATED BIOS - DEFENSE

MALCOLM SMITH

MALCOLM SMITH 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES				Yds.	No.	INTERCEPTIONS				FUMBLES		
				Total	Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	8	4	4	0.0	0.0	0	0	-	0	1	0	0	0
9/18	Atl.	L	1/1	8	6	2	0.0	0.0	0	0	-	0	1	0	0	0
9/25	at Ten.	W	1/1	6	4	2	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/1	7	6	1	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	0/0	(DID NOT PLAY)												
10/16	KC	L	1/0	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	7	6	1	0.0	0.0	0	0	-	0	2	0	0	0
10/30	at TB	W	1/1	7	6	1	0.0	0.0	0	0	-	0	1	1	0	0
11/6	Den.	W	1/1	8	8	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/1	10	9	1	0.0	0.0	1	0	0	0	1	0	0	0
11/27	Car.	W	1/1	7	4	3	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/1	6	4	2	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			11/10	78	59	19	0.0	0.0	1	0	-	0	6	1	0	0

UPDATED BIOS - DEFENSE

SEAN SMITH

CORNERBACK | UTAH | 6-3 | 220
ACQUIRED: UFA-'16 (KC) | NFL EXP.: 8 | RAIDERS EXP.: 1
HOMETOWN: PASADENA, CALIF. | BORN: 07/14/87

21

2016: (9/11) at NO: In his eighth NFL season, made his Raiders debut in the secondary for the defense as the starting right cornerback...Recorded one tackle and one pass defended on the day...**(9/18) vs. Atl.:** Recorded five tackles (four solo) in the loss...**(9/25) at Ten.:** Recorded his first INT as a Raider, giving the defense its third takeaway of the day, the first time since Week 4 of 2015 the defense has recorded three takeaways in a game...Finished with three tackles (two), one INT and one pass defended...**(10/2) at Bal.:** Logged another impressive performance, turning in three tackles and adding another two pass defended...Through the first quarter of the season, his four passes defended are second most on the team...**(10/9) vs. SD:** On the Chargers' first play on their second offensive series, picked off a Philip Rivers deep ball and returned it for 27 yards, the longest INT return by a Raider since Oct. 19, 2014, when Charles Woodson returned an INT for 30 yards against the Cardinals...Finished with five tackles (three), two passes defended and one INT...**(10/16) vs. KC:** Made his sixth start on the defense, recording three tackles (two) while doing so...**(10/23) at Jac.:** Recorded four tackles and two passes defended in another solid performance as the starting right cornerback...His seven passes defended are second on the team in 2016...**(10/30) at TB:** Recorded one pass defended before exiting just two plays into the game with a shoulder injury...His pass defended brings his total to nine on the season, second most on the team...**(11/6) vs. Den.:** Inactive due to a shoulder injury...**(11/21) vs. Hou.** Returned to the starting lineup after missing one game due to a shoulder injury and managed two tackles in the victory...Helped hold Texans star receiver DeAndre Hopkins to just 58 yards receiving...**(11/27) vs. Car.:** Notched three tackles (two) and two passes defended in the victory...Has tallied the second most passes defense on the year this season with 11...**(12/4) vs. Buf.:** Tied a season high with five tackles and helped hold Tyrod Taylor and the Bills' offense to under 200 passing yards.

SEAN SMITH'S CAREER STATISTICS

Year	Team	GP	GS	TACKLES				INTERCEPTIONS				FUMBLES				
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2009	Miami	16	16	37	30	7	0.0	0.0	0	0	-	0	12	0	1	0
2010	Miami	15	8	50	42	8	0.0	0.0	1	18	18	0	9	0	0	0
2011	Miami	16	16	60	51	9	0.0	0.0	2	7	7	0	7	0	0	0
2012	Miami	16	16	59	53	6	0.0	0.0	2	31	31	0	11	3	0	0
2013	Kansas City	16	15	47	43	4	0.0	0.0	2	96	100t	1	13	0	0	0
2014	Kansas City	16	16	50	47	3	0.0	0.0	1	34	34	0	16	0	0	0
2015	Kansas City	13	13	45	40	5	0.0	0.0	2	5	5	0	12	0	0	0
2016	Oakland	11	11	34	28	6	0.0	0.0	2	0	27	0	11	0	0	0
Totals		119	111	382	334	48	0.0	0.0	12	191	100t	1	91	3	1	0
POSTSEASON																
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2013	Kansas City	1	1	4	1	3	0.0	0.0	0	0	-	0	1	0	0	0
2015	Kansas City	2	2	10	9	1	0.0	0.0	1	13	13	0	2	0	0	0
Totals		3	3	14	10	4	0.0	0.0	1	13	13	0	3	0	0	0

UPDATED BIOS - DEFENSE

SEAN SMITH

SEAN SMITH 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS					FUMBLES		
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	1	1	0	0.0	0.0	0	0	-	0	1	0	0	0
9/18	Atl.	L	1/1	5	4	1	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/1	3	2	1	0.0	0.0	1	0	0	0	1	0	0	0
10/2	at Bal.	W	1/1	3	3	0	0.0	0.0	0	0	-	0	2	0	0	0
10/9	SD	W	1/1	5	3	2	0.0	0.0	1	0	27	0	2	0	0	0
10/16	KC	L	1/1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	4	4	0	0.0	0.0	0	0	-	0	2	0	0	0
10/30	at TB	W	1/1	0	0	0	0.0	0.0	0	0	-	0	1	0	0	0
11/6	Den.	W	0/0	(INACTIVE - SHOULDER)												
11/21	Hou. (Mex.)	W	1/1	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/1	3	2	1	0.0	0.0	0	0	-	0	2	0	0	0
12/4	Buf.	W	1/1	5	5	0	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			11/11	34	28	6	0.0	0.0	2	0	27	0	11	0	0	0

UPDATED BIOS - DEFENSE

JIHAD WARD

DEFENSIVE LINEMAN | ILLINOIS | 6-5 | 297
ACQUIRED: D2-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: PHILADELPHIA, PA. | BORN: 05/11/94

95

2016: (9/11) at NO: In his NFL regular season debut, was the only Raider rookie to start on either defense or offense...Registered one tackle in the Week 1 victory and also added a fumble recovery on the opening series of the game following a Bruce Irvin sack-fumble of Drew Brees...The fumble recovery led to the Raiders' first points of the game...**(9/18) vs. Atl.:** Recorded a career-best three tackles while making his second consecutive start on the defensive line...**(9/25) at Ten.:** Made his third start at defensive end and recorded a season-best four tackles (three solo) and also contributed as a member of the special teams unit...**(10/2) at Bal.:** Made his fourth start of his season, the only Raiders' rookie in 2016 to have four thus far...Recorded four tackles (two) for the second consecutive game in the win...**(10/9) vs. SD:** Made his fifth start on the defensive line while also contributing to the special teams unit...**(10/16) vs. KC:** Made his sixth start on the defensive line, recording one tackle while also seeing action on the special teams unit...**(10/23) at Jac.:** Started at defensive end in the seventh game of his rookie campaign, while also making an appearance on special teams...**(10/30) at TB:** Notched three tackles (two) in his eighth start of the season...Through the first half of the season, ranks third on the defense in stops amongst his fellow rookies...**(11/6) vs. Den.:** Started for a defensive line that held the Broncos' rushing attack to 33 total yards and played a role in holding the Broncos' offense as a whole to just 299 yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Started his 10th game of the season and finished with two tackles in the victory...**(11/27) vs. Car.:** Made three stops (two) for the defense and made an appearance on special teams...**(12/4) vs. Buf.:** Started at defensive tackle and finished with two tackles (one) on the day.

JIHAD WARD'S CAREER STATISTICS

Year	Team	GP	GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
2016	Oakland	12	12	23	16	7	0.0	0.0	0	0	-	0	0	0	1	0
Totals		12	12	23	16	7	0.0	0.0	0	0	-	0	0	0	1	0

JIHAD WARD 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Total	TACKLES			Yds.	No.	INTERCEPTIONS				FUMBLES		
					Solo	Asst.	Sacks			Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/1	1	1	0	0.0	0.0	0	0	-	0	0	0	1	0
9/18	Atl.	L	1/1	3	3	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/1	4	3	1	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/1	4	2	2	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/1	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/16	KC	L	1/1	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/1	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
11/21	Hou. (Mex.)	W	1/1	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
11/27	Car.	W	1/1	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/1	2	1	1	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/12	23	16	7	0.0	0.0	0	0	-	0	0	0	1	0

UPDATED BIOS - DEFENSE

DAN WILLIAMS

DEFENSIVE TACKLE | TENNESSEE | 6-2 | 330
ACQUIRED: UFA-'15 (Ari.) | NFL EXP.: 7 | RAIDERS EXP.: 2
HOMETOWN: MEMPHIS, TENN. | BORN: 06/01/87

90

2016: (9/11) at NO: Rotated in on the defensive line and served as an important piece of a defense that held the Saints' rushing attack to under 100 yards...Finished with one tackle on the day...**(9/18) vs. Atl.:** Served as a rotational player on the defensive line in the loss...**(9/25) at Ten.:** Served as a rotational player on the defensive line and made a season-best two total tackles while also contributing on the special teams unit...**(10/2) at Bal.:** Recorded three tackles (two solo) in the win, his most in a game this far in 2016...**(10/9) vs. SD:** Started at defensive tackle for the first this season...Recorded his first partial sack of the season when he brought down Philip Rivers for a 3-yard loss, splitting it with DT Stacy McGee...Finished with five total tackles (four solo) and one sack in the victory...**(10/16) vs. KC:** Made his second consecutive start at defensive tackle...Ended his day with three tackles (two solo) and also appeared on special teams...**(10/23) at Jac.:** Made his third straight start at defensive tackle for the Silver and Black...Finished with two tackles while also participating on special teams...**(10/30) at TB:** In his fourth consecutive start on the defensive line, finished the game with one tackle on the day...**(11/6) vs. Den.:** Played as a rotational player on the defensive line that held the Broncos' rushing attack to 33 total yards and played a role in holding the Broncos' offense as a whole to just 299 yards...The 299 yards allowed marks the second consecutive week the defense has held their opponent to less than 300 total yards...**(11/21) vs. Hou.:** Returned to the starting lineup, his fifth start of the season, and managed two stops for the Silver and Black...**(11/27) vs. Car.:** Made his second consecutive start, his sixth of the season, and finished with three tackles (one) and also appeared on special teams...**(12/4) vs. Buf.:** Started at nose tackle and recorded one tackle while also contributing on special teams.

DAN WILLIAMS' CAREER STATISTICS

Year	Team	GP	GS	TACKLES					INTERCEPTIONS				FUMBLES			
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2010	Arizona	15	0	37	26	11	0.0	0.0	0	0	-	0	2	1	0	0
2011	Arizona	10	10	22	14	8	0.0	0.0	0	0	-	0	2	0	0	0
2012	Arizona	15	11	41	30	11	0.0	0.0	0	0	-	0	1	0	1	0
2013	Arizona	14	10	34	18	16	1.0	13.0	1	2t	2t	1	1	0	0	0
2014	Arizona	16	9	45	28	17	1.0	9.0	0	0	-	0	1	1	0	0
2015	Oakland	16	15	59	34	25	1.0	3.5	0	0	-	0	3	0	1	0
2016	Oakland	12	7	24	11	12	0.5	1.5	0	0	-	0	2	0	0	0
Totals		98	62	262	161	100	3.5	27.0	1	0	2t	1	12	2	2	0
POSTSEASON																
Year	Team	GP	GS	Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
2014	Arizona	1	1	6	3	3	0.0	0.0	0	0	-	0	0	0	0	0
Totals		1	1	6	3	3	0.0	0.0	0	0	-	0	0	0	0	0

DAN WILLIAMS 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	TACKLES					INTERCEPTIONS				FUMBLES			
				Total	Solo	Asst.	Sacks	Yds.	No.	Yds.	Lg.	TD	PD	FF	FR	Yds.
9/11	at NO	W	1/0	1	1	0	0.0	0.0	0	0	-	0	0	0	0	0
9/18	Atl.	L	1/0	0	0	0	0.0	0.0	0	0	-	0	0	0	0	0
9/25	at Ten.	W	1/0	2	0	2	0.0	0.0	0	0	-	0	0	0	0	0
10/2	at Bal.	W	1/0	3	2	1	0.0	0.0	0	0	-	0	0	0	0	0
10/9	SD	W	1/1	5	1	4	0.5	1.5	0	0	-	0	0	0	0	0
10/16	KC	L	1/1	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
10/23	at Jac.	W	1/1	2	2	0	0.0	0.0	0	0	-	0	0	0	0	0
10/30	at TB	W	1/1	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
11/6	Den.	W	1/0	0	0	0	0.0	0.0	0	0	-	0	1	0	0	0
11/21	Hou. (Mex.)	W	1/1	2	2	0	0.0	0.0	0	0	-	0	1	0	0	0
11/27	Car.	W	1/1	3	1	2	0.0	0.0	0	0	-	0	0	0	0	0
12/4	Buf.	W	1/1	1	0	1	0.0	0.0	0	0	-	0	0	0	0	0
12/8	at KC															
12/18	at SD															
12/24	Ind.															
1/1/17	at Den.															
Totals			12/7	24	11	12	0.5	1.5	0	0	-	0	2	0	0	0

UPDATED BIOS - SPECIALISTS

JON CONDO

LONG SNAPPER | MARYLAND | 6-3 | 240
ACQUIRED: FA-'06 | NFL EXP.: 10 | RAIDERS EXP.: 10
HOMETOWN: PHILIPSBURG, PA. | BORN: 08/26/81

59

2016: (9/11) at NO: Snapped on two FGs and one PAT in addition to four punts...**(9/18) vs. Atl.:** Snapped on one field goal, four PATs as well as four punts...**(9/25) at Ten.:** Long snapped on two PATs, five punts as well as the record-breaking 52-yard FG from Sebastian Janikowski...**(10/2) at Bal.:** Long snapped on four PATs, including one that sealed the victory for the Raiders with 2:12 left to play in the game...Also snapped on eight of Marquette King's punts, assisting in his career day...**(10/9) vs. SD:** Assisted on four field goals made by Janikowski, the most made by the Raiders this season...Also snapped on three punts by King...**(10/16) vs. KC:** Snapped for three King punts, a day in which he turned in a season best average, as well as a PAT and a FG in the closing seconds of the first half...Played in his 150th career game...**(10/23) at Jac.:** In his seventh game of the season, snapped for two outstanding performances by King and Janikowski...Janikowski made four-of-four FG attempts while King punted for a season's best 54.6-yard average on five punts...Also snapped on three PATs...**(10/30) at TB:** Recorded his first special teams tackle on the season...Snapped on six King punts as well as three FG attempts by Janikowski...**(11/6) vs. Den.:** Contributed to another good performance by Janikowski and King, snapping on three made FGs by Janikowski as he passed Norm Johnson on the all-time scoring list, while also snapping on four King punts, two of which were downed inside the 5-yard line...Also recorded his second special teams tackle of the season...**(11/21) vs. Hou.:** Played in his 154th career game, 10th of the season, and was clean on three King punts, three PATs and two Janikowski FGs...**(11/27) vs. Car.:** Snapped on five punts and two FGs, one of which was the game-winning FG from 23 yards out to secure the Raiders' first winning season since 2002...**(12/4) vs. Buf.:** Snapped on three first-half FGs by Janikowski as well as five King punts throughout the day in his 156th game played.

JON CONDO'S CAREER STATISTICS

Year	Team	GP	GS
2005	Dallas	3	0
2007	Oakland	16	0
2008	Oakland	16	0
2009	Oakland	16	0
2010	Oakland	16	0
2011	Oakland	16	0
2012	Oakland	16	0
2013	Oakland	16	0
2014	Oakland	16	0
2015	Oakland	13	0
2016	Oakland	12	0
Totals		156	0

UPDATED BIOS - SPECIALISTS

SEBASTIAN JANIKOWSKI

KICKER | FLORIDA STATE | 6-1 | 265
ACQUIRED: D1-'00 | NFL EXP.: 17 | RAIDERS EXP.: 17
HOMETOWN: DAYTONA BEACH, FLA. | BORN: 03/02/78

11

2016: (9/11) at NO: Connected on both of his FG attempts, the first from 47 yards out for the team's first points of the season and the second from 31 yards...Also posted seven kickoffs...**(9/18) vs. Atl.:** Converted on all four PATs and came up short on a 58-yard field goal attempt to end the first half of play...**(9/25) at Ten.:** Became the NFL's all-time leader in FGs of 50-or-more yards (53), passing Jason Hanson, when he made a 52-yarder in the second quarter to give the Raiders a 10-3 lead over the Titans...His 52-yard FG also move him ahead of Ryan Longwell for 14th all-time in points scored...Now has 500 career FG attempts in regular season and postseason combined... **(10/2) at Bal.:** Kicked what would be the game-winning PAT following a Michael Crabtree touchdown reception from Derek Carr with 2:12 left to play in the game...Finished with four points, all PATs...**(10/9) vs. SD:** Hit four FGs in a game for the first time since Dec. 21, 2014 against the Bills...His four-FG game was the 20th time doing so in his career, knocking FGs in from 20, 26, 48 and 56...His 56-yarder is the longest of the season thus far...Led the team in points scored with 14, adding two PATs to his four FGs...**(10/16) vs. KC:** On the final play before halftime, recorded a 46-yard field goal to pass Nick Lowery's mark of 1,711 and move in 12th on the NFL's all-time scoring list...Finished with four points by adding one PAT...**(10/23) at Jac.:** On the Raiders' second offensive series of the game, polished off a nine-play, 63-yard drive with his ninth made FG of the year, a 26-yarder to give the Raiders a 3-0 lead...Following a takeaway by the special teams unit late in the first quarter, split the uprights with a 32-yard FG to give the team a 6-0 lead...With his third FG of the day, a 44-yard kick, passed David Akers (1,721) for 11th on the NFL's All-Time scoring list and gave the Raiders a 23-9 lead after a five-play, 12-yard drive...Hit his 55th career FG from beyond 50 yards to give the Raiders a 26-9 lead with 11:37 left to play in the final quarter...The 52-yarder marked his fourth FG of the day, the 21st time in his career recording at least four FGs made in a game...Finished with 15 points scored on the day after his four FGs and three PATs...**(10/30) at TB:** Made one FG from 31 yards out to put the first points on the board for the Silver and Black in the second quarter...**(11/6) vs. Den.:** To open the Raiders' first offensive series of the night, split the uprights from 24 yards out to give the Raiders a 3-0 lead with 10:24 remaining in the first frame...With his 24-yard FG, passed Norm Johnson (1,736) for ninth on the NFL's all-time scoring list...Added to his team's lead on the Raiders' second drive of the night, putting a 29-yard boot through the uprights and gave the Raiders a 6-0 lead over the Broncos with 4:54 remaining in the first quarter...Made his third FG of the night, this one from 35 yards out, giving the Raiders a 10 point lead with 8:19 remaining in the contest...Ended the night with three FGs made, and three PATs, as he also recorded his 400th career field goal made on his second make of the night, good for ninth most in NFL history...**(11/21) vs. Hou.:** After a Taiwan Jones fumble recovery, gave the Silver and Black a 10-3 lead by splitting the uprights from 19 yards out...His second FG of the night, a 20-yard chip shot, capped a 12-play, 73-yard drive lasting 5:53 with 2:42 left in the third frame...Ended his outing with two FGs and three PATs totaling nine points on the night and 80 on the year through 10 games...**(11/27) vs. Car.:** Up 14-7 with 6:53 remaining in the opening half, extended the Raiders' lead to 10 by knocking a 23-yard FG through the uprights...With the game tied at 32 and 1:47 left in the remaining quarter of play, made his 15th career game-winning FG from 23 yards out to push the Raiders ahead by three...Finished two FGs made (23, 23) and two PATs totaling nine points...**(12/4) vs. Buf.:** Split the uprights from 47 yards out to tie the game at 3 with 4:40 remaining in the first quarter...The FG marked his 15th 90-point season, tying him for sixth most in NFL history with Jason Hanson and Matt Stover...His second FG of the game came late in the first half, a 41-yarder to cut the Bills' lead to 10-6...Tacked on his final FG of the day from 47 yards and finished with 12 points...With 12 points, crossed the 100-point barrier for the second consecutive season, marking the 10th time in his career recording a 100-plus point season.

UPDATED BIOS - SPECIALISTS

SEBASTIAN JANIKOWSKI

SEBASTIAN JANIKOWSKI'S CAREER STATISTICS

Year	Team	GP	FIELD GOALS					PAT				
			FG	FGA	Pct.	Lg.	Blk.	XP	XPA	Pct.	Blk.	Points
2000	Oakland	14	22	32	68.8	54	0	46	46	100.0	0	112
2001	Oakland	15	23	28	82.1	52	1	42	42	100.0	0	111
2002	Oakland	16	26	33	78.8	51	2	50	50	100.0	0	128
2003	Oakland	16	22	25	88.0	55	1	28	29	96.6	0	94
2004	Oakland	16	25	28	89.3	52	0	31	32	96.9	1	106
2005	Oakland	16	20	30	66.7	49	1	30	30	100.0	0	90
2006	Oakland	16	18	25	72.0	55	0	16	16	100.0	0	70
2007	Oakland	16	23	32	71.9	54	1	28	28	100.0	0	97
2008	Oakland	16	24	30	80.0	57	0	25	26	96.2	1	97
2009	Oakland	16	26	29	89.7	61	0	17	17	100.0	0	95
2010	Oakland	16	33	41	80.5	59	0	43	43	100.0	0	142
2011	Oakland	15	31	35	88.6	63	2	36	36	100.0	0	129
2012	Oakland	16	31	34	91.2	57	0	25	25	100.0	0	118
2013	Oakland	16	21	30	70.0	53	0	37	37	100.0	0	100
2014	Oakland	16	19	22	86.4	57	0	28	28	100.0	0	85
2015	Oakland	16	21	26	80.8	56	1	38	39	97.4	0	101
2016	Oakland	12	23	29	79.3	56	0	32	32	100.0	0	101
Totals		264	408	509	80.2	63	9	552	556	99.3	2	1,776
POSTSEASON												
2000	Oakland	2	3	4	75.0	36	0	3	3	100.0	0	12
2001	Oakland	2	5	5	100.0	45	0	4	4	100.0	0	19
2002	Oakland	3	6	7	85.7	43	0	8	8	100.0	0	26
Totals		7	14	16	87.5	45	0	15	15	100.0	0	57

SEBASTIAN JANIKOWSKI'S CAREER FIELD GOALS

Year	Team	1-19	Pct.	20-29	Pct.	30-39	Pct.	40-49	Pct.	50+	Pct.
2000	Oakland	1/1	100.0	6/6	100.0	6/7	85.7	8/14	57.1	1/4	25.0
2001	Oakland	0/0	-	7/7	100.0	9/10	90.0	6/9	66.7	1/2	50.0
2002	Oakland	0/0	-	10/11	90.9	7/8	87.5	7/12	58.3	2/2	100.0
2003	Oakland	0/0	-	6/6	100.0	6/6	100.0	9/10	90.0	1/3	33.3
2004	Oakland	1/1	100.0	7/7	100.0	7/8	87.5	8/10	80.0	2/2	100.0
2005	Oakland	1/1	100.0	7/8	87.5	5/6	83.3	7/12	58.3	0/3	0.0
2006	Oakland	1/1	100.0	2/3	66.7	9/11	81.8	3/3	100.0	3/7	42.9
2007	Oakland	0/0	-	4/4	100.0	6/7	85.7	7/10	70.0	6/11	54.5
2008	Oakland	0/0	-	11/11	100.0	8/8	100.0	2/4	50.0	3/7	42.9
2009	Oakland	0/0	-	3/3	100.0	8/8	100.0	9/10	90.0	6/8	75.0
2010	Oakland	0/0	-	8/8	100.0	13/14	92.9	8/12	66.7	4/7	57.1
2011	Oakland	1/1	100.0	8/8	100.0	5/5	100.0	10/11	90.9	7/10	70.0
2012	Oakland	1/1	100.0	9/9	100.0	10/10	100.0	5/5	100.0	6/9	66.7
2013	Oakland	0/0	-	6/6	100.0	4/6	66.7	8/11	72.7	3/7	42.8
2014	Oakland	0/0	-	2/2	100.0	5/5	100.0	9/9	100.0	3/5	60.0
2015	Oakland	0/0	-	7/7	100.0	5/6	83.3	5/8	62.5	4/5	80.0
2016	Oakland	1/1	-	8/8	100.0	4/4	100.0	7/8	87.5	3/8	37.5
Totals		7/7	100.0	111/114	97.4	117/129	90.7	118/159	74.2	55/100	55.0
POSTSEASON											
2000	Oakland	0/0	-	1/1	100.0	2/2	100.0	0/0	-	0/1	0.0
2001	Oakland	0/0	-	1/1	100.0	1/1	100.0	3/3	100.0	0/0	-
2002	Oakland	0/0	-	1/2	50.0	3/3	100.0	2/2	100.0	0/0	-
Totals		0/0	-	3/4	75.0	6/6	100.0	5/5	100.0	0/1	0.0

UPDATED BIOS - SPECIALISTS

MARQUETTE KING

PUNTER | FORT VALLEY STATE | 6-0 | 195
ACQUIRED: FA-'12 | NFL EXP.: 5 | RAIDERS EXP.: 5
HOMETOWN: MACON, GA. | BORN: 10/26/88

7

2016: (9/11) at NO: Punted four times in the season opener for 199 yards...Pinned the Saints inside their own 20-yard line once...Posted a long of 62 yards...**(9/18) vs. Atl.:** Finished the day with four punts for 211 yards (52.8 yard avg.) and placed three punts inside the opponents' 20-yard line...His first punt of the day, a 64-yarder, moved him passed Leo Araguz for fifth all-time in franchise history...Also recorded a special teams tackle when he chased down Eric Weems while preventing a touchdown...**(9/25) at Ten.:** Turned in another impressive day with seven punts totaling 326 yards (46.6 yard avg.), including a career-long 72-yard punt in the third quarter...Also pinned the Titans inside the 20-yard line three times...**(10/2) at Bal.:** Served as a crucial piece in helping the Raiders win the field position battle in the win...Pinned the Ravens deep in the first half with four-of-five punts being inside the 20-yard line...Leads the league with seven punts downed inside the 10-yard line...Finished his career day with eight punts for 414 yards (51.8 avg.) with four punts inside the 20-yard line...**(10/9) vs. SD:** With a 48-yard punt late in the second quarter, became the fifth Raider in franchise history to notch 300 punts...Finished with three punts for 139 yards (46.3 avg.), including a 51-yarder with 20 seconds left in the game that flipped the field for the Raiders' defense and helped prevent a last chance scoring drive by the Chargers offense...**(10/16) vs. KC:** Punted three times for the second consecutive game this season, finishing with 159 yards...His 53.0 yard average is his best this season...**(10/23) at Jac.:** With 3:42 left in regulation, a fumbled snap led to a 27-yard rush to convert on fourth-and-24...The fourth-down conversion extended Raiders' drive which culminated in a 9-yard touchdown run by Latavius Murray...Pinned the Jaguars' offense deep all game, placing four of his five punts inside the 20-yard line without a touchback...Has registered 15 punts inside the 20-yard line through the first seven games of the year, more than any other season in his four-year career...Totaled 273 yards (54.6 avg.) with a long of 60 yards and currently boasts the best gross average of his career, 50.6 yards per punt...**(10/30) at TB:** Pinned the opponent inside the 20-yard line four times for the second consecutive week, the first time in his career doing such...Finished with six punts for 240 yards (40.0 avg.)...**(11/6) vs. Den.:** Had yet another clutch performance, adding another 50-plus yard punt to his 2016 campaign as his 21 punts of 50-plus yards leads the NFL this season...Midway through the third quarter, placed his NFL-leading 10th punt inside the 10-yard line this season, leading to yet another Broncos' three-and-out...Again in the third quarter, pinned Denver deep with his second boot of the evening downed inside the 5-yard line...Finished with four punts for 169 yards (42.3 yard avg.) with two punts downed inside of the 5-yard line and is tied for the NFL lead with 11 punts downed inside the 10-yard line...**(11/21) vs. Hou.:** Entered Week 11 tied for the NFL lead in punts of 50-yards-or-more and regained the outright lead with his first two punts of the evening, a 51-yard boot in the first quarter and a 59-yard kick in the second...Punted three times for 159 yards (53.0 avg.) and pinned the Texans inside the 20-yard line once...His 22 punts downed inside the 20-yard line of opponents this season is tied for the AFC lead...**(11/27) vs. Car.:** Entered Week 12 with an NFL-leading 23 punts of 50-yards-or-more...Added punts of 56 yard and 51 yard to his stat sheet in the third quarter...Finished the day with five punts for 239 yards (47.8 avg.) with three punts downed inside the 20-yard line...Has 25 punts downed inside the 20-yard line this season, tied for the fourth most in the NFL... Since the start of 2015, ranks second in the NFL with 40 punts downed inside the 20-yard line...Of those 40 punts, the Raiders' opponents have taken over from inside their 10-yard line 31 times...**(12/4) vs. Buf.:** Performed well again on special teams, pinning the Bills inside the 10-yard line for his NFL-leading 14th time...Finished the day with five punts for 221 yards (44.2 avg.), two of them being downed inside the 20.

MARQUETTE KING'S CAREER STATISTICS

Year	Team	GP	Punts	Yds.	Avg.	In 20	TB	Lg.	Net	Blk.	Ret.	Ret. Yds.
2012	Oakland											
2013	Oakland	16	84	4,107	48.9	23	11	66	40.1	2	42	438
2014	Oakland	16	109	4,930	45.2	31	3	62	40.0	0	47	513
2015	Oakland	16	83	3,697	44.5	40	4	70	41.2	1	30	201
2016	Oakland	12	57	2,749	48.2	27	4	72	42.6	0	21	243
Totals		60	333	15,483	46.5	121	22	72	40.6	3	140	1,395

(RESERVE/INJURED LIST - FOOT)

UPDATED BIOS - SPECIALISTS

MARQUETTE KING

MARQUETTE KING 2016 GAME-BY-GAME

Date	Opponent	W/L	GP	Punts	PUNTING			In 20	TB	Lg.	Net	Blk.	Ret.	Ret. Yds.
					Yds.	Avg.								
9/11	at NO	W	1	4	199	49.8	1	1	62	42.0	0	2	11	
9/18	Atl.	L	1	4	211	52.8	3	0	64	34.3	0	2	74	
9/25	at Ten.	W	1	7	326	46.6	3	2	72	39.4	0	1	10	
10/2	at Bal.	W	1	8	414	51.8	4	0	62	46.5	0	3	42	
10/9	SD	W	1	3	139	46.3	0	0	51	41.3	0	2	15	
10/16	KC	L	1	3	159	53.0	0	0	58	36.3	0	1	50	
10/23	at Jac.	W	1	5	273	54.6	4	0	60	50.6	0	5	20	
10/30	at TB	W	1	6	240	40.0	4	0	67	40.0	0	1	0	
11/6	Den.	W	1	4	169	42.3	2	0	51	39.3	0	1	12	
11/21	Hou. (Mex.)	W	1	3	159	53.0	1	0	59	49.7	0	2	10	
11/27	Car.	W	1	5	240	48.0	3	0	56	48.0	0	1	0	
12/4	Buf.	W	1	5	221	44.2	2	1	60	40.2	0	0	0	
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12	57	2,749	48.2	27	4	72	42.6	0	21	243	

UPDATED BIOS - OFFENSE

VADAL ALEXANDER

GUARD | LSU | 6-5 | 326
ACQUIRED: D7-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: BUFORD, GA. | BORN: 03/23/94

74

2016: (9/11) at NO: Inactive...(9/18) vs. Atl.: Made his NFL debut on offense...(9/25) at Ten.: Entered late in the second quarter at right tackle due to an injury on the offensive line...Saw significant action on offense...(10/2) at Bal.: Made his first career start at right tackle due to injuries to the offensive line...Helped keep QB Derek Carr upright as the offensive line recorded its second clean sheet of the season...(10/9) vs. SD: Started at right tackle in Raiders third comeback win of the season...Allowed Carr to throw for over 300 yards...(10/16) vs. KC: Inactive...(10/23) at Jac.: Inactive...(10/30) at TB: Appeared in his fifth career game, contributing on offense in a reserved role...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...(11/6) vs. Den.: Inactive...(11/21) vs. Hou.: Inactive...(11/27) vs. Car.: Active but did not play...(12/4) vs. Buf.: Started in the win, contributing on offense in a reserved role...Helped block for RB Latavius Murray as he rushed 20 times for 82 yards and two TDs.

VADAL ALEXANDER'S CAREER STATISTICS

Year	Team	GP	GS
2016	Oakland	6	3
Totals		6	3

UPDATED BIOS - OFFENSE

DEREK CARR

QUARTERBACK | FRESNO STATE | 6-3 | 215
ACQUIRED: D2-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: BAKERSFIELD, CALIF. | BORN: 03/28/91

4

2016: (9/11) at NO: Started the season opener and completed 24-of-38 passes for 319 yards with one TD for a passer rating of 98.5... Marked his eighth career 300-yard game and fifth fourth-quarter comeback and game-winning drive...Orchestrated an 11-play, 75-yard drive in the final minutes, culminating in a 10-yard TD to WR Seth Roberts then successfully completed a two-point conversion on a pass to WR Michael Crabtree to secure the victory...(9/18) vs. Atl.: Threw for 299 yards on 34-of-45 passing (75.6 percent) with three TDs for a passer rating of 115.0...Marked his eighth career game with three TDs and a 100-plus passer rating...Orchestrated a seven-play, 91-yard scoring drive in the second quarter, culminating in a 2-yard TD run by RB Latavius Murray...Threw his longest TD of the season connecting with TE Clive Walford for a 31-yard reception...Converted the Raiders' first fourth-down play on a 2-yard pass to WR Michael Crabtree to even the score at 21-21...Found WR Andre Holmes for a 6-yard TD, ending an eight-play, 75-yard drive...(9/25) at Ten.: Threw for 249 yards on 21-of-35 passing (60.0 percent) with one TD and one INT, his first in 137 passing attempts, for a passer rating of 79.3...Orchestrated an eight-play, 91-yard drive culminating in a 19-yard TD pass to Roberts...(10/2) at Bal.: Tied a career high with four TD passes, connecting with Crabtree three times...Threw for 199 yards on 25-of-35 attempts with four TDs for a season-high passer rating of 123.4...His go-ahead TD pass to Crabtree marked the seventh time he's orchestrated a comeback in the fourth quarter or overtime, tying the second most in franchise history with Rich Gannon, Tom Flores, Daryle Lamonica and Marc Wilson...(10/9) vs. SD: Completed 25-of-40 passes (62.5 percent) for 317 yards with two TDs and one INT for a passer rating of 93.4...Eclipsed 300 yards for the ninth time in his career, moving him into fifth all-time in franchise history...Connected with WR Amari Cooper for a 64-yard TD to bring the Raiders within one point in the third quarter...Orchestrated a six-play, 38-yard go-ahead scoring drive late in the third quarter, culminating in a 21-yard TD pass to Crabtree... Found Cooper for a successful two-point conversion, the third this season...(10/16) vs. KC: Threw for 225 yards on 22-of-34 completions with one TD and one INT for a passer rating of 81.1...On the game's opening drive, orchestrated a 7-play, 46-yard drive lasting 3:02 which culminated with a 3-yard TD to Holmes...Extended his streak of games with a TD pass to 12, the third longest active streak in the NFL...(10/23) at Jac.: Completed 23-of-37 attempts for 200 yards with one TD for a passer rating of 85.4...Finished without an INT for the fourth time this season and notched his lone TD pass of the game in the closing seconds of the first half...His 13th TD of the season was also his 18th career TD toss inside of the two-minute warning (first or second half), the most by any quarterback since 2014...(10/30) at TB: Finished with 513 passing yards on 40-of-59 attempts with four TD passes and zero INTs for a passer rating of 117.4...His 513-yard day through the air set a franchise record, eclipsing the previous record of 427 set in 1964...Became the third player in NFL history with 500 yards, four TDs and zero INTs in a game...His 513-yards is the 10th time surpassing 300 yards in his career and moves him into a tied for third most in team history with Jim Plunkett and Carson Palmer...Threw four TDs for the fifth time in his career, tying Rich Gannon for third most in franchise history...His passer rating of 117.4 marks the 10th time he recorded a 100-plus passer rating in his career, the seventh Raider to do so in 10-or-more games...His first TD pass of the game marked his 14th straight game with a passing score, the third longest active streak amongst quarterbacks in the NFL...His third TD of the game, a 7-yard pass to TE Mychal Rivera, marked the 10th time in his career he has thrown three TDs, tying Marc Wilson for the fifth most in franchise history...The comeback victory marks his seventh game-winning drive in the fourth quarter/overtime since 2015 and is tied for the NFL lead...(11/6) vs. Den.: Completed 20-of-31 attempts for 184 yards for a passer rating of 80.6...His 20 completions brought his career total to 932, passing Jeff Hostetler for fifth on the Raiders' all-time completions list...(11/21) vs. Hou.: Finished the game with 295 passing yards on 21-of-31 attempts (67.7 percent) with three TDs and one INT for a passer rating of 117.0, marking the 11th time Carr has eclipsed a passer rating of 100.0...With his ninth completion of the game (941st of his career), Carr moved into third all-time for most completions in a player's first 42 career games...Tied the game at 20 apiece early in the fourth quarter with a 75-yard TD pass to FB Jamize Olawale, the sixth TD pass of 50-yards-or-more of his career to tie him for eighth most by a Raider with Jim Plunkett...On his third TD of the game, a 35-yard pass to Cooper, Carr surpassed 10,000 career passing yards to become the 12th player in NFL history to do so in 42 games or less. Carr is just the eighth Raider to eclipse 10,000 passing yards...Carr recorded three TDs to become just the third Raider with 20 passing TDs in three straight seasons, joining Rich Gannon and Daryle Lamonica...His three-TD game marked the 11th of his career, tying Tom Flores for fourth most in team history...His TD to Cooper marked his eighth game-winning drive in the fourth quarter/overtime since 2015, the second most in the NFL...(11/27) vs. Car.: Finished with 315 yards on 26-of-38 attempts with two TDs and one INT, earning himself a passer rating of 100.2...Returned to action after missing one offensive drive in the third quarter and led the team to a comeback victory, his fifth fourth-quarter comeback of the season...Eclipsed 3,000 passing yards for the season, marking the third season in a row career he's thrown for more than 3,000 yards and becoming the first quarterback in franchise history to begin his career with three consecutive 3,000-yard seasons...Registered his fourth 300-plus-yard performance of the season and 11th of his career, tying him for second most in franchise history with Daryle Lamonica...Posted his fifth passer rating of at least 100.0 this season and 12th of his career, eighth most in franchise history...(12/4) vs. Buf.: Finished with 260 yards on 19-of-35 completions with two TDs for a passer rating of 97.3...On his final completion of the game, he became the fourth player in NFL history with 300 completions in each of his first three seasons, joining Andy Dalton, Andrew Luck and Peyton Manning...Improved his passing interception percentage to 1.1, which is sixth in the NFL amongst quarterbacks with at least 300 passing attempts...His 37-yard TD toss to Cooper early in the fourth quarter resulted in his sixth fourth-quarter comeback of the season, most in the AFC and second in the NFL...He is now the first quarterback in NFL history with five game-winning TD passes in the fourth quarter or overtime in a season.

UPDATED BIOS - OFFENSE

DEREK CARR

DEREK CARR'S CAREER STATISTICS

Year	Team	GP	GS	PASSING								RUSHING						
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD
2014	Oakland	16	16	599	348	3,270	58.1	5.5	21	12	77t	24/149	76.6	29	92	3.2	41	0
2015	Oakland	16	16	573	350	3,987	61.1	7.0	32	13	68t	31/230	91.1	33	138	4.2	24	0
2016	Oakland	12	12	458	300	3,375	65.5	7.4	24	5	75t	12/50	100.3	31	54	1.7	13	0
Totals		44	44	1,630	998	10,632	61.2	6.5	77	30	77t	67/429	87.9	93	284	3.1	41	0

DEREK CARR 2016 GAME-BY-GAME

Date	Opp.	W/L	GP/GS	PASSING								RUSHING							
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD	
9/11	at NO	W	1/1	38	24	319	63.2	8.4	1	0	43	0/0	98.5	2	16	8.0	11	0	
9/18	Atl.	L	1/1	45	34	299	75.6	6.6	3	0	31t	1/0	115.0	2	10	5.0	5	0	
9/25	at Ten.	W	1/1	35	21	249	60.0	7.1	1	1	31	1/4	79.3	1	-1	-1.0	-1	0	
10/2	at Bal.	W	1/1	35	25	199	71.4	5.7	4	0	23t	0/0	123.4	3	-2	-0.7	0	0	
10/9	SD	W	1/1	40	25	317	62.5	7.9	2	1	64t	3/17	93.4	2	13	6.5	7	0	
10/16	KC	L	1/1	34	22	225	64.7	6.6	1	1	24	2/4	81.1	3	8	2.7	6	0	
10/23	at Jac.	W	1/1	37	23	200	62.2	5.4	1	0	56	0/0	85.4	4	4	1.0	5	0	
10/30	at TB	W	1/1	59	40	513	67.8	8.7	4	0	68	2/15	117.4	1	13	13.0	13	0	
11/6	Den.	W	1/1	31	20	184	64.5	5.9	0	0	21	2/5	80.6	4	3	0.8	6	0	
11/21	Hou.(Mex)	W	1/1	31	21	295	67.7	9.5	3	1	75t	0/0	117.0	2	-2	-1.0	-1	0	
11/27	Car.	W	1/1	38	26	315	68.4	8.3	2	1	49	1/5	100.0	5	-12	-2.4	0	0	
12/4	Buf.	W	1/1	35	19	260	54.3	7.4	2	0	37t	0/0	97.3	2	4	2.0	3	0	
12/8	at KC																		
12/18	at SD																		
12/24	Ind.																		
1/1/17	at Den.																		
Totals			12/12	458	300	3,375	65.5	7.4	24	5	75t	12/50	100.3	31	54	1.7	13	0	

UPDATED BIOS - OFFENSE

CONNOR COOK

QUARTERBACK | MICHIGAN STATE | 6-4 | 217
ACQUIRED: D4-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: HINCKLEY, OHIO | BORN: 01/29/93

8

2016: (9/11) at NO: Inactive...(9/18) vs. Atl.: Inactive...(9/25) at Ten.: Inactive...(10/2) at Bal.: Inactive...(10/9) vs. SD: Inactive...(10/16) vs. KC: Inactive...(10/23) at Jac.: Inactive...(10/30) at TB: Inactive...(11/6) vs. Den.: Inactive...(11/21) vs. Hou.: Inactive...(11/27) vs. Car.: Inactive...(12/4) vs. Buf.: Inactive.

CONNOR COOK'S CAREER STATISTICS

Year	Team	GP	GS	PASSING								RUSHING						
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD
2016	Oakland	0	0	0	0	0	-	-	0	0	-	0/0	-	0	0	-	-	0
Totals		0	0	0	0	0	-	-	0	0	-	0/0	-	0	0	-	-	0

CONNOR COOK 2016 GAME-BY-GAME

Date	Opp.	W/L	GP/GS	PASSING								RUSHING						
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD
9/11	at NO	W	0/0															
9/18	Atl.	L	0/0															
9/25	at Ten.	W	0/0															
10/2	at Bal.	W	0/0															
10/9	SD	W	0/0															
10/16	KC	L	0/0															
10/23	at Jac.	W	0/0															
10/30	at TB	W	0/0															
11/6	Den.	W	0/0															
11/21	Hou.(Mex)	W	0/0															
11/27	Car.	W	0/0															
12/4	Buf.	W	0/0															
12/8	at KC																	
12/18	at SD																	
12/24	Ind.																	
1/1/17	at Den.																	
Totals			0/0	0	0	0	-	-	0	0	-	0/0	-	0	0	-	-	0

UPDATED BIOS - OFFENSE

AMARI COOPER

WIDE RECEIVER | ALABAMA | 6-1 | 210
ACQUIRED: D1-'15 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: MIAMI, FLA. | BORN: 06/17/94

89

2016: (9/11) at NO: Started and set a then-career high with 137 yards, his sixth 100-yard game...Finished with six catches for 137 yards (22.8 avg.) with a long of 43, the team's longest catch of the day...Caught a pass from QB Derek Carr to complete the Raiders' first successful two-point conversion attempt of the game...**(9/18) vs. Atl.:** Led the team with 71 yards on five catches (14.2 avg.) with a 25-yard long...**(9/25) at Ten.:** Hauled in four passes for 62 yards (15.5 avg.) with a 25-yard long...His 25-yard long was his sixth reception of 20-plus yards, second the NFL in that category, and helped lead to the Raiders' first score of the game...**(10/2) at Bal.:** Record five catches for 48 yards (9.6 avg.) with a 16-yard long in the comeback win...**(10/9) vs. SD:** Set a then-career high with 138 yards on six receptions (23.0 avg.) with a 64-yard long TD, his first TD of the season...Passed Rod Streater for most receiving yards through the first two seasons in franchise history on his 64-yard TD catch...Eclipsed 100 yards for the seventh time in his career...Also registered his second two-point conversion of the season, giving the Raiders a three-point lead late in the third quarter...**(10/16) vs. KC:** Set a then-career high with 10 receptions for 129 yards (12.9 avg.), recording 100-plus yards for the eighth time in his career and first against the Chiefs...Eclipsed 100-plus receiving yards in the first half for the third time in his career...His third 100-plus-yard first half ties Tim Brown's record of three...His ninth reception of the game, a 15-yard grab from Carr late in the second quarter, brought his career total to 107 marking the most by a Raider through their first two seasons, passing Marcus Allen (106 from 1982-83)...Became the first Raider receiver to record nine-plus catches in the first half since Jerry Rice caught 10 against Pittsburgh in 2002...Hauled in a 12-yard pass in the fourth quarter to mark his 10th of the day and become the first Raider with 10 receptions since Brandon Myers recorded 14 on Dec. 2, 2012 against Cleveland...**(10/23) at Jac.:** Caught four passes for 29 yards (7.3 avg.) with an 18-yard long...**(10/30) at TB:** Set career highs with 173 receiving yards and 12 receptions (14.4 avg.) with one TD...On his 34-yard TD, he eclipsed 100-plus receiving yards for the fourth time this season to tie with Sammy Watkins for the third most by a player 22-years-old or younger...Caught a 31-yard pass with the Raiders trailing late in the fourth quarter to set up a game-tying TD...His 12 receptions in the game are tied for third most in franchise history...His 173 receiving yards brings his total for the month of October to 517 yards, having recorded 100-plus yards in three of the five games...**(11/6) vs. Den.:** Recorded a game-high six receptions and tied a game-high 56 receiving yards (9.3 avg.) with a 21-yard long...**(11/21) vs. Hou.:** Caught a 35-yard TD pass from Carr late in the fourth quarter to give the Raiders their fourth, fourth-quarter comeback victory of the year...Finished with four receptions for 57 yards (14.3 avg.) with a 35-yard long and one TD...**(11/27) vs. Car.:** Recorded four catches for 22 yards (5.5 avg.) with a 9-yard long...**(12/4) vs. Buf.:** Finished with two receptions for 59 yards (29.5 avg.) and a TD...His 37-yard TD gave him his fourth receiving of 30-yards-or-more, tied for most in the NFL...Eclipsed 2,000 career receiving yards, making him the seventh player in NFL history to record 2,000 yards receiving before the age of 23.

AMARI COOPER'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					Att.	RUSHING				TOTAL OFFENSE
				Rec.	Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.	TD	
2015	Oakland	16	15	72	1,070	14.9	68t	6	3	-3	-1.0	2	0	1,067
2016	Oakland	12	11	68	981	14.4	64t	4	1	0	0.0	0	0	981
Totals		28	26	140	2,051	14.7	68t	10	4	-3	-0.8	2	0	2,048

UPDATED BIOS - OFFENSE

AMARI COOPER

AMARI COOPER 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/1	6	137	22.8	43	0	0	0	-	-	0	137
9/18	Atl.	L	1/1	5	71	14.2	25	0	0	0	-	-	0	71
9/25	at Ten.	W	1/1	4	62	15.5	25	0	0	0	-	-	0	62
10/2	at Bal.	W	1/0	5	48	9.6	16	0	0	0	-	-	0	48
10/9	SD	W	1/1	6	138	23.0	64t	1	0	0	-	-	0	138
10/16	KC	L	1/1	10	129	12.9	24	0	0	0	-	-	0	129
10/23	at Jac.	W	1/1	4	29	7.3	18	0	0	0	-	-	0	29
10/30	at TB	W	1/1	12	173	14.4	34t	1	0	0	-	-	0	173
11/6	Den.	W	1/1	6	56	9.3	21	0	0	0	-	-	0	56
11/21	Hou. (Mex.)	W	1/1	4	57	14.3	35t	1	0	0	-	-	0	57
11/27	Car.	W	1/1	4	22	5.5	9	0	0	0	-	-	0	22
12/4	Buf.	W	1/1	2	59	29.5	37t	1	1	0	0.0	0	0	59
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/11	68	981	14.4	64t	4	1	0	0.0	0	0	981

UPDATED BIOS - OFFENSE

MICHAEL CRABTREE

WIDE RECEIVER | TEXAS TECH | 6-1 | 215
ACQUIRED: UFA-'15 (SF) | NFL EXP.: 8 | RAIDERS EXP.: 2
HOMETOWN: DALLAS, TEXAS | BORN: 09/14/87

15

2016: (9/11) at NO: Started and finished the game with seven receptions for 87 yards (12.4 avg.)...Caught the game-winning two-point conversion pass from QB Derek Carr with 52 seconds left in the game...**(9/18) vs. Atl.:** Hauled in four catches for 31 yards (7.8 avg.) with a 10-yard long...Helped the Raiders convert their first fourth-down play of the season on a 2-yard TD reception from Carr, his first TD of the season...**(9/25) at Ten.:** Led all receivers with 102 yards on eight catches (12.8 avg.) with a season-high 31-yard long...Registered his ninth career 100-plus yard game and fourth as a Raider on a key third-and-nine play late in the fourth quarter by hauling in an 11-yard pass to give the offense a first down...**(10/2) at Bal.:** Set a career-high with three TDs...Led the team with seven receptions for 88 yards (12.6 avg.) with three TDs...His three TDs ties the second most receiving TDs in a single game in franchise history, with Jerry Porter being the last to do so on Dec. 19, 2004...He has now caught 13 TD passes from Carr, the most from any other quarterback in his career passing Alex Smith (11)...Hauled in a 5-yard TD pass from Carr with 4:14 left in the second quarter...Grabbed his second TD of the game on a 13-yard pass from Carr early in the fourth quarter, marking Crabtree's second multiple TD game with the Raiders, with his last multiple TD game coming on Nov. 8, 2015 at Pittsburgh (2)...Recorded his third TD of the game when he hauled in a 23-yard reception for the win...Extended his consecutive games with at least three receptions in a game to 21...**(10/9) vs. SD:** Finished with three receptions for 47 yards (15.7 avg.) with one TD...His 21-yard TD was the longest touchdown for the Raiders on fourth down since Oct. 16, 2011...**(10/16) vs. KC:** Recorded two catches for 10 yards (5.0 avg.) with a 5-yard long...**(10/23) at Jac.:** Led both teams in the win with eight receptions for 96 yards (12.0 avg.) and one TD...Hauled in a 56-yard reception on the Raiders' final offensive series of the first half, to bring the offense down to the Jacksonville 2-yard line with 39 seconds remaining...Caught his sixth TD of the season to give the Raiders a 20-6 lead at halftime...**(10/30) at TB:** Finished the day with 108 receiving yards on eight catches (13.5 avg.), the 10th 100-plus receiving yards game of his career and fifth of the season...Hauled in a 45-yard pass on third-and-3 to extend the drive in overtime...For the second time in their career, Crabtree and WR Amari Cooper (173) each post 100-plus receiving yards in a game. The duo first accomplished the feat on Sept. 20, 2015 against the Ravens when Crabtree and Cooper recorded 111 yards and 109 yards, respectively...**(11/6) vs. Den.:** Caught two receptions for 27 yards (13.5 avg.) with a 14-yard long...**(11/21) vs. Hou.:** Recorded three receptions for five yards in the win...**(11/27) vs. Car.:** Concluded with eight receptions for 110 yards (13.8 avg.) with a 49-yard long...Surpassed 100-yards for the third time this season and sixth total as a Raider...**(12/4) vs. Buf.:** Led all receivers with 74 receiving yards on seven receptions (10.6 avg.)...Scored the Raiders' first TD of the game with 5:22 left in the third quarter, a 3-yard TD reception...His team-leading seven receiving TDs are tied for the most he has hauled in through the first 12 games of any season in his eight-year career.

MICHAEL CRABTREE'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					TD	Att.	RUSHING			TD	TOTAL OFFENSE
				Rec.	Yds.	Avg.	Lg.	Yds.			Avg.	Lg.			
2009	San Francisco	11	11	48	625	13.0	50	2	0	0	-	-	0	625	
2010	San Francisco	16	15	55	741	13.5	60t	6	0	0	-	-	0	741	
2011	San Francisco	15	14	72	874	12.1	52t	4	1	6	6.0	6	0	880	
2012	San Francisco	16	16	85	1,105	13.0	49t	9	1	8	8.0	8	0	1,113	
2013	San Francisco	5	5	19	284	14.9	60	1	0	0	-	-	0	284	
2014	San Francisco	16	16	68	698	10.3	51	4	1	4	4.0	4	0	702	
2015	Oakland	16	15	85	922	10.8	38t	9	0	0	-	-	0	922	
2016	Oakland	12	12	67	785	11.7	56	7	0	0	-	-	0	785	
Totals		107	104	499	6,034	12.1	60t	42	3	18	6.0	8	0	6,052	
POSTSEASON															
2011	San Francisco	2	2	5	28	5.6	9	1	0	0	-	-	0	28	
2012	San Francisco	3	3	20	285	14.3	33	3	0	0	-	-	0	285	
2013	San Francisco	3	2	15	203	13.5	31	0	0	0	-	-	0	203	
Totals		8	7	40	516	12.9	33	4	0	0	-	-	0	516	

UPDATED BIOS - OFFENSE

MICHAEL CRABTREE

MICHAEL CRABTREE 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/1	7	87	12.4	25	0	0	0	-	-	0	87
9/18	Atl.	L	1/1	4	31	7.8	10	1	0	0	-	-	0	31
9/25	at Ten.	W	1/1	8	102	12.8	31	0	0	0	-	-	0	102
10/2	at Bal.	W	1/1	7	88	12.6	23t	3	0	0	-	-	0	88
10/9	SD	W	1/1	3	47	15.7	21t	1	0	0	-	-	0	47
10/16	KC	L	1/1	2	10	5.0	5	0	0	0	-	-	0	10
10/23	at Jac.	W	1/1	8	96	12.0	56	1	0	0	-	-	0	96
10/30	at TB	W	1/1	8	108	13.5	45	0	0	0	-	-	0	108
11/6	Den.	W	1/1	2	27	13.5	14	0	0	0	-	-	0	27
11/21	Hou. (Mex.)	W	1/1	3	5	1.7	6	0	0	0	-	-	0	5
11/27	Car.	W	1/1	8	110	13.8	49	0	0	0	-	-	0	110
12/4	Buf.	W	1/1	7	74	10.6	19	1	0	0	-	-	0	74
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/12	67	785	11.7	56	7	0	0	-	-	0	785

UPDATED BIOS - OFFENSE

JON FELICIANO

GUARD/CENTER | MIAMI (FLA.) | 6-4 | 325
ACQUIRED: D4-'15 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: DAVIE, FLA. | BORN: 02/10/92

76

2016: (9/11) at NO: Entered the game late in the third quarter at left guard due to multiple injuries to the offensive line and with limited action on special teams...(9/18) **vs. Atl.:** Saw limited action on offense and special teams...(9/25) **at Ten.:** Saw limited action on special teams...(10/2) **at Bal.:** Played in his 10th career game, appearing on special teams...(10/9) **vs. SD:** Contributed on special teams in the 34-31 victory...(10/16) **vs. KC:** Appeared on special teams, tying a career-high six games played...(10/23) **at Jac.:** Saw action on special teams in the 33-16 road win...Also appeared in a reserved role on offense...(10/30) **at TB:** Contributed on special teams in the comeback victory...(11/6) **vs. Den.:** Saw all of his playing time on special teams...(11/21) **vs. Hou.:** Appeared on special teams in the win...Saw limited action on offense...(11/27) **vs. Car.:** Saw all of his playing time on special teams in the comeback victory...(12/4) **vs. Buf.:** Contributed on special teams in the win.

JON FELICIANO'S CAREER STATISTICS

Year	Team	GP	GS
2015	Oakland	6	3
2016	Oakland	12	0
Totals		18	3

UPDATED BIOS - OFFENSE

ANDRE HOLMES

WIDE RECEIVER | HILLSDALE | 6-4 | 210
ACQUIRED: W-'13 (NE) | NFL EXP.: 5 | RAIDERS EXP.: 4
HOMETOWN: ELK GROVE, ILL. | BORN: 06/16/88

18

2016: (9/11) at NO: Contributed on offense in a reserve role and saw extensive action on special teams...**(9/18) vs. Atl.:** Hauled in a 6-yard TD catch from QB Derek Carr on his only reception of the game...Marked the 10th TD reception of his career, making him the third undrafted Raider to catch 10 career TD passes, joining James Jett (30) and Marcel Reece (12)...**(9/25) at Ten.:** Contributed on offense, recording one catch for eight yards...Saw extensive action on special teams...**(10/2) at Bal.:** Appeared in a reserve role on offense and saw extensive action on special teams...**(10/9) vs. SD:** Started in the 34-31 victory...Caught two passes for 13 yards (6.5 avg.) with an 8-yard long...**(10/16) vs. KC:** Caught two passes for 11 yards (5.5 avg.) with one TD...His second TD of the season, a 3-yard grab from Carr on the opening drive, marked the 11th of his career...**(10/23) at Jac.:** Recorded one catch for five yards...Recovered a muffed punt at the end of the first quarter, which resulted in a 32-yard FG by K Sebastian Janikowski...**(10/30) at TB:** Saw extensive action on special teams in the overtime win...Also appeared on offense, catching one pass...**(11/6) vs. Den.:** Contributed on special teams, downing one of P Marquette King's punts at Denver's 2-yard line in the third quarter and assisting RB Taiwan Jones in downing another also at Denver's 2-yard line... Caught two passes for 27 yards (13.5 avg.) with a 16-yard long...**(11/21) vs. Hou.:** Started in the comeback victory...Saw extensive action on special teams...**(11/27) vs. Car.:** Saw extensive action on special teams...Also appeared on offense in the comeback win...**(12/4) vs. Buf.:** Saw extensive action on special teams in the win...Also contributed on offense in a reserved role.

ANDRE HOLMES' CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds.	Avg.	Lg.		TD
2011	Dallas	0	0	0	0	-	-	0	0	0	-	-	0	0
2012	Dallas	7	0	2	11	5.5	7	0	0	0	-	-	0	11
2013	Oakland	10	4	25	431	17.2	40	1	0	0	-	-	0	431
2014	Oakland	16	13	47	693	14.7	77t	4	0	0	-	-	0	693
2015	Oakland	16	1	14	201	14.4	49t	4	0	0	-	-	0	201
2016	Oakland	12	2	10	70	7.0	16	2	0	0	-	-	0	70
Totals		61	20	98	1,406	14.3	77t	11	0	0	-	-	0	1,406

ANDRE HOLMES 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/0	0	0	-	-	0	0	0	-	-	0	0
9/18	Atl.	L	1/0	1	6	6.0	6t	1	0	0	-	-	0	6
9/25	at Ten.	W	1/0	1	8	8.0	8	0	0	0	-	-	0	8
10/2	at Bal.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
10/9	SD	W	1/1	2	13	6.5	8	0	0	0	-	-	0	13
10/16	KC	L	1/0	2	11	5.5	8	1	0	0	-	-	0	11
10/23	at Jac.	W	1/0	1	5	5.0	5	0	0	0	-	-	0	5
10/30	at TB	W	1/0	1	0	0.0	0	0	0	0	-	-	0	0
11/6	Den.	W	1/0	2	27	13.5	16	0	0	0	-	-	0	27
11/21	Hou. (Mex.)	W	1/1	0	0	-	-	0	0	0	-	-	0	0
11/27	Car.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
12/4	Buf.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/2	10	70	7.0	16	2	0	0	-	-	0	70

UPDATED BIOS - OFFENSE

JOHNNY HOLTON

WIDE RECEIVER | CINCINNATI | 6-1 | 188
ACQUIRED: FA-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: MIAMI, FLA. | BORN: 08/22/91

16

2016: (9/11) at NO: Made his NFL debut, seeing action on offense and special teams...**(9/18) vs. Atl.:** Caught his first career catch, a 4-yard grab from QB Derek Carr...Also recorded his first rush attempt, a 14-yard run, in the home opener...**(9/25) at Ten.:** Contributed in a reserve role on offense, rushing for two yards on one carry, and on special teams...**(10/2) at Bal.:** Saw action on special teams...**(10/9) vs. SD:** Saw extensive action on special teams and contributed in a reserve role on offense...**(10/16) vs. KC:** Contributed in a reserve role on offense and special teams...**(10/23) at Jac.:** Rushed twice for 25 yards (12.5 avg.), setting a career long of 29-yard long...Saw extensive action on special teams...**(10/30) at TB:** Appeared in a reserve role on both offense and special teams...Rushed once for two yards in the overtime win...**(11/6) vs. Den.:** Contributed on special teams in the win...Also appeared in a reserve role on offense...**(11/21) vs. Hou.:** Inactive...**(11/27) vs. Car.:** Recorded a key first-down pickup to bring the ball to the Carolina 4-yard line on a 30-yard reception, setting up a TD for RB Latavius Murray to regain the lead in the second quarter...**(12/4) vs. Buf.:** Contributed primarily on special teams in the comeback win.

JOHNNY HOLTON'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					Att.	RUSHING				TOTAL OFFENSE
				Rec.	Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.	TD	
2016	Oakland	11	0	2	34	17.0	30	0	5	43	8.6	29	0	77
Totals		11	0	2	34	17.0	30	0	5	43	8.6	29	0	77

JOHNNY HOLTON 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RECEIVING					Att.	RUSHING				TOTAL OFFENSE
				Rec.	Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.	TD	
9/11	at NO	W	1/0	0	0	-	-	0	0	0	-	-	0	0
9/18	Atl.	L	1/0	1	4	4.0	4	0	1	14	14.0	14	0	18
9/25	at Ten.	W	1/0	0	0	-	-	0	1	2	2.0	2	0	2
10/2	at Bal.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
10/9	SD	W	1/0	0	0	-	-	0	0	0	-	-	0	0
10/16	KC	L	1/0	0	0	-	-	0	0	0	-	-	0	0
10/23	at Jac.	W	1/0	0	0	-	-	0	2	25	12.5	29	0	25
10/30	at TB	W	1/0	0	0	-	-	0	1	2	2.0	2	0	2
11/6	Den.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
11/21	Hou. (Mex.)	W	0/0	(INACTIVE)										
11/27	Car.	W	1/0	1	30	30.0	30	0	0	0	-	-	0	30
12/4	Buf.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			11/0	2	34	17.0	30	0	5	43	8.6	29	0	77

UPDATED BIOS - OFFENSE

AUSTIN HOWARD

TACKLE | NORTHERN IOWA | 6-7 | 330
ACQUIRED: UFA-'14 (NYJ) | NFL EXP.: 7 | RAIDERS EXP.: 3
HOMETOWN: DAVENPORT, IOWA | BORN: 03/22/87

77

2016: (9/11) at NO: Inactive...(9/18) vs. Atl.: Made his first start of the season at right tackle...Helped pave the way for 155 rushing yards and 454 total yards of offense, giving the Raiders back-to-back weeks with at least 450 yards of offense for the first time since 2010...
(9/25) at Ten.: Inactive...(10/2) at Bal.: Inactive...(10/9) vs. SD: Returned in Raiders third comeback win of the season...Allowed QB Derek Carr to throw for over 300 yards...(10/16) vs. KC: Started in his second game of the season at right tackle...(10/23) at Jac.: Started at right tackle for the second consecutive game...Part of a line that kept Carr upright for the third time this season, maintaining a league best mark of just seven sacks allowed...Helped pave the way for 144 team rushing yards with two rushing TDs by RB Latavius Murray...(10/30) at TB: Started at right tackle in the overtime win, playing every offensive snap...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...(11/6) vs. Den.: Made his fifth start of the season at right tackle in the win...Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...(11/21) vs. Hou.: Started at right tackle in the comeback win...Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...(11/27) vs. Car.: Started at right tackle in the comeback victory...Helped Carr throw for 300-plus yards for the fourth time this season...(12/4) vs. Buf.: Helped block for Murray as he rushed 20 times for 82 yards and two TDs...Part of a line that didn't allow a sack for the fifth time this season.

AUSTIN HOWARD'S CAREER STATISTICS

Year	Team	GP	GS
2010	Philadelphia	4	1
2011	Bal./NY Jets	0	0
2012	NY Jets	16	16
2013	NY Jets	16	16
2014	Oakland	16	16
2015	Oakland	13	13
2016	Oakland	9	8
Totals		74	70

UPDATED BIOS - OFFENSE

RODNEY HUDSON

CENTER | FLORIDA STATE | 6-2 | 300
ACQUIRED: UFA-'15 (KC) | NFL EXP.: 6 | RAIDERS EXP.: 2
HOMETOWN: MOBILE, ALA. | BORN: 07/12/89

61

2016: (9/11) at NO: Started at center and helped the offense total 486 yards of offense, the team's most since Nov. 3, 2013 vs. Phi. (560)...
(9/18) vs. Atl.: Started and helped pave the way for 155 rushing yards and 454 total yards of offense, giving the Raiders back-to-back weeks with at least 450 yards of offense for the first time since 2010...
(9/25) at Ten.: Started in the win and helped the run game total 100-plus yards (123) for the third consecutive week...
(10/2) at Bal.: Started in the win and helped keep QB Derek Carr upright as the offensive line recorded its second clean sheet of the season...
(10/9) vs. SD: Started at center in Raiders third comeback win of the season...Allowed Carr to throw for over 300 yards...
(10/16) vs. KC: Appeared in his 70th career game, starting at center...
(10/23) at Jac.: Started at center on a line that kept Carr upright for the third time this season, maintaining a league best mark of just seven sacks allowed...Helped pave the way for 144 team rushing yards with two rushing TDs by RB Latavius Murray...
(10/30) at TB: Started at center in the overtime win, playing every offensive snap...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...
(11/6) vs. Den.: Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...
(11/21) vs. Hou.: Made his 10th start this year at center...Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...
(11/27) vs. Car.: Started at center in the comeback victory...Helped Carr throw for 300-plus yards for the fourth time this season...
(12/4) vs. Buf.: Helped block for Murray as he rushed 20 times for 82 yards and two TDs... Part of a line that didn't allow a sack for the fifth time this season.

RODNEY HUDSON'S CAREER STATISTICS

Year	Team	GP	GS
2011	Kansas City	16	1
2012	Kansas City	3	3
2013	Kansas City	16	15
2014	Kansas City	16	16
2015	Oakland	13	13
2016	Oakland	12	12
Totals		76	60
POSTSEASON			
2013	Kansas City	1	1
Totals		1	1

UPDATED BIOS - OFFENSE

GABE JACKSON

GUARD | MISSISSIPPI STATE | 6-3 | 335
ACQUIRED: D3-'14 | NFL EXP.: 3 | RAIDERS EXP.: 3
HOMETOWN: LIBERTY, MISS. | BORN: 07/12/91

2016: (9/11) at NO: Started at right guard on an offensive line that did not allow a sack...Helped the offense total 486 yards of offense, the team's most since Nov. 3, 2013 vs. Phi. (560)...**(9/18) vs. Atl.:** Started and helped pave the way for 155 rushing yards and 454 total yards of offense, giving the Raiders back-to-back weeks with at least 450 yards of offense for the first time since 2010... **(9/25) at Ten.:** Started in the win and helped the run game total 100-plus yards (123) for the third consecutive week...**(10/2) at Bal.:** Started in the win and helped keep QB Derek Carr upright as the offensive line recorded its second clean sheet of the season...**(10/9) vs. SD:** Started at right guard in Raiders third comeback win of the season...Allowed Carr to throw for over 300 yards...**(10/16) vs. KC:** Started at right guard in the loss to the Chiefs...**(10/23) at Jac.:** Started at right guard, helping keep Carr upright for the third time this season to maintain a league best mark of just seven sacks allowed...Helped pave the way for 144 team rushing yards with two rushing TDs by RB Latavius Murray...**(10/30) at TB:** Started at right guard in the overtime win, playing every offensive snap...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...**(11/6) vs. Den.:** Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...**(11/21) vs. Hou.:** Started at right guard in the comeback victory...Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...**(11/27) vs. Car.:** Started at right guard in the comeback victory...Helped Carr throw for 300-plus yards for the fourth time this season...**(12/4) vs. Buf.:** Helped block for Murray as he rushed 20 times for 82 yards and two TDs...Part of a line that didn't allow a sack for the fifth time this season.

GABE JACKSON'S CAREER STATISTICS

Year	Team	GP	GS
2014	Oakland	13	12
2015	Oakland	16	16
2016	Oakland	12	12
Totals		41	40

UPDATED BIOS - OFFENSE

TAIWAN JONES

RUNNING BACK | EASTERN WASHINGTON | 6-0 | 195
ACQUIRED: D4b-'11 | NFL EXP.: 6 | RAIDERS EXP.: 6
HOMETOWN: ANTIOCH, CALIF. | BORN: 07/26/88

22

2016: (9/11) at NO: Played on offense and special teams in the comeback win...Caught two passes for 11 yards (5.5 avg.)...Served as the team's primary kickoff returner, bringing back three kickoffs for 49 yards (16.3 avg.) with a 21-yard long...**(9/18) vs. Atl.:** Contributed primarily on special teams...Returned two kickoffs for 21 yards (10.5 avg.)...**(9/25) at Ten.:** Contributed on special teams, returning one kickoff for 16 yards...**(10/2) at Bal.:** Inactive...**(10/9) vs. SD.:** Inactive...**(10/16) vs. KC:** Returned to action after missing two games with a knee injury...Saw extensive action on special teams and contributed in a reserve role on offense...**(10/23) at Jac.:** Inactive...**(10/30) at TB:** Saw extensive action on special teams in the comeback win...Also appeared in a reserve role on offense...**(11/6) vs. Den.:** Saw all of his playing time on special teams...Returned one kickoff for 15 yards, surpassing 100-plus kickoff return yards this season...**(11/21) vs. Hou.:** Contributed on special teams in the win...Recovered a muffed catch to give the Silver and Black the ball back at the Texans 19-yard line...His recovery resulted in a 19-yard field goal by K Sebastian Janikowski, giving the Raiders a 10-3 advantage...**(11/27) vs. Car.:** Caught one pass for 15 yards to extend a drive that led to a 4-yard rushing touchdown by RB Latavius Murray...**(12/4) vs. Buf.:** Grabbed one reception for 11 yards in the win.

TAIWAN JONES' CAREER STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				TOTAL OFFENSE	
				Att.	Yds.	Avg.	Lg.	TD	Rec.	Yds.	Avg.	Lg.		TD
2011	Oakland	10	0	16	73	4.6	14	0	2	25	12.5	30	0	98
2012	Oakland	14	0	6	21	3.5	7	0	2	11	5.5	7	0	32
2013	Oakland	16	0	5	23	4.6	19	0	2	55	27.5	52	0	78
2014	Oakland	1	0	0	0	-	-	0	0	0	-	-	0	0
2015	Oakland	12	0	16	74	4.6	19	0	7	106	15.1	59t	1	180
2016	Oakland	9	0	1	-8	-8.0	-8	0	4	43	10.8	16	0	35
Totals		62	0	44	183	4.2	19	0	17	240	14.1	59t	1	423

Year	Team	KICKOFF RETURNS				PUNT RETURNS						
		Ret.	Yds.	Avg.	Lg.	TD	Ret.	FC	Yds.	Avg.	Lg.	TD
2011	Oakland	8	165	20.6	46	0	0	0	0	-	-	0
2012	Oakland	2	22	11.0	16	0	0	0	0	-	-	0
2013	Oakland	26	623	24.0	41	0	0	0	0	-	-	0
2014	Oakland	0	0	-	-	0	0	0	0	-	-	0
2015	Oakland	31	829	26.7	70	0	0	0	0	-	-	0
2016	Oakland	7	101	14.4	21	0	0	0	0	-	-	0
Totals		74	1,740	23.5	70	0	0	0	0	-	-	0

TAIWAN JONES 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RUSHING					RECEIVING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/0	1	-8	-8.0	-8	0	2	17	8.5	16	0	9
9/18	Atl.	L	1/0	0	0	-	-	0	0	0	-	-	0	0
9/25	at Ten.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
10/2	at Bal.	W	0/0	(INACTIVE - KNEE)										
10/9	SD	W	0/0	(INACTIVE - KNEE)										
10/16	KC	L	1/0	0	0	-	-	0	0	0	-	-	0	0
10/23	at Jac.	W	0/0	(INACTIVE - KNEE)										
10/30	at TB	W	1/0	0	0	-	-	0	0	0	-	-	0	0
11/6	Den.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
11/21	Hou. (Mex.)	W	1/0	0	0	-	-	0	0	0	-	-	0	0
11/27	Car.	W	1/0	0	0	-	-	0	1	15	15.0	15	0	15
12/4	Buf.	W	1/0	0	0	-	-	0	1	11	11.0	11	0	11
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			9/0	1	-8	-8.0	-8	0	4	43	10.8	16	0	35

UPDATED BIOS - OFFENSE

DENVER KIRKLAND

GUARD | ARKANSAS | 6-4 | 335
ACQUIRED: FA-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: MIAMI, FLA. | BORN: 03/06/94

79

2016: (10/2) at Bal.: Active but did not play...**(10/9) vs. SD:** Made his NFL debut in the 34-31 victory...Contributed on offense and special teams in Raiders' third comeback win of the season...**(10/16) vs. KC:** Made his first career start at tackle...Also saw time on special teams...**(10/23) at Jac.:** Started his second straight game, playing tight end...Used primarily as a blocking tight end, helped keep QB Derek Carr upright for the third time this season...**(10/30) at TB:** Started at tight end, serving as a blocking tight end...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...**(11/6) vs. Den.:** Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...**(11/21) vs. Hou.:** Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...**(11/27) vs. Car.:** Inactive...**(12/4) vs. Buf.:** Inactive.

DENVER KIRKLAND'S CAREER STATISTICS

Year	Team	GP	GS
2016	Oakland	6	4
Totals		6	4

UPDATED BIOS - OFFENSE

MATT McGLOIN

QUARTERBACK | PENN STATE | 6-1 | 210
 ACQUIRED: FA-'13 | NFL EXP.: 4 | RAIDERS EXP.: 4
 HOMETOWN: SCRANTON, PA. | BORN: 12/02/89

14

2016: (9/11) at NO: Did not play...(9/18) vs. Atl.: Active but did not play...(9/25) at Ten.: Active but did not play...(10/2) at Bal.: Active but did not play...(10/9) vs. SD: Active but did not play...(10/16) vs. KC: Active but did not play...(10/23) at Jac.: Active but did not play...(10/30) at TB: Active but did not play...(11/6) vs. Den.: Active but did not play...(11/21) vs. Hou.: Active but did not play...(11/27) vs. Car.: Entered the game in the third quarter in relief of an injured QB Derek Carr for one offensive drive...(12/4) vs. Buf.: Active but did not play.

MATT McGLOIN'S CAREER STATISTICS

Year	Team	GP	GS	PASSING								RUSHING						
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD
2013	Oakland	7	6	211	118	1,547	55.9	7.3	8	8	52	6/53	76.1	11	27	2.5	20	0
2014	Oakland	1	0	19	12	129	63.2	6.8	1	2	29	1/8	61.0	2	3	1.5	3	0
2015	Oakland	2	0	32	23	142	71.9	4.4	2	1	14	2/20	88.3	0	0	-	-	0
2016	Oakland	1	0	1	0	0	0.0	0.0	0	0	-	0/0	39.6	0	0	-	-	0
Totals		11	6	263	153	1,818	58.2	6.9	11	11	52	9/81	76.2	13	30	2.3	20	0

MATT McGLOIN 2016 GAME-BY-GAME

Date	Opp.	W/L	GP/GS	PASSING								RUSHING							
				Att.	Cmp.	Yds.	Pct.	Yds./Att.	TD	INT	Lg.	Sk./Lst.	Rtng.	Att.	Yds.	Avg.	Lg.	TD	
9/11	at NO	W	0/0	(DID NOT PLAY)															
9/18	Atl.	L	0/0	(DID NOT PLAY)															
9/25	at Ten.	W	0/0	(DID NOT PLAY)															
10/2	at Bal.	W	0/0	(DID NOT PLAY)															
10/9	SD	W	0/0	(DID NOT PLAY)															
10/16	KC	L	0/0	(DID NOT PLAY)															
10/23	at Jac.	W	0/0	(DID NOT PLAY)															
10/30	at TB	W	0/0	(DID NOT PLAY)															
11/6	Den.	W	0/0	(DID NOT PLAY)															
11/21	Hou.(Mex)	W	0/0	(DID NOT PLAY)															
11/27	Car.	W	1/0	1	0	0	0.0	0.0	0	0	-	0/0	39.6	0	0	-	-	0	
12/4	Buf.	W	0/0	(DID NOT PLAY)															
12/8	at KC			(DID NOT PLAY)															
12/18	at SD			(DID NOT PLAY)															
12/24	Ind.			(DID NOT PLAY)															
1/1/17	at Den.			(DID NOT PLAY)															
Totals			1/0	1	0	0	0.0	0.0	0	0	-	0/0	39.6	0	0	-	-	0	

UPDATED BIOS - OFFENSE

LATAVIUS MURRAY

RUNNING BACK | UCF | 6-3 | 230
ACQUIRED: D6b-'13 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: NEDROW, N.Y. | BORN: 01/18/90

28

2016: (9/11) at NO: Started the season opener and picked up 59 yards on 14 carries (4.2 avg.) with one TD, the Raiders first TD of the season...Also caught one pass for 13 yards...**(9/18) vs. Atl.:** Started and paced the team with eight carries and 57 yards (7.1 avg.) with one TD, his second of the season...Also caught six passes for 44 yards (7.3 avg.)...Eclipsed 2,000 career yards from scrimmage on a 15-yard run late in the third quarter...**(9/25) at Ten.:** Started in the win and recorded 37 yards on 10 carries (3.7 avg.) with a 22-yard TD...Also caught a pass for one yard...His 22-yard TD marked his third consecutive game with a rushing TD, the first time he's done so with the Raiders...**(10/2) at Bal.:** Rushed for 19 yards on eight carries (2.4) and grabbed two passes for five yards (2.5 avg.)...**(10/9) vs. SD:** Inactive...**(10/16) vs. KC:** Inactive...**(10/23) at Jac.:** Returned after missing the last two games with a toe injury, rushing for 59 yards on 18 attempts (3.3 avg.) with two TDs...Capped of an 11-play, 75-yard drive lasting 7:06 with a 2-yard TD rush in the second quarter...Secured the win his second rushing TD of the day, a 9-yard run up the middle...His five TDs on the ground through seven games are the most since Lamont Jordan's seven in 2005...**(10/30) at TB:** Led the team with 11 carries and 48 yards (4.4 avg.) with a 19-yard long...Added five receptions for 23 yards (4.6 avg.) with a 12-yard long...**(11/6) vs. Den.:** Rushed 20 times for 114 yards (5.7 yard avg.) with three TDs, tying a franchise record for rushing scores in a game...His 20 carries and 114 rushing yards were both season highs...He became the eighth Raider to record at least six rushing TDs in a season multiple times and the first to do so since Michael Bush (2010-11)...**(11/21) vs. Hou.:** Led the Raiders run game with 12 attempts for 33 yards (2.8 avg.) with a 6-yard long...Recorded a team-high five receptions for 59 yards (11.8 avg.) with a 39-yard long...**(11/27) vs. Car.:** Recorded 45 yards rushing on 19 carries (2.3 avg.) with one TD while adding 43 yards through the air on three receptions (14.3 avg.)...His ninth TD of the season is the most by a running back since Lamont Jordan's nine in 2005, marking the 11th time a Raider has recorded nine or more rushing TDs in a season...**(12/4) vs. Buf.:** Finished with 82 yards on the ground on 20 attempts (4.1 avg.) and two TDs...Tied for third in the NFL with his 11 scores...Added three receptions for 23 yards (7.7 avg.)...Capped a five-play, 38-yard drive lasting 3:03, plunging into the end zone from one yard out for his 10th score on the ground this season...Following a S Nate Allen interception, extended the Raiders' lead with his second TD of the day, a 3-yard score...Tied for fifth most multi-TD performances in franchise history... First running back to record double-digit scores on the ground in a single season since Marcus Allen (12) did so in 1990.

LATAVIUS MURRAY'S CAREER STATISTICS

Year	Team	GP	GS	RUSHING					Rec.	RECEIVING			TOTAL OFFENSE	
				Att.	Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.		TD
2013	Oakland													
2014	Oakland	15	3	82	424	5.2	90t	2	17	143	8.4	46	0	567
2015	Oakland	16	16	266	1,066	4.0	54	6	41	232	5.7	23	0	1,298
2016	Oakland	10	8	140	553	4.0	42	11	29	228	7.9	39	0	781
Totals		41	27	488	2,043	4.2	90t	19	87	603	6.9	46	0	2,646

LATAVIUS MURRAY 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RUSHING					Rec.	RECEIVING			TOTAL OFFENSE	
				Att.	Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/1	14	59	4.2	10	1	1	13	13.0	13	0	72
9/18	Atl.	L	1/1	8	57	7.1	18	1	6	44	7.3	11	0	101
9/25	at Ten.	W	1/1	10	37	3.7	22t	1	1	1	1.0	1	0	38
10/2	at Bal.	W	1/1	8	19	2.4	4	0	2	5	2.5	4	0	24
10/9	SD	W	0/0	(INACTIVE - TOE)										
10/16	KC	L	0/0	(INACTIVE - TOE)										
10/23	at Jac.	W	1/0	18	59	3.3	10	2	2	4	2.0	6	0	63
10/30	at TB	W	1/1	11	48	4.4	19	0	5	23	4.6	12	0	71
11/6	Den.	W	1/1	20	114	5.7	42	3	1	13	13.0	13	0	127
11/21	Hou. (Mex.)	W	1/0	12	33	2.8	6	0	5	59	11.8	39	0	92
11/27	Car.	W	1/1	19	45	2.4	7	1	3	43	14.3	32	0	88
12/4	Buf.	W	1/1	20	82	4.1	22	2	3	23	7.7	10	0	105
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			10/8	140	553	4.0	42	11	29	228	7.9	39	0	781

UPDATED BIOS - OFFENSE

JAMIZE OLAWALE

FULLBACK/RUNNING BACK | NORTH TEXAS | 6-1 | 240
ACQUIRED: FA-'12 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: LONG BEACH, CALIF. | BORN: 04/17/89

49

2016: (9/11) at NO: Started his first season opener in the comeback win, recording his first TD of the season on a 2-yard rush, his only carry of the game...Saw extensive action on special teams...(9/18) vs. **Atl.:** Started back-to-back games for the first time in his career, making two catches for 28 yards (14.0 avg.) with a 15-yard long...Also rushed once for 11 yards...(9/25) at **Ten.:** Saw action on both offense and special teams...(10/2) at **Bal.:** Tied a single-season career high making his third start of the year in the win...Appeared on offense with extensive action on special teams...(10/9) vs. **SD:** Rushed for 22 yards on six carries (3.9 avg.) with a 17-yard long and one TD...Also added one catch for two yards...His 17-yard rush was the second longest of his career...(10/16) vs. **KC:** Saw extensive action on special teams in the loss to the Chiefs...Also contributed on offense...(10/23) at **Jac.:** Started his 10th career game in the 33-16 victory...Carried the ball three times for 12 yards (4.0 avg.) with a 6-yard long...(10/30) at **TB:** Hauled in a 68-yard grab from QB Derek Carr, setting up a first-and-goal for the Raiders...The catch marked the longest of his four-year career, besting his previous long of 25 yards set in 2013...(11/6) vs. **Den.:** Saw extensive action on special teams in the win...Carried the ball one time for four yards...(11/21) vs. **Hou.:** Set a new career high, grabbing a 75-yard TD reception, the longest catch by a Raiders running back since 1995...His 75-yard TD reception is the longest passing-play for the Raiders this season...Led both teams with 90 yards receiving on three catches (30.0 avg.)...(11/27) vs. **Car.:** Hauled in one reception for eight yards in the comeback victory...(12/4) vs. **Buf.:** Contributed on both offense and special teams in the win.

JAMIZE OLAWALE'S CAREER STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING					TOTAL OFFENSE
				Att.	Yds.	Avg.	Lg.	TD	Rec.	Yds.	Avg.	Lg.	TD	
2012	Dal./Oak.	3	0	0	0	-	-	0	0	0	-	-	0	0
2013	Oakland	16	1	3	6	2.0	4	0	7	63	9.0	25	0	69
2014	Oakland	16	0	2	0	0.0	0	0	5	18	3.6	7	2	18
2015	Oakland	14	3	24	110	4.6	19t	1	9	84	9.3	15	0	194
2016	Oakland	12	6	17	47	2.8	17	2	9	197	21.9	75t	1	244
Totals		61	10	46	163	3.5	19t	3	30	362	12.1	75t	3	525

JAMIZE OLAWALE 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RUSHING					RECEIVING					TOTAL OFFENSE
				Att.	Yds.	Avg.	Lg.	TD	Rec.	Yds.	Avg.	Lg.	TD	
9/11	at NO	W	1/1	1	2	2.0	2t	1	0	0	-	-	0	2
9/18	Atl.	L	1/1	1	11	11.0	11	0	2	28	14.0	15	0	39
9/25	at Ten.	W	1/0	1	0	0.0	0	0	0	0	-	-	0	0
10/2	at Bal.	W	1/1	1	0	0.0	0	0	0	0	-	-	0	0
10/9	SD	W	1/1	6	22	3.7	17	1	1	2	2.0	2	0	24
10/16	KC	L	1/1	0	0	-	-	0	0	0	-	-	0	0
10/23	at Jac.	W	1/1	3	12	4.0	6	0	0	0	-	-	0	12
10/30	at TB	W	1/0	1	-1	-1.0	-1	0	2	69	34.5	68	0	68
11/6	Den.	W	1/0	1	4	4.0	4	0	0	0	-	-	0	4
11/21	Hou. (Mex.)	W	1/0	2	-3	-1.5	0	0	3	90	30.0	75t	1	87
11/27	Car.	W	1/0	0	0	-	-	0	1	8	8.0	8	0	8
12/4	Buf.	W	1/0	0	0	-	-	0	0	0	-	-	0	0
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/6	17	47	2.8	17	2	9	197	21.9	75t	1	244

UPDATED BIOS - OFFENSE

KELECHI OSEMELE

GUARD/TACKLE | IOWA STATE | 6-5 | 330
ACQUIRED: UFA-'16 (BAL.) | NFL EXP.: 5 | RAIDERS EXP.: 1
HOMETOWN: HOUSTON, TEXAS | BORN: 06/24/89

70

2016: (9/11) at NO: Made his Raiders debut in the season opener, starting at left guard and helped the offense total 486 yards of offense, the team's most since Nov. 3, 2013 vs. Phi. (560)...Had a key block on RB Jalen Richard's 75-yard TD run...Due to multiple injuries, shifted to left tackle in the third quarter...**(9/18) vs. Atl.:** Started and helped pave the way for 155 rushing yards and 454 total yards of offense, giving the Raiders back-to-back weeks with at least 450 yards of offense for the first time since 2010... **(9/25) at Ten.:** Started in the win and helped the run game total 100-plus yards (123) for the third consecutive week...**(10/2) at Bal.:** Started in the win and helped keep QB Derek Carr upright as the offensive line recorded its second clean sheet of the season...**(10/9) vs. SD:** Started at left guard in Raiders third comeback win of the season...Allowed Carr to throw for over 300 yards...**(10/16) vs. KC:** Started at left guard in the loss to the Chiefs...**(10/23) at Jac.:** Started at left guard, helping keep Carr upright for the third time this season to maintain a league best mark of just seven sacks allowed...Helped pave the way for 144 team rushing yards with two rushing TDs by RB Latavius Murray...**(10/30) at TB:** Started at left guard in the overtime win, playing every offensive snap...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...**(11/6) vs. Den.:** Started his 60th career game in the win...Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...**(11/21) vs. Hou.:** Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...**(11/27) vs. Car.:** Started at left guard in the comeback victory...Helped Carr throw for 300-plus yards for the fourth time this season...**(12/4) vs. Buf.:** Helped block for Murray as he rushed 20 times for 82 yards and two TDs...Part of a line that didn't allow a sack for the fifth time this season.

KELECHI OSEMELE'S CAREER STATISTICS

Year	Team	GP	GS
2012	Baltimore	16	16
2013	Baltimore	7	7
2014	Baltimore	14	14
2015	Baltimore	14	14
2016	Oakland	12	12
Totals		63	63
POSTSEASON			
2012	Baltimore	4	4
2014	Baltimore	2	2
Totals		6	6

UPDATED BIOS - OFFENSE

DONALD PENN

TACKLE | UTAH STATE | 6-4 | 315
ACQUIRED: FA-'14 | NFL EXP.: 11 | RAIDERS EXP.: 3
HOMETOWN: INGLEWOOD, CALIF. | BORN: 04/27/83

72

2016: (9/11) at NO: Started at left tackle in the season opener...Due to multiple injuries, shifted to right tackle in the third quarter...**(9/18) vs. Atl.:** Started and helped pave the way for 155 rushing yards and 454 total yards of offense, giving the Raiders back-to-back weeks with at least 450 yards of offense for the first time since 2010... **(9/25) at Ten.:** Helped the run game total 100-plus yards (123) for the third consecutive week... **(10/2) at Bal.:** Started in the win and helped keep QB Derek Carr upright as the offensive line recorded its second clean sheet of the season...**(10/9) vs. SD:** Started at left tackle in Raiders third comeback win of the season...Allowed Carr to throw for over 300 yards...**(10/16) vs. KC:** Started at left tackle in his 150th career game...**(10/23) at Jac.:** Started at left tackle, helping keep Carr upright for the third time this season to maintain a league best mark of just seven sacks allowed...Helped pave the way for 144 team rushing yards with two rushing TDs by RB Latavius Murray...**(10/30) at TB:** Started at left tackle in the overtime win, playing every offensive snap...Scored his first TD of the 2016 season, catching a 1-yard pass from Carr, the first Raiders' TD to tie the game early in the third quarter...Helped pave the way for 626 yards of total offense, tying a franchise record set in 1964...Allowed Carr to become the first Raider to throw for 500-plus yards and the third player in NFL history with 500 yards, four TDs and zero INTs in a game...**(11/6) vs. Den.:** Helped the offense total 218 yards on the ground, the most by the franchise since Week 2 of the 2013 season...Allowed Murray to run for 114 yards on 20 carries, eclipsing 100-plus yards for the first time this season and tying a franchise record with three rushing TDs...**(11/21) vs. Hou.:** Started his 150th consecutive game, the second longest streak among active offensive linemen...Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks...**(11/27) vs. Car.:** Started at left tackle in the comeback victory...Helped Carr throw for 300-plus yards for the fourth time this season...**(12/4) vs. Buf.:** Helped block for Murray as he rushed 20 times for 82 yards and two TDs...Part of a line that didn't allow a sack for the fifth time this season.

DONALD PENN'S CAREER STATISTICS

Year	Team	GP	GS
2007	Tampa Bay	16	12
2008	Tampa Bay	16	16
2009	Tampa Bay	16	16
2010	Tampa Bay	16	16
2011	Tampa Bay	16	16
2012	Tampa Bay	16	16
2013	Tampa Bay	16	16
2014	Oakland	16	16
2015	Oakland	16	16
2016	Oakland	12	12
Totals		156	152
POSTSEASON			
2007	Tampa Bay	1	1
Totals		1	1

UPDATED BIOS - OFFENSE

JALEN RICHARD

RUNNING BACK | SOUTHERN MISSISSIPPI | 5-8 | 207
ACQUIRED: FA-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: ALEXANDRIA, LA. | BORN:10/15/93

30

2016: (9/11) at NO: Made his NFL debut in the comeback win...On his first carry in the league, he broke through for a 75-yard TD run on the second play of the drive midway through the fourth quarter, which allowed the Raiders to tie the game with a successful two-point conversion on the following play...With his 75-yard TD, became just the fourth player ever to score on a 75-or-more yard run in his NFL debut, joining Oran Pape (1930), Alan Ameche (1955) and Ottis Anderson (1979)...Finished the day with three carries for 84 yards (28.0 avg.) with one TD and added two catches for 11 yards...(9/18) vs. Atl.: Rushed seven times for 17 yards (2.4 avg.) with a 7-yard long and caught a pass for 10 yards...Also saw time on special teams, recording a 24-yard kickoff return...(9/25) at Ten.: Recorded 28 yards on six carries (4.7 avg.) with a 10-yard long...Also caught one pass for a career-long of 13 yards...Returned three punts for 38 yards (12.7 avg.) with a 14-yard long...(10/2) at Bal.: Returned three punts for 72 yards (24.0 avg.) with a career-high 47-yard long...His 47-yard return is the longest punt return by a Raider since 2012...Increased his workload on kickoffs, returning three for 66 yards (22.0 avg.) with a 26-yard long...Added two carries for 15 yards and one catch for five yards in the win...(10/9) vs. SD: Led the team with 31 rushing yards on eight carries (3.9 avg.)...Set career highs with six receptions for 66 yards (11.0 avg.) with a 22-yard long...(10/16) vs. KC: Returned the ball 50 yards on the opening kickoff, the longest return by an undrafted rookie Raider since 2005...Totalled four kickoff returns for 108 yards (27.0 avg.)...Added four carries for eight yards (2.0 avg.) and two catches for five yards (2.5 avg.)...(10/23) at Jac.: Set a career-high with five punt returns for 41 yards (8.2 avg.) in the win...Also had one rush for one yard and one catch...(10/30) at TB: Rushed five times for 34 yards (6.8 avg.) with a 20-yard long...Served as the primary punt and kickoff returner, returning four punts for 33 yards (8.3 avg.) and one kickoff for 25 yards...(11/6) vs. Den.: Rushed 62 yards on eight carries (7.8 avg.) with a 28-yard long...Added two receptions for 10 yards...Saw action on special teams, returning four punts for 26 yards (6.5 avg.) and one kickoff for 26 yards...(11/21) vs. Hou.: Hauled in his first career receiving TD, a 17-yard catch from QB Derek Carr...Totalled three catches for 50 yards (16.7 avg.) with one TD and a long of 29 yards...(11/27) vs. Car.: Rushed seven times for 23 yards (3.3 avg.) with a 9-yard long...Added five punt returns for 34 yards (6.8 avg.) and two kickoff returns for 46 yards (23.0 avg.)...(12/4) vs. Buf.: Carried the ball nine times for 53 yards (5.9 avg.) with a 21-yard long...Saw action on special teams, returning two punts for 17 yards (8.5 avg.) and one kickoff for 22 yards.

JALEN RICHARD'S CAREER STATISTICS

Year	Team	GP	GS	RUSHING					RECEIVING				TOTAL OFFENSE	
				Att.	Yds.	Avg.	Lg.	TD	Rec.	Yds.	Avg.	Lg.		TD
2016	Oakland	12	0	62	357	5.8	75t	1	21	173	8.2	29	0	531
Totals		12	0	62	357	5.8	75t	1	21	173	8.2	29	0	531

Year	Team	KICKOFF RETURNS					PUNT RETURNS					
		Ret.	Yds.	Avg.	Lg.	TD	Ret.	FC	Yds.	Avg.	Lg.	TD
2016	Oakland	13	317	24.4	50	0	28	2	267	9.5	47	0
Totals		13	317	24.4	50	0	28	2	267	9.5	47	0

UPDATED BIOS - OFFENSE

JALEN RICHARD

JALEN RICHARD 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RUSHING					RECEIVING				TOTAL OFFENSE	
				Att.	Yds.	Avg.	Lg.	TD	Rec.	Yds.	Avg.	Lg.		TD
9/11	at NO	W	1/0	3	84	28.0	75t	1	2	11	5.5	8	0	95
9/18	Atl.	L	1/0	6	17	2.8	7	0	1	10	10.0	10	0	27
9/25	at Ten.	W	1/0	6	28	4.7	10	0	1	13	13.0	13	0	41
10/2	at Bal.	W	1/0	2	15	7.5	9	0	1	5	5.0	5	0	20
10/9	SD	W	1/0	8	31	3.9	7	0	6	66	11.0	22	0	97
10/16	KC	L	1/0	4	7	2.0	6	0	2	5	2.5	6	0	12
10/23	at Jac.	W	1/0	1	1	1.0	1	0	1	0	0.0	0	0	1
10/30	at TB	W	1/0	5	34	6.8	20	0	2	3	1.5	6	0	37
11/6	Den.	W	1/0	8	62	7.8	28	0	2	10	5.0	11	0	72
11/21	Hou. (Mex.)	W	1/0	3	2	0.7	4	0	3	50	16.7	29	1	52
11/27	Car.	W	1/0	7	23	3.3	9	0	0	0	-	-	0	23
12/4	Buf.	W	1/0	9	53	5.9	21	0	0	0	-	-	0	53
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/0	62	357	5.8	75t	1	21	173	8.2	29	1	531

UPDATED BIOS - OFFENSE

MYCHAL RIVERA

TIGHT END | TENNESSEE | 6-3 | 245
ACQUIRED: D6C-'13 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: VALENCIA, CALIF. | BORN: 09/08/90

81

2016: (9/11) at NO: Inactive...(9/18) vs. Atl.: Inactive...(9/25) at Ten.: Inactive...(10/2) at Bal.: Played in his first game of the season...Saw action on offense and special teams...(10/9) vs. SD: Contribute on offense and special teams...(10/16) vs. KC: Hauled in one catch for a season-high 16 yards...Also contributed on special teams...(10/23) at Jac.: Caught one pass for 13 yards...Saw extensive action on special teams...(10/30) at TB: Recorded 36 yards on three catches (12.0 avg.) with a 27-yard long and one TD...His 7-yard TD was the 10th of his career, the eighth most by a tight end in franchise history...(11/6) vs. Den.: Hauled in one reception for six yards in the win...Also contributed on special teams...(11/21) vs. Hou.: Started his first game of the season in the comeback victory...(11/27) vs. Car.: Grabbed two catches for 13 yards (6.5 avg.) with a 8-yard long...(12/4) vs. Buf.: Recorded a season-high 57 yards on three catches (19.0 avg.) with a long of 26.

MYCHAL RIVERA'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds	Avg.	Lg.		TD
2013	Oakland	16	3	38	407	10.7	37	4	0	0	-	-	0	407
2014	Oakland	16	10	58	534	9.2	33	4	0	0	-	-	0	534
2015	Oakland	16	0	32	280	8.8	29	1	0	0	-	-	0	280
2016	Oakland	9	1	12	142	11.8	27	1	0	0	-	-	0	142
Totals		57	14	140	1,363	9.7	37	10	0	0	-	-	0	1,363

MYCHAL RIVERA 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Rec.	RECEIVING				TD
					Yds.	Avg.	Lg.	TD	
9/11	at NO	W	0/0						
9/18	Atl.	L	0/0						
9/25	at Ten.	W	0/0						
10/2	at Bal.	W	1/0	1	1	1.0	1	0	
10/9	SD	W	1/0	0	0	-	-	0	
10/16	KC	L	1/0	1	16	16.0	16	0	
10/23	at Jac.	W	1/0	1	13	13.0	13	0	
10/30	at TB	W	1/0	3	36	12.0	27	1	
11/6	Den.	W	1/0	1	6	6.0	6	0	
11/21	Hou. (Mex.)	W	1/1	0	0	-	-	0	
11/27	Car.	W	1/0	2	13	6.5	8	0	
12/4	Buf.	W	1/0	3	57	19.0	26		
12/8	at KC								
12/18	at SD								
12/24	Ind.								
1/1/17	at Den.								
Totals			9/1	12	142	11.8	27	1	

UPDATED BIOS - OFFENSE

SETH ROBERTS

WIDE RECEIVER | WEST ALABAMA | 6-2 | 195
ACQUIRED: FA-'14 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: MOULTRIE, GA. | BORN: 02/22/91

10

2016: (9/11) at NO: Caught the Raiders first receiving TD of the 2016 season with 52 seconds left in the game on just his second grab of the day, a 10-yard pass from QB Derek Carr...His 10-yard TD put the Raiders in position to win as they completed a go-ahead two-point conversion on the following play...(9/18) **vs. Atl.:** Made three grabs for 25 yards (8.3 avg.) with a 14-yard long...(9/25) **at Ten.:** Hauled in two catches for 27 yards (13.5 avg.) with one TD on a 19-yard long reception...His two receiving TDs on the season leads all Raiders receivers...(10/2) **at Bal.:** Recorded his third TD of the season on a 6-yard grab from Carr with 1:32 left in the first quarter...Tied WR Rod Streater for the fourth most career receiving TDs by an undrafted Raider with eight...(10/9) **vs. SD:** Started in the 34-31 win...Caught two passes for 22 yards (11.0 avg.) with a 16-yard long...(10/16) **vs. KC:** Caught three passes for 29 yards (9.7 avg.) with a 19-yard long...(10/23) **at Jac.:** Finished second on the team with 42 receiving yards on four receptions (10.5 avg.) with a season-high 26-yard long...(10/30) **at TB:** Finished with 69 yards on three catches (23.0 avg.) with one TD and a long of 41...Caught the game winning TD in overtime, a 41-yard catch on fourth-and-4...The TD marks his third time catching the game winner from Carr in his two years with the team...(11/6) **vs. Den.:** Caught three passes for 32 yards (10.7 avg.) with a 21-yard long in the win...(11/21) **vs. Hou.:** Started his third game of the season in the comeback victory...Recorded one catch for six yards...(11/27) **vs. Car.:** Finished with three receptions for 31 yards (10.3 avg.), one TD and one two-point conversion...Hauled in a 2-yard TD pass, his fifth of the season, from Carr for the first score of the game...Became the fourth undrafted Raider with at least 10 TD receptions in his career...With his second consecutive five-TD season, he tied James Jett for the most by an undrafted Raiders since the 1970 merger...Tied the game midway through the fourth quarter when he caught a ball in traffic to complete the Raiders' fourth two-point conversion of the season...(12/4) **vs. Buf.:** Totaled two receptions for 14 yards (9.0 avg.) and a two-point conversion...Following the Raiders' second TD of the fourth quarter, hauled in the two-point conversion to give Oakland a 38-24 lead with 8:37 left in the game...His two-point conversion is the Raiders fifth of the season and his second, after recording one against Carolina last week.

SETH ROBERTS' CAREER STATISTICS

Year	Team	GP	GS	Rec.	RECEIVING				Att.	RUSHING				TOTAL OFFENSE
					Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.	TD	
2015	Oakland	16	5	32	480	15.0	43	5	0	0	-	-	0	480
2016	Oakland	12	4	31	332	10.7	41t	5	0	0	-	-	0	332
Totals		28	9	63	812	12.9	43	10	0	0	-	-	0	812

SETH ROBERTS 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Rec.	RECEIVING				Att.	RUSHING				TOTAL OFFENSE
					Yds.	Avg.	Lg.	TD		Yds.	Avg.	Lg.	TD	
9/11	at NO	W	1/0	2	19	9.5	10t	1	0	0	-	-	0	19
9/18	Atl.	L	1/0	3	25	8.3	14	0	0	0	-	-	0	25
9/25	at Ten.	W	1/1	2	27	13.5	19t	1	0	0	-	-	0	27
10/2	at Bal.	W	1/0	3	12	4.0	7	1	0	0	-	-	0	12
10/9	SD	W	1/1	2	22	11.0	16	0	0	0	-	-	0	22
10/16	KC	L	1/0	3	29	9.7	19	0	0	0	-	-	0	29
10/23	at Jac.	W	1/0	4	42	10.5	26	0	0	0	-	-	0	42
10/30	at TB	W	1/0	3	69	23.0	41t	1	0	0	-	-	0	69
11/6	Den.	W	1/0	3	32	10.7	21	0	0	0	-	-	0	32
11/21	Hou. (Mex.)	W	1/1	1	6	6.0	6	0	0	0	-	-	0	6
11/27	Car.	W	1/1	3	31	10.3	24	1	0	0	-	-	0	31
12/4	Buf.	W	1/0	2	18	9.0	14	0	0	0	-	-	0	18
12/8	at KC													
12/18	at SD													
12/24	Ind.													
1/1/17	at Den.													
Totals			12/4	31	332	10.7	41t	5	0	0	-	-	0	332

UPDATED BIOS - OFFENSE

CLIVE WALFORD

TIGHT END | MIAMI (FLA.) | 6-4 | 250
ACQUIRED: D3-'15 | NFL EXP.: 2 | RAIDERS EXP.: 2
HOMETOWN: BELLE GLADE, FLA. | BORN: 10/01/91

88

2016: (9/11) at NO: Saw action on both offense and special teams in season opener...Caught three passes for 25 yards (8.3 avg.) with an 18-yard long...**(9/18) vs. Atl.:** Set a career high with six receptions for 50 yards (8.3 avg.) with one TD and a 31-yard long...His 31-yard TD reception was a career high...Also appeared on special teams...**(9/25) at Ten.:** Hauled in two catches for 27 yards (13.5 avg.) with a 21-yard long...Eclipsed 100 receiving yards on the season, a feat that he didn't accomplish until Week 10 of the 2015 season...**(10/2) at Bal.:** Made his first start of the season in the win...Caught two passes for 23 yards (11.5 avg.) with a 17-yard long...**(10/9) vs. SD:** Inactive...**(10/16) vs. KC:** Grabbed two receptions for 25 yards (12.5 avg.) with a 20-yard long...Also contributed on special teams...**(10/23) at Jac.:** Recorded one catch for five yards in the 33-16 win...Saw extensive action on special teams...**(10/30) at TB:** Started in the overtime victory, totaling three receptions for 31 yards (10.3 avg.) with a 17-yard long...**(11/6) vs. Den.:** Set a career high starting in his third game of the season...Caught two passes for 13 yards (6.5 avg.)...Also appeared on special teams in the win...**(11/21) vs. Hou.:** Recorded two catches for 28 yards (14.0 avg.) with a 17-yard long in the win...**(11/27) vs. Car.:** Hauled in his second TD reception of the game on a 12-yard pass from QB Derek Carr to help tie the game in the fourth quarter...Finished with three catches for 43 yards (14.3 avg.) and one TD...**(12/4) vs. Buf.:** Started in the win, recording one reception for 18 yards...Also contributed on special teams in a reserved role.

CLIVE WALFORD'S CAREER STATISTICS

Year	Team	GP	GS	RECEIVING					RUSHING				TOTAL OFFENSE	
				Rec.	Yds.	Avg.	Lg.	TD	Att.	Yds	Avg.	Lg.		TD
2015	Oakland	16	2	28	329	11.8	33	3	0	0	-	-	0	329
2016	Oakland	11	4	27	288	10.7	31t	2	0	0	-	-	0	288
Totals		27	6	55	617	11.2	33	5	0	0	-	-	0	617

CLIVE WALFORD 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	RECEIVING					TD
				Rec.	Yds.	Avg.	Lg.	TD	
9/11	at NO	W	1/0	3	25	8.3	18	0	
9/18	Atl.	L	1/0	6	50	8.3	31t	1	
9/25	at Ten.	W	1/0	2	27	13.5	21	0	
10/2	at Bal.	W	1/1	2	23	11.5	17	0	
10/9	SD	W	0/0	(INACTIVE)					0
10/16	KC	L	1/0	2	25	12.5	20	0	
10/23	at Jac.	W	1/0	1	5	5.0	5	0	
10/30	at TB	W	1/1	3	31	10.3	17	0	
11/6	Den.	W	1/1	2	13	6.5	15	0	
11/21	Hou. (Mex.)	W	1/0	2	28	14.0	17	0	
11/27	Car.	W	1/0	3	43	14.3	17	1	
12/4	Buf.	W	1/1	1	18	18.0	18	0	
12/8	at KC								
12/18	at SD								
12/24	Ind.								
1/1/17	at Den.								
Totals			11/4	27	288	10.7	31t	2	

UPDATED BIOS - OFFENSE

DEANDRÉ WASHINGTON

RUNNING BACK | TEXAS TECH | 5-8 | 204
ACQUIRED: D5-'16 | NFL EXP.: R | RAIDERS EXP.: R
HOMETOWN: MISSOURI CITY, TEXAS | BORN: 02/22/93

33

2016: (9/11) at NO: Made his NFL debut in the comeback win, contributing in a reserve role on offense...Rushed for 14 yards on five carries (2.8 avg.) with a 5-yard long...Also caught one pass for 10 yards...**(9/19) vs. Atl.:** Rushed six times for 46 yards (7.7 avg.) with a then career-high 26-yard long...Also added one catch for six yards...Appeared on special teams...**(9/25) at Ten.:** Led the team with 57 rushing yards on six attempts (9.5 avg.) with a career-high 30-yard long...Caught his third reception of the season from QB Derek Carr for five yards...**(10/2) at Bal.:** Led the team for the first time in his career with 30 rushing yards on five carries (6.0 avg.) with a 28-yard long...Set career highs with three receptions for 16 yards (5.3 avg.)...Contributed on special teams...**(10/9) vs. SD:** Recorded nine carries for 23 yards (2.6 avg.) with an 8-yard long...Also caught five passes for 29 yards (5.8 avg.)...**(10/16) vs. KC:** Made his first career start in the loss to the Chiefs...Set a career high with 10 carries for 49 yards (4.9 avg.) with an 8-yard long...**(10/23) at Jac.:** Started his second straight game in the 33-16 win...Rushed five times for 16 yards (3.2 avg.) with a 6-yard long...Added one catch for six yards...**(10/30) at TB:** Recorded five rushes for 32 yards (6.4 avg.) with a 28-yard long...His 28-yard long was the longest rush of the game...**(11/6) vs. Den.:** Tied a career high with 10 carries for 35 yards (3.5 avg.) with an 8-yard long...Also saw action on special teams...**(11/21) vs. Hou.:** Saw action on offense, recording one carry in the win...**(11/27) vs. Car.:** Inactive...**(12/4) vs. Buf.:** Inactive.

DEANDRÉ WASHINGTON'S CAREER STATISTICS

Year	Team	GP	GS	Att.	RUSHING				TD	Rec.	RECEIVING				TOTAL OFFENSE
					Yds.	Avg.	Lg.	Yds.			Avg.	Lg.	TD		
2016	Oakland	10	2	63	302	4.8	30	0	13	72	5.5	10	0	374	
Totals		10	2	63	302	4.8	30	0	13	72	5.5	10	0	374	

DEANDRÉ WASHINGTON 2016 GAME-BY-GAME

Date	Opponent	W/L	GP/GS	Att.	RUSHING				TD	Rec.	RECEIVING				TOTAL OFFENSE
					Yds.	Avg.	Lg.	Yds.			Avg.	Lg.	TD		
9/11	at NO	W	1/0	5	14	2.8	5	0	1	10	10.0	10	0	24	
9/18	Atl.	L	1/0	7	46	6.6	26	0	1	6	6.0	6	0	52	
9/25	at Ten.	W	1/0	6	57	9.5	30	0	1	5	5.0	5	0	62	
10/2	at Bal.	W	1/0	5	30	6.0	28	0	3	16	5.3	8	0	46	
10/9	SD	W	1/0	9	23	2.6	8	0	5	29	5.8	10	0	52	
10/16	KC	L	1/1	10	49	4.9	8	0	0	0	-	-	0	49	
10/23	at Jac.	W	1/1	5	16	3.2	6	0	1	6	6.0	6	0	22	
10/30	at TB	W	1/0	5	32	6.4	28	0	0	0	-	-	0	32	
11/6	Den.	W	1/0	10	35	3.5	8	0	1	0	0.0	0	0	35	
11/21	Hou. (Mex.)	W	1/0	1	0	0.0	0	0	0	0	-	-	0	0	
11/27	Car.	W	0/0			(INACTIVE)									
12/4	Buf.	W	0/0			(INACTIVE)									
12/8	at KC														
12/18	at SD														
12/24	Ind.														
1/1/17	at Den.														
Totals			10/2	63	302	4.8	30	0	13	72	5.5	10	0	374	

UPDATED BIOS - OFFENSE

MENELIK WATSON

TACKLE | FLORIDA STATE | 6-5 | 315
ACQUIRED: D2-'13 | NFL EXP.: 4 | RAIDERS EXP.: 4
HOMETOWN: MANCHESTER, ENGLAND | BORN: 12/22/88

71

2016: (9/11) at NO: Started in the season opener before leaving the game late in the first half due to injury...**(9/18) vs. Atl.:** Inactive...**(9/25) at Ten.:** Started in the win and left late in the second quarter due to injury...**(10/2) at Bal.:** Inactive...**(10/9) vs. SD:** Inactive...**(10/16) vs. KC:** Inactive...**(10/23) at Jac.:** Inactive...**(10/30) at TB:** Inactive...**(11/6) vs. Den.:** Returned to action after sustaining an injury in Week 3... Contributed in a reserve role on both offense and special teams...**(11/21) vs. Hou.:** Helped keep Carr upright in the victory, posting a clean sheet for the fourth time this season and maintaining a league-low 11 total sacks.....**(11/27) vs. Car.:** Started in the comeback victory... Helped Carr throw for 300-plus yards for the fourth time this season...Saw action on special teams...**(12/4) vs. Buf.:** Helped block for Murray as he rushed 20 times for 82 yards and two TDs...Part of a line that didn't allow a sack for the fifth time this season.

MENELIK WATSON'S CAREER STATISTICS

Year	Team	GP	GS
2013	Oakland	5	3
2014	Oakland	12	9
2015	Oakland (RESERVE/INJURED LIST - ACHILLES)		
2016	Oakland	6	3
Totals		23	15

SUPPLEMENTAL BIOS

SUPPLEMENTAL BIOS

TYRELL ADAMS

LINEBACKER | WEST GEORGIA | 6-2 | 230
ACQUIRED: FA-'16 | NFL EXP.: 1 | RAIDERS EXP.: 1
HOMETOWN: ATLANTA, GA. | BORN: 04/11/92

58

TRANSACTIONS: Signed by Seattle Seahawks as an undrafted free agent, May 12, 2016...Waived by Seahawks, Sept. 5, 2015...Signed by Kansas City Chiefs to practice squad, Sept. 14, 2015...Practice squad contract terminated by Chiefs, Oct. 13, 2015...Re-signed by Seahawks to practice squad, Oct. 15, 2015...Practice squad contract terminated by Seahawks, Oct. 29, 2015...Re-signed by Chiefs to practice squad, Nov. 3, 2015...Signed by Chiefs as a reserve/future free agent, Jan. 18, 2016...Waived by Chiefs, Sept. 3, 2016...Re-signed by Chiefs to practice squad, Sept. 5, 2016...Practice squad terminated by Chiefs, Sept. 6, 2016...Signed by Oakland Raiders to practice squad, Oct. 5, 2016...Signed by Raiders to active roster, Nov. 26, 2016.

CAREER: Spent time on the Seahawks' practice squad in 2015 after participating in their rookie minicamp...Also spent time on the Chiefs' practice squad where he finished the year...Started the 2016 season on the Chiefs' practice squad before joining the Raiders and being elevated to the active roster in Week 12.

COLLEGE: Played in 44 career games, totaling 220 tackles, 22.5 tackles for loss, three sacks and four INTs for the Wolves...Named to the All-Gulf South Conference First Team as a junior in 2013 and the USA College Football All-American first-team in 2014...Prepped at Mays High and led his team to an 8-3 record and a second place finish in the region...Majored in accounting/finance.

PERSONAL: Attended Mays High School in Atlanta, Ga.

SUPPLEMENTAL BIOS

PERRY RILEY JR.

LINEBACKER | LSU | 6-0 | 240
ACQUIRED: FA-'16 | NFL EXP.: 7 | RAIDERS EXP.: 1
HOMETOWN: STONE MOUNTAIN, GA. | BORN: 05/03/88

54

TRANSACTIONS: Selected by Washington Redskins in the fourth round (103rd overall) of the 2010 NFL Draft...Re-signed by Redskins as an unrestricted free agent, March 11, 2014...Released by Redskins, Aug. 30, 2016...Signed by Oakland Raiders as a free agent, Oct. 4, 2016.

CAREER: Veteran linebacker joins the Raiders after six seasons with the Redskins...Appeared in 79 games with 63 starts with Washington...Led the team in with 112 tackles in 2013 and posted a career-high 3.5 sacks in 2012...Career totals include 437 tackles (257 solo), 9.5 sacks, two forced fumbles, four fumble recoveries, three INTs and 26 passes defended.

2015 (with Was.): Started all nine regular season games in which he appeared, compiling 43 tackles (23 solo) and setting a career high with two INTs...(9/13) vs. **Mia.:** Recorded three tackles (one)...(9/20) vs. **StL.:** Posted four tackles (two) in the win...(10/11) at **Atl.:** Recorded five tackles (four)...(10/18) at **NYJ:** Recorded eight tackles (three)...(10/25) vs. **TB:** Tallied two tackles (one) in the largest comeback in Redskins franchise history...(11/15) vs. **NO:** Made six tackles (four) and recorded the second INT of his career in the victory...(11/22) at **Car.:** Registered a season-high nine tackles (two) and one pass defended...(11/29) vs. **NYG:** Tallied six tackles (three) and his second INT of the season in the victory.

2014 (with Was.): Started all 14 games in which he played, posting 93 tackles (60 solo) with two sacks and a forced fumble on the year...(9/7) at **Hou.:** Started and registered six tackles (four)...(9/14) vs. **Jac.:** Recorded six tackles and posted a career-high 1.5 sacks...(9/25) vs. **NYG:** Started and made six tackles (four)...(10/6) vs. **Sea.:** Started and led team with 10 tackles (seven)...(10/27) at **Dal.:** Started and recorded four tackles, one sack and one pass defended in the overtime victory...(11/2) at **Min.:** Started and made a team-high nine tackles (six)...(11/16) vs. **TB:** Tallied four tackles...(11/23) at **SF:** Started and recorded six tackles (four)...(11/30) at **Ind.:** Started and recorded one tackle and one forced fumble...(12/7) vs. **StL.:** Recorded 10 tackles (nine)...(12/14) at **NYG:** Posted a team-high 10 tackles (six) and added two passes defended...(12/20) vs. **Phi.:** Tallied 12 tackles (eight) and one pass defended...(12/28) vs. **Dal.:** Recorded eight tackles (two).

2013 (with Was.): Started all 16 games at linebacker for the second straight season and became the first Redskin other than London Fletcher to lead the team in tackles since 2006...Credited with 112 tackles (69 solo)...Also posted a career-high eight passes defended, three sacks and the first INT of his career...(9/9) vs. **Phi.:** Started and registered a team- and career-high 15 tackles (eight)...Also posted one sack and one fumble recovery...(9/15) at **GB:** Posted four tackles (three)...(9/22) vs. **Det.:** Tallied a game-high 10 tackles (three)...(9/29) at **Oak.:** Contributed nine tackles (seven)...(10/13) at **Dal.:** Started and posted five tackles and one sack...(10/20) at **Chi.:** Led the team with seven tackles...(10/27) at **Den:** Tallied a game-high 11 tackles (10)...(11/3) vs. **SD:** Made six tackles and added one pass defended...(11/7) at **Min.:** Started and recorded three tackles...(11/17) at **Phi.:** Added five tackles...(11/25) vs. **SF:** Started and registered five tackles and two passes defended...(12/1) vs. **NYG:** Started and recorded a team-high nine tackles and one pass defended...(12/8) vs. **KC:** Posted two tackles, one pass defended and the first INT of his career...(12/22) vs. **Dal.:** Started and had a team-high eight tackles.

2012 (with Was.): Started all 16 regular season games at linebacker...Finished second on the team with 125 tackles (70 solo)...Added a career-high 3.5 sacks and seven passes defended, as well as one forced fumble and a fumble recovery...(9/9) at **NO:** Started and posted a team-high five tackles in the win...(9/16) at **StL.:** Registered five tackles, one pass defended and the first forced fumble of his career...(9/23) vs. **Cin.:** Posted 11 tackles and one sack...(10/7) vs. **Atl.:** Made 11 tackles and added one fumble recovery...(10/14) vs. **Min.:** Led the team with 13 tackles (six) in the victory...(10/21) at **NYG:** Led the teams with eight tackles (five) and added two passes defended...(10/28) at **Pit.:** Tallied eight tackles...(11/4) vs. **Car.:** Started and posted five tackles (four)...(11/18) vs. **Phi.:** Started and posted six tackles, one sack and one pass defended in the win...(11/22) at **Dal.:** Started and had a team-high eight tackles in the win...(12/3) vs. **NYG:** Recorded six tackles...(12/9) vs. **Bal.:** Made a team-high 15 tackles in the win...(12/23) at **Phi.:** Recorded eight tackles and one sack in the victory...(12/30) vs. **Dal.:** Made nine tackles in the division-clinching win...**Postseason: (1/6/13) vs. Sea.:** Tallied eight tackles in his first postseason appearance.

2011 (with Was.): Played in all 16 games for this first time in his career and started eight games...Totaled 63 tackles (34 solo), one sack and four passes defended...(11/13) at **Mia.:** Made his first career start and recorded 14 tackles (nine)...(11/20) vs. **Dal.:** Recorded 11 tackles (five)...(11/27) at **Sea.:** Made a career-high 17 tackles (nine)...(12/4) vs. **NYJ:** Started and recorded eight tackles (five) and posted a fumble recovery on special teams...(12/11) vs. **NE:** Recorded eight tackles (five) and one pass defended...(12/18) at **NYG:** Started and recorded 12 tackles...(12/24) vs. **Min.:** Started and recorded seven tackles and one pass defended...(1/1/12) at **Phi.:** Recorded five tackles (four), two passes defended and one fumble recovery.

2010 (with Was.): Played in eight games, primarily on special teams...Totaled one tackle and six special teams stops...(9/26) at **StL.:** Made his NFL debut and tallied one special teams tackle...(10/17) vs. **Ind.:** Saw action at linebacker and on special teams, posting one defensive tackle...(11/28) vs. **Min.:** Recorded one special teams tackle...(12/22) vs. **TB:** Tallied one special teams stop...(12/26) at **Jac.:** Made three special teams tackles.

GAME SUMMARIES

GAME SUMMARIES

WEEK 1

OAKLAND RAIDERS 35

NEW ORLEANS SAINTS 34

Sept. 11, 2016 | Mercedes-Benz Superdome | 73,028

Team	1	2	3	4	Final
Oakland	10	0	3	22	35
New Orleans	3	14	7	10	34

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	12:23	S.Janikowski 47 yd. Field Goal (4-8, 2:22)	3	0
Saints	1	6:31	W.Lutz 42 yd. Field Goal (13-65, 5:52)	3	3
Raiders	1	1:43	L.Murray 6 yd. run (S.Janikowski kick) (7-91, 4:48)	10	3
Saints	2	11:57	W.Snead 1 yd. pass from D.Brees (W.Lutz kick) (9-75, 4:46)	10	10
Saints	2	4:55	B.Cooks 15 yd. pass from D.Brees (W.Lutz kick) (8-80, 4:06)	10	17
Saints	3	7:52	B.Cooks 98 yd. pass from D.Brees (W.Lutz kick) (1-98, 0:11)	10	24
Raiders	3	3:11	S.Janikowski 31 yd. Field Goal (12-62, 4:41)	13	24
Raiders	4	11:53	J.Olawale 2 yd. run (pass failed) (4-60, 1:49)	19	24
Saints	4	8:42	W.Lutz 20 yd. Field Goal (6-69, 3:11)	19	27
Raiders	4	8:26	J.Richard 75 yd. run (D.Carr-A.Cooper pass) (2-75, 0:16)	27	27
Saints	4	6:03	T.Cadet 2 yd. pass from D.Brees (W.Lutz kick) (3-84, 2:23)	27	34
Raiders	4	0:47	S.Roberts 10 yd. pass from D.Carr (D.Carr-M.Crabtree pass) (11-75, 5:16)	35	34

TEAM STATS

	Raiders	Saints
First Downs	25	27
Time of Possession	20:25	29:35
Net Yards Rushing	167	88
Net Yards Passing	319	419
Total Net Yards	486	507
Penalties/Yards	14-141	7-53
Fumbles/Lost	1-0	2-1

INDIVIDUAL STATS

PASSING

Oak.: D.Carr 24-38-319 (TD, 0 INT)
NO: D.Brees 28-42-423 (4 TD, 0 INT)

RUSHING

Oak.: J.Richard 3-84 (TD), L.Murray 14-59 (TD), D.Carr 2-16, D.Washington 5-14, J.Olawale 1-2 (TD), T.Jones 1-(-8)
NO: M.Ingram 12-58, B.Cooks 1-11, T.Hightower 4-9, D.Brees 2-5, J.Kuhn 2-4, T.Cadet 1-1

RECEIVING

Oak.: M.Crabtree 7-87, A.Cooper 6-137, C.Walford 3-25, S.Roberts 2-19 (TD), T.Jones 2-17, J.Richard 2-11, L.Murray 1-13, D.Washington 1-10
NO: W.Snead 9-172 (TD), B.Cooks 6-143 (2 TD), M.Thomas 6-58, T.Cadet 3-14, M.Ingram 2-29, C.Fleener 1-6, T.Hightower 1-1

INTERCEPTIONS

Oak.: R.Nelson 1-0
NO: None

SACKS

Oak.: B.Irvin 1-4
NO: None

PUNTING

Oak.: M.King 6-260 (43.3)
NO: K.Huber 5-219 (43.8)

PUNT RETURNS

Oak.: T.Carrie 3-27 (9.0)
NO: A.Jones 2-23 (11.5), B.Tate 0-0 (0.0)

KICKOFF RETURNS

Oak.: T.Jones 2-61 (30.5), L.Smith 1-8 (8.0)
NO: B.Tate 2-14 (7.0)

WEEK 2

ATLANTA FALCONS 35

OAKLAND RAIDERS 28

Sept. 18, 2016 | Oakland-Alameda County Coliseum | 54,081

Team	1	2	3	4	Final
Atlanta	0	13	8	14	35
Oakland	0	7	7	14	28

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Falcons	2	11:58	M.Bryant 21 yd. Field Goal (11-88, 4:55)	3	0
Raiders	2	7:51	L.Murray 1 yd. run (S.Janikowski kick) (7-91, 4:07)	3	7
Falcons	2	4:46	J.Jones 21 yd. pass from M.Ryan (M.Bryant kick) (10-75, 3:05)	10	7
Falcons	2	0:38	M.Bryant 20 yd. Field Goal (4-7, 0:55) 13 7		
Raiders	3	11:17	C.Walford 31 yd. pass from D.Carr (S.Janikowski kick) (8-81, 3:43)	13	14
Falcons	3	3:42	J.Tamme 14 yd. pass from M.Ryan (M.Ryan run) (5-85, 1:54) 21 14		
Raiders	4	12:00	M.Crabtree 2 yd. pass from D.Carr (S.Janikowski kick) (13-75, 6:42)	21	21
Falcons	4	9:29	J.Hardy 8 yd. pass from M.Ryan (M.Bryant kick) (6-75, 2:31) 28 21		
Falcons	4	4:35	T.Coleman 13 yd. run (M.Bryant kick) (5-50, 2:37) 35 21		
Raiders	4	2:12	A.Holmes 6 yd. pass from D.Carr (S.Janikowski kick) (8-75, 2:23)	35	28

TEAM STATS

	Falcons	Raiders
First Downs	27	29
Time of Possession	27:15	32:45
Net Yards Rushing	139	155
Net Yards Passing	389	299
Total Net Yards	528	454
Penalties/Yards	7-73	9-58
Fumbles/Lost	0-0	1-0

INDIVIDUAL STATS

PASSING

Atl.: M.Ryan 26-34-396 (3 TD, 1 INT)
Oak.: D.Carr 34-45-299 (3 TD, 0 INT)

RUSHING

Atl.: D.Freeman 17-93, T.Coleman 12-46 (TD)
Oak.: L.Murray 8-57 (TD), D.Washington 6-46, J.Richard 7-17, J.Holton 1-14, J.Olawale 1-11, D.Carr 2-10

RECEIVING

Atl.: J.Jones 5-106 (TD), J.Tamme 5-75 (TD), A.Hooper 3-84, T.Gabriel 3-28, M.Sanu 3-19, A.Robinson 2-30, T.Coleman 2-25, L.Toilolo 2-21, J.Hardy 1-8 (TD)
Oak.: C.Walford 6-50 (TD), L.Murray 6-44, A.Cooper 5-71, M.Crabtree 4-31, L.Smith 4-24, S.Roberts 3-25, J.Olawale 2-28, J.Richard 1-10, A.Holmes 1-6 (TD), D.Washington 1-6, J.Holton 1-4

INTERCEPTIONS

Atl.: None
Oak.: D.Amerson 1-0

SACKS

Atl.: V.Beasley 1-0
Oak.: S.McGee 1-7

PUNTING

Atl.: M.Bosher 3-132 (44.)
Oak.: M.King 4-211 (52.8)

PUNT RETURNS

Atl.: E.Weems 2-74 (34.0)
Oak.: J.Richard 1-0

KICKOFF RETURNS

Atl.: A.Robinson 1-11
Oak.: T.Jones 2-21, J.Richard 1-24

GAME SUMMARIES

WEEK 3

OAKLAND RAIDERS 17 TENNESSEE TITANS 10

Sept. 25, 2016 | Nissan Stadium | 62,370

Team	1	2	3	4	Final
Oakland	7	10	0	0	17
Tennessee	3	0	7	0	10

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Titans	1	9:50	R.Succop 34 yd. Field Goal (10-59, 5:10)	0	3
Raiders	1	8:19	L.Murray 22 yd. run (S.Janikowski kick) (5-60, 1:31)	7	3
Raiders	2	8:13	S.Janikowski 52 yd. Field Goal (4--9, 1:07)	10	3
Raiders	2	0:33	S.Roberts 19 yd. pass from D.Carr (S.Janikowski kick) (8-91, 3:44)	17	3
Titans	3	5:51	D.Murray 5 yd. run (R.Succop kick) (7-93, 3:54)	17	10

TEAM STATS

	Raiders	Titans
First Downs	17	19
Time of Possession	29:03	30:57
Net Yards Rushing	123	181
Net Yards Passing	245	212
Total Net Yards	368	393
Penalties/Yards	8-58	8-70
Fumbles/Lost	0-0	2-1

INDIVIDUAL STATS

PASSING

Oak.: D.Carr 21-35-249 (TD, INT)
Ten.: M.Mariota 17-33-214 (0 TD, 2 INT)

RUSHING

Oak.: D. Washington 6-57, L.Murray 10-37 (TD), J.Richard 6-28, J.Holton 1-2, J.Olawale 1-0, D.Carr 1-(-1)
Ten.: D.Murray 16-114 (TD), D.Henry 10-45, M.Mariota 3-22

RECEIVING

Oak.: M.Crabtree 8-102, A.Cooper 4-62, S.Roberts 2-27 (TD), C.Walford 2-27, J.Richard 1-13, A.Holmes 1-8, D.Washington 1-5, L.Smith 1-4, L.Murray 1-1
Ten.: D.Murray 5-41, J.Amaro 3-59, T.Sharpe 3-48, R.Matthews 3-32, H.Douglas 2-20, J.Fowler 1-14

INTERCEPTIONS

Oak.: R.Nelson 1-12, S.Smith 1-0
Ten.: A.Williamson 1-0

SACKS

Oak.: D.Autry 0.5-0, S.Calhoun 0.5-0
Ten.: J.Casey 0.5-2, B.Orakpo 0.5-2

PUNTING

Oak.: M. King 7-326 (46.6)
Ten.: B.Kern 6-311 (51.8)

PUNT RETURNS

Oak.: J.Richard 3-38 (12.7)
Ten.: M.Mariani 1-10 (10)

KICKOFF RETURNS

Oak.: T.Jones 1-16 (16.0)
Ten.: None

WEEK 4

OAKLAND RAIDERS 28 BALTIMORE RAVENS 27

Oct. 6, 2016 | M&T Bank Stadium | 71,152

Team	1	2	3	4	Final
Oakland	7	7	0	14	28
Baltimore	0	6	6	15	27

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	1:25	S.Roberts 6 yd. pass from D.Carr (S.Janikowski kick) (1-6, 0:07)	7	0
Ravens	2	12:51	J.Tucker 24 yd. Field Goal (9-42, 3:34)	7	3
Raiders	2	4:09	M.Crabtree 5 yd. pass from D.Carr (S.Janikowski kick) (9-80, 4:00)	14	3
Ravens	2	0:03	J.Tucker 43 yd. Field Goal (10-63, 1:34)	14	6
Ravens	3	2:41	J.Flacco 1 yd. run (pass failed) (13-72, 7:00) 14 12		
Raiders	4	11:11	M.Crabtree 13 yd. pass from D.Carr (S.Janikowski kick) (6-29, 3:37)	21	12
Ravens	4	6:27	S.Smith 52 yd. pass from J.Flacco (J.Tucker kick) (1-52, 0:11)	21	19
Ravens	4	3:36	T.West 3 yd. run (J.Flacco-M.Wallace pass) (4-17, 1:59)	21	27
Raiders	4	2:12	M.Crabtree 23 yd. pass from D.Carr (S.Janikowski kick) (6-66, 1:24)	28	27

TEAM STATS

	Raiders	Ravens
First Downs	13	25
Time of Possession	25:16	34:44
Net Yards Rushing	62	130
Net Yards Passing	199	282
Total Net Yards	261	412
Penalties/Yards	12-93	10-105
Fumbles/Lost	1-1	3-1

INDIVIDUAL STATS

PASSING

Oak.: D.Carr 25-35-199 (4 TD, 0 INT)
Bal.: J.Flacco 32-52-298 (TD, 0 INT)

RUSHING

Oak.: D.Washington 5-30, L.Murray 8-19, J.Richard 2-15, J.Olawale 1-0, D.Carr 3-(-2)
Bal.: T.West 21-113 (TD), J.Allen 3-13, M.Wallace 1-3, J.Flacco 1-1 (TD)

RECEIVING

Oak.: M.Crabtree 7-88 (3 TD), A.Cooper 5-48, D.Washington 3-16, S.Roberts 3-12 (TD), C.Walford 2-23, L.Murray 2-5, J.Richard 1-5, L.Smith 1-1, M.Rivera 1-1
Bal.: S.Smith 8-111, K.Juszczak 6-56, M.Wallace 4-44, B.Perriman 3-24, D.Pitta 3-17, K.Aiken 3-9, C.Gillmore 2-16, J.Allen 2-15, C.Moore 1-6

INTERCEPTIONS

Oak.: None
Bal.: None

SACKS

Oak.: B.Irvin 1-9, K.Mack 1-7
Bal.: None

PUNTING

Oak.: M.King 8-414 (51.8)
Bal.: S.Koch 7-342 (48.9)

PUNT RETURNS

Oak.: J.Richard 3-72, T.Carrie 1-18
Bal.: D.Hester 3-42

KICKOFF RETURNS

Oak.: T.Jones 2-21, J.Richard 1-24
Bal.: A.Robinson 1-11

GAME SUMMARIES

WEEK 5

SAN DIEGO CHARGERS 31 OAKLAND RAIDERS 34

Oct. 9, 2016 | Oakland-Alameda County Coliseum | 54,275

Team	1	2	3	4	Final
San Diego	0	10	14	7	31
Oakland	3	6	18	7	34

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	4:00	S.Janikowski 20 yd. Field Goal (16-87, 8:01)	0	3
Chargers	2	13:07	Ty.Williams 29 yd. pass from P.Rivers (J.Lambo kick) (8-60, 3:20)	7	3
Raiders	2	7:13	S.Janikowski 26 yd. Field Goal (11-67, 5:54)	7	6
Chargers	2	4:24	J.Lambo 36 yd. Field Goal (5-57, 2:49)	10	6
Raiders	2	0:00	S.Janikowski 56 yd. Field Goal (4-6, 1:39)	10	9
Chargers	3	12:31	M.Gordon 18 yd. pass from P.Rivers (J.Lambo kick) (4-75, 2:29)	17	9
Raiders	3	11:25	A.Cooper 64 yd. pass from D.Carr (S.Janikowski kick) (5-75, 1:06)	17	16
Chargers	3	10:10	H.Henry 1 yd. pass from P.Rivers (J.Lambo kick) (3-75, 1:15)	24	16
Raiders	3	4:41	S.Janikowski 48 yd. Field Goal (10-45, 5:29)	24	19
Raiders	3	1:09	M.Crabtree 21 yd. pass from D.Carr (D.Carr-A.Cooper pass) (6-38, 2:45)	24	27
Raiders	4	12:51	J.Olawale 1 yd. run (S.Janikowski kick) (4-32, 2:09)	24	34
Chargers	4	6:21	A.Gates 4 yd. pass from P.Rivers (J.Lambo kick) (12-75, 6:30)	31	34

TEAM STATS

	Chargers	Raiders
First Downs	17	19
Time of Possession	23:42	36:18
Net Yards Rushing	72	89
Net Yards Passing	351	300
Total Net Yards	423	389
Penalties/Yards	4-38	6-36
Fumbles/Lost	5-2	0-0

INDIVIDUAL STATS

PASSING

SD: P.Rivers 21-30-359 (4 TD, 2 INT)
Oak.: D.Carr 25-40-317 (2 TD, 1 INT)

RUSHING

SD: M.Gordon 16-69, D.Watt 1-2, D.McCluster 1-1, D. Kaser 1-0
Oak.: J.Richard 8-31, D.Washington 9-23, J.Olawale 6-22 (TD), D.Carr 2-13

RECEIVING

SD: T.Benjamin 7-117, Ty.Williams 5-117 (TD), A.Gates 4-30 (TD), H.Henry 3-74 (TD), M.Gordon 1-18 (TD), D.Inman 1-3
Oak.: A.Cooper 6-138 (TD), J.Richard 6-66, D.Washington 5-29, M.Crabtree 3-47 (TD), S.Rboerts 2-22, A.Holmes 2-13, J.Olawale 1-2

INTERCEPTIONS

SD: B.Mebane 1-5
Oak.: S.Smith 1-27, K.Joseph 1-21

SACKS

SD: J.Brown 1-1, J.Bosa 2-16
Oak.: S.McGee 1.5-6.5, D.Williams 0.5-1.5

PUNTING

SD: D.Kaser 1-16 (16.0)
Oak.: M.King 3-139 (46.3)

PUNT RETURNS

SD: D.McCluster 2-15
Oak.: None

KICKOFF RETURNS

SD: D.McCluster 4-75 (18.8)
Oak.: None

WEEK 6

KANSAS CITY CHIEFS 26 OAKLAND RAIDERS 10

Oct. 16, 2016 | Oakland-Alameda County Coliseum | 54,211

Team	1	2	3	4	Final
Kansas City	7	6	10	3	26
Oakland	7	3	0	0	10

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	11:58	A.Holmes 3 yd. pass from D.Carr (S.Janikowski kick) (7-46, 3:02)	0	7
Chiefs	1	2:16	S.Ware 2 yd. run (C.Santos kick) (10-57, 5:27)	7	7
Chiefs	2	7:11	J.Charles 4 yd. run (kick failed, wr) (6-58, 3:18)	13	7
Raiders	2	0:00	S.Janikowski 46 yd. Field Goal (5-44, 0:25)	13	10
Chiefs	3	11:37	D.Poe 1 yd. run (C.Santos kick) (7-75, 3:23)	20	10
Chiefs	3	7:48	C.Santos 22 yd. Field Goal (5-32, 2:47)	23	10
Chiefs	4	9:51	C.Santos 44 yd. Field Goal (11-52, 5:32)	26	10

TEAM STATS

	Chiefs	Raiders
First Downs	22	16
Time of Possession	36:45	23:15
Net Yards Rushing	183	65
Net Yards Passing	223	221
Total Net Yards	406	286
Penalties/Yards	2-10	3-25
Fumbles/Lost	0-0	2-1

INDIVIDUAL STATS

PASSING

KC: A.Smith 19-22-224 (0 TD, 0 INT)
Oak.: D.Carr 22-34-225 (TD, INT)

RUSHING

KC: S.Ware 24-131 (TD), J.Charles 9-33 (TD), C.West 3-19, D.Poe 1-1 (TD), A.Smith 3-(-1)
Oak.: D.Washington 10-49, J.Richard 4-8, D.Carr 3-8

RECEIVING

KC: J.Maclin 3-49, T.Kelce 3-32, C.Conley 3-26, S.Ware 2-32, T.Hill 2-20, D.Thomas 2-14, J.Charles 2-14, A.Wilson 1-26, D.Harris 1-11
Oak.: A.Cooper 10-129, S.Roberts 3-29, C.Walford 2-25, A.Holmes 2-11 (TD), M.Crabtree 2-10, J.Richard 2-5, M.Rivera 1-16

INTERCEPTIONS

KC: M.Peters 1-0
Oak.: None

SACKS

KC: D.Ford 2-4
Oak.: K.Mack 1-1

PUNTING

KC: D.Colquitt 3-122 (40.7)
Oak.: M. King 3-159 (53.0)

PUNT RETURNS

KC: T.Hill 1-50
Oak.: T.Carrie 2-13

KICKOFF RETURNS

KC: T.Hill 1-30
Oak.: J.Richard 4-108

GAME SUMMARIES

WEEK 7

OAKLAND RAIDERS 33 JACKSONVILLE JAGUARS 16

Oct. 23, 2016 | EverBank Field | 62,370

Team	1	2	3	4	Final
Oakland	3	17	3	10	33
Jacksonville	0	6	3	7	16

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	9:06	S.Janikowski 26 yd. Field Goal (9-63, 3:15)	3	0
Raiders	2	14:52	S.Janikowski 32 yd. Field Goal (4-3, 0:15)	6	0
Jaguars	2	12:38	J.Myers 23 yd. Field Goal (5-70, 2:14) 6 3		
Raiders	2	5:32	L.Murray 2 yd. run (S.Janikowski kick) (11-75, 7:06)	13	3
Jaguars	2	1:49	J.Myers 37 yd. Field Goal (9-56, 3:43)	13	6
Raiders	2	0:11	M.Crabtree 2 yd. pass from D.Carr (S.Janikowski kick) (8-75, 1:38)	20	6
Jaguars	3	12:11	J.Myers 44 yd. Field Goal (7-39, 2:49)	20	9
Raiders	3	2:28	S.Janikowski 44 yd. Field Goal (5-12, 2:17)	23	9
Raiders	4	11:33	S.Janikowski 52 yd. Field Goal (7-38, 3:44)	26	9
Jaguars	4	4:12	J.Thomas 9 yd. pass from B.Bortles (J.Myers kick) (11-83, 3:03)	26	16
Raiders	4	2:35	L.Murray 9 yd. run (S.Janikowski kick) (8-48, 1:37)	33	16

TEAM STATS

	Raiders	Jaguars
First Downs	21	19
Time of Possession	33:27	26:33
Net Yards Rushing	144	105
Net Yards Passing	200	239
Total Net Yards	344	344
Penalties/Yards	11-117	13-112
Fumbles/Lost	1-0	2-1

INDIVIDUAL STATS

PASSING

Oak.: D.Carr 23-27-200 (TD 0 INT)
Jac.: B.Bortles 23-43-246 (TD, 2 INT)

RUSHING

Oak.: L.Murray 18-59 (2 TD), M.King 1-27, J.Holton 2-25, D.Washington 5-16, J.Olawale 3-12, D.Carr 4-4, J.Richard 1-1
Jac.: C.Ivory 5-48, B.Bortles 5-33, T.Yeldon 6-24

RECEIVING

Oak.: M.Crabtree 8-96 (TD), S.Roberts 4-42, A.Cooper 4-29, L.Murray 2-4, M.Rivera 1-13, D.Washington 1-6, C.Walford 1-5, A.Holmes 1-5
Jac.: M.Lee 7-107, A.Hurns 4-45, J.Thomas 3-20 (TD), A.Robinson 2-9, R.Greene 2-8, C.Ivory 2-3, A.Benn 1-39, M.Lewis 1-11, T.Yeldon 1-4

INTERCEPTIONS

Oak.: R.Nelson 1-40, D.Amerson 1-0
Jac.: None

SACKS

Oak.: K.Mack 1-7
Jac.: None

PUNTING

Oak.: M.King 5-273 (54.6)
Jac.: B.Nortman 5-239 (47.8)

PUNT RETURNS

Oak.: J.Richard 5-41 (8.2)
Jac.: R.Greene 5-20 (4.0)

KICKOFF RETURNS

Oak.: None
Jac.: M.Lee 4-93 (23.3)

WEEK 8

OAKLAND RAIDERS 30 TAMPA BAY BUCCANEERS 24

Oct. 30, 2016 | Raymond James Stadium | 61,068

Team	1	2	3	4	OT	Final
Oakland	0	3	14	7	6	30
Tampa Bay	3	7	0	14	0	24

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Bucs	1	3:53	R.Aguayo 41 yd. Field Goal (12-67, 6:31)	0	3
Bucs	2	14:54	R.Shepard 19 yd. pass from J.Winston (R.Aguayo kick) (3-34, 1:21)		0 10
Raiders	2	8:15	S.Janikowski 31 yd. Field Goal (5-58, 2:06)	3	10
Raiders	3	10:24	D.Penn 1 yd. pass from D.Carr (S.Janikowski kick) (8-75, 4:36)		10 10
Raiders	3	5:30	A.Cooper 34 yd. pass from D.Carr (S.Janikowski kick) (7-67, 3:43)		17 10
Buc	4	14:55	C.Brake 5 yd. pass from J.Winston (kick failed, wl) (3-47, 1:12)		17 16
Bucs	4	3:48	J.Rodgers 1 yd. run (J.Winston-M.Evans pass) (9-82, 4:45)		17 24
Raiders	4	1:38	M.Rivera 7 yd. pass from D.Carr (S.Janikowski kick) (9-75, 2:10)		24 24
Raiders OT	1:45	S.Roberts 41 yd. pass from D.Carr (5-60, 1:36) (5-60, 1:36)	30	24	

TEAM STATS

	Raiders	Buccaneers
First Downs	27	18
Time of Possession	44:12	29:03
Net Yards Rushing	128	202
Net Yards Passing	498	168
Total Net Yards	626	270
Penalties/Yards	23-200	6-64
Fumbles/Lost	1-1	2-0

INDIVIDUAL STATS

PASSING

Oak.: D.Carr 40-59-513 (4 TD, 0 INT)
TB: J.Winston 16-32-180 (2 TD, 0 INT)

RUSHING

Oak.: L.Murray 11-48, J.Richard 5-34, D.Washington 5-32, D.Carr 1-13, J.Holton 1-2, J.Olawale 1-(-1)
TB: J.Rodgers 19-69, A.Smith 4-16, J.Winston 3-16, P.Barber 1-1

RECEIVING

Oak.: A.Cooper 12-173 (TD), M.Crabtree 8-108, L.Murray 5-23, S.Roberts 3-69 (TD), M.Rivera 3-36 (TD), C.Walford 3-31, J.Olawale 2-69, J.Richard 2-3, D.Penn 1-1 (TD), A.Holmes 1-1
TB: M.Evans 4-50, A.Humphries 3-58, C.Brake 3-22 (TD), R.Shepard 2-24 (TD), L.Stocker 2-8, A.Smith 1-9, J.Rodgers 1-9

INTERCEPTIONS

Oak.: None
TB: None

SACKS

Oak.: B.Irvin 1-9, K.Mack 1-7
TB: None

PUNTING

Oak.: M.King 6-240 (40.0)
TB: B.Anger 8-384 (48.0)

PUNT RETURNS

Oak.: J.Richard 4-33
TB: A.Humphries 1-0

KICKOFF RETURNS

Oak.: J.Richard 1-25
TB: R.Smith 2-36

GAME SUMMARIES

WEEK 9

DENVER BRONCOS 20 OAKLAND RAIDERS 30

Oct. 9, 2016 | Oakland-Alameda County Coliseum | 54,597

Team	1	2	3	4	Final
Denver	0	10	0	10	20
Oakland	6	14	0	10	30

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	10:21	S.Janikowski 24 yd. Field Goal (8-47, 4:12)	0	3
Raiders	1	4:52	S.Janikowski 29 yd. Field Goal (9-47, 4:27)	0	6
Raiders	2	14:07	L.Murray 1 yd. run (S.Janikowski kick) (9-57, 4:28)	0	13
Broncos	2	8:22	J.Norwood 36 yd. pass from T.Siemian (B.McManus kick) (7-84, 3:31)	7	13
Raiders	2	1:25	L.Murray 1 yd. run (S.Janikowski kick) (6-75, 1:39)	7	20
Broncos	2	0:00	B.McManus 55 yd. Field Goal (7-43, 1:25)	10	20
Broncos	4	14:56	B.McManus 44 yd. Field Goal (11-73, 4:38)	13	20
Raiders	4	8:19	S.Janikowski 35 yd. Field Goal (10-58, 6:37)	13	23
Raiders	4	6:09	L.Murray 1 yd. run (S.Janikowski kick) (4-39, 1:04)	13	30
Broncos	4	5:18	K.Bibbs 69 yd. pass from T.Siemian (B.McManus kick) (2-75, 0:51)	20	30

TEAM STATS

	Broncos	Raiders
First Downs	13	30
Time of Possession	18:32	41:28
Net Yards Rushing	33	218
Net Yards Passing	266	179
Total Net Yards	299	389
Penalties/Yards	12-104	8-72
Fumbles/Lost	1-1	0-0

INDIVIDUAL STATS

PASSING

Den.: T.Siemian 18-37-283 (2 TD, 1 INT)
Oak.: D.Carr 20-31-184 (0 TD, 0 INT)

RUSHING

Den.: D.Booker 10-22, K.Bibbs 2-11
Oak.: L.Murray 20-114 (3 TD), J.Richard 8-62, D.Washington 10-35, J.Olawale 1-4, D.Carr 4-3

RECEIVING

Den.: D.Thomas 5-56, E.Sanders 5-47, J.Norwood 2-56, V.Green 2-37, K.Bibbs 1-69 (TD), D.Booker 1-8, J.Taylor 1-6, B.Fowler 1-4
Oak.: A.Cooper 6-56, S.Roberts 3-32, M.Crabtree 2-27, A.Holmes 2-27, C.Walford 2-13, J.Richard 2-10, L.Murray 1-13, M.Rivera 1-6, D.Washington, J.Olawale 1-0

INTERCEPTIONS

Den.: None
Oak.: R.Nelson 1-7

SACKS

Den.: V.Miller,
Oak.: K.Mack

PUNTING

Den.: R.Dixon 6-267 (44.5)
Oak.: M.King 4-169 (42.3)

PUNT RETURNS

Den.: J.Norwood 1-12
Oak.: J.Richard 4-26, T.Jones 1-6

KICKOFF RETURNS

Den.: K.Bibbs 4-79
Oak.: J.Richard 1-26, T.Jones 1-15

WEEK 11

HOUSTON TEXANS 20 OAKLAND RAIDERS 27

Nov. 21, 2016 | Estadio Azteca | 76,473

Team	1	2	3	4	Final
Houston	3	7	7	3	20
Oakland	0	10	3	14	27

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Texans	1	8:34	N.Novak 32 yd. Field Goal (13-61, 6:26)	3	0
Raiders	2	14:54	J.Richard 17 yd. pass from D.Carr (S.Janikowski kick) (8-79, 4:35)	3	7
Raiders	2	12:48	S.Janikowski 19 yd. Field Goal (5-18, 2:06)	3	10
Texans	2	7:59	B.Miller 12 yd. pass from B.Osweiler (N.Novak kick) (9-75, 4:49)	10	10
Texans	3	8:32	L.Miller 1 yd. run (N.Novak kick) (13-65, 6:19)	17	10
Raiders	3	2:39	S.Janikowski 20 yd. Field Goal (12-73, 5:53)	17	13
Texans	4	10:57	N.Novak 28 yd. Field Goal (12-64, 6:42)	20	13
Raiders	4	10:44	J.Olawale 75 yd. pass from D.Carr (S.Janikowski kick) (1-75, 0:13)	20	20
Raiders	4	4:43	A.Cooper 35 yd. pass from D.Carr (S.Janikowski kick) (5-85, 1:32)	20	27

TEAM STATS

	Texans	Raiders
First Downs	22	16
Time of Possession	36:27	23:33
Net Yards Rushing	124	30
Net Yards Passing	230	295
Total Net Yards	354	325
Penalties/Yards	7-101	4-21
Fumbles/Lost	1-1	1-0

INDIVIDUAL STATS

PASSING

Hou.: B.Osweiler 26-39-243 (TD, INT)
Oak.: D.Carr 21-31-295 (3 TD, INT)

RUSHING

Hou.: L.Miller 24-104 (TD), B.Osweiler 2-19, J.Prosch 1-2, B.Miller 1-1, A.Hunt 5-(-2)
Oak.: L.Murray 12-33, J.Richard 3-2, D.Washington 1-0, D.Carr 2-(-2), J.Olawale 2-(-3)

RECEIVING

Hou.: C.Fiedorowicz 6-82, D.Hopkins 5-58, B.Miller 5-25 (TD), R.Griffin 3-32, K.Mumphery 2-12, L.Miller 2-9, W.Fuller 1-17, S.Anderson 1-14, B.Osweiler 1-(-6)
Oak.: L.Murray 5-59, A.Cooper 4-57 (TD), J.Olawale 3-90 (TD), J.Richard 3-50, M.Crabtree 3-5, C.Walford 2-28, S.Roberts 1-6

INTERCEPTIONS

Hou.: A.Bouye 1-0
Oak.: M.Smith 1-0

SACKS

Hou.: None
Oak.: K.Mack 1-9, B.Irvin 1-4

PUNTING

Hou.: S.Lechler 3-156 (52.0)
Oak.: M.King 3-159 (53.0)

PUNT RETURNS

Hou.: T.Ervin 1-9, B.Miller 1-1
Oak.: T.Carrie 2-27

KICKOFF RETURNS

Hou.: A.Hunt 1-39, T.Ervin 1-0
Oak.: None

GAME SUMMARIES

WEEK 12

CAROLINA PANTHERS 32 OAKLAND RAIDERS 35

Nov. 27, 2016 | Oakland-Alameda County Coliseum | 54,909

Team	1	2	3	4	Final
Carolina	7	0	18	7	32
Oakland	7	17	0	11	35

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Raiders	1	4:48	S.Roberts 2 yd. pass from D.Carr (S.Janikowski kick) (5-62, 2:31)	0	7
Panthers	1	3:10	C.Newton 3 yd. run (G.Gano kick) (3-75, 1:38)	7	7
Raiders	2	12:48	L.Murray 4 yd. run (S.Janikowski kick) (10-71, 5:22)	7	14
Raiders	2	6:49	S.Janikowski 23 yd. Field Goal (8-41, 3:41)	7	17
Raiders	2	0:59	K.Mack 6 yd. interception return (S.Janikowski kick)	7	24
Panthers	3	10:33	J.Stewart 1 yd. run (kick blocked) (6-30, 3:39)	13	24
Panthers	3	7:43	T.Ginn 88 yd. pass from C.Newton (pass failed) (3-92, 0:57)	19	24
Panthers	3	1:46	J.Stewart 3 yd. run (pass failed) (5-28, 2:43)	25	24
Panthers	4	13:26	K.Benjamin 44 yd. pass from C.Newton (G.Gano kick) (7-76, 2:57)	32	24
Raiders	4	8:37	C.Walford 12 yd. pass from D.Carr (D.Carr-S.Roberts pass) (10-75, 4:49)	32	32
Raiders	4	1:45	S.Janikowski 23 yd. Field Goal (12-82, 3:20)	32	35

TEAM STATS

	Panthers	Raiders
First Downs	19	22
Time of Possession	26:23	33:37
Net Yards Rushing	129	55
Net Yards Passing	229	310
Total Net Yards	358	365
Penalties/Yards	7-67	7-46
Fumbles/Lost	1-1	2-1

INDIVIDUAL STATS

PASSING

Car.: C.Newton 14-29-246 (2 TD, 1 INT)
Oak.: D.Carr 26-38-315 (2 TD, 1 INT), M.McGloin 1-0-0

RUSHING

Car.: J.Stewart 17-96 (2 TD), F.Whittaker 4-14, T.Ginn 1-13, C.Newton 3-6 (TD)
Oak.: L.Murray 19-45 (TD), J.Richard 7-23, D.Carr 4-(-13)

RECEIVING

Car.: T.Ginn 4-115 (TD), G.Olsen 4-45, K.Benjamin 2-53 (TD), D.Funchess 2-19, M.Tolbert 2-14, F.Whittaker 2-0, J.Stewart 1-0
Oak.: M.Crabtree 8-110, A.Cooper 4-22, L.Murray 3-43, C.Walford 3-43 (TD), S.Roberts 3-31 (TD), M.Rivera 2-13, J.Holton 1-30, T.Jones 1-15, J.Olawale 1-8

INTERCEPTIONS

Car.: T.Davis 1-31
Oak.: K.Mack 1-6 (TD)

SACKS

Car.: A.Klein 1-0, C.Johnson 1-5
Oak.: K.Mack 1-11, B.Irvin 1-6

PUNTING

Car.: M.Palardy 6-280 (46.7)
Oak.: M.King 5-240 (48.0)

PUNT RETURNS

Car.: T.Ginn 1-0
Oak.: J.Richard 5-34

KICKOFF RETURNS

Car.: F.Whittaker 2-29
Oak.: J.Richard 2-46

WEEK 13

BUFFALO BILLS 24 OAKLAND RAIDERS 38

Dec. 4, 2016 | Oakland-Alameda County Coliseum | 54,759

Team	1	2	3	4	Final
Buffalo	3	7	14	0	24
Oakland	3	6	14	15	38

SCORING SUMMARY

Team	Qtr.	Time	Play Description	Vis.	Home
Bills	1	8:02	D.Carpenter 27 yd. Field Goal (10-72, 4:10)	3	0
Raiders	1	4:35	S.Janikowski 47 yd. Field Goal (8-46, 3:27)	3	3
Bills	2	13:28	M.Gillislee 1 yd. run (D.Carpenter kick) (11-80, 6:07)	10	3
Raiders	2	2:56	S.Janikowski 41 yd. Field Goal (11-38, 4:24)	10	6
Raiders	2	0:00	S.Janikowski 47 yd. Field Goal (5-57, 0:30)	10	9
Bills	3	14:03	T.Taylor 12 yd. run (D.Carpenter kick) (2-66, 0:57)	17	9
Bills	3	9:01	M.Gillislee 2 yd. run (D.Carpenter kick) (10-54, 4:10)	24	9
Raiders	3	5:17	M.Crabtree 3 yd. pass from D.Carr (S.Janikowski kick) (9-75, 3:44)	24	16
Raiders	3	0:57	L.Murray 1 yd. run (S.Janikowski kick) (5-38, 3:03)	24	23
Raiders	4	14:08	A.Cooper 37 yd. pass from D.Carr (S.Janikowski kick) (5-59, 0:40)	24	30
Raiders	4	8:34	L.Murray 3 yd. run (D.Carr-S.Roberts pass) (4-16, 2:11)	24	38

TEAM STATS

	Bills	Raiders
First Downs	24	24
Time of Possession	30:15	29:45
Net Yards Rushing	212	139
Net Yards Passing	170	260
Total Net Yards	382	399
Penalties/Yards	8-73	7-65
Fumbles/Lost	1-1	0-0

INDIVIDUAL STATS

PASSING

Buf.: T.Taylor 18-35-191 (0 TD, 1 INT)
Oak.: D.Carr 19-35-260 (2 TD, 0 INT)

RUSHING

Buf.: L.McCoy 17-130, M.Gillislee 8-49 (2 TD), T.Taylor 3-30 (TD), R.Bush 1-3, J.Felton 1-0
Oak.: L.Murray 20-82 (2 TD), J.Richard 9-53, D.Carr 2-4, A.Cooper 1-0

RECEIVING

Buf.: L.McCoy 7-61, M.Goodwin 4-35, S.Watkins 3-38, J.Hunter 1-22, G.Christian 1-14, B.Tate 1-13, N.O'Leary 1-8
Oak.: M.Crabtree 7-74 (TD), M.Rivera 3-57, L.Murray 3-23, A.Cooper 2-59 (TD), S.Roberts 2-18, C.Walford 1-18, T.Jones 1-11

INTERCEPTIONS

Buf.: None
Oak.: N.Allen 1-1

SACKS

Buf.: None
Oak.: K.Mack 1-5, B.Irvin 1-6, D.Autry 1-0, J.Cowser 1-10

PUNTING

Buf.: C.Schmidt 5-199 (39.8)
Oak.: M.King 5-221 (44.2)

PUNT RETURNS

Buf.: None
Oak.: J.Richard 2-17

KICKOFF RETURNS

Buf.: B.Tate 4-83
Oak.: J.Richard 1-22

**LAST WEEK'S
GAME**

NO	NAME	POS
4	Derek Carr	QB
7	Marquette King	P
8	Connor Cook	QB
10	Seth Roberts	WR
11	Sebastian Janikowski	K
14	Matt McGloin	QB
15	Michael Crabtree	WR
16	Johnny Holton	WR
18	Andre Holmes	WR
20	Nate Allen	S
21	Sean Smith	CB
22	Taiwan Jones	RB
23	Dexter McDonald	CB
25	DJ Hayden	CB
27	Reggie Nelson	S
28	Lataavius Murray	RB
29	David Amerson	CB
30	Jalen Richard	RB
32	Antonio Hamilton	CB
33	DeAndre Washington	RB
38	TJ Carrie	CB
39	Keith McGill II	DB
41	Brynden Trawick	S
42	Karl Joseph	S
47	James Cowser	LB/DE
49	Jamize Olawale	FB/RB
51	Bruce Irvin	LB
52	Khalil Mack	DE
53	Malcolm Smith	LB
54	Perry Riley Jr.	LB
56	Daren Bates	LB
57	Cory James	LB
58	Tyrell Adams	LB
59	Jon Condo	LS
61	Rodney Hudson	C
66	Gabe Jackson	G
70	Kelechi Osemele	G/T
71	Menelik Watson	T
72	Donald Penn	T
74	Vadal Alexander	G
75	Darius Latham	DT
76	Jon Feliciano	G/C
77	Austin Howard	T
78	Justin Ellis	DT
79	Denver Kirkland	G
81	Mychal Rivera	TE
88	Clive Walford	TE
89	Amari Cooper	WR
90	Dan Williams	DT
91	Shilique Calhoun	LB
92	Stacy McGee	DT
95	Jihad Ward	DL
96	Denico Autry	DL

OAKLAND RAIDERS (9-2) VS. BUFFALO BILLS (6-5)

SUNDAY, DECEMBER 4, 2016 - 1:05 P.M. - OAKLAND-ALAMEDA COUNTY COLISEUM

RAIDERS OFFENSE

WR	15	Michael Crabtree	10	Seth Roberts
LT	72	Donald Penn	79	Denver Kirkland
LG	70	Kelechi Osemele	76	Jon Feliciano
C	61	Rodney Hudson	76	Jon Feliciano
RG	66	Gabe Jackson	74	Vadal Alexander
RT	77	Austin Howard	71	Menelik Watson
TE	88	Clive Walford	81	Mychal Rivera
WR	89	Amari Cooper	18	Andre Holmes
QB	4	Derek Carr	14	Matt McGloin
RB	28	Lataavius Murray	22	Taiwan Jones
FB	49	Jamize Olawale	30	Jalen Richard

RAIDERS DEFENSE

DE	95	Jihad Ward	96	Denico Autry
DT	92	Stacy McGee	75	Darius Latham
NT	90	Dan Williams	78	Justin Ellis
DE	52	Khalil Mack	95	Jihad Ward
SLB	51	Bruce Irvin	91	Shilique Calhoun
MLB	54	Perry Riley Jr.	57	Cory James
WLB	53	Malcolm Smith	56	Daren Bates
LCB	29	David Amerson	25	DJ Hayden
RCB	21	Sean Smith	38	TJ Carrie
FS	27	Reggie Nelson	20	Nate Allen
SS	42	Karl Joseph	39	Keith McGill II

BILLS DEFENSE

DT	95	Kyle Williams	91	Leger Douzable
NT	99	Marcell Dareus	98	Deandre Coleman
DE	92	Adolphus Washington	94	Jerel Worthly
OLB	55	Jerry Hughes	56	Lerentee McCray
WILL	53	Zach Brown	50	Ramon Humber
MIKE	52	Preston Brown	51	Brandon Spikes
OLB	57	Lorenzo Alexander	90	Shaq Lawson
CB	28	Ronald Darby	21	Nickell Robey-Coleman
S	27	James Ihedigbo	38	Sergio Brown
S	20	Corey Graham	36	Jonathan Meeks
CB	24	Stephon Gilmore	29	Kevon Seymour
			39	Marcus Roberson

BILLS OFFENSE

WR	14	Sammy Watkins	88	Marquise Goodwin
LT	77	Cordy Glenn	13	Dezmin Lewis
LG	64	Richie Incognito		
C	72	Ryan Groy	67	Patrick Lewis
RG	76	John Miller		
RT	79	Jordan Mills	71	Cyrus Kouandjio
TE	85	Charles Clay	84	Nick O'Leary
QB	5	Tyrod Taylor	3	EJ Manuel
FB	42	Jerome Felton		
RB	25	LeSean McCoy	35	Mike Gillislee
WR	10	Robert Woods	11	Percy Harvin
			15	Brandon Tate

RAIDERS SPECIALISTS

P	7	Marquette King
K	11	Sebastian Janikowski
H	7	Marquette King
LS	59	Jon Condo
KR	22	Taiwan Jones
PR	38	TJ Carrie

Underline: Rookie [Brackets]: Injured

BILLS SPECIALISTS

K	2	Dan Carpenter
KO	4	Jordan Gay
P	6	Colton Schmidt
KOR	15	Brandon Tate
PR	15	Brandon Tate
LS	65	Garrison Sanborn
H	6	Colton Schmidt

Underline: Rookie [Brackets]: Injured

INACTIVES

1.	_____
2.	_____
3.	_____
4.	_____

OFFICIALS

REFEREE - Bill Vinovich (52)
 UMPIRE - Bruce Stritesky (102)
 HEAD LINESMAN - Phil McKimely (110)
 LINE JUDGE - Mark Perlman (9)

INACTIVES

1.	_____
2.	_____
3.	_____
4.	_____

BILLS

NO	NAME	POS
2	Dan Carpenter	K
3	EJ Manuel	QB
4	Jordan Gay	K
5	Tyrod Taylor	QB
6	Colton Schmidt	P
7	Cardale Jones	QB
10	Robert Woods	WR
11	Percy Harvin	WR
13	Dezmin Lewis	WR
14	Sammy Watkins	WR
15	Brandon Tate	WR
17	Justin Hunter	WR
20	Corey Graham	S
21	Nickell Robey-Coleman	CB
22	Reggie Bush	RB
24	Stephon Gilmore	CB
25	LeSean McCoy	RB
27	James Ihedigbo	S
28	Ronald Darby	CB
29	Kevon Seymour	CB
30	Corey White	CB
31	Jonathan Williams	RB
35	Mike Gillislee	RB
36	Jonathan Meeks	S
38	Sergio Brown	S
39	Marcus Roberson	CB
42	Jerome Felton	FB
50	Ramon Humber	LB
51	Brandon Spikes	LB
52	Preston Brown	LB
53	Zach Brown	LB
55	Jerry Hughes	LB
56	Lerentee McCray	LB
57	Lorenzo Alexander	LB
64	Richie Incognito	G
65	Garrison Sanborn	LS
67	Patrick Lewis	C
71	Cyrus Kouandjio	T
72	Ryan Groy	G
76	John Miller	G
77	Cordy Glenn	T
79	Jordan Mills	T
82	Logan Thomas	TE
84	Nick O'Leary	TE
85	Charles Clay	TE
88	Marquise Goodwin	WR
90	Shaq Lawson	LB
91	Leger Douzable	DE
92	Adolphus Washington	DT
94	Jerel Worthly	DE
95	Kyle Williams	DT
98	Deandre Coleman	DT
99	Marcell Dareus	DT

OAKLAND RAIDERS

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
4	Derek Carr	QB	6-3	215	25	3	Fresno State
7	Marquette King	P	6-0	195	28	5	Fort Valley State
8	Connor Cook	QB	6-4	217	23	R	Michigan State
10	Seth Roberts	WR	6-2	195	25	2	West Alabama
11	Sebastian Janikowski	K	6-1	265	38	17	Florida State
14	Matt McGloin	QB	6-1	210	27	4	Penn State
15	Michael Crabtree	WR	6-1	215	29	8	Texas Tech
16	Johnny Holton	WR	6-1	188	25	R	Cincinnati
18	Andre Holmes	WR	6-4	210	28	5	Hillsdale
20	Nate Allen	S	6-0	210	29	7	South Florida
21	Sean Smith	CB	6-3	220	29	8	Utah
22	Taiwan Jones	RB	6-0	195	28	6	Eastern Washington
23	Dexter McDonald	CB	6-1	200	25	2	Kansas
25	DJ Hayden	CB	5-11	190	26	4	Houston
27	Reggie Nelson	S	5-11	230	33	10	Florida
28	Lataavius Murray	LB	6-3	210	26	4	UCF
29	David Amerson	CB	6-1	205	24	4	North Carolina State
30	Jalen Richard	RB	5-8	207	23	R	Southern Mississippi
32	Antonio Hamilton	CB	6-0	188	23	R	South Carolina State
33	DeAndre Washington	RB	5-8	204	23	R	Texas Tech
38	TJ Carrie	CB	6-0	205	26	3	Ohio
39	Keith McGill II	DB	6-3	210	27	4	Utah
41	Brynden Trawick	S	6-2	225	27	4	Troy
42	Karl Joseph	S	5-10	207	23	R	West Virginia
47	James Cowser	LB/DE	6-3	245	26	R	Southern Utah
49	Jamize Olawale	FB/RB	6-1	240	27	4	North Texas
51	Bruce Irvin	LB	6-3	250	29	5	West Virginia
52	Khalil Mack	DE	6-3	250	25	3	Buffalo
53	Malcolm Smith	LB	6-0	225	27	6	USC
54	Perry Riley Jr.	LB	6-0	240	28	7	LSU
56	Daren Bates	LB	5-11	225	26	4	Auburn
57	Cory James	LB	6-1	229	23	R	Colorado State
58	Tyrell Adams	LB	6-2	230	24	1	West Georgia
59	Jon Condo	LS	6-3	240	35	10	Maryland
61	Rodney Hudson	G	6-2	300	27	6	Florida State
66	Gabe Jackson	C	6-3	335	25	3	Mississippi State
70	Kelechi Osemele	G/T	6-5	330	27	5	Iowa State
71	Menelik Watson	T	6-5	315	27	4	Florida State
72	Donald Penn	T	6-4	315	33	11	Utah State
74	Vadal Alexander	G	6-5	326	22	R	LSU
75	Darius Latham	DT	6-4	306	22	R	Indiana
76	Jon Feliciano	G/C	6-4	325	24	2	Miami (Fla.)
77	Austin Howard	T	6-7	330	29	7	Northern Iowa
78	Justin Ellis	DT	6-2	335	25	3	Louisiana Tech
79	Denver Kirkland	TE	6-4	335	22	R	Arkansas
81	Mychal Rivera	TE	6-3	245	26	4	Tennessee
88	Clyve Walford	TE	6-4	250	25	2	Miami (Fla.)
89	Amari Cooper	WR	6-1	210	22	2	Alabama
90	Dan Williams	DT	6-2	330	29	7	Tennessee
91	Shilique Calhoun	LB	6-4	251	24	R	Michigan State
92	Stacy McGee	DT	6-3	310	26	4	Oklahoma
95	Jihad Ward	DL	6-5	297	22	R	Illinois
96	Denico Autry	DL	6-5	270	26	3	Mississippi State

PRONUNCIATION

Vadal Alexandervuh-DOLL	Khalil MackKAH-lee	Jalen RichardJAY-linn ree-SHARD
Denico Autryduh-NEE-co	Lataavius Murraylah-FAY-vee-us	Mychal RiveraMIK-E-JIH
Shilique Calhounshuh-LEEK	Jamize Olawalejuh-MAZE	Brynden TrawickBREHN-dun
Jon Felicianofuh-LEE-see-ah-no	Kelechi Osemeleoh-lah-WALL-ee	BREHN-dunTRAH-wick
Sebastian Janikowskijan-ah-COW-skee	Justin Ellisjuh-LETTCH-ee	Jihad Wardjuh-HODD
			oh-SEM-uh-lee	Menelik WatsonMEN-ah-lick

OAKLAND RAIDERS COACHING STAFF

Jack Del Rio (Head Coach)
 Bill Musgrave (offensive coordinator), Ken Norton, Jr. (defensive coordinator), Brad Seely (special teams coordinator), Sam Anno (defensive assistant), Todd Downing (quarterbacks), Darryl Eto (assistant strength and conditioning), Keith Franklin (defensive line), Joe Gomez (head strength and conditioning), Tim Holt (assistant offensive line), Nick Holt (quality control - offense), Bobby Johnson (tight ends), Kevin Kijowski (strength and conditioning assistant), Wes Miller (strength and conditioning assistant), Rob Moore (wide receivers), Bernie Parmalee (running backs), Jake Peetz (assistant quarterback), Marcus Robertson (defensive backs), Tracy Smith (assistant special teams), Travis Smith (quality control - defense), Sal Sunseri (linebackers), Mike Tice (offensive line), Brent Vieselmeyer (linebackers), Rod Woodson (assistant defensive backs), Anthony Lynn (offense coordinator), Dennis Thurman (defensive coordinator), Bobby April III (linebackers), John Blake (defensive line), Eric Ciano (head strength and conditioning), Mike Guliani (coaching assistant), Aaron Kromer (offensive line), Zak Kromer (coaching assistant), Senjay Lai (wide receivers), David Lee (quarterbacks), Dan Lirud (strength and conditioning assistant), Mark Loecher (strength and conditioning assistant), Hal Lutner (assistant strength and conditioning), Dyanon Lynn (defensive assistant), Tim McConrad (defensive backs), Pat Meyer (offensive assistant), Jason Ozaert (assistant strength and conditioning), Tony Sparano (tight ends), Doug Sicha (coaching assistant), Tony Sparano (tight ends), Jason Vrabie (assistant quarterbacks), Jeff Weeks (outside linebackers), Keith Wright (quality control - special teams), Doug Sicha (coaching assistant), Tony Sparano (tight ends), Jason Vrabie (assistant quarterbacks), Jeff Weeks (outside linebackers).

BUFFALO BILLS

NO	NAME	POS	HT	WT	AGE	EXP	COLLEGE
2	Dan Carpenter	K	6-2	228	30	9	Montana
3	EJ Manuel	QB	6-4	237	26	4	Florida State
4	Jordan Gay	K	6-0	200	26	3	Centre
5	Tyrod Taylor	QB	6-1	215	27	6	Virginia Tech
6	Colton Schmidt	P	5-11	224	26	3	California-Davis
7	Cardale Jones	QB	6-5	250	24	R	Ohio State
10	Robert Woods	WR	6-0	190	24	4	Southern California
11	Percy Harvin	WR	5-11	184	28	8	Florida
13	Dezmin Lewis	WR	6-4	214	23	1	Central Arkansas
14	Sammy Watkins	WR	6-1	211	23	3	Clemson
15	Brandon Tate	WR	6-1	195	29	8	North Carolina
17	Justin Hunter	WR	6-4	203	25	4	Tennessee
20	Corey Graham	S	6-0	196	31	10	New Hampshire
21	Nickell Robey-Coleman	CB	5-8	165	24	4	Southern California
22	Reggie Bush	RB	6-0	205	31	11	Southern California
24	Stephon Gilmore	CB	6-1	190	26	5	South Carolina
25	LeSean McCoy	RB	5-11	208	28	8	Pittsburgh
27	James Ihegigbo	S	6-1	214	32	9	Massachusetts
28	Ronald Darby	CB	5-11	193	22	2	Florida State
29	Kevon Seymour	CB	6-0	185	22	R	Florida State
30	Corey White	CB	6-1	210	26	5	Samford
31	Jonathan Williams	RB	6-0	223	22	R	Arkansas
35	Mike Gillislee	RB	5-11	219	26	3	Florida
36	Jonathan Meeks	S	6-0	209	27	4	Clemson
38	Sergio Brown	S	6-2	210	28	7	Notre Dame
39	Marcus Roberson	CB	6-0	194	24	3	Florida
42	Jerome Felton	FB	6-0	248	30	9	Furman
50	Ramon Humber	LB	5-11	232	29	8	Florida
51	Brandon Spikes	LB	6-2	255	29	6	North Dakota State
52	Preston Brown	LB	6-1	251	24	3	Louisville
53	Zach Brown	LB	6-1	248	27	5	North Carolina
55	Jerry Hughes	LB	6-2	254	28	7	Texas Christian
56	Lerentee McCray	LB	6-3	249	26	4	Florida
57	Lorenzo Alexander	LB	6-1	245	33	10	California
64	Richie Incognito	G	6-3	319	33	10	Nebraska
65	Garrison Sanborn	LS	6-1	240	31	8	Florida State
67	Patrick Lewis	C	6-1	311	25	4	Texas A&M
71	Cyrus Kouandjio	T	6-7	322	23	3	Alabama
72	Ryan Groy	G	6-5	320	26	3	Wisconsin
76	John Miller	G	6-2	303	23	2	Louisville
77	Corty Glenn	T	6-6	345	27	5	Georgia
79	Jordan Mills	T	6-5	316	25	4	Louisiana Tech
82	Logan Thomas	TE	6-6	250	25	2	Virginia Tech
84	Nick O'Leary	TE	6-3	252	24	1	Florida State
85	Charles Clay	TE	6-3	255	27	6	Tulsa
88	Marqueise Goodwin	WR	5-9	179	25	4	Clemson
90	Shaq Lawson	LB	6-3	267	22	R	Texas
91	Leger Douzable	DE	6-4	284	30	7	Central Florida
92	Adolphus Washington	DT	6-4	295	22	R	Ohio State
94	Jerel Worthy	DE	6-2	308	26	3	Michigan State
95	Kyle Williams	DT	6-1	303	33	11	LSU
98	Deandre Coleman	DT	6-5	341	25	1	California
99	Marcell Dareus	DT	6-3	331	26	6	Alabama

PRONUNCIATION

Marcell DareusDAR-ee-us (like 'jar')	Marqueise GoodwinMar-keese	Kevon SeymourKEY-von
Leger DouzableLeh-Jee DOO-zah-bull	James Ihegigboee-HEAD-ee-bo	Jerel Worthyjuh-RELL
Mike Gillisleegih-lee-LEE	Cyrus KouandjioKWAN-jo		
Stephon Gilmoresteph-AHNI	Lerentee McCrayLUH-RENT-tay		

BUFFALO BILLS COACHING STAFF

Rob Ryan (Head Coach)
 Chris Palmer (Assistant Head Coach/Offense), Danny Crossman (special teams coordinator), Anthony Lynn (offense coordinator), Dennis Thurman (Assistant Head Coach/Defense), Bobby April III (linebackers), John Blake (defensive line), Eric Ciano (head strength and conditioning), Mike Guliani (coaching assistant), Aaron Kromer (offensive line), Zak Kromer (coaching assistant), Senjay Lai (wide receivers), David Lee (quarterbacks), Dan Lirud (strength and conditioning assistant), Mark Loecher (strength and conditioning assistant), Hal Lutner (assistant strength and conditioning), Dyanon Lynn (defensive assistant), Tim McConrad (defensive backs), Pat Meyer (offensive assistant), Jason Ozaert (assistant strength and conditioning), Tony Sparano (tight ends), Doug Sicha (coaching assistant), Tony Sparano (tight ends), Jason Vrabie (assistant quarterbacks), Jeff Weeks (outside linebackers), Keith Wright (quality control - special teams), Doug Sicha (coaching assistant), Tony Sparano (tight ends), Jason Vrabie (assistant quarterbacks), Jeff Weeks (outside linebackers).

REGULAR SEASON - WEEK 13, GAME 12

National Football League Game Summary

NFL Copyright © 2016 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: 12/5/2016

Date: Sunday, 12/4/2016

Buffalo Bills at Oakland Raiders
at Oakland-Alameda County Coliseum, Oakland, CA

Start Time: 1:05 PM PST

Game Day Weather

Game Weather: Partly Cloudy
Played Outdoor on Turf: Natural Grass

Temp: 59° F (15.0° C) Humidity: 70%, Wind: W 4 mph
Outdoor Weather: Partly Cloudy,

Officials

Referee: Vinovich, Bill (52)	Umpire: Stritesky, Bruce (102)	Head Linesman: McKinnely, Phil (110)
Line Judge: Perlman, Mark (9)	Side Judge: Cavaletto, Gary (60)	Field Judge: Banks, Michael (72)
Back Judge: Meyer, Greg (78)	Replay Official: Lewis, Darryll ()	

Lineups

Buffalo Bills			Oakland Raiders		
Offense		Defense	Offense		Defense
WR 14	S.Watkins	DT 95	K.Williams	WR 15	M.Crabtree
LT 77	C.Glenn	NT 99	M.Dareus	LT 72	D.Penn
LG 64	R.Incognito	DE 92	A.Washington	LG 70	K.Osemele
C 72	R.Groy	OLB 55	J.Hughes	C 61	R.Hudson
RG 76	J.Miller	WILL 53	Z.Brown	RG 66	G.Jackson
RT 79	J.Mills	MIKE 52	P.Brown	RT 77	A.Howard
TE 84	N.O'Leary	OLB 57	L.Alexander	TE 88	C.Walford
QB 5	T.Taylor	CB 29	K.Seymour	WR 89	A.Cooper
WR 17	J.Hunter	S 27	J.Ihedigbo	QB 4	D.Carr
RB 25	L.McCoy	S 20	C.Graham	RB 28	L.Murray
WR 88	M.Goodwin	CB 24	S.Gilmore	T 74	V.Alexander

Substitutions

K 2 D.Carpenter, QB 3 E.Manuel, P 6 C.Schmidt, WR 13 D.Lewis, WR 15 B.Tate, CB 21 N.Robey-Coleman, RB 22 R.Bush, CB 30 C.White, RB 31 J.Williams, RB 35 M.Gillislee, S 36 J.Meeks, S 38 S.Brown, CB 39 M.Roberson, FB 42 J.Felton, LB 50 R.Humber, LB 51 B.Spikes, LB 56 L.McCray, LS 65 G.Sanborn, C 67 P.Lewis, T 71 C.Kouandjio, TE 87 G.Christian, LB 90 S.Lawson, DE 91 L.Douzable, DT 98 D.Coleman

Substitutions

P 7 M.King, WR 10 S.Roberts, K 11 S.Janikowski, WR 16 J.Holton, WR 18 A.Holmes, S 20 N.Allen, RB 22 T.Jones, CB 23 D.McDonald, RB 30 J.Richard, DB 39 K.McGill, S 41 B.Trawick, S 42 K.Joseph, LB/DE 47 J.Cowser, FB/RB 49 J.Olawale, LB 56 D.Bates, LB 57 C.James, LB 58 T.Adams, LS 59 J.Condo, T 71 M.Watson, G/C 76 J.Feliciano, DT 78 J.Ellis, TE 81 M.Rivera, DE 98 B.Jackson

Did Not Play

QB 14 M.McGloin

Did Not Play

Not Active

QB 7 C.Jones, WR 10 R.Woods, WR 11 P.Harvin, CB 28 R.Darby, TE 82 L.Thomas, TE 85 C.Clay, DE 94 J.Worthy

Not Active

QB 8 C.Cook, CB 32 A.Hamilton, RB 33 D.Washington, DT 75 D.Latham, G 79 D.Kirkland, LB 91 S.Calhoun, DT 92 S.McGee

Field Goals (made () & missed)

D.Carpenter	(27)	S.Janikowski	(47) (41) (47)
		1	2
VISITOR: Buffalo Bills		3	7
HOME: Oakland Raiders		3	6
		14	15
		0	0
		OT	Total
		0	24
		0	38

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Bills	1	8:02	D.Carpenter 27 yd. Field Goal (10-72, 4:10)	3	0
Raiders	1	4:35	S.Janikowski 47 yd. Field Goal (8-46, 3:27)	3	3
Bills	2	13:28	M.Gillislee 1 yd. run (D.Carpenter kick) (11-80, 6:07)	10	3
Raiders	2	2:56	S.Janikowski 41 yd. Field Goal (11-38, 4:24)	10	6
Raiders	2	0:00	S.Janikowski 47 yd. Field Goal (5-57, 0:30)	10	9
Bills	3	14:03	T.Taylor 12 yd. run (D.Carpenter kick) (2-66, 0:57)	17	9
Bills	3	9:01	M.Gillislee 2 yd. run (D.Carpenter kick) (10-54, 4:10)	24	9
Raiders	3	5:17	M.Crabtree 3 yd. pass from D.Carr (S.Janikowski kick) (9-75, 3:44)	24	16
Raiders	3	0:57	L.Murray 1 yd. run (S.Janikowski kick) (5-38, 3:03)	24	23

REGULAR SEASON - WEEK 13, GAME 12

National Football League Game Summary

NFL Copyright © 2016 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: 12/5/2016

Raiders	4	14:08	A.Cooper 37 yd. pass from D.Carr (S.Janikowski kick) (5-59, 0:40)	24	30
Raiders	4	8:34	L.Murray 3 yd. run (D.Carr-S.Roberts pass) (4-16, 2:11)	24	38
Paid Attendance: 54,759				Time: 3:23	

Buffalo Bills vs Oakland Raiders
12/4/2016 at Oakland-Alameda County Coliseum

Final Individual Statistics

Buffalo Bills

Oakland Raiders

RUSHING	ATT	YDS	AVG	LG	TD	RUSHING	ATT	YDS	AVG	LG	TD
L.McCoy	17	130	7.6	54	0	L.Murray	20	82	4.1	22	2
M.Gillislee	8	49	6.1	29	2	J.Richard	9	53	5.9	21	0
T.Taylor	3	30	10.0	12	1	D.Carr	2	4	2.0	3	0
R.Bush	1	3	3.0	3	0	A.Cooper	1	0	0.0	0	0
J.Felton	1	0	0.0	0	0						
Total	30	212	7.1	54	3	Total	32	139	4.3	22	2

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
T.Taylor	35	18	191	4/21	0	22	1	55.8	D.Carr	35	19	260	0/0	2	37	0	97.3
Total	35	18	191	4/21	0	22	1	55.8	Total	35	19	260	0/0	2	37	0	97.3

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD	PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
L.McCoy	7	7	61	8.7	16	0	M.Crabtree	11	7	74	10.6	19	1
M.Goodwin	8	4	35	8.8	12	0	M.Rivera	5	3	57	19.0	26	0
S.Watkins	9	3	38	12.7	16	0	L.Murray	5	3	23	7.7	10	0
J.Hunter	4	1	22	22.0	22	0	A.Cooper	4	2	59	29.5	37	1
G.Christian	2	1	14	14.0	14	0	S.Roberts	5	2	18	9.0	14	0
B.Tate	1	1	13	13.0	13	0	C.Walford	3	1	18	18.0	18	0
N.O'Leary	3	1	8	8.0	8	0	T.Jones	1	1	11	11.0	11	0
D.Lewis	1	0	0	0.0	0	0	A.Holmes	1	0	0	0.0	0	0
Total	35	18	191	10.6	22	0	Total	35	19	260	13.7	37	2

INTERCEPTIONS	NO	YDS	AVG	LG	TD	INTERCEPTIONS	NO	YDS	AVG	LG	TD
Total	0	0	0	0	0	N.Allen	1	1	1.0	1	0
						Total	1	1	1.0	1	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG	PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
C.Schmidt	5	199	39.8	36.4	0	1	48	M.King	5	221	44.2	40.2	1	2	60
Total	5	199	39.8	36.4	0	1	48	Total	5	221	44.2	40.2	1	2	60

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD	PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
B.Tate	0	0	0.0	1	0	0	J.Richard	2	17	8.5	0	17	0
[DOWNED]	3	0	0.0	0	0	0	[OUT OF BOUNDS]	3	0	0.0	0	0	0
[TOUCHBACK]	1	0	0.0	0	0	0							
Total	0	0	0.0	1	0	0	Total	2	17	8.5	0	17	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD	KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
B.Tate	4	83	20.8	0	26	0	J.Richard	1	22	22.0	0	22	0
[TOUCHBACK]	3	0	0.0	0	0	0	[TOUCHBACK]	4	0	0.0	0	0	0
Total	4	83	20.8	0	26	0	Total	1	22	22.0	0	22	0

Buffalo Bills

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
T.Taylor	1	1	0	0	0	0	0	0	0	0
Total	1	1	0	0	0	0	0	0	0	0

Oakland Raiders

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
K.Mack	0	0	0	0	0	1	1	1	0	0
Total	0	0	0	0	0	1	1	1	0	0

Final Team Statistics

	Visitor Bills	Home Raiders
TOTAL FIRST DOWNS	24	24
By Rushing	11	8
By Passing	12	13
By Penalty	1	3
THIRD DOWN EFFICIENCY	9-15-60%	5-13-38%
FOURTH DOWN EFFICIENCY	0-0-0%	0-0-0%
TOTAL NET YARDS	382	399
Total Offensive Plays (inc. times thrown passing)	69	67
Average gain per offensive play	5.5	6.0
NET YARDS RUSHING	212	139
Total Rushing Plays	30	32
Average gain per rushing play	7.1	4.3
Tackles for a loss-number and yards	1-2	0-0
NET YARDS PASSING	170	260
Times thrown - yards lost attempting to pass	4-21	0-0
Gross yards passing	191	260
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	35-18-1	35-19-0
Avg gain per pass play (inc.# thrown passing)	4.4	7.4
KICKOFFS Number-In End Zone-Touchbacks	5-5-4	7-5-3
PUNTS Number and Average	5-39.8	5-44.2
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	36.4	40.2
TOTAL RETURN YARDAGE (Not Including Kickoffs)	0	18
No. and Yards Punt Returns	0-0	2-17
No. and Yards Kickoff Returns	4-83	1-22
No. and Yards Interception Returns	0-0	1-1
PENALTIES Number and Yards	8-73	7-65
FUMBLES Number and Lost	1-1	0-0
TOUCHDOWNS	3	4
Rushing	3	2
Passing	0	2
EXTRA POINTS Made-Attempts	3-3	4-4
Kicking Made-Attempts	3-3	3-3
Passing Made-Attempts	0-0	1-1
FIELD GOALS Made-Attempts	1-1	3-3
RED ZONE EFFICIENCY	3-5-60%	3-4-75%
GOAL TO GO EFFICIENCY	1-2-50%	3-3-100%
SAFETIES	0	0
FINAL SCORE	24	38
TIME OF POSSESSION	30:15	29:45

Buffalo Bills vs Oakland Raiders
12/4/2016 at Oakland-Alameda County Coliseum

Ball Possession And Drive Chart

Buffalo Bills

#	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	12:12	8:02	4:10	Punt	BUF 19	10	72	0	72	4	* OAK 9	Field Goal
2	4:35	13:28	6:07	Kickoff	BUF 20	11	80	0	80	5	* OAK 1	Touchdown
3	10:37	7:20	3:17	Punt	BUF 20	5	18	-10	8	1	BUF 28	Punt
4	2:56	0:30	2:26	Kickoff	BUF 24	6	22	-5	17	1	BUF 41	Punt
5	15:00	14:03	0:57	Kickoff	BUF 34	2	66	0	66	2	* OAK 12	Touchdown
6	13:11	9:01	4:10	Punt	BUF 46	10	49	5	54	5	* OAK 2	Touchdown
7	5:17	4:00	1:17	Kickoff	BUF 14	3	6	0	6	0	BUF 20	Punt
8	0:57	14:48	1:09	Kickoff	BUF 25	3	0	-5	-5	0	BUF 20	Punt
9	14:08	13:06	1:02	Kickoff	BUF 25	3	2	0	2	0	BUF 27	Punt
10	10:53	10:45	0:08	Punt	BUF 4	1	0	0	0	0	BUF 4	Interception
11	8:34	3:20	5:14	Kickoff	BUF 25	13	53	0	53	5	* OAK 17	Fumble
12	0:18	0:00	0:18	Punt	BUF 29	3	14	0	14	1	BUF 29	End of Game

(285) Average BUF 24

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	15:00	12:12	2:48	Kickoff	OAK 25	5	10	0	10	1	OAK 35	Punt
2	8:02	4:35	3:27	Kickoff	OAK 25	8	51	-5	46	2	BUF 29	Field Goal
3	13:28	10:37	2:51	Kickoff	OAK 20	4	20	0	20	1	OAK 40	Punt
4	7:20	2:56	4:24	Punt	OAK 39	11	30	8	38	3	* BUF 23	Field Goal
5	0:30	0:00	0:30	Punt	OAK 15	5	57	0	57	3	BUF 28	Field Goal
6	14:03	13:11	0:52	Kickoff	OAK 25	3	1	0	1	0	OAK 26	Punt
7	9:01	5:17	3:44	Kickoff	OAK 25	9	75	0	75	5	* BUF 3	Touchdown
8	4:00	0:57	3:03	Punt	BUF 38	5	38	0	38	3	* BUF 1	Touchdown
9	14:48	14:08	0:40	Punt	OAK 41	5	59	0	59	2	BUF 37	Touchdown
10	13:06	10:53	2:13	Punt	OAK 15	5	26	0	26	1	OAK 41	Punt
11	10:45	8:34	2:11	Interception	BUF 16	4	16	0	16	2	* BUF 3	Touchdown
12	3:20	0:18	3:02	Fumble	OAK 23	6	16	0	16	1	OAK 39	Punt

(399) Average OAK 33

*** inside opponent's 20**

Time of Possession by Quarter

Visitor	Home	1st	2nd	3rd	4th	OT	Total
Buffalo Bills	Oakland Raiders	8:45	7:15	7:21	6:54		30:15
		6:15	7:45	7:39	8:06		29:45

Kickoff Drive No.-Start Average

Bills: 7 - BUF 24 Raiders: 5 - OAK 24

First Quarter

12/4/2016

Play By Play

BUF wins the coin toss and elects to defer. OAK elects to Receive, and BUF elects to defend the south goal.

D.Carpenter kicks 65 yards from BUF 35 to end zone, Touchback.

OAK Captains: #4 D. Carr, #27 R. Nelson, #28 L. Murry, #52 K. Mack, #56 D. Bates, #61 R. Hudson

BUF Captains: #13 D. Lewis, #39 M. Roberson, #57 L. Alexander, #98 D. Coleman, #99 M. Dareus

Oakland Raiders at 15:00

- 1-10-OAK 25 (15:00) (Shotgun) V.Alexander reported in as eligible. L.Murray up the middle to OAK 30 for 5 yards (M.Dareus; J.Ihedigbo).
- 2-5-OAK 30 (14:25) (Shotgun) L.Murray left guard to OAK 30 for no gain (B.Spikes).
- 3-5-OAK 30 (13:54) (Shotgun) *PENALTY on BUF-K.Williams, Neutral Zone Infraction, 5 yards, enforced at OAK 30 - No Play.* X1
- 1-10-OAK 35 (13:36) (Shotgun) D.Carr pass incomplete short middle to M.Rivera.
- 2-10-OAK 35 (13:32) (Shotgun) D.Carr pass incomplete short right to M.Rivera.
- 3-10-OAK 35 (13:25) (Shotgun) D.Carr pass deep middle to A.Cooper to BUF 14 for 51 yards (C.Graham) [L.Alexander].
PENALTY on OAK-A.Howard, Illegal Formation, 5 yards, enforced at OAK 35 - No Play.
- 3-15-OAK 30 (12:59) (Shotgun) D.Carr pass short middle to L.Murray to OAK 35 for 5 yards (L.Alexander, C.Graham).
- 4-10-OAK 35 (12:20) M.King punts 46 yards to BUF 19, Center-J.Condo, fair catch by B.Tate.

Buffalo Bills at 12:12

- 1-10-BUF 19 (12:12) (Shotgun) T.Taylor pass deep left to S.Watkins pushed ob at BUF 35 for 16 yards (S.Smith). P1
- 1-10-BUF 35 (11:49) (No Huddle, Shotgun) T.Taylor pass incomplete short middle to J.Hunter.
- 2-10-BUF 35 (11:45) (Shotgun) T.Taylor pass short right to L.McCoy to BUF 43 for 8 yards (M.Smith).
- 3-2-BUF 43 (11:10) (Shotgun) T.Taylor pass short right to S.Watkins to OAK 41 for 16 yards (R.Nelson). P2
- 1-10-OAK 41 (10:38) (Shotgun) T.Taylor pass short right to L.McCoy pushed ob at OAK 31 for 10 yards (K.Mack). Officials to measure for 1st down - Good P3
- 1-10-OAK 31 (10:25) (Shotgun) T.Taylor pass deep right to J.Hunter pushed ob at OAK 9 for 22 yards (D.Amerson). P4
- 1-9-OAK 9 (10:00) (Shotgun) L.McCoy up the middle to OAK 6 for 3 yards (P.Riley, R.Nelson).
- 2-6-OAK 6 (9:27) T.Taylor pass short right to L.McCoy to OAK 3 for 3 yards (P.Riley).
- 3-3-OAK 3 (8:51) T.Taylor sacked at OAK 9 for -6 yards (B.Irvin).
- 4-9-OAK 9 **(8:06) D.Carpenter 27 yard field goal is GOOD, Center-G.Sanborn, Holder-C.Schmidt.**

BUF 3 OAK 0, 10 plays, 72 yards, 4:10 drive, 6:58 elapsed

D.Carpenter kicks 65 yards from BUF 35 to end zone, Touchback.

Oakland Raiders at 8:02

- 1-10-OAK 25 (8:02) (Shotgun) V.Alexander reported in as eligible. L.Murray left tackle pushed ob at OAK 47 for 22 yards (J.Ihedigbo). R2
- 1-10-OAK 47 (7:24) (Shotgun) L.Murray up the middle to OAK 48 for 1 yard (K.Williams, Z.Brown).
- 2-9-OAK 48 (6:43) (Shotgun) D.Carr pass incomplete short left to A.Cooper.
- 3-9-OAK 48 (6:39) (Shotgun) D.Carr pass deep middle to M.Rivera to BUF 26 for 26 yards (C.Graham, C.White). P3
- 1-10-BUF 26 (5:58) (Shotgun) V.Alexander reported in as eligible. J.Richard left tackle to BUF 19 for 7 yards (C.White).
PENALTY on OAK-V.Alexander, Offensive Holding, 10 yards, enforced at BUF 26 - No Play.
- 1-20-BUF 36 (5:43) (Shotgun) *PENALTY on BUF-J.Hughes, Neutral Zone Infraction, 5 yards, enforced at BUF 36 - No Play.*
- 1-15-BUF 31 (5:30) (Shotgun) V.Alexander reported in as eligible. J.Richard right guard to BUF 29 for 2 yards (P.Brown, L.Douzable).
- 2-13-BUF 29 (4:50) (Shotgun) D.Carr pass incomplete short right to A.Cooper.
- 3-13-BUF 29 (4:44) (Shotgun) D.Carr pass incomplete short right to L.Murray.
- 4-13-BUF 29 **(4:40) S.Janikowski 47 yard field goal is GOOD, Center-J.Condo, Holder-M.King.**

BUF 3 OAK 3, 8 plays, 46 yards, 1 penalty, 3:27 drive, 10:25 elapsed

S.Janikowski kicks 63 yards from OAK 35 to BUF 2. B.Tate to BUF 20 for 18 yards (A.Holmes; D.Bates).

Buffalo Bills at 4:35, (1st play from scrimmage 4:30)

- 1-10-BUF 20 (4:30) (Shotgun) L.McCoy right guard to BUF 21 for 1 yard (B.Jackson).
- 2-9-BUF 21 (3:50) T.Taylor pass short right to G.Christian to BUF 35 for 14 yards (P.Riley, K.Joseph). P5
- 1-10-BUF 35 (3:15) (Shotgun) L.McCoy left guard to BUF 36 for 1 yard (P.Riley, K.Mack).
- 2-9-BUF 36 (2:40) (Shotgun) T.Taylor pass short middle to B.Tate to BUF 49 for 13 yards (T.Carrie). P6
- 1-10-BUF 49 (2:04) #3 E.Manuel in at QB. (Shotgun) L.McCoy right end pushed ob at OAK 43 for 8 yards (D.Amerson).
- 2-2-OAK 43 (1:33) #5 T.Taylor back in at QB. (Shotgun) M.Gillislee right guard pushed ob at OAK 14 for 29 yards (D.Amerson). R7
- 1-10-OAK 14 (1:08) (Shotgun) M.Gillislee up the middle to OAK 9 for 5 yards (J.Ward).
- 2-5-OAK 9 (:30) (Shotgun) L.McCoy right end pushed ob at OAK 5 for 4 yards (K.Joseph).

Buffalo Bills vs Oakland Raiders at Oakland-Alameda County Coliseum

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Buffalo Bills	3	8:45	1	6	0	7	1/2	0/0
Oakland Raiders	3	6:15	1	1	1	3	1/3	0/0

Second Quarter

12/4/2016

Play By Play

Buffalo Bills continued.

- 3-1-OAK 5 (15:00) (Shotgun) M.Gillislee up the middle to OAK 1 for 4 yards (R.Nelson; J.Ward). R8
- 1-1-OAK 1 (14:12) J.Felton up the middle to OAK 1 for no gain (D.Autry; P.Riley).
- 2-1-OAK 1 (13:31) **M.Gillislee left guard for 1 yard, TOUCHDOWN.** R9
- D.Carpenter extra point is GOOD, Center-G.Sanborn, Holder-C.Schmidt.

BUF 10 OAK 3, 11 plays, 80 yards, 6:07 drive, 1:32 elapsed

D.Carpenter kicks 67 yards from BUF 35 to OAK -2. J.Richard to OAK 20 for 22 yards (L.McCray).

Oakland Raiders at 13:28, (1st play from scrimmage 13:23)

- 1-10-OAK 20 (13:23) (Shotgun) D.Carr pass short left to T.Jones to OAK 31 for 11 yards (K.Williams). P4
- 1-10-OAK 31 (12:44) (Shotgun) V.Alexander reported in as eligible. L.Murray left tackle to OAK 31 for no gain (S.Lawson).
- 2-10-OAK 31 (12:12) (Shotgun) D.Carr pass short middle to M.Crabtree to OAK 40 for 9 yards (C.White) [L.Alexander].
- 3-1-OAK 40 (11:31) (Shotgun) V.Alexander reported in as eligible. L.Murray up the middle to OAK 40 for no gain (P.Brown).
- 4-1-OAK 40 (10:46) M.King punts 60 yards to end zone, Center-J.Condo, Touchback.

Buffalo Bills at 10:37

- 1-10-BUF 20 (10:37) (Shotgun) T.Taylor pass short right to N.O'Leary to BUF 28 for 8 yards (S.Smith).
- 2-2-BUF 28 (10:02) (Shotgun) L.McCoy right end ran ob at BUF 42 for 14 yards. R10
- 1-10-BUF 42 (9:24) (Shotgun) L.McCoy up the middle to BUF 48 for 6 yards (K.Joseph, D.Williams).
- 2-4-BUF 48 (8:45) T.Taylor sacked at BUF 38 for -10 yards (J.Cowser).
- 3-14-BUF 38 (7:57) T.Taylor scrambles left end ran ob at OAK 41 for 21 yards (S.Smith).
- PENALTY on BUF-R.Incognito, Offensive Holding, 10 yards, enforced at BUF 38 - No Play.*
- 3-24-BUF 28 (7:34) (Shotgun) T.Taylor pass incomplete deep left to M.Goodwin.
- 4-24-BUF 28 (7:26) C.Schmidt punts 33 yards to OAK 39, Center-G.Sanborn, out of bounds.

Oakland Raiders at 7:20

- 1-10-OAK 39 (7:20) (Shotgun) A.Cooper left end to OAK 39 for no gain (S.Gilmore, S.Lawson).
- 2-10-OAK 39 (6:42) (Shotgun) L.Murray left guard to 50 for 11 yards (K.Williams, C.White). R5
- 1-10-50 (5:55) (Shotgun) L.Murray up the middle to BUF 48 for 2 yards (M.Dareus, K.Williams).
- 2-8-BUF 48 (5:30) (No Huddle, Shotgun) D.Carr pass short right to M.Crabtree to BUF 44 for 4 yards (K.Seymour).
- 3-4-BUF 44 (5:09) (No Huddle, Shotgun) D.Carr pass incomplete deep left to A.Cooper.
- PENALTY on BUF-S.Gilmore, Defensive Pass Interference, 23 yards, enforced at BUF 44 - No Play.* X6
- 1-10-BUF 21 (5:03) (Shotgun) D.Carr pass incomplete deep middle to S.Roberts (C.Graham).
- 2-10-BUF 21 (4:57) (Shotgun) J.Richard up the middle to BUF 13 for 8 yards (J.Ihedigbo).
- 3-2-BUF 13 (4:14) (Shotgun) J.Richard up the middle to BUF 11 for 2 yards (K.Williams; P.Brown). R7
- 1-10-BUF 11 (3:43) (Shotgun) D.Carr pass incomplete short middle to M.Crabtree.
- 2-10-BUF 11 (3:39) (Shotgun) D.Carr right end pushed ob at BUF 8 for 3 yards (N.Robey-Coleman).
- 3-7-BUF 8 (3:06) (Shotgun) D.Carr pass incomplete short middle to M.Crabtree.
- PENALTY on OAK-M.Crabtree, Taunting, 15 yards, enforced at BUF 8.*
- 4-22-BUF 23 (3:01) **S.Janikowski 41 yard field goal is GOOD, Center-J.Condo, Holder-M.King.**

BUF 10 OAK 6, 11 plays, 38 yards, 1 penalty, 4:24 drive, 12:04 elapsed

S.Janikowski kicks 66 yards from OAK 35 to BUF -1. B.Tate to BUF 24 for 25 yards (B.Trawick, A.Holmes).

Buffalo Bills at 2:56, (1st play from scrimmage 2:50)

- 1-10-BUF 24 (2:50) L.McCoy left end pushed ob at BUF 30 for 6 yards (K.Joseph).
- 2-4-BUF 30 (2:23) (Shotgun) T.Taylor pass incomplete deep right to M.Goodwin.
- 3-4-BUF 30 (2:17) (Shotgun) *PENALTY on BUF-T.Taylor, Delay of Game, 5 yards, enforced at BUF 30 - No Play.*
- 3-9-BUF 25 (2:17) (Shotgun) T.Taylor scrambles left end pushed ob at BUF 34 for 9 yards (B.Irvin). R11

Two-Minute Warning

- 1-10-BUF 34 (2:00) (Shotgun) L.McCoy right guard to BUF 32 for -2 yards (K.Mack).
- 2-12-BUF 32 (1:20) (Shotgun) L.McCoy right tackle to BUF 41 for 9 yards (D.Amerson).
- 3-3-BUF 41 (:41) (Shotgun) T.Taylor pass incomplete short right to S.Watkins.
- 4-3-BUF 41 (:37) C.Schmidt punts 44 yards to OAK 15, Center-G.Sanborn, out of bounds.

Oakland Raiders at 0:30

Buffalo Bills vs Oakland Raiders at Oakland-Alameda County Coliseum

- 1-10-OAK 15 (:30) (Shotgun) D.Carr pass short middle to A.Cooper to OAK 37 for 22 yards (N.Robey-Coleman). P8
 Timeout #1 by OAK at 00:23.
- 1-10-OAK 37 (:23) (Shotgun) D.Carr pass short middle to M.Crabtree to BUF 46 for 17 yards (C.Graham, K.Seymour) [K.Williams]. P9
 Timeout #2 by OAK at 00:15.
- 1-10-BUF 46 (:15) (Shotgun) D.Carr pass short left to L.Murray to BUF 36 for 10 yards (C.Graham). P10
1-10-BUF 36 (:10) (Shotgun) D.Carr pass short left to L.Murray pushed ob at BUF 28 for 8 yards (S.Gilmore).
 Timeout #1 by BUF at 00:05.
- 2-2-BUF 28 (:05) **S.Janikowski 47 yard field goal is GOOD, Center-J.Condo, Holder-M.King.**

BUF 10 OAK 9, 5 plays, 57 yards, 0:30 drive, 15:00 elapsed

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Buffalo Bills	10	7:15	4	0	0	4	2/4	0/0
Oakland Raiders	9	7:45	2	4	1	7	1/3	0/0

Third Quarter

12/4/2016

Play By Play

BUF elects to Receive, and OAK elects to defend the North goal.

S.Janikowski kicks 57 yards from OAK 35 to BUF 8. B.Tate pushed ob at BUF 34 for 26 yards (J.Holton).

Buffalo Bills at 15:00, (1st play from scrimmage 14:53)

1-10-BUF 34 (14:53) (Shotgun) L.McCoy left guard to OAK 12 for 54 yards (K.Mack, T.Carrie). R12

1-10-OAK 12 (14:08) (No Huddle, Shotgun) T.Taylor right end for 12 yards, TOUCHDOWN. R13

D.Carpenter extra point is GOOD, Center-G.Sanborn, Holder-C.Schmidt.

BUF 17 OAK 9, 2 plays, 66 yards, 0:57 drive, 0:57 elapsed

D.Carpenter kicks 65 yards from BUF 35 to end zone, Touchback.

Oakland Raiders at 14:03

1-10-OAK 25 (14:03) (Shotgun) D.Carr right end to OAK 26 for 1 yard (K.Seymour).

2-9-OAK 26 (13:34) (Shotgun) D.Carr pass incomplete short right to C.Walford.

3-9-OAK 26 (13:24) (Shotgun) D.Carr pass incomplete short middle to S.Roberts.

4-9-OAK 26 (13:21) M.King punts 28 yards to BUF 46, Center-J.Condo, downed by OAK-C.James.

Buffalo Bills at 13:11

1-10-BUF 46 (13:11) (Shotgun) T.Taylor pass incomplete short middle to B.Tate.

PENALTY on OAK-D.Amerson, Defensive Holding, 5 yards, enforced at BUF 46 - No Play.

X14

1-10-OAK 49 (13:07) (Shotgun) T.Taylor pass short left to M.Goodwin ran ob at OAK 38 for 11 yards. P15

1-10-OAK 38 (12:42) (Shotgun) T.Taylor pass incomplete deep left to M.Goodwin.

2-10-OAK 38 (12:33) (Shotgun) L.McCoy up the middle to OAK 29 for 9 yards (M.Smith; N.Allen).

3-1-OAK 29 (12:03) M.Gillislee right guard to OAK 24 for 5 yards (P.Riley; N.Allen). R16

1-10-OAK 24 (11:23) (Shotgun) T.Taylor pass incomplete short left to S.Watkins.

2-10-OAK 24 (11:20) (Shotgun) L.McCoy right guard to OAK 16 for 8 yards (S.Smith).

3-2-OAK 16 (10:43) (Shotgun) T.Taylor pass short right to M.Goodwin to OAK 11 for 5 yards (D.Amerson). P17

1-10-OAK 11 (10:15) (Shotgun) T.Taylor pass short middle to S.Watkins to OAK 5 for 6 yards (T.Carrie).

2-4-OAK 5 (9:36) (Shotgun) M.Gillislee left guard to OAK 2 for 3 yards (P.Riley, R.Nelson). Officials to measure for the 1st down - Short.

3-1-OAK 2 (9:05) (Shotgun) M.Gillislee up the middle for 2 yards, TOUCHDOWN. R18

D.Carpenter extra point is GOOD, Center-G.Sanborn, Holder-C.Schmidt.

BUF 24 OAK 9, 10 plays, 54 yards, 1 penalty, 4:10 drive, 5:59 elapsed

D.Carpenter kicks 65 yards from BUF 35 to end zone, Touchback.

Oakland Raiders at 9:01

1-10-OAK 25 (9:01) (Shotgun) D.Carr pass short middle to C.Walford to OAK 43 for 18 yards (K.Williams). P11

1-10-OAK 43 (8:31) (No Huddle, Shotgun) J.Richard right tackle to OAK 44 for 1 yard (L.Alexander).

2-9-OAK 44 (7:59) (Shotgun) D.Carr pass short right to S.Roberts to BUF 42 for 14 yards (Z.Brown, C.Graham). P12

1-10-BUF 42 (7:30) (No Huddle, Shotgun) D.Carr pass short left to S.Roberts to BUF 38 for 4 yards (S.Gilmore).

2-6-BUF 38 (7:02) (No Huddle, Shotgun) L.Murray up the middle to BUF 24 for 14 yards (K.Williams, L.Alexander). R13

1-10-BUF 24 (6:38) (No Huddle, Shotgun) D.Carr pass deep middle to M.Crabtree to BUF 5 for 19 yards (C.Graham). P14

Timeout #1 by BUF at 06:11.

1-5-BUF 5 (6:11) (Shotgun) M.Watson reported in as eligible. D.Carr pass incomplete short right to M.Crabtree.

2-5-BUF 5 (6:06) (Shotgun) L.Murray left tackle to BUF 3 for 2 yards (M.Dareus; C.Graham).

3-3-BUF 3 (5:22) (Shotgun) D.Carr pass short middle to M.Crabtree for 3 yards, TOUCHDOWN. P15

S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

BUF 24 OAK 16, 9 plays, 75 yards, 3:44 drive, 9:43 elapsed

S.Janikowski kicks 65 yards from OAK 35 to BUF 0. B.Tate to BUF 14 for 14 yards (A.Holmes).

Buffalo Bills at 5:17, (1st play from scrimmage 5:12)

1-10-BUF 14 (5:12) (Shotgun) Direct snap to L.McCoy. L.McCoy left end to BUF 20 for 6 yards (P.Riley). BUF-L.McCoy was injured during the play.

2-4-BUF 20 (4:55) (Shotgun) Direct snap to M.Gillislee. M.Gillislee up the middle to BUF 20 for no gain (P.Riley, M.Smith).

3-4-BUF 20 (4:13) (Shotgun) T.Taylor pass incomplete short right to S.Watkins.

4-4-BUF 20 (4:09) C.Schmidt punts 35 yards to OAK 45, Center-G.Sanborn. J.Richard to BUF 38 for 17 yards (S.Brown).

Oakland Raiders at 4:00

1-10-BUF 38 (4:00) (Shotgun) D.Carr pass short middle to M.Crabtree to BUF 34 for 4 yards (Z.Brown).

Buffalo Bills vs Oakland Raiders at Oakland-Alameda County Coliseum

2-6-BUF 34 (3:16) (Shotgun) V.Alexander reported in as eligible. J.Richard left guard to BUF 13 for 21 yards (Z.Brown). R16

1-10-BUF 13 (2:29) (Shotgun) V.Alexander reported in as eligible. J.Richard right tackle to BUF 10 for 3 yards (C.Graham, Z.Brown).

2-7-BUF 10 (1:46) (Shotgun) D.Carr pass short right to M.Rivera to BUF 1 for 9 yards (Z.Brown). P17

1-1-BUF 1 **(1:01) (Shotgun) L.Murray up the middle for 1 yard, TOUCHDOWN.** R18

S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

BUF 24 OAK 23, 5 plays, 38 yards, 3:03 drive, 14:03 elapsed
--

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Buffalo Bills at 0:57

1-10-BUF 25 (:57) (Shotgun) T.Taylor pass incomplete short right to S.Watkins (T.Carrie).

2-10-BUF 25 (:52) (Shotgun) L.McCoy left tackle to BUF 25 for no gain (B.Irvin).

3-10-BUF 25 (:17) (Shotgun) PENALTY on BUF-C.Glenn, False Start, 5 yards, enforced at BUF 25 - No Play.

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Buffalo Bills	24	7:21	4	2	1	7	3/4	0/0
Oakland Raiders	23	7:39	3	5	0	8	1/2	0/0

Fourth Quarter

12/4/2016

Play By Play

Buffalo Bills continued.

3-15-BUF 20 (15:00) (Shotgun) T.Taylor pass incomplete deep right to S.Watkins (D.Amerson).

4-15-BUF 20 (14:56) C.Schmidt punts 39 yards to OAK 41, Center-G.Sanborn, out of bounds.

Oakland Raiders at 14:48

1-10-OAK 41 (14:48) (Shotgun) V.Alexander reported in as eligible. D.Carr pass incomplete short right to S.Roberts (S.Lawson).

2-10-OAK 41 (14:44) (Shotgun) D.Carr pass incomplete deep right to M.Crabtree (J.Ihedigbo).

3-10-OAK 41 (14:37) (Shotgun) D.Carr pass deep right to M.Rivera to BUF 37 for 22 yards (C.White; J.Ihedigbo). P19

1-10-BUF 37 (14:21) (Shotgun) V.Alexander reported in as eligible. D.Carr pass incomplete deep left to A.Holmes.

2-10-BUF 37 (14:15) (Shotgun) D.Carr pass deep right to A.Cooper for 37 yards, TOUCHDOWN. P20

S.Janikowski extra point is GOOD, Center-J.Condo, Holder-M.King.

BUF 24 OAK 30, 5 plays, 59 yards, 0:40 drive, 0:52 elapsed

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Buffalo Bills at 14:08

1-10-BUF 25 (14:08) (Shotgun) L.McCoy left guard to BUF 27 for 2 yards (D.Autry, K.Mack).

2-8-BUF 27 (13:36) (Shotgun) T.Taylor pass incomplete deep right to G.Christian.

3-8-BUF 27 (13:25) (Shotgun) T.Taylor pass incomplete short right to N.O'Leary.

4-8-BUF 27 (13:20) C.Schmidt punts 48 yards to OAK 25, Center-G.Sanborn. J.Richard pushed ob at 50 for 25 yards (C.Schmidt).

PENALTY on OAK-D.Bates, Offensive Holding, 10 yards, enforced at OAK 25.

Oakland Raiders at 13:06

1-10-OAK 15 (13:06) (Shotgun) J.Richard left tackle to OAK 22 for 7 yards (Z.Brown; C.Graham).

2-3-OAK 22 (12:41) (No Huddle, Shotgun) D.Carr pass short right to M.Crabtree to OAK 40 for 18 yards (P.Brown). P21

1-10-OAK 40 (12:06) (Shotgun) V.Alexander reported in as eligible. J.Richard up the middle to OAK 41 for 1 yard (P.Brown).

Timeout #1 by OAK at 11:17.

2-9-OAK 41 (11:17) (Shotgun) D.Carr pass incomplete short right to C.Walford.

3-9-OAK 41 (11:10) (Shotgun) D.Carr pass incomplete short right to L.Murray.

4-9-OAK 41 (11:06) M.King punts 55 yards to BUF 4, Center-J.Condo, downed by OAK-A.Holmes.

Buffalo Bills at 10:53

1-10-BUF 4 (10:53) (Shotgun) T.Taylor pass short left intended for M.Goodwin INTERCEPTED by N.Allen (K.Mack) at BUF 17. N.Allen to BUF 16 for 1 yard (M.Goodwin).

Oakland Raiders at 10:45

1-10-BUF 16 (10:45) (Shotgun) L.Murray up the middle to BUF 16 for no gain (L.Alexander).

2-10-BUF 16 (10:08) (Shotgun) J.Richard up the middle to BUF 8 for 8 yards (J.Ihedigbo; C.Graham).

Timeout #2 by OAK at 09:20.

3-2-BUF 8 (9:20) (Shotgun) L.Murray up the middle to BUF 3 for 5 yards (Z.Brown, P.Brown). R22

1-3-BUF 3 (8:37) (Shotgun) V.Alexander reported in as eligible. L.Murray right tackle for 3 yards, TOUCHDOWN. R23

Shotgun Formation. TWO-POINT CONVERSION ATTEMPT. D.Carr pass to S.Roberts is complete. ATTEMPT SUCCEEDS.

BUF 24 OAK 38, 4 plays, 16 yards, 2:11 drive, 6:26 elapsed

S.Janikowski kicks 65 yards from OAK 35 to end zone, Touchback.

Buffalo Bills at 8:34

1-10-BUF 25 (8:34) (Shotgun) T.Taylor pass short left to L.McCoy to BUF 29 for 4 yards (P.Riley).

2-6-BUF 29 (8:07) (No Huddle, Shotgun) T.Taylor pass short left to M.Goodwin to BUF 34 for 5 yards (N.Allen).

PENALTY on OAK-B.Irvin, Defensive Offside, 5 yards, enforced at BUF 29 - No Play.

2-1-BUF 34 (7:48) (Shotgun) L.McCoy left guard to BUF 35 for 1 yard (M.Smith). R19

1-10-BUF 35 (7:23) (No Huddle, Shotgun) T.Taylor pass short left to L.McCoy to BUF 41 for 6 yards (M.Smith).

2-4-BUF 41 (6:58) (No Huddle, Shotgun) T.Taylor pass short left to M.Goodwin to BUF 48 for 7 yards (S.Smith). P20

1-10-BUF 48 (6:31) (No Huddle, Shotgun) T.Taylor sacked at BUF 48 for 0 yards (D.Autry).

2-10-BUF 48 (5:57) (No Huddle, Shotgun) T.Taylor pass short left to M.Goodwin to OAK 40 for 12 yards (N.Allen). P21

1-10-OAK 40 (5:36) (No Huddle, Shotgun) T.Taylor pass incomplete short right to N.O'Leary.

2-10-OAK 40 (5:32) (Shotgun) T.Taylor scrambles left end to OAK 31 for 9 yards (S.Smith).

3-1-OAK 31 (4:57) (No Huddle, Shotgun) R.Bush up the middle to OAK 28 for 3 yards (M.Smith, K.Mack). R22

1-10-OAK 28 (4:25) (No Huddle, Shotgun) T.Taylor pass incomplete deep right to S.Watkins.

Buffalo Bills vs Oakland Raiders at Oakland-Alameda County Coliseum

- 2-10-OAK 28 (4:20) (Shotgun) T.Taylor pass incomplete short right to J.Hunter.
- 3-10-OAK 28 (4:11) (Shotgun) *PENALTY on BUF-B.Tate, False Start, 5 yards, enforced at OAK 28 - No Play.*
- 3-15-OAK 33 (4:11) (Shotgun) T.Taylor pass short left to L.McCoy to OAK 17 for 16 yards (R.Nelson, B.Irvin). P23
- 1-10-OAK 17 (3:29) (No Huddle, Shotgun) T.Taylor sacked at OAK 22 for -5 yards (K.Mack). FUMBLES (K.Mack) [K.Mack], RECOVERED by OAK-K.Mack at OAK 22. K.Mack to OAK 23 for 1 yard (C.Glenn).

Oakland Raiders at 3:20

- 1-10-OAK 23 (3:20) (Shotgun) L.Murray right tackle to OAK 25 for 2 yards (M.Dareus, S.Lawson).
- 2-8-OAK 25 (2:36) (Shotgun) L.Murray up the middle to OAK 29 for 4 yards (K.Williams).
Timeout #2 by BUF at 02:31.
- 3-4-OAK 29 (2:31) (Shotgun) V.Alexander reported in as eligible. L.Murray up the middle to OAK 32 for 3 yards (J.Ihedigbo, P.Brown).
Timeout #3 by BUF at 02:27.
- 4-1-OAK 32 (2:27) M.King punts 68 yards to end zone, Center-J.Condo, Touchback.
PENALTY on BUF-C.White, Roughing the Kicker, 15 yards, enforced at OAK 32 - No Play. X24
PENALTY on OAK-M.King, Unsportsmanlike Conduct, 15 yards, enforced between downs.
- 1-25-OAK 32 (2:18) (Shotgun) L.Murray right tackle to OAK 34 for 2 yards (D.Coleman, Z.Brown).

Two-Minute Warning

- 2-23-OAK 34 (2:00) (Shotgun) L.Murray right guard to OAK 36 for 2 yards (K.Williams, B.Spikes).
- 3-21-OAK 36 (1:14) (Shotgun) L.Murray up the middle to OAK 39 for 3 yards (C.Graham).
Timeout #3 by OAK at 00:28.
- 4-18-OAK 39 (:28) M.King punts 32 yards to BUF 29, Center-J.Condo, downed by OAK-T.Adams.

Buffalo Bills at 0:18

- 1-10-BUF 29 (:18) (Shotgun) T.Taylor pass incomplete short left to D.Lewis.
- 2-10-BUF 29 (:10) (Shotgun) T.Taylor pass incomplete short middle to J.Hunter [J.Ward].
- 3-10-BUF 29 (:06) (Shotgun) T.Taylor pass short left to L.McCoy to BUF 43 for 14 yards (B.Irvin). P24

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Buffalo Bills	24	6:54	2	4	0	6	3/5	0/0
Oakland Raiders	38	8:06	2	3	1	6	2/5	0/0

Miscellaneous Statistics Report

Buffalo Bills vs Oakland Raiders
12/4/2016 at Oakland-Alameda County Coliseum

Ten Longest Plays for Buffalo Bills

Yards	Qtr	Play Start	Play Description
54	3	1-10-BUF 34	(14:53) (Shotgun) L.McCoy left guard to OAK 12 for 54 yards (K.Mack, T.Carrie).
29	1	2-2-OAK 43	(1:33) #5 T.Taylor back in at QB. (Shotgun) M.Gillislee right guard pushed ob at OAK 14 for 29 yards (D.Amerson).
22	1	1-10-OAK 31	(10:25) (Shotgun) T.Taylor pass deep right to J.Hunter pushed ob at OAK 9 for 22 yards (D.Amerson).
16	1	1-10-BUF 19	(12:12) (Shotgun) T.Taylor pass deep left to S.Watkins pushed ob at BUF 35 for 16 yards (S.Smith).
16	1	3-2-BUF 43	(11:10) (Shotgun) T.Taylor pass short right to S.Watkins to OAK 41 for 16 yards (R.Nelson).
16	4	3-15-OAK 33	(4:11) (Shotgun) T.Taylor pass short left to L.McCoy to OAK 17 for 16 yards (R.Nelson, B.Irvin).
14	1	2-9-BUF 21	(3:50) T.Taylor pass short right to G.Christian to BUF 35 for 14 yards (P.Riley, K.Joseph).
14	2	2-2-BUF 28	(10:02) (Shotgun) L.McCoy right end ran ob at BUF 42 for 14 yards.
14	4	3-10-BUF 29	(:06) (Shotgun) T.Taylor pass short left to L.McCoy to BUF 43 for 14 yards (B.Irvin).
13	1	2-9-BUF 36	(2:40) (Shotgun) T.Taylor pass short middle to B.Tate to BUF 49 for 13 yards (T.Carrie).

Ten Longest Plays for Oakland Raiders

Yards	Qtr	Play Start	Play Description
37	4	2-10-BUF 37	(14:15) (Shotgun) D.Carr pass deep right to A.Cooper for 37 yards, TOUCHDOWN.
26	1	3-9-OAK 48	(6:39) (Shotgun) D.Carr pass deep middle to M.Rivera to BUF 26 for 26 yards (C.Graham, C.White).
22	1	1-10-OAK 25	(8:02) (Shotgun) V.Alexander reported in as eligible. L.Murray left tackle pushed ob at OAK 47 for 22 yards (J.Ihedigbo).
22	2	1-10-OAK 15	(:30) (Shotgun) D.Carr pass short middle to A.Cooper to OAK 37 for 22 yards (N.Robey-Coleman).
22	4	3-10-OAK 41	(14:37) (Shotgun) D.Carr pass deep right to M.Rivera to BUF 37 for 22 yards (C.White; J.Ihedigbo).
21	3	2-6-BUF 34	(3:16) (Shotgun) V.Alexander reported in as eligible. J.Richard left guard to BUF 13 for 21 yards (Z.Brown).
19	3	1-10-BUF 24	(6:38) (No Huddle, Shotgun) D.Carr pass deep middle to M.Crabtree to BUF 5 for 19 yards (C.Graham).
18	3	1-10-OAK 25	(9:01) (Shotgun) D.Carr pass short middle to C.Walford to OAK 43 for 18 yards (K.Williams).
18	4	2-3-OAK 22	(12:41) (No Huddle, Shotgun) D.Carr pass short right to M.Crabtree to OAK 40 for 18 yards (P.Brown).
17	2	1-10-OAK 37	(:23) (Shotgun) D.Carr pass short middle to M.Crabtree to BUF 46 for 17 yards (C.Graham, K.Seymour) [K.Williams].

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Buffalo Bills	3	0	0
HOME	Oakland Raiders	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
BUF	M.Gillislee	0	2	0	0	0	0	0	0	0	0	0	0	0	12
BUF	T.Taylor	0	1	0	0	0	0	0	0	0	0	0	0	0	6
BUF	D.Carpenter	0	0	0	0	0	0	0	0	1	3	0	0	0	6
OAK	L.Murray	0	2	0	0	0	0	0	0	0	0	0	0	0	12
OAK	S.Janikowski	0	0	0	0	0	0	0	0	3	3	0	0	0	12
OAK	M.Crabtree	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	A.Cooper	0	0	1	0	0	0	0	0	0	0	0	0	0	6
OAK	S.Roberts	0	0	0	0	0	0	0	0	0	0	0	1	0	2

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	7	0	15	14	15	14
Drives Leading	2	0	4	3	6	3
Time of Possession Leading	5:43	0:00	7:33	7:26	13:16	7:26
Largest Deficit	0	-7	-14	-15	-14	-15
Drives Trailing	0	4	4	4	4	8
Time of Possession Trailing	0:00	11:12	6:42	8:19	6:42	19:31
Times Score Tied Up		1		0		1
Lead Changes		2		1		3

Playtime Percentage

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

Buffalo Bills						Oakland Raiders							
		Offense	Defense	Special Teams				Offense	Defense	Special Teams			
R Incognito	G	72	100%	4	12%	K Osemele	G	71	100%	6	18%		
R Groy	G	72	100%	4	12%	A Howard	T	71	100%	6	18%		
J Mills	T	72	100%	4	12%	D Penn	T	71	100%	6	18%		
C Glenn	T	72	100%	4	12%	G Jackson	G	71	100%	6	18%		
T Taylor	QB	72	100%			D Carr	QB	71	100%				
N O'Leary	TE	70	97%	11	33%	R Hudson	C	71	100%				
M Goodwin	WR	59	82%			A Cooper	WR	63	89%				
J Miller	G	55	76%	4	12%	M Crabtree	WR	57	80%				
S Watkins	WR	49	68%			S Roberts	WR	55	77%				
L McCoy	RB	45	62%			L Murray	RB	50	70%				
J Hunter	WR	38	53%			C Walford	TE	45	63%	6	18%		
J Felton	FB	26	36%	7	21%	V Alexander	G	21	30%				
M Gillislee	RB	21	29%	12	36%	M Rivera	TE	20	28%	6	18%		
P Lewis	C	17	24%			J Richard	RB	17	24%	10	30%		
B Tate	WR	14	19%	18	55%	A Holmes	WR	12	17%	23	70%		
D Lewis	WR	14	19%	4	12%	J Olawale	FB	10	14%	21	64%		
G Christian	TE	11	15%			T Jones	RB	2	3%	23	70%		
R Bush	RB	5	7%	2	6%	M Watson	T	2	3%	6	18%		
J Williams	RB	4	6%	7	21%	J Holton	WR	1	1%	9	27%		
C Kouandjio	T	2	3%	4	12%	M Smith	LB		72	100%			
E Manuel	QB	1	1%			R Nelson	FS		72	100%			
P Brown	LB		71	100%	11	33%	S Smith	CB		70	97%		
C Graham	FS		71	100%	11	33%	D Amerson	CB		70	97%		
Z Brown	LB		70	99%	6	18%	P Riley	LB		69	96%		
K Seymour	CB		69	97%	11	33%	B Irvin	LB		68	94%	4	12%
S Gilmore	CB		69	97%	6	18%	K Mack	DE		68	94%	4	12%
K Williams	DT		61	86%	6	18%	D Autry	DE		63	88%	4	12%
M Dareus	DT		59	83%	6	18%	J Ward	DE		62	86%		
C White	CB		49	69%	22	67%	T Carrie	CB		41	57%	4	12%
N Robey	CB		49	69%	11	33%	N Allen	SS		40	56%	25	76%
J Hughes	LB		43	61%			D Williams	DT		33	46%	4	12%
J Ihedigbo	SS		38	54%	19	58%	J Ellis	NT		20	28%	4	12%
L Alexander	LB		38	54%	16	48%	K Joseph	SS		20	28%		
S Lawson	DE		32	45%			B Jackson	DE		11	15%	10	30%
L Douzable	DE		22	31%	10	30%	J Cowser	DE		8	11%	19	58%
D Coleman	DT		14	20%			C James	LB		5	7%	11	33%
B Spikes	LB		12	17%	6	18%	D Bates	LB				27	82%
A Washington	DT		10	14%	6	18%	B Trawick	FS				23	70%
J Meeks	SS		2	3%	23	70%	K McGill	FS				22	67%
R Humber	LB		2	3%	23	70%	T Adams	LB				17	52%
L McCray	LB				23	70%	S Janikowski	K				13	39%
S Brown	FS				23	70%	J Condo	LS				12	36%
M Roberson	CB				12	36%	M King	P				12	36%
G Sanborn	LS				9	27%	J Feliciano	G				11	33%
C Schmidt	P				9	27%							

D Carpenter

K

9 27% D McDonald

CB

9 27%

OAKLAND RAIDERS GAME RECAP CLIPS

BAY AREA NEWS GROUP

Raiders rally again, beat Buffalo Bills 38-24 for sixth straight win

By Jimmy Durkin

December 4, 2016

OAKLAND — It's never over with these Raiders.

A 15-point deficit quickly turned into a two-touchdown lead Sunday and the darlings of the NFL extended their winning streak to six games with a 38-24 victory over the Buffalo Bills.

"We've been really good about staying the course and staying in the fight and finding a way," coach Jack Del Rio said. "Today was another example of that."

In what seemed like a flip of a switch, the Raiders (10-2) showed the rest of the league just how dangerous they can be. Facing a 24-9 deficit with nine minutes left in the third quarter, Oakland scored 29 unanswered points and dominated each phase of the game to do so.

"We feed off each other, that's for sure," quarterback Derek Carr said. "You can always tell when someone makes a play, the stadium gets going, the momentum starts swinging."

It was the offense on Sunday that got it going in the right direction. Following the Bills' second straight touchdown to open the third quarter, Carr shook off an unimpressive first half to lead a nine-play, 75-yard touchdown drive and the offense suddenly had its rhythm going.

The defense pounced, forcing a three-and-out that preceded a 17-yard punt return from Jalen Richard to set the offense up at the Bills' 38-yard line. Richard broke a 21-yard run on the first play and Latavius Murray had a 1-yard touchdown that suddenly put the Bills back on their heels. The Raiders eschewed going for a tying two-point conversion, instead pulling within a point at 24-23 with the extra point.

The Raiders shut down the Buffalo offense again, with David Amerson provided excellent third-down coverage on Sammy Watkins. That put the ball back in the hands of Oakland's dangerous offense.

"We couldn't just keep letting them go down like we did in the beginning of the second half," Amerson said. "We knew we couldn't keep letting that happen. Once we flipped that switch, we didn't look back."

And once the Raiders had the ball with a chance to take the lead, they were like sharks smelling blood. Carr gunned a perfect back shoulder pass over the middle on third-and-10 to Mychal Rivera for 22 yards, then hooked up deep with Amari Cooper for a 37-yard touchdown that put Oakland on top.

"Sometimes you feel that momentum shift and it just snowballed on us," Bills coach Rex Ryan said. "Sometimes I think we lose confidence. You can't ever have that happen to you. To their credit now, this (Raiders) team has done this a bunch. This is a heck of an offense."

And the defense, while it struggles plenty of times, finds a way to feed off that energy.

OAKLAND RAIDERS GAME RECAP CLIPS

“We’re a team,” linebacker Malcolm Smith said. “There’s times we have to work hand in hand. They’ve carried us a lot of times, it’s nice when we can show up and help them out and give them an opportunity to put us back in the game.”

Trailing for the first time all game, the Bills suffered through their third straight three-and-out as the life seemed to be sucked out of them. The Raiders finally went a possession without scoring, but set the defense up to make a play when punter Marquette King pinned Buffalo at the 4-yard line.

Khalil Mack, who may be joining Carr in the MVP discussion, blasted into the backfield to pressure quarterback Tyrod Taylor. He deflected the ball at the line and that led to a fluttering pass that Nate Allen intercepted at the Bills’ 16. The Raiders converted that into another Murray touchdown to complete their 29-point blitz that led Buffalo stunned.

“They kind of hit us quick,” Bills linebacker Lorenzo Alexander said. “They went out and made the plays they needed to make to come back and win the game.”

If the Bills had one last-ditch effort in them, Mack wasn’t going to let that be realized. Buffalo used its no-huddle offense to charge down to the Raiders’ 17, but for the second straight week Mack delivered a game-clinching strip sack that he recovered and the Raiders had their 10th win of the season in sight.

Offer the Raiders those 10 wins at the start of the season and they might’ve been jumping to accept after 13 straight non-winning seasons. But this team looks far from satisfied – an attitude they’ll need as they approach a first-place battle against the Kansas City Chiefs on Thursday night.’

“I’m happy, trust me, don’t get me wrong,” Murray said, “but this is another big one for us. We still have some work to do and (the Chiefs) stand in the way of that – they really do. I’ll smile when we get our goal at the end of the season.”

The Raiders even seem to be buying into the school of thought that teams that grind out wins might just be more dangerous than those who dominate.

“You don’t want to live on the edge, but it’s always nice to be able to come back and play a way better second half if you find yourself down,” Smith said. “I think that’s a part of the process, getting better and figuring out that you can win.”

With six fourth-quarter come backs now in the books this season, the Raiders sure seem to have it figured out.

OAKLAND RAIDERS GAME RECAP CLIPS

SAN FRANCISCO CHRONICLE

Raiders rally past Bills, now 10-2

By Vic Tafur

December 4, 2016

The Raiders are just toying with people now. Opponents, fans, themselves.

In its season-long game of limbo, Oakland fell behind by 15 points before scoring 29 unanswered to beat Buffalo 38-24 Sunday afternoon at the Coliseum. It was the Raiders' sixth fourth-quarter comeback of the season and their sixth straight win.

"We do this on purpose," linebacker Bruce Irvin said, laughing. "Make it interesting, so fans are worn out and sleep well."

That, or they die of heart attacks.

This was a trap game, coming after an emotional comeback win over Carolina and with a short week coming up as Oakland (10-2) plays at Kansas City (9-3) on Thursday night. The Raiders knew that, but still put their foot square in the trap, falling behind 24-9 with 9:01 left in the third quarter.

That's just how they roll, knowing their offense will awaken angry at some point and storm to a comeback win.

Oakland scored 29 points in a span of 11:43, coming back to win from at least 15 points down for just the third time in franchise history.

Latavius Murray ran for two touchdowns and Derek Carr threw for two, the last one a 37-yarder to Amari Cooper that the quarterback dropped in as softly as a stork delivers a newborn baby. That came with 52 seconds gone in the fourth quarter to give the Raiders their first lead.

"It's an exciting time," Carr said. "I can't lie about it. It's an exciting time in Oakland, for our fans."

Khalil Mack put the cherry on top for the second straight Sunday, with a sack, forced fumble and fumble recovery on the same play late in the fourth quarter. Again.

"The offense was special and rolling," Mack said. "Twenty-nine unanswered points is special. We knew we had to step up as a defense."

The Bills had come out of halftime running, with LeSean McCoy's 54-yard draw setting up quarterback Tyrod Taylor's 12-yard touchdown run. Then Mike Gillislee punched it into the end zone from the 2 with 9:01 left in the third to make it 24-9.

The Raiders had the Bills just where they wanted them.

"I can't explain it," Murray said. "We just feel it on the sideline. We're going to be OK."

OAKLAND RAIDERS GAME RECAP CLIPS

Carr, who said he was unaffected by his dislocated pinkie (despite lining up only in the shotgun formation), responded by leading Oakland on a 75-yard drive. Michael Crabtree scooped up a low 19-yard pass, then broke open across the middle for a 3-yard touchdown catch. It was a nice comeback for Crabtree individually, as he had dropped a potential TD pass in the second quarter.

Andre Holmes then made a nice tackle on the kickoff to further lather up the crowd, and the Raiders caught a small break, as they seemingly always do this season. McCoy, who made the Raiders look silly with 130 yards rushing and 61 receiving, cramped up on first down and missed the rest of the series.

“He was probably just catching his breath,” Raiders head coach Jack Del Rio said. “He was running like crazy. He made life difficult for us, but we settled in and got the stops we needed and got a nice victory.”

The defense gave the offense the ball back with its first of three straight three-and-outs. Rookie Jalen Richard had a 17-yard punt return and then did his best Roger Craig impersonation, high-stepping through tacklers for 21 yards. Three plays later, Murray flew into the end zone from a yard out to make it 24-23 with 57 seconds left in the third quarter.

The Oakland fans got really loud then, perhaps hoping their passion will make owner Mark Davis forget about his dreams to move to Las Vegas. The volume — along with pressure from Bruce Irvin and Mack — got to Taylor, who started to struggle after playing so carefree the first half and change.

After Cooper’s touchdown, Mack pressured Taylor and got a piece of the ball, the resulting floater landing in safety Nate Allen’s waiting arms at the Buffalo 17. Murray would score again, this time on a 3-yard run with 8:34 left, and a two-point-conversion pass to Seth Roberts made it 38-24.

“Our fans picked us up when we were down,” Mack said. “Shout out to Raider Nation.”

And then Mack made the fans lose their voices, with 3:20 left, with a strip sack and fumble recovery for the second straight game. He extended his sack streak to seven games.

The fans had enough left for an MVP chant before they left. But it was unclear whether they were chanting for Carr or for Mack.

Carr said he would vote for Mack, but Crabtree had a better answer.

“I’d double-vote,” he said.

Why not? The Raiders can do whatever they want this season.

3 notables

Derek Carr: He says he’s not Captain Comeback, as the Raiders could have had 21 points in the first half if not for drops and penalties. He’s definitely an MVP candidate.

Khalil Mack: His pressure led to an interception and seven points, and he later had a strip sack and recovered the ball for the second game in a row. He’s definitely a Defensive Player of the Year candidate.

OAKLAND RAIDERS GAME RECAP CLIPS

Latavius Murray: His two rushing touchdowns gave him 11 for the season, most for a Raider since Marcus Allen's 12 in 1990. That's pretty good company.

CSN BAY AREA

INSTANT REPLAY: RAIDERS ERASE DEFICIT AGAINST BILLS FOR ANOTHER COMEBACK WIN

By Scott Bair

December 4, 2016

OAKLAND – These Raiders were down early on. They are never, ever out.

The Silver and Black slogged through two-plus quarters, fell down two scores and then, almost out of nowhere, got hit with a defibrillator and came back to life.

Paddles were charged to a high voltage. They woke up and immediately played some of their best football this season.

If possible after being down double digits in the second half, the Raiders cruised to victory. That's how dominant they were down the stretch of a 38-24 victory over the Buffalo Bills at the Oakland Coliseum.

The Raiders improve to 10-2, and remain a game ahead of Kansas City, which won earlier in the day to set up a Thursday Night Football showdown at Arrowhead Stadium.

That game means so much because the Raiders took care of business at home.

The Raiders scored 29 unanswered points and the defense forced two turnovers – Khalil Mack was involved in both, naturally – and three three-and-outs while the offense surged ahead.

It was an awesome showcase of power, something good teams do while in a bind.

The Bills ran roughshod early on, but were shut down by effective gang tackling of LeSean McCoy. That left Buffalo in passing situations, where Mack feasted.

He tipped a ball near the line of scrimmage that Nate Allen intercepted easily. Then he virtually secured victory with a strip-sack where he recovered his own forced fumble.

Derek Carr orchestrated a series of impressive touchdown drives, and finished with 260 passing yards and two touchdowns. Latavius Murray finished with 105 yards of total offense and had two touchdowns.

The contrast between early game and late is staggering.

The Raiders were down 24-9 midway through the third quarter but erased that deficit with three straight three-and-outs on defense and 29 unanswered points.

OAKLAND RAIDERS GAME RECAP CLIPS

Amari Cooper put the Raiders on top for the first time early in the fourth quarter, using a slant-and-go pattern to get open and secure a 37-yard touchdown pass from Carr.

Second-half heroics offered stark contrast to the first half's proceedings, where the Raiders couldn't find the end zone.

They settled for three Sebastian Janikowski field goals, and just a 10-9 halftime deficit despite Buffalo's hot start.

The Bills charged out of the gate, with 10 points on their first two drives, using short passes and a dynamic, complex run game to consistently move downfield.

The ground game worked particularly well to start the second half. They used two rushing plays to go 66 yards for a touchdown. A 54-yard jaunt by McCoy set it up and Taylor completed the score with a 12-yard planned run.

The Raiders were only down eight points at that point, but things got worse. The Bills ran right down the field again on a 10-play, 54-yard drive completed by Mike Gillislee's 2-yard touchdown run.

That put the Raiders down 24-9 and into hurry-up mode trying to cut the deficit. They formally did so with a 3-yard touchdown catch from Michael Crabtree, on a drive where the Raiders offense actually looked like itself.

Then the defense got a three-and-out. The Raiders drove right downfield and scored again. It was Latavius Murray this time with his 10th touchdown of the year.

The Raiders kept stopping and scoring to flip a script that seemed to have a tragic ending early on.

Dealing with Bills rushing attack: The Bills sport the NFL's best rushing attack, which was on track during Sunday's game. LeSean McCoy was hard to stop, showing great speed on a 54-yard run in the second half.

He ended up with 130 yards on 17 carries, good for a 7.6-yard average. Quarterback Tyrod Taylor is the team's second leading rusher, and was effective scrambling and on planned runs.

All told, the Bills ran for 212 yards and three touchdowns in this one.

Moment of silence: The Raiders held a moment of silence before Sunday's game for victims of a major fire in the Fruitvale area of Oakland on Friday night.

The Raiders have also pledged to match donations for victims and their families, up to \$30,000, as part of an effort fronted by the A's.

Amerson returns: Raiders cornerback David Amerson returned to action after missing a game with a knee injury. The Raiders defense also got Perry Riley Jr. back from a hamstring strain, though Stacy McGee and Darius Latham were down with ankle injuries.

OAKLAND RAIDERS GAME RECAP CLIPS

Rookie running back DeAndre Washington was a healthy scratch for a second straight week. Antonio Hamilton was a surprise scratch. He was expected to be the team's fourth cornerback.

What's next: The Raiders have a short week heading into one of the season's biggest games. They'll face the Kansas City Chiefs at Arrowhead Stadium on Thursday night in a battle for AFC West supremacy, but must travel two time zones to do it in a scheduling quirk the Raiders don't like.

The Chiefs kept pace with a dramatic victory over Atlanta where Eric Berry returned a game-deciding two-point conversion attempt to win it late.

THE ASSOCIATED PRESS

Comeback kids: Mack, Carr lead Raiders to 38-24 win vs Bills

By Josh Dubow

December 4, 2016

OAKLAND, Calif. (AP) — In a dizzying 15-minute stretch of the second half, Derek Carr and the Oakland Raiders took a big step toward ending their long playoff drought with a comeback that extend Buffalo's stretch of futility yet another season.

Carr threw two touchdown passes to help Oakland rally from 15 points down with four straight touchdowns that gave the Raiders their sixth straight win, 38-24 over the Bills on Sunday.

The Raiders (10-2) scored 29 points in a span of 15:27 to climb out of a 24-9 hole, while the Bills went three-and-out on three straight possessions and then threw an interception by Tyrod Taylor that was forced by Khalil Mack.

Oakland outgained Buffalo 212-8 during that stretch behind its two big young stars Mack and Carr. The team's top two picks in the 2014 draft have the Raiders positioned to make the playoffs for the first time since 2002.

"We feed of each other, that's for sure," Carr said. "You can always tell when someone makes a play, the stadium gets going, the momentum starts swinging. It's a great thing. I say it all the time, but I'm glad they took him first. I'm glad he's on my team. I'm glad we can help lead this team together, it's really fun."

The Bills' playoff drought is the only active one longer than Oakland's. Buffalo (6-4) hasn't been to the postseason since 1999 and could have used a road win over a top team to strengthen its cause.

Instead, Buffalo is now two games behind Denver for the final wild-card spot in the AFC with only four games remaining.

"It's pretty obvious we have to win the rest of them to even have a chance, so we'll see what happens," coach Rex Ryan said. "Thank goodness we have the next three at home. We have to win every one of them and we understand that."

OAKLAND RAIDERS GAME RECAP CLIPS

Here are some other takeaways:

GIVE IT AWAY: The Bills have been on a record pace protecting the ball before committing two key turnovers in the second half. After taking over at their own 4 midway through the fourth quarter trailing by six, Taylor was hit by Mack on the first play, leading to an interception by Nate Allen . Mack then sealed the game with a sack and fumble recovery with Buffalo driving late that was Buffalo's eighth turnover of the season.

"I just felt like this is a game that we had in our hands that we let slip away," running back LeSean McCoy said. "People will look at the scoreboard on their phone and they'll think, 'Wow. The Bills are the Bills. They lost.' The game was closer than that. The game was in our hands, we just lost it."

DANCING PUNTER: Raiders punter Marquette King took his dancing routine a step too far . King, who likes to show off following successful punts, celebrated after drawing a roughing the kicker penalty in the fourth quarter. He picked up the flag, did a few steps and tossed it to the ground, drawing his own personal foul for unsportsmanlike conduct.

"It's definitely a teachable moment," coach Jack Del Rio said. "He's not mean-spirited in what he's doing. He's having fun. He enjoys himself. He had the Pee Wee Herman out there today. I saw that. I got a giggle. He's enjoying himself. Now, right there, he just didn't realize you can't do that. He was like, 'Really? I couldn't do that? Oh man. I'm sorry. I'm sorry, Mr. Ref.'"

QUOTABLE: "Reminds me a little bit of a guy I played against named Barry Sanders. Just because he makes so many people miss. He has that ability to kind of hover a little bit and then accelerate. Not a lot of guys can do that." – Del Rio on McCoy, who ran for 130 yards and added 61 more receiving.

WHAT'S NEXT: The Raiders have a quick turnaround before a division showdown at Kansas City on Thursday night. The Chiefs trail Oakland by one game in the division, but already beat the Raiders once this season and can control the tiebreaker with another win. The Bills host Pittsburgh on Sunday.

**FEATURE
CLIPS**

TABLE OF CONTENTS

General Manager Reggie McKenzie	2-9
Head Coach Jack Del Rio	10-13
Offensive Coordinator Bill Musgrave	14-16
Offensive Line Coach Mike Tice	17-18
Offensive Line	19-21
QB Derek Carr	22-29
WR Amari Cooper	30-33
WR Michael Crabtree	34-35
WR Johnny Holton	36-38
LB Bruce Irvin	39-42
K Sebastian Janikowski	43-52
P Marquette King	53-64
G Denver Kirkland	65-66
DT Darius Latham	67-68
DE Khalil Mack	69-79
RB Latavius Murray	80-82
S Reggie Nelson	83-84
G Kelechi Osemele	85-88
RB Jalen Richard	89-93
CB Sean Smith	94-99
DL Jihad Ward	100-105

OAKLAND RAIDERS FEATURE CLIPS

General Manager Reggie McKenzie

THE SACRAMENTO BEE

Raiders' Reggie McKenzie learned tricks from one of trade's best

By Andy Furillo

September 4, 2016

Reggie McKenzie knew where to apply when it was time to pursue a career as a pro football executive.

It was 1994, and McKenzie – his playing days over and looking to become a scout – sent his résumé to the evaluator who first evaluated him.

As a scout for the then-Los Angeles Raiders in 1985, Ron Wolf recommended to Al Davis, the team's managing general partner, that the team draft McKenzie when he was a linebacker coming out of Tennessee. So when Wolf became the general manager of the Green Bay Packers, he had a fairly good idea what to expect in McKenzie – a hard worker who knew, loved and respected the game.

Wolf barely finished interviewing McKenzie for a scouting position when he'd made up his mind.

"I think I hired him on the spot," Wolf said last month.

McKenzie didn't know it at the time, but he was stepping into a hothouse where Wolf was growing a crop of future NFL player personnel executives.

The same year Wolf brought in McKenzie, he also hired Scot McCloughan as a scout. The staff already included John Schneider and John Dorsey, and the director of pro personnel was Ted Thompson.

Within four years, the Packers were rebuilt into Super Bowl champions. As a testament to Wolf's greatness, all five became NFL general managers, and Wolf later was inducted into the Pro Football Hall of Fame.

Thompson, who succeeded Wolf at Green Bay, and Schneider, now the general manager with the Seattle Seahawks, both created Super Bowl championship teams, like their former boss. Dorsey took a Kansas City Chiefs franchise that had endured five losing seasons in its last six and turned it into one that has made the playoffs twice in his three years. McCloughan, from Alameda, improved the losing Washington Redskins into a divisional champion in one year. It was McCloughan's second stint as a general manager – 49ers fans will remember him during the team's mediocre 2008 and 2009 seasons.

With his other protégés having experienced varying degrees of success, Wolf thinks McKenzie's time has come "to get on with it."

In four years, the Raiders are just 18-46, but Wolf gives McKenzie something of a mulligan. McKenzie walked into the job in 2012 with the franchise suffering under the weight of several years of bad drafts and lousy contracts that left it short of talent, and it has taken him a few years to work through the mess and mold the team into his own.

McKenzie has had three consecutive productive drafts and two strong offseasons of free-agent acquisitions. He also hired coach Jack Del Rio, who created a new energy and sense of confidence

OAKLAND RAIDERS FEATURE CLIPS

around the team. Now, in McKenzie's fifth year, the Raiders have a decent chance of winning the AFC West.

"You had to turn that whole thing around, and evidently he's been able to do that – to the satisfaction of the ownership there," Wolf said. "That's a really big plus for him. And nobody's rooting for him harder than I am. He's a heck of a person."

BRINGING STABILITY TO RAIDERS

McKenzie became the Raiders' general manager less than a year after the death of Davis, who saved the franchise in 1963 as head coach and later ruled it for 39 years. With Davis having complete and unchallenged authority, his teams won three Super Bowls. It had become almost inconceivable to think of the Raiders without Davis in charge. And in 2012, that inconceivability for McKenzie was topped off by the unsettling realization that he, of all people, had been named as the replacement.

"You had to step back and let it all sink in," McKenzie said.

While nobody knows where the Raiders will play home games over the long term, the team is moving ahead with a sense of stability. It starts with McKenzie, and Al Davis' son, Mark, now the chief executive of the team, acknowledged as much just before training camp began in late July when he signed McKenzie to a four-year contract extension.

"A lot of hard work went into it," McKenzie said of the drafts and player acquisitions that elevated the Raiders from laughingstock to contenders. "Hopefully, we can reap some benefits. It's good to see that Mark Davis sees the vision coming into play. We're on the same page, moving forward with this great organization. So I really feel good about the future of the Raiders."

With McKenzie at the controls, the Raiders in 2014 drafted defensive end Khalil Mack, now an All Pro. They also went for a second-rounder, Derek Carr, who looks like a future star at quarterback. In 2015, McKenzie drafted Amari Cooper, a potentially great wide receiver, and used the draft to load the team from front to back on both sides of the ball with talent and potential.

McKenzie's most prominent free-agent acquisition probably was wide receiver Michael Crabtree, who revived his career with the Raiders after falling out of favor with the 49ers. McKenzie stocked the offensive line with free agents, including Kelechi Osemele and Rodney Hudson. On defense, he signed lineman Dan Williams and linebackers Bruce Irvin and Malcolm Smith and defensive backs Sean Smith and Reggie Nelson.

McKenzie says he also looks for character in every rookie he drafts and every free agent he signs. The result is the most tangible of the intangibles – chemistry.

Del Rio thinks the Raiders have it, and he credits McKenzie.

"We're very pleased the way it has worked out for us," Del Rio said. "We feel like the guys who have come in really fit in well. They're good teammates, and the chemistry appears to be really good."

FINDING DIAMONDS IN DRAFT

Chemistry is great, but there has to be talent, too. The Raiders don't like to discuss their evaluation process, but the guru who spotted the ability that McKenzie brings to the job says it's pretty simple.

OAKLAND RAIDERS FEATURE CLIPS

“What makes a good evaluator,” Ron Wolf said, “is the ability to determine who can and cannot play.”

Anybody can spot an Aaron Rodgers or a Peyton Manning, Wolf said. The genius is in finding a starter with a lower-round draft pick, such as running back Latavius Murray and tight end Mychal Rivera (both sixth round), linebacker Ben Heeney (fifth round) and defensive tackle Justin Ellis (fourth round). It takes hundreds of hours, Wolf said, sitting in the dark, studying film, to separate who can help from who cannot.

“Reggie had an advantage because he was a player, and he could fall back on his memory of who the good players were and the attributes they had,” Wolf said. “Eventually, he became my right-hand man with the Packers. He was a guy I trusted implicitly with running our football operation, our scouting operation. He did a masterful job of that. He had a knack of being able to pick out the guys who could play. He also had a command of all the other people who were playing in the league, and that was really beneficial.”

In 17 years with the Packers, McKenzie moved up from scout to director of pro personnel under Wolf and then to director of football operations under Thompson. The Packers made the playoffs 13 times, played in three Super Bowls and won two of them.

McKenzie watched and learned from Wolf, came to know him as one of the best talent evaluators in the history of the league. Wolf also knew how to scout a scout and what went into becoming a good one. Then, from the ones he hired, the Hall of Famer molded a wave of future executives who are among the most successful in the league.

Is McKenzie poised to join them? If so, it will probably be from the one thing he remembers the most from Wolf.

“No matter how anybody else sees it, he sees things with his own eyes,” McKenzie said of Wolf. “That’s what he told me – ‘Trust your own eyes.’ You can’t see for anyone else. You can only see for your own self.”

ESPN.COM

Mort & Schefter's Week 10 notebook

By Adam Schefter and Chris Mortensen

November 11, 2016

The man behind the Raiders' revival

While the Oakland Raiders enjoy a bye week, the man who assembled the roster that has led the revival of a once-storied franchise continues to plow ahead with the personnel duties that are never-ceasing and wisely suggest, “Work in progress.”

At least Reggie McKenzie, the Raiders' general manager, has the tools that have equipped him for the job.

OAKLAND RAIDERS FEATURE CLIPS

Ron Wolf, the Hall of Fame general manager associated with restoring the Green Bay Packers' prominence, saw it coming after he hired McKenzie as a pro personnel assistant in 1994. McKenzie remained with the Packers in the player personnel department until he was selected as the Raiders' GM in 2012, less than a year after Al Davis died. Wolf recommended McKenzie to Raiders owner Mark Davis without hesitation.

"I thought he was exceptional at what he did -- that is, to evaluate talent," Wolf said. "He had a rare feel for evaluating players properly. He really was a cut above. I think that came from him being a player. He was smart, he was tough, he was strong and he understood the game. I hate to say this, but maybe the best thing for pro football is that he got hurt, couldn't play anymore, and he went into talent evaluation."

Wolf was a mainstay in personnel under Davis when Raiders selected McKenzie, a linebacker for the University of Tennessee, in the 10th round of the 1984 NFL draft. That season, he started all 16 games and was named to the all-rookie team after the Raiders went 12-4.

McKenzie played next to Matt Millen, an All-Pro linebacker -- yes, that Matt Millen, the former general manager of the Detroit Lions.

"I tried to hire Reggie in Detroit but he stayed put," Millen said. "The thing you valued is he thinks like Ron did. Ron trained him and Reggie was a great student, which if you know Reggie's background, he was always a great student in high school and college. Reggie has his own instincts, like Ron. He has his own unique way of looking at things, but he also is grounded in the fundamentals of the job."

Among those fundamentals, Wolf and Millen both agree, is finding a franchise quarterback. Wolf succeeded when he landed Brett Favre. Millen landed Joey Harrington.

"The bottom line is if you don't find that quarterback, then you don't have much a chance to go where you want to go," Millen said.

McKenzie spent his first two years in Oakland with few draft picks and a bloated payroll that led to massive salary-cap cuts of established players who were on the down side, before he pounced on Fresno State quarterback Derek Carr in the second round of the 2014 draft. McKenzie also scored big that year in the first round when he took University of Buffalo linebacker Khalil Mack.

"Reggie found the quarterback, he found a dynamic pass-rusher and he is using all the tools available to build through the draft, free agency, the trade market if necessary," Wolf said. "Just look at the offensive line. It's one of the best in football. He's used free agency and the draft to build it pretty quickly. If you don't have five of those guys up front, your quarterback won't have a chance to display those skills.

"The exciting part is that Reggie has built a strong personnel department, and because of his own skills, what he is doing is very sustainable. He weathered the storm of those first two years. I'm just delighted for him. It's exciting. It's exciting for the Raiders. It's exciting for the NFL."

OAKLAND RAIDERS FEATURE CLIPS

BAY AREA NEWS GROUP

Raiders GM Reggie McKenzie has proud franchise back in spotlight

By Jerry McDonald

November 18, 2016

ALAMEDA — The deliberate walk by general manager Reggie McKenzie en route to the practice field isn't much different than the way he resurrected the Raiders.

It takes patience to reduce a franchise to rubble and rebuild it into a contender.

McKenzie thinks the Raiders can get much better and is focused on the future. Yet the effect of beating the Broncos was undeniable for a team which had compiled its record against suspect opposition.

"It was significant because it was a team we beat with a winning record, the Super Bowl champs," McKenzie told this newspaper. "Any time you beat the good teams, that gives you confidence. The players are excited and we're moving where we need to be."

Next up are the Houston Texans, with the stage going from national to international on Monday night.

McKenzie understands the Denver win put the Raiders in another realm. With that comes recognition for the G.M., no matter how much McKenzie wants to ignore it.

Considering where the Raiders have been, McKenzie is a prime candidate to be the NFL's executive of the year. McKenzie and Jerry Jones of the Dallas Cowboys are the front-runners, and the contrast couldn't be more striking.

Jones speaks to the media regularly, even on daily personnel moves which are usually addressed by the head coach. McKenzie, although friendly in casual conversation, is seldom on the record and often on the road scouting talent, leaving coach Jack Del Rio to be the face of the franchise.

If Jones had landed franchise cornerstones such as edge rusher Khalil Mack and quarterback Derek Carr with his first two picks of a draft, he would be telling it to the world and posing for magazine covers.

McKenzie just smiles and shakes his head, the same personality at 7-2 as when the Raiders were 11-37 in his first three years. It was at that point owner Mark Davis was being criticized for hiring McKenzie away from the Green Bay Packers, where he had been second in command but had never run his own team.

McKenzie's in-week practice attire is sweatshirts and shorts with a ball cap. He could fit in with the equipment staff and often mixes in almost anonymously with players for meals at the training table.

"He can do the suit and tie thing when he needs to, but basically, he just seems like one of the players," defensive tackle Justin Ellis said.

Aside from beating a good team, the Denver win underscored McKenzie's vision of having a big, powerful team that can flex its collective muscle. The Raiders rushed for 218 yards and had a staggering time of possession advantage of 41:28 to 18:32.

OAKLAND RAIDERS FEATURE CLIPS

Every member of the offensive line was acquired by McKenzie — guard Kelechi Osemele and center Rodney Hudson were high-priced free agent signings in 2016 and 2015. Guard Gabe Jackson was a third-round draft pick in 2014. Tackle Austin Howard came aboard in 2013.

“Playing physical ball is what we set out to do from Day 1 and our staff believes in that,” McKenzie said before pausing to make a point. “We’re not big and slow and we don’t want people to mistakenly think that. We believe in being a threat with our speed.”

Overall, McKenzie’s losses have more often been offset by bigger wins. McKenzie fired Hue Jackson and hired Dennis Allen but then brought in Del Rio. He lost left tackle Jared Veldheer but signed Donald Penn.

The Raiders’ defense, which gave up staggering amounts of yardage and points through six games, has been much better over the past three.

One steadying influence was middle linebacker Perry Riley Jr., picked up by McKenzie as a street free agent after six years in Washington.

“It took time, but I’m sure the players were down on themselves, got together with the coaches and said, ‘Let’s fix the problems,’ ” McKenzie said. “You fix that stuff week to week, hopefully you go in the right direction and it gets better and better.”

The beauty of the way McKenzie has structured the Raiders’ finances is most contracts are on a pay-as-you go basis without enormous salary cap hits for players who don’t work out.

No roster has upgraded its talent as much as the Raiders, yet they’re only one of two teams playing below the 89 percent threshold mandated by the collective bargaining agreement from the seasons 2013-16.

McKenzie, signed to a contract extension during training camp, will rectify that by locking up key players long-term, which could include Carr, Mack and Latavius Murray.

In a year-by-year culture, McKenzie has built the Raiders to last. It’s what he had in mind when he jettisoned bad contracts early on and took the cap hits to build for the long haul, absorbing the on-field losses for the long-term gain.

“I always felt confident in what I was doing,” McKenzie said. “I was used to going to the playoffs, having good teams. I had to take a step back and say, ‘How are we going to build this into a perennial playoff team?’ I knew it wasn’t going to be a quick fix. I did not ever panic. I just wanted to make sure I made the right decisions to get to this point.”

OAKLAND RAIDERS FEATURE CLIPS

ASSOCIATED PRESS

Raiders GM Reggie McKenzie: 'We built this thing to last'

By Josh Dubow

December 1, 2016

ALAMEDA, Calif. (AP) — Reggie McKenzie took a methodical approach to rebuilding the Oakland Raiders when he was hired as general manager in 2012.

He spent most of his first two seasons dismantling the roster to get the salary cap in order after years of mismanagement by late owner Al Davis before building the team back up again starting with the 2014 draft that netted franchise quarterback Derek Carr, elite pass rusher Khalil Mack and other key pieces.

The process has paid off handsomely. McKenzie's Raiders are off to a 9-2 start this season and stand in first place in the AFC West and tied for the top record in the conference with New England. Oakland is assured of its first winning record since 2002 and is closing in on clinching a playoff berth for the first time since that season, when the team went to the Super Bowl.

"We feel good about where we are," McKenzie said Thursday. "We think we built this thing to last."

But the speed of the turnaround from an 0-10 start in 2014 to possible Super Bowl contender two years later is somewhat staggering and a credit to the job McKenzie did building a roster and hiring Jack Del Rio as coach in 2015.

All but three of the team's starters were added since 2014 with McKenzie using successful high draft picks like Carr, Mack and Amari Cooper, key free agents like Michael Crabtree, Donald Penn, Rodney Hudson, Kelechi Osemele, Bruce Irvin and Sean Smith, and numerous finds late in the draft and off the street like David Amerson, Seth Roberts, Jalen Richard and Perry Riley Jr., to build a team able to compete with just about anybody.

"We knew we had some pieces to develop and if we could just add on that, we felt like we'd win some ballgames," McKenzie said. "We had those guys in 2014, they were young, being 0-10 is no fun, but we were 3-3 at the end of that stretch and we were moving in the right direction."

It has all paid off this season as a franchise that seemed to always find a way to lose is pulling out close games. Carr has led five fourth-quarter comebacks already this season as the players and management are confident each week that they will find a way to win.

McKenzie said that started when Del Rio decided to go for a 2-point conversion and a win instead of playing for overtime in a season-opening 35-34 win at New Orleans.

"As many heart attacks as I've had, absolutely," McKenzie said. "It goes without saying, the players, you can feel it. They have an air about them that they know they're going to win and it's good to be around."

The next step for McKenzie will be figuring out a way to keep all his young stars. He has structured most of his free-agent contracts with a pay-as-you-go philosophy meaning that the salary cap shouldn't hinder the team's chances of retaining Carr, Mack and Cooper. Carr can negotiate an

OAKLAND RAIDERS FEATURE CLIPS

extension this offseason and become a free agent in 2018, while Mack won't hit free agency until the following year and Cooper in 2020.

"The premiere players will get paid and we try to keep everything intact as much as we can," McKenzie said. "But that's what happens when you're talented players, play well and their contract comes up a certain time to where they can benefit from it, that's what free agency is all about."

In other topics, McKenzie said defensive lineman Mario Edwards Jr. resumed workouts on the field Thursday for the first time since injuring his hip in the preseason opener on Aug. 12.

Edwards was placed on injured reserve with hopes that he would be able to come back after about eight weeks but the injury has taken longer to heal than originally thought. The next step will be to see how Edwards responds to the workout before deciding whether to allow him back to practice.

"It's a day to day thing for him now," McKenzie said. "See how he comes in in the morning after he did some work today. He's been working out. He's had a good week."

McKenzie also had no update on the status of suspended pass rusher Aldon Smith, who is waiting to be reinstated by the league after serving a one-year suspension for violating the substance-abuse policy.

"They'll let us know in due time," McKenzie said. "I'm sure they're in communication with each other with that. But they don't fill us in on anything in that process."

McKenzie still believes Smith could contribute this season despite being out so long as long as he is in good shape physically and in a good state of mind.

Head Coach Jack Del Rio

SAN FRANCISCO CHRONICLE

Playing career earns Jack Del Rio respect

By Vic Tafur

September 7, 2016

There are photos of his wife and kids, of big fish caught, of him at USC — both as a young baseball player and at last year's Hall of Fame ceremony. But the biggest and most prominent pictures in Jack Del Rio's office in Alameda are of John Madden and Tom Flores, the Raiders' two Super Bowl-winning head coaches.

"That's the goal," Del Rio said.

Del Rio sat down for a one-on-one interview recently, despite being focused on Sunday's season opener in New Orleans that can't come soon enough.

Oakland improved from 3-13 the year before to 7-9 in Del Rio's first season, but, he said, "We want more. A lot more."

So Del Rio and his staff keep pushing.

The players love that Del Rio played in the NFL — and at a high level — and that he can relate to them in a way many coaches can't. The energy at practice and in the halls between meetings at the team's practice facility is much different than it was a couple of years ago with stoic head coach Dennis Allen.

For that, Del Rio owes a debt of gratitude to former Baltimore linebacker Ray Lewis, who played for Del Rio when he was the Ravens' linebackers coach. Del Rio won a Super Bowl ring with that team.

"He said to me, and I thought it was a real compliment, 'You keep it real,'" Del Rio remembered. "And I always felt like I could keep it real, because I have been in the trenches, I have had that helmet on, those pads on, I've been in the meetings. I understand what it's like to get up and compete every day..."

"I'm not asking them to do anything that I wouldn't do myself as a player."

If the players understand what a coach wants and believe it will get results, they will give it to him. So Del Rio works at having relationships with his players, and he enjoys the interaction.

To a point.

"I'm not trying to be anybody's friend," he said. "There is a respect for what they do and an appreciation for the fact that it's a player's game. As coaches, we provide a blueprint and a vision, and we want them to embrace that."

He even takes suggestions — quarterback Derek Carr said about 10 percent of the way things were done at training camp were changed after Del Rio met with the team's leaders.

OAKLAND RAIDERS FEATURE CLIPS

At his first head-coaching stop, in Jacksonville, Del Rio might not have been so agreeable. He used to cringe when he was called “a player’s coach.”

“I felt I really had to fight that when I was a young coach,” he said. “Because I was so close to playing. There were so many guys still in the league that I had played with or against. Six years after I started coaching, I was a head coach.

“So I was very sensitive then. ... Now, I am completely comfortable with that label. Being a player’s coach just means that you get it and you’re not so far removed.”

Speaking of labels, how about the “defensive coach” one?

“No, I don’t like that one,” Del Rio said. “I don’t like that because I am not. I mean, that’s what my background is, and if we’re going to talk X’s and O’s, I may have more to offer on that subject. But I am a head coach.”

Del Rio is heavily involved with everything, down to special teams.

“I am very much into the offense, very heavily invested in everything that makes up the team,” he said. “The weight room, strength and performance, how we’re feeding and training our guys, how we’re traveling. Everything that helps us be as good as we can be.”

A big key to the team’s improvement this year will be the free agents that Oakland signed. Del Rio thought the secondary was a glaring need, and the Raiders added former Kansas City cornerback Sean Smith and ex-Cincinnati safety Reggie Nelson. They also addressed the run game with former Baltimore guard Kelechi Osemele and the pass rush with ex-Seattle linebacker Bruce Irvin.

“The mystery with free agents you bring in is always the chemistry, how are they going to fit in,” Del Rio said. “You ask about guys beforehand, but you never really know until they’re in the building. But we’re very pleased with how everyone has fit in.”

The goal this year — as it was last year — is to win the AFC West, and that road goes through Denver and the Super Bowl-champion Broncos.

“Expectations are important,” Del Rio said.

That road is paved by 300-pounders, as Del Rio and general manager Reggie McKenzie agree that the foundation of a football team is the offensive and defensive lines.

“Being physical in the trenches is where it all starts for both of us,” Del Rio said.

The offensive line of (left to right) Donald Penn, Osemele, Rodney Hudson, Gabe Jackson and Menelik Watson should be one of the best in the league — which is good, because Del Rio wants to run a lot this season.

“An offensive line is a fist, and the fingers are starting to come together,” Del Rio said.

One can imagine Del Rio with his fists clenched on the sideline. He not only enjoys helping players reach their potential; coaching also feeds that competitive beast that still lies within.

OAKLAND RAIDERS FEATURE CLIPS

"It's very addictive to me, the thrill of going in there knowing that you're putting your neck on the line," he said. "And you know that there are going to be Sundays where it gets chopped off. There's going to be pain. ... But I love it."

Del Rio is getting a fresh perspective now that his son, Luke, is going through that as a quarterback at Florida. Dad flew to see the sophomore's first start Saturday.

"It's awesome for him," Jack said. "I've always told him that I am more concerned with his character than what he does in sports. I never pushed him to play or do anything, because I knew there would be a lot of pressure to live up to this whole thing and I didn't want him to feel that. He still did."

Luke transferred from Alabama to Oregon State to Florida to pursue his dream of being a starting quarterback.

"Most people would have given up by now," Jack said. "He hung in there, kept the faith, kept grinding and kept paying the price."

Luke grew up watching his dad's game film, and then, about five years back, the script flipped.

"That was cool," Jack said. "He wanted to start talking ball. We started watching his stuff, his next opponents, showing him what I was seeing on defense. We would have sessions on the plane rides home where he would draw up a play and I would show him how defenses would adjust to it."

Jack attended Florida's spring practice this year and brought along a special guest, Academy Award-winning actor Gene Hackman. Hackman's wife and Del Rio were friends at USC.

"When he was doing 'The Replacements' in 2000, he came out to Baltimore and came to practice with her," Del Rio said. "And the four of us, with my wife, hit it off."

In "The Replacements," quarterback Shane Falco (Keanu Reeves) says, "Pain heals, chicks dig scars, glory lasts forever."

Del Rio couldn't have said it better himself.

"Winning in this league is hard," Del Rio said. "For us, it's just about preparing our butts off and then competing our butts off. All that other stuff is just talk."

"When we get our opportunities, if they're not going well, how is our resolve to bounce back? When they are going well, how do we put it behind us and move forward? One way or another, you're going forward."

The two things that pleased Del Rio the most this preseason were Carr's continued development and his team's work ethic.

"Last year, we showed them how we want to do things," Del Rio said. "This year, guys that were new, whether they were free agents or draft picks, heard from the guys that were here, 'Hey, this is how we do it.'"

OAKLAND RAIDERS FEATURE CLIPS

Since-retired safety Charles Woodson was the team leader last season – “Him buying in was huge,” Del Rio said – but Carr and All-Pro defensive end Khalil Mack, each 25, have taken over the heavy lifting.

“Those guys are really hard workers, always on point, and players see the leaders doing it so they do it,” Del Rio said. “It’s become part of the culture....”

“That’s your culture change.”

Offensive Coordinator Bill Musgrave

SAN FRANCISCO CHRONICLE

Raiders' offense humming under Bill Musgrave's guidance

By Vic Taufr

November 14, 2016

Back when Bill Musgrave was a quarterback at the University of Oregon, 27 years ago, he used to play a lot of "Joust," the video-arcade game that featured combatants riding flying ostriches.

The offensive coordinator of the Raiders, an admitted arcade regular in those days, repeatedly would pound the button trying to flap his ostrich's wings harder and harder.

"I once developed a big blister on my finger and it was hard to throw a football around for a couple of days," he said.

Musgrave, 49, doesn't play "Joust" anymore, but he's having some familiar struggles regulating his desire to flap those wings. On game days with the Raiders, he would love to keep assaulting through the air with quarterback Derek Carr and receivers Amari Cooper and Michael Crabtree. Then Musgrave tells that voice in his head to be quiet.

"There is always a push and pull there," Musgrave said. "You want to find that balance between being aggressive and being responsible."

Looks like Musgrave and the Raiders (7-2) have found that balance, resulting in some high-octane offense, including Carr's franchise record 513 yards passing at Tampa Bay on Oct. 30.

Oakland ranks fifth in the league with 27.2 points per game and 401.1 yards per game. And the Raiders lead the league in fewest times getting sacked (11) and are third in turnover margin (plus-9).

"The guys have really prepared well and competed exceptionally on game day," said Musgrave, who sat down for a one-on-one interview. "We've established a lot of good habits, dating back to offseason workouts and training camp. We're protecting the football, and when a play is not there to be made, we're minimizing negative plays."

Musgrave is using a diverse combination of formations, groupings and route trees to get the passing game going. The tandem of Cooper and Crabtree leads the NFL in first-down catches (70) and first-down catches on third down (26). The duo ranks second in yards (1,439) and receptions (107).

Cooper says Musgrave deserves a lot of the credit.

"I love Coach Musgrave," Cooper said. "He gets me in great position and in space where I can make plays. He calls the plays based on everyone's strengths, and there is more trust now that we're all in our second year together and we're going deeper into the playbook."

OAKLAND RAIDERS FEATURE CLIPS

That continuity, with Musgrave and head coach Jack Del Rio together in their second season, definitely has helped Carr. The third-year quarterback has made another big leap this season, completing 66 percent of his passes for 2,505 yards, with 17 touchdowns and three interceptions.

“He is very steady, and that enables him to make these jumps every year,” Musgrave said. “He reminds me of (Minnesota running back) Adrian Peterson. Adrian only knows how to practice at full speed. There is no such thing as a walk-through for him. That’s the way Derek is.”

The Raiders had a practice Wednesday during the bye week and “Derek is letting it rip, right from the get-go, even though we don’t have an opponent,” Musgrave said. “That ball is flying during a walkthrough like it would be on a Sunday afternoon.”

Musgrave said Carr is the same man every day.

“So consistent, with the same approach,” Musgrave said. “Never down in the dumps or too giddy. Not even when he throws for over 500 yards.”

Not even when Musgrave allows him to check out of plays and call something else, like he did late in victories over New Orleans and San Diego.

“He wants me to take control, and he’s been slowly giving me more and more,” Carr said. “I told him that I can handle whatever you throw at me, and he’s been great at teaching me how to get things done, being a former quarterback himself.”

Carr said he has heard from other quarterbacks that Musgrave wasn’t as flexible in his first four stops as an NFL offensive coordinator, with the Eagles (1998), Panthers (2000), Jaguars (2003-04) and Vikings (2011-13), along with several stints as quarterbacks coach.

“He didn’t let things be changed at the line of scrimmage, but he is letting me do that more and more,” Carr said. “The cool thing is he loves to know my thoughts. A coordinator that loves to listen or run things that you feel comfortable with, that helps us all play confident because we like what we’re doing.”

They may start bouncing things off each other for the next game hours after the last one is over.

“The coaches get started a little earlier after road games, because we get to grade the film on the plane ride back,” Musgrave said. “We start by looking at first and second downs, all the formations on tape. Then the pressures.

“We look for trends and anomalies, looking to crack the code. See if we can find formations that might make the defense predictable, rather than having to prepare for the entire universe of defense.”

So, the Raiders are 5-0 on the road, but rather than celebrating with an adult beverage, Musgrave and the coaches are breaking down tape?

“I wish we were living it up,” Musgrave said. “There was a day back then, in the ’90s, when there would be coolers of beer in the aisle. You’d have to hop over them to get to your seat. But no more. Now it’s a bunch of guys on iPads. Have to keep up with the Joneses.”

This is Musgrave’s 17th year on an NFL staff, after he won a Super Bowl ring as a backup quarterback with the 49ers.

OAKLAND RAIDERS FEATURE CLIPS

"The experience has been great for me, to learn from mistakes," Musgrave said. "You learn from triumphs, too. We're always looking for someone to exploit on their defense, and to somehow get one of our best players matched up against him.

"Hopefully, you get better each year at something you do over and over again."

Kind of like the Raiders' offense in their last win, over Denver, in which they kept running behind a mauling offensive line for 218 yards and three touchdowns. Musgrave used a lot of heavy sets, often with six offensive linemen, and showed a national-television audience that Oakland can beat teams in the air or on the ground.

"It was great to lead a game wire to wire," Musgrave said. "We want to start fast and make the opposing offense one-dimensional."

Musgrave's offense is not one-dimensional. Where once you could call him a West Coast offense coach, using the short pass to set up everything, you can't anymore.

"Being with the Niners and Broncos, it was the West Coach language from Bill Walsh," Musgrave said. "Still used that language when I was with the Panthers and (the University of) Virginia and in Jacksonville the first time with Jack."

Since then, the terminology changed in stints with the Falcons and Vikings, as well as with 49ers head coach Chip Kelly when both were with the Eagles.

So, the resulting offense, one with many different formations and tendencies, has no name.

"No name," Musgrave said. "Hopefully, just a 'score points' offense."

OAKLAND RAIDERS FEATURE CLIPS

Offensive Line Coach Mike Tice

SAN FRANCISCO CHRONICLE

Raiders credit Mike Tice for stellar line play

By Vic Tafur

October 13, 2016

The first-down chains have been moving for a while.

"It's been a long journey," Mike Tice said of his 14-year NFL playing career and 20-year coaching arc.

But as he drives into work from Dublin to the Raiders' facility with his son, and gets to egg on one of the best offensive lines in the league, Tice knows he has made it to a pretty cool destination.

The former Vikings head coach isn't looking for another shot at calling the shots.

"I don't have any aspirations of being anything but being known as an excellent offensive line coach and a teacher of men," Tice said. "My goal is to help young men grow and to win a Super Bowl. I have been in the league since 1981 and I don't have a ring."

Tice, 57, made it to four conference championship games, one as a player and three as a coach. And now, just maybe, he has another shot, with the Raiders sitting at 4-1.

Derek Carr is averaging 277 passing yards a game, with 11 touchdown passes and two interceptions, thanks in large part to a line that has allowed the fewest sacks (five) and quarterback hits (11) in the league.

And that has Tice's fingerprints all over it.

"He's a great coach," center Rodney Hudson said. "He's smart, he's honest, he's been around a long time and he always has an answer for you. He does a great job, throughout the game, of making adjustments. Because you don't always make it to halftime to make adjustments."

The Raiders also have run for 119 yards per game, ninth-best in the league. And they've done it while dealing with injuries, as Tice has had to plug in five right tackles.

"I'm proud of the fact that the guys were prepared and ready to go in and play at a high level," Tice said. "They weren't nervous and the group wasn't worried."

Tice is also a master at knowing when it's time to be intense and when it's time to be loose.

"He lets us know when we're wrong and praises us when we're right," left tackle Donald Penn said. "The other thing that sets him apart, is when we work, we work and when it's time to rest, we rest."

"A lot of O-line coaches just work you and work you. If we get down early in practice, Mike's not going to add something just to fill the time."

As with head coach Jack Del Rio, Tice benefits from his time as a player; he and Del Rio became friends when they were teammates with Minnesota (1992-95).

OAKLAND RAIDERS FEATURE CLIPS

Tice was then on Del Rio's staff in Jacksonville, and when Del Rio became head coach in Oakland last year, the former linebacker called on the former tight end again. Tice is thankful the Falcons let him out of his contract as their line coach to join his friend early in the process, before an offensive coordinator was hired.

"Jack and I were able to put an offensive staff together," Tice said. "Jack had worked with (coordinator) Bill (Musgrave) before and I knew Bill well. We felt we put together a great teaching staff."

Tice inherited Penn and guard Gabe Jackson and right tackles Austin Howard and Menelik Watson. Then the past two years, the Raiders added prized free agents in Hudson and guard/bully Kelechi Osemele.

"I want the biggest, toughest guys I can get who can move," Tice said. "I want guys who can recover and react to a secondary move."

Or eliminate them. Osemele has been averaging 10 pancakes a game — "He's a knockdown specialist," Tice said.

This season has been more fun than usual for Tice.

His son, Nate, is working with the Raiders as a seasonal offensive assistant, a year after working in the Falcons' personnel department. Nate was once a backup quarterback (and Russell Wilson's roommate) at Wisconsin.

"It's been great working with my son, driving into work with him," Tice said. "We were at training camp and one day he just decided he wanted to coach."

Nate Tice, 27, joked that it goes beyond "free rent and free meals."

"I am spending 20 hours a day with one of my best friends," Nate Tice said. "My dad can relate to anybody. He adapts to his players and knows what to give them if they're smart or not so smart. In Chicago (when Tice was offensive coordinator), he called his offense 'a duh offense.'"

Keep it simple, and have a glass of wine — that could be his dad's motto. Mike and his wife, Dianne, fell in love with Napa on a trip there in 2010, and are quickly up to 1,000 bottles in their Seattle house cellar.

They have a special bottle saved for the Super Bowl win, but that goal isn't going to define Tice's career. He loves his job, after all.

"I love being in a group of brothers that pull for each other," he said. "I told my guys early on that if we're going to be a great offense, you're the engine and an engine has to be able to fire on all eight cylinders. The engine can't sputter.

"And I believe they buy into that."

Offensive Line

SAN FRANCISCO CHRONICLE

Silver and Block: Huge line helps make Raiders' offense go

By Vic Tafur

December 4, 2016

Kelechi Osemele and Menelik Watson, two of the biggest and meanest guys on the largest offensive line in the NFL, are sitting in front of their lockers giggling like schoolgirls while hunched over a smartphone. Two days prior, the 9-2 Raiders had won a very physical game over the Panthers, and to the victors go the tweets.

Osemele hits the button and the video of right guard Gabe Jackson steamrolling Carolina linebacker David Mayo hits Twitter. On the footage, you can see Jackson driving Mayo straight back 6 yards, and then just as Mayo turned away to escape — with Osemele screeching on the audio, “Noooo, don’t run away” — Jackson flattens Mayo, drives him into the ground and lies on him.

They’re a nasty bunch, these Coliseum “Bouncers.” The offensive line is a major reason the Raiders are in first place in the AFC West heading into Sunday’s game against the Bills. The unit has allowed a league-low 13 sacks, which is even more impressive when you consider that Derek Carr has thrown the ball 423 times, sixth most in the NFL.

Carr has put up big numbers, thanks to an offensive line that is not only the largest in the NFL but also one of the most enormous in the history of the league. The five starting linemen average 322 pounds, with right tackle Austin Howard the tallest at 6-foot-7, Jackson the heaviest at 335 pounds and center Rodney Hudson the “smallest” at 6-foot-2, 300 pounds.

“Bully ball,” receiver Andre Holmes says, smiling.

With all that size up front, the Del Rio Grandes can really assert their will in the running game, as a national television audience saw by the 218 yards rushing Oakland had in its win over Denver last month. But these Raiders are a pass-first team, and the playmakers are very thankful for the haymakers.

“I tell them before the game: You win, we win,” Carr said. “They love that. They want to put it on them. ... When your offensive line can do certain things, protect the quarterback, create running lanes, create blocks downfield for receivers, that inspires everybody. ... It fuels our team.”

Raiders Hall of Fame center Jim Otto is not on Twitter, but he watches all the games and replays the big blocks.

“I am very proud of those kids,” Otto said. “I love to see the defensive linemen’s heads snap back. That’s the way I played. You have to have some meanness.”

Osemele, the left guard, has done a great job of bringing out the bad guy in his teammates since being signed as a free agent this offseason. The former Raven got into multiple fights with defensive players at training camp, but he was just warming up. This season, Osemele has pancaked dozens of opponents, punished many and even simply tossed others aside like garbage bags.

OAKLAND RAIDERS FEATURE CLIPS

“Everyone tries to do what K.O. does,” backup guard Jon Feliciano said. “But not everyone is as inhumanly strong as he is. Throwing defensive linemen to the ground is not as easy as he makes it look.”

The linemen all say they just don’t want Carr to be touched, but that doesn’t explain de-cleating defenders 10 yards down the field.

“If you don’t play with anger, you’re playing the wrong position,” said Donald Penn, who is the only starting left tackle in the NFL not to allow a sack this season. “Carr is the saint, in the back, and he doesn’t like it when we curse. But we can’t help that. ...

“Derek likes to say that we’re the engine, and without us there is no Carr.”

Hope they trademarked that one.

Raiders Hall of Fame tackle Art Shell agrees with Carr and Penn, and he takes it a step further. Without this offensive line, he thinks Oakland isn’t sniffing nine wins.

“They play the way you’re supposed to play, the way you have to play, to get after people,” Shell said. “And as that group goes, so goes the offense, and so goes the team.”

Both Otto and Shell laughed at the size of the group. The two guards, Osemele and Jackson, weigh a lot more than tackles used to, at 330 and 335 pounds, respectively.

“That’s a lot of beef,” Otto said.

Otto was 210 pounds when he started with the Raiders in 1960 and got as big as 270, thanks to “lifting weights and eating like a madman, and drinking my favorite beverage,” he said. “Now these guys are huge and they move so well, too.”

That they do, as most of them played basketball in high school – Penn was All-State at Saint Bernard Catholic High in Playa del Rey (Los Angeles County) – and two of them, Howard and Watson, played in college.

“We want the biggest guys we can find who can move,” offensive line coach Mike Tice said. “I have been blessed to work with some great lines in my career, and this one is up there. Intense, focused, athletic and smart. The players have bought in, and we’re playing fast and mean.”

Otto and Shell both credit head coach Jack Del Rio, offensive coordinator Bill Musgrave and Tice with utilizing their large assets well. Tice has been very good at making in-game adjustments.

“You have to have athletic guys to do what they want to do in that offense,” Shell said. “They do a lot of different things, a lot of different looks and packages, and you need guys with good feet and the ability to change directions. Being just big is not going to cut it.

“So you have to credit (owner) Mark Davis and (general manager) Reggie McKenzie, too, for opening up the pocketbook and getting the right guys.”

OAKLAND RAIDERS FEATURE CLIPS

McKenzie signed free agents Howard and Penn before the 2014 season, and then drafted Jackson in the third round (after Carr and Khalil Mack) later that year. Last year, McKenzie broke the bank to get Hudson (five years for \$44.5 million), then blew the bank up this spring when he signed free agent Osemele for five years and \$58.5 million.

Not only did McKenzie have to overspend to get players to come to Oakland at that point — remember, the Raiders started the 2014 season with an 0-10 record — but sometimes one just has to have something, and money becomes no object.

“That’s where it all starts, up front — that’s what I believe, and I always have,” said McKenzie, a former linebacker in his NFL days. “The little people can’t play unless the big people are there to help. Your quarterback can have the greatest arm in the world, but if he is on the ground all the time, that’s not going to do anybody any good. Same goes on the defensive side. It starts in the trenches.

“Nobody wants to be bullied or pushed around.”

And don’t forget that there is order to the chaos, as Hudson directs the traffic, working with Carr to identify the defensive pressure and blitzes and calling out the adjustments.

“Rodney is the unsung hero in all of this,” McKenzie said. “He is so smart, and has quick hands and is strong enough.”

Hudson, one of the team captains, has been leaned on more heavily this season, as the Raiders had to use five right tackles in the first four weeks due to injuries to Howard and Watson, who was the starter at right tackle out of camp. Then, when tight end Lee Smith broke his leg and the Raiders started using six linemen a lot, Hudson had to make sure rookies Vadal Alexander, Denver Kirkland and now Watson have the right assignments and adjustments.

Oakland uses a sixth lineman 24 percent of the time, more than any other team in the league.

“It’s been fun,” Hudson said. “We all get along well and enjoy each other and Coach Tice. Everybody’s big and can move well, is prepared, and we know what we have to do. We dictate what happens on the field.”

And, again exactly, how do you do that?

“You keep hitting them until they don’t want to be hit anymore,” Osemele said. “Then you win.”

QB Derek Carr

SAN FRANCISCO CHRONICLE

Raiders QB Derek Carr riding high, and taking team with him

By Vic Tafur

November 2, 2016

Derek Carr likes to say the game has slowed down for him this season, and his statistics and the Raiders' 6-2 record certainly bear out that assessment.

On the other hand, the national hype train is gaining speed and about to go off the tracks. The third-year quarterback is being called a favorite for the NFL MVP award by many of the hot-air bags.

ESPN's Stephen A. Smith even said Carr was the best QB in the league under 30 years old. When asked, "What about Russell Wilson?" – he of the Super Bowl ring – Smith said that Wilson was also in the conversation.

Pretty heady, if not a little premature, stuff for a QB who was 0-10 two years ago. Carr tries to tune out all of it, as the voices get louder and more excited leading to Sunday's prime-time tilt between Oakland and Denver (6-2).

"It means nothing," Carr said before practice Wednesday. "It's cool (since) as a little kid (you were) thinking about those kinds of things, but that's probably where it ends for me. ...

"I would rather not hear anything. I would rather just go about my business and hang out with my family. ... Trust me, I'm very honored and thankful, don't get me wrong, but at this point in the year, that stuff is not for me."

Carr was named the AFC Offensive Player of the Week on Wednesday after becoming just the third quarterback in NFL history to throw for at least 500 yards (513) and four TDs in a game without an interception. He also broke Cotton Davidson's franchise record of 427 yards passing in a game.

For the season, Carr has completed 66.3 percent of his passes for 2,321 yards with 17 touchdowns against three interceptions.

"He's had glimpses," Denver linebacker Von Miller said. "All the success that he's having this season is really not a surprise to me. I've seen it in him. I've seen the type of quarterback that he can be."

Carr won't get into where he thought he would be at this stage of his career, in Year 3, but he does admit that he "was swimming" upstream against fast defenders and blitzes his rookie year. He focused on getting better, and didn't look at where he ranked then or now.

"I never really saw myself, put myself on a list ... or anything like that," Carr said. "I just wanted to get better, I just didn't want to be the same and that's not only in football but just in life. I always want to get better at everything I do. You spend a lot of hours (training) that people don't see. ... It's cool to see it paying off.

"But there's still so much that I want to do and get better at, so I'm just not going to stop."

OAKLAND RAIDERS FEATURE CLIPS

Blessed with a great arm and an early NFL education (thanks to being the younger brother of former Texans and 49ers quarterback David), Carr has been working on getting his footwork down, making the right reads and letting plays develop.

Sunday's win over the Bucs was his best game yet, NFL Films senior producer Greg Cosell said.

"He was very settled in the pocket and threw on balance," Cosell told Yahoo. "He had clean footwork, with more consistency than he has had in that area to this point. The Buccaneers' lack of a pass rush helped, but Carr was disciplined in the pocket.

"While Carr has always had excellent throwing skills, he has a tendency to play a little fast in the pocket and he has had footwork issues."

Carr has thrown an excellent deep ball from the start, but sometimes would resort to the check-down — or shorter yardage and safer — option to avoid getting sacked. And his footwork would fail him when he did pull the trigger.

In his rookie season, Carr was 15-for-71 passes that traveled over 20 yards in the air for 565 yards and two touchdowns with two interceptions, according to Pro Football Focus. His 23.9 percent accuracy rate was the worst among quarterbacks who took at least half of their team's snaps.

Last season, Carr improved to 25-for-66 for 831 yards and 12 touchdowns with four interceptions.

And through eight games this season, he has connected on 14 of 27 deep passes for 469 yards and five touchdowns with one interception.

Carr might be the best in the league now at dropping high-arcing passes over the shoulders of receivers such as Amari Cooper — see the 34-yard touchdown pass Sunday — and Michael Crabtree.

And a lot of that credit goes to his offensive line, for giving him time and confidence that maybe he didn't have two years ago.

Offensive line coach Mike Tice "is doing a great job of protecting him," Denver head coach Gary Kubiak said. "The thing with Derek, he's throwing it more than anybody in football and he's turned it over less than anybody in football. That tells you the growth of him.

"That's what this league is about. Can you be aggressive? Can you go out there and throw it around? Can you keep us in games and not turn the ball over?"

Carr has been sacked nine times, the fewest in the NFL. After his game-winning 41-yard touchdown pass to Seth Roberts on Sunday, Carr first celebrated with linemen Donald Penn, Kelechi Osemele, Rodney Hudson, Gabe Jackson and Austin Howard before running downfield to hug Roberts.

"I love them," Carr said. "I am thankful for them. They work their tails off just so I can stand back there and throw the ball. ... It just hit me like, man, I want to celebrate with them. Me and Seth, we will catch up later. Save my big guys from running all the way down there. They fought their tails off all game, so I thought I'd save them some time."

They haven't had much to celebrate against the Broncos, though the Raiders' defense did lead a 15-10 win in Denver in December. In four career starts against the Broncos, Carr has thrown for only 734 yards, with six touchdown passes and four interceptions.

OAKLAND RAIDERS FEATURE CLIPS

“For the last however many years, they’ve been one of the best (defenses) we’ve ever seen in this league,” Carr said. “They’re always a good challenge for us, but we’re definitely looking forward to it.”

His teammates are, as they have long believed in Carr, maybe even more so this season. Carr has orchestrated seven fourth-quarter or overtime comebacks in his 40 starts, and three of them have come in the past two months.

Why wouldn’t the Raiders have confidence?

“We’ve got No. 4,” defensive end Khalil Mack said after Sunday’s win. “He’s going to let it rip, let it fly, and he’s got Coop and Crab.”

Mack went into a little more detail about his friend last week.

“You talk about the ultimate competitor,” Mack said. “Derek walks around with a fierceness in his eyes. It almost scares you a little bit if you look him in the eye because he is a fierce competitor. He is focused, will-driven and he is going to do anything to make the team win.”

“So, to have a guy like that in the locker room, it only pumps you up more.”

That means more to Carr than any MVP chatter.

USA TODAY

Clutch performances are latest step in Raiders QB Derek Carr's evolution

By Lindsay Jones

November 4, 2016

Derek Carr is developing a reputation — the kind that few NFL quarterbacks can boast — in his locker room.

“He’s the guy that’s going to lead us to that comeback win. He’s been playing tremendous, just off the charts. We know with him, never to count us out late in games,” Oakland Raiders running back Latavius Murray told USA TODAY Sports.

That confidence has been hard earned. From throwing a game-winning two-point conversion with 47 seconds left in a Week 1 road win against the New Orleans Saints to his overtime touchdown pass to Seth Roberts that produced a thrilling and improbable win against the Tampa Bay Buccaneers on Sunday, Carr is proving to be one of the league’s most clutch performers.

But this isn’t a sudden development. It’s part of a gradual evolution from rookie starter in 2014, to a rising star last year, to MVP candidate now.

Carr has heard about his candidacy — only because strangers have brought it up to him. He’s honored to be mentioned but doesn’t want to engage in any discussion about his credentials.

“I never really saw myself, put myself in a list or a ranking or anything like that. I just wanted to get better,” Carr said Wednesday.

OAKLAND RAIDERS FEATURE CLIPS

"You put the work in, you get up in the mornings before anyone else wants to and things like that. It's cool to see it paying off, but there's still so much on my mind and in my heart that I want to do and get better at, so I'm just not going to stop."

"I think it's a lot of things Derek is doing better," Oakland coach Jack Del Rio said. "The timing with receivers, another year in our system, executing plays and taking turns at plays and knowing what the issues are and where the answers are, mastering the protection and understanding how to get the ball out when he needs to or where he needs to."

"He's more mature. He's a year older and wiser, so I think he's really played with great poise."

Del Rio declined to engage in speculation that Carr could be in consideration for that MVP award, but his numbers and contributions to the Raiders' 6-2 start say plenty.

Consider: No quarterback in the NFL has attempted more passes (323) than Carr, yet he's thrown just four interceptions and been sacked only nine times. His 17 touchdown passes rank third in the league, behind only veterans Matt Ryan and Drew Brees. And Carr has earned the ultimate trust of his coach and teammates.

"Over the course of the game, we know we need to go out there and make plays. But when it's clutch time, his intensity is at an all-time high," Murray said. "You can sense that when you're in the huddle, that this guy is going to do it once again."

What the Raiders seem to have discovered is that Carr is the rare player who can almost single-handedly make up for shortcomings elsewhere. And to be sure, though the Raiders are off to their best start since 2001, they remain a flawed team. From committing an NFL-record 23 penalties last week, to a defense that's ranked second-to-last in yards allowed, there are reasons why Oakland shouldn't be atop the AFC West.

But that's why Carr has become so valuable as part of a core of young players — it includes pass rusher Khalil Mack, receiver Amari Cooper and Murray — that seems to have changed the culture of the Raiders in the course of just three years. Oakland has also enjoyed the resurrection of receiver Michael Crabtree's career while benefiting from the emergence of other weapons like receiver Seth Roberts, who caught the game-winner against Tampa Bay, and tight end Mychal Rivera.

"Last year, we learned how to compete. And now we're learning how to make plays to close games out and make the plays that need to be made to win. Those guys are very key," Del Rio said. "The time they've spent, being on the same page in the critical moments, that often separates winning from losing. I've shown confidence in them a couple times, and they've rewarded it with their execution."

"It helps our football team build the belief that we're going to win."

Carr's biggest test comes Sunday night against the Denver Broncos and their top-ranked pass defense. Carr is 1-3 in four previous games against the Broncos but won the most recent meeting in Denver last year after throwing a pair of touchdowns.

It's the first of three prime-time games for the Raiders in the next six weeks, all chances for the rest of the country to see what Carr's teammates have been experiencing for weeks.

OAKLAND RAIDERS FEATURE CLIPS

"Right now he's playing at a special level, and it separates him from a lot of other quarterbacks in this league right now and putting him in the conversation with the best of them," Murray said.

ESPN THE MAGAZINE

Derek Carr is so safe, he's dangerous

By Mina Kimes

November 22, 2016

Go back to Week 1. Raiders vs. Saints. It's the beginning of the fourth quarter, and Oakland is losing 24-13. Third-year quarterback Derek Carr takes a snap, drops back a few steps and then surveys the field--calmly, like a father waiting for his children to appear on the steps of their school. After a moment passes, he slings a beautifully arched pass to wide receiver Amari Cooper, who has somehow crept behind the Saints' secondary. It's a 43-yard gain and another highlight-reel throw for Carr.

Now go back and watch again. Instead of waiting for Carr to release the ball, pay attention to everything that happens beforehand. Watch the Raiders' tackles shoot their arms out and manhandle their defenders, while the guards refuse to cede an inch. Watch the chasm that opens up between the offensive line and the quarterback, an expanse of green that never seems to close. Watch the clock as the seconds tick by.

That's what Derek Carr remembers from that day. The time and the space and, more than anything, the smacking of pads and the crunching of bones and the terrible cries of mountain-sized men being knocked around by his blockers. He remembers dropping behind his offensive line as thunderous collisions unfolded in front of him, bearing witness to a level of violence that still leaves him awestruck.

"You can see it on film and you can see it on TV and you can see it in person," he says. "But when you're behind it?"

Behind 10-foot eyelashes, his blue eyes widen.

"You can hear it."

There comes a point in every story about Derek Carr when his older brother's name is invoked, typically as source material for the young quarterback's innate gifts -- and, until recently, his perceived flaws. David Carr, the Houston Texans' No. 1 overall pick in the 2002 draft, famously went bust. When Derek entered the draft in 2014, he had put up Heisman-worthy numbers at Fresno State, but David's story lingered in scouting reports like a bad Yelp review, and several QB-starved teams (including Houston) passed on the younger brother, sending him tumbling into the second round.

Their loss. After two and a half seasons with the Raiders, Derek has bloomed into a viable MVP candidate, steering his team to seven wins on the back of an exhilarating aerial attack. Heading into Monday night's tilt with the Texans in Mexico City, he has thrown 17 TDs and just three interceptions, a ratio that puts him in elite company and could set him up for a mammoth new deal. "When the ball is in his hands late in the game, everybody believes something big is gonna happen," says Matt Hasselbeck, a former NFL quarterback who now works as an ESPN analyst. "I saw that with Brett Favre when I was his teammate."

OAKLAND RAIDERS FEATURE CLIPS

And so it is that Derek's story has finally subsumed his origin myth -- and that his brother's failure, once an indelible part of that record, has faded away like a discredited theory. But to ignore it would also be a mistake. Because while Carr has risen on the strength of his unique talents, he has soared because of the giants who stand in front of him -- those violent actors who buy him room to breathe, a luxury David never experienced as a young quarterback. "I've been able to see complete, total opposite sides of it," Carr says. "I saw my brother in Houston have nothing. And I have our offensive line, which I think is the best in the NFL."

The contrast is astonishing. David, who played behind a rotating cast of human turnstiles on the then newly formed Texans, was sacked a record 76 times during his rookie year, which is more than Derek has been taken down since entering the NFL. This year the Raiders' offensive line has allowed just 11 sacks and 21 quarterback hits, ranking first in the league through Week 10. They've held up against stiff competition. The Broncos' dominant front seven, which entered their Nov. 6 game against the Raiders with the best pressure percentage of any team since 2008, according to ESPN Stats & Information, hassled Carr on a mere 21 percent of his dropbacks, Denver's worst performance to that point of the season.

To hear Carr tell it, battling Von Miller & Co. was like flying over traffic in a private jet. "We just played the best pass rushers in the NFL and it was the most comfortable I've felt," he says. The Raiders began building the current iteration of the line in 2014, the year rookie Carr became the team's starter. Right tackle Menelik Watson was already on the roster; GM Reggie McKenzie added left tackle Donald Penn in free agency, then selected Gabe Jackson, the team's right guard, in the draft. The Raiders signed veteran center Rodney Hudson in 2015, then splurged a year later on Kelechi Osemele, arguably the league's most formidable guard. To ensure that Osemele could continue playing inside, McKenzie resigned Penn, and the line that fans call Carr Insurance was born.

This influx of talent has come at a price. Thanks in part to their quarterback's cheap contract, the Raiders currently devote \$37.7 million in cap dollars to the offensive line, \$3 million more than what any other team pays. When asked if he's aware of how expensive his line is, Carr nods. "As it should be," he says. "Mr. McKenzie told me from the beginning, when I was named the starter, he said, 'We're gonna build this thing around you.' They see that I'm valuable to them. They want to protect me."

Donald Penn remembers the first time he saw Derek Carr at training camp. As he and the other starters looked on, the rookie quarterback fired bombs to the Raiders' backups, showing off his crisp, flawless throwing motion. "I was like, 'This kid's got something about him,'" Penn says. "He carried himself with a swagger."

Penn -- older, tattooed, a little brash -- would seem to have little in common with Carr, who is almost comically wholesome, the sort of athlete destined to star in ads for milk and comfortable jeans. "I've never heard him say a cuss word!" Penn says. But Carr, who grew up hanging around David in locker rooms for more than a decade (when he was 6, he says, he used to eat lunch with his brother in the high school cafeteria), has always slid into new groups with ease. When he became the Raiders' starter, he began attending the offensive line meetings and tagging along for their steakhouse dinners, gawking as his massive teammates overloaded the table with food. He can recite information about their hobbies and their families, and he's shared his strong Christian faith with them. He often tells them he loves them.

While Carr has bonded with the entire group, he's grown closest with Hudson, the center who sets protections during games. Carr says he always pulls up a chair next to Hudson during team meetings and that the two of them will often stay up late on Saturday nights, bouncing ideas off each other in

OAKLAND RAIDERS FEATURE CLIPS

the team hotel. "We just go to another level in our discussions -- stuff we don't want everyone to hear because their brains might explode," he says with a laugh.

Hudson, a soft-spoken Alabama native, says he'll be out at dinner, look at his phone and see that "DC" has been texting him videos of plays. "We're in constant communication," he says.

The Raiders' offensive line is unique in several ways, aside from being the most expensive. Its starting unit is composed entirely of black players; Penn says they've hung posters of the NCAA-championship-winning 1966 Texas Western basketball team and the Tuskegee Airmen, other groups that shared similar distinctions, in their practice room. It's also the heaviest line in football, with the average lineman weighing in at 324.2 pounds. That runs counter to the trend of teams employing lighter, more athletic linemen who can move side to side while blocking.

Raiders O-line coach Mike Tice says he wants blockers who are brainy and athletic, but he doesn't deny that he's assembled a group of road-grading sledgehammers. The line's muscle was on full display in the Denver game, when the Raiders averaged 5.1 yards per rush. At one point, the team ran the same play 10 times in a row, simply overpowering the Broncos' defensive line with brute force.

In addition to tallying knockdowns (Jackson, the right guard, is known for racking up pancake blocks), Tice also tracks takedowns, which occur when a lineman uses his hands to bring down a rusher. "People say you can't be physical pass-protecting -- they think you can only be physical in the run game. I disagree," he says. "Even if we're passing, I still want to knock guys down and keep the quarterback clean." Carr is known for his lightning-quick release, but Tice wants his line to buy him enough time so that he can set his feet before taking deep shots, especially against defenses that play tight coverage. "We pride ourselves on that," he says.

"When a quarterback can step into his throws and he's got an arm like Derek?" He chuckles. "People are in trouble."

When Carr tells stories about his linemen mauling defensive players, he omits the opponents' names "to be respectful." The 25-year-old is incredibly polite and relentlessly positive. It sometimes seems he was manufactured in a lab for franchise quarterbacks, designed to appeal to GMs and grandmothers alike. So it's a little jarring when he gets fired up in response to a question about his brother's career in Houston. "I feel so bad for him because their team sucked," he says. (If that seems milquetoast, consider that "sucked" might be the closest thing to profanity in Carr's vocabulary.) "That's a team you dream of playing. The Raiders, if we would've played that team -- it would've been ridiculous. We would've looked forward to that."

In high school, Carr was asked to write a paper making an argument on any topic. He elected to write about why the Texans shouldn't trade his brother. What quarterback wouldn't have struggled, young Derek wrote, with such a feeble supporting cast? He says David would've "absolutely" thrived behind the Raiders' line. "If I was on that Houston Texans team, I don't know if my body would've held up," he says. These days, when Carr sees quarterbacks like Russell Wilson and Sam Bradford scrambling behind slipshod protection, he cringes. "Honestly, I feel for them," he says. "I'm so thankful for what I have -- what we have."

It's impossible to overstate the impact that offensive line play has on the development of a young quarterback. Just look at Dallas, where rookie Dak Prescott is thriving. While Prescott is undeniably talented, he has also been blessed with the opportunity to throw passes behind a battalion of human

OAKLAND RAIDERS FEATURE CLIPS

tanks. Meanwhile, fellow rookie Carson Wentz struggled in Philadelphia after Lane Johnson, the Eagles' stud right tackle, was suspended and replaced with an inexperienced blocker.

David Carr, who now works for the NFL Network, says that, after being repeatedly sacked and hit, he grew wary of his protection and gradually developed a skittishness that took permanent hold in his psyche. He compares being an NFL rookie to childhood -- a little boy or girl who grows up without encountering danger is more likely to become fearless. "It's like that with quarterbacks," he says. "If you're never in a situation where it's a complete disaster, you can develop at a normal rate."

He sees that growth in Derek. In college, the younger Carr completed 72 percent of his passes in a clean pocket but just 29 percent when under duress, according to ESPN Stats & Information. During his first two years in the NFL, he posted QBR ratings of 9.7 when pressured and 7.8 under duress. This year his QBR when pressured has risen to 41.4, which was eighth best in the NFL heading into Week 11.

Because Carr mostly avoids contact, he's learned not to fear it, even during the rare plays when his linemen get pushed around. "They've brainwashed me," he says with a laugh. As he's grown more composed and intrepid, he's become comfortable making adjustments on the fly. Take, for example, that throw to Cooper, the 43-yard completion in the Saints game in Week 1. "Amari wasn't even supposed to get the ball," he says. "But because they protected me for so long, I saw that no one was going anywhere. So I looked off the safety for, like, three seconds, and he had to take the bait. That ball never should've been completed against that coverage."

Going forward, Carr says, he plans to continue taking more risks on the field, trying his hand at creative looks and passes. "It's helped me take my game to another level," he says. In Oakland, he has the freedom to experiment -- and the time, and the space.

WR Amari Cooper

BAY AREA NEWS GROUP

Raiders star Amari Cooper learned to catch a football on this Miami blacktop

By Jimmy Durkin

October 28, 2016

MIAMI – Amari Cooper wanted the game-winning touchdown, no matter the consequences.

This wasn't a stadium packed with 70,000 NFL fans, but the blacktop basketball court at The Barnyard, an after-school program and summer camp in the Coconut Grove neighborhood of Miami where Cooper grew up.

The football games there were legendary, and Gary Wilcox, a counselor now in his 21st year at The Barnyard, was Cooper's first quarterback. He has a hint of guilt when he talks about his game-winning connection with the Raiders' star wide receiver.

"It was a slant. I think I threw the ball a little too hard," Wilcox said, walking himself and a reporter through the route on that very same blacktop on a visit during the Raiders weeklong stay in Florida.

The problem? A tree that stood tall and proud in the back of the makeshift end zone.

"I knew it was a little too far," Cooper said, recalling that pass this week. "I had a feel. I know the area we were playing in. I still wanted to go catch it because it gave me a good feeling to catch a ball at The Barnyard because everybody was so competitive."

Cooper made the catch and then ... bam, he slammed right into the tree.

"I had the biggest knot on my face," Cooper said.

"He'll blame me for that," Wilcox said. "That was my bad, Amari. I led you a little too far. But he caught the ball."

Cooper caught a lot of balls here. Situated about a stone's throw from both his house and elementary school, Cooper attended The Barnyard from ages 5 to 12. The three-hour after-school program was enjoyable, but full-day summer camp was his favorite.

For his mother, Michelle Green, a single mother of five, the nonprofit center's free programs were a godsend.

"It was hard to afford after-school programs when I'm working a low-wage job," Green said. "It meant a lot to me as far as giving them a place to go, knowing they would be safe and being able to do their homework."

Cooper never struggled to find inspiration to get his schoolwork done.

"We would always rush to do our homework because after work, we knew that it was football," Cooper said.

OAKLAND RAIDERS FEATURE CLIPS

* * *

Wilcox and fellow Barnyard counselor Travis Swain — another one of Cooper's first quarterbacks — still remember meeting 5-year-old Amari.

"Very quiet, laidback, shy kid," Wilcox said. "Very observant at what his surroundings were."

"He would always be around with a football in his hand," Swain said. "Just throwing it up in the air, trying to see if he could get anybody to play with him."

That didn't prove difficult.

"We had so many kids that were super athletic," Wilcox said. "Every day or every other day when we had the opportunity to play sports, we would pick teams, and we'd be the quarterbacks just to see what the guys would do."

Fellow Raiders receiver Johnny Holton, a childhood friend of Cooper's who grew up in Coconut Grove, attended as well.

"That used to be the best times, playing football at The Barnyard," Holton said. "A lot of people running around trying to make plays."

"Amari wasn't the strongest or the fastest," Wilcox said, "but he was determined. He was always determined."

And he was never rattled.

"I do remember one incident," Swain said. "One kid was really downing him, 'Ah I'm better than you.' But Amari never gave any talk back. He never said anything. He just got back, lined up."

Within a few years, Wilcox started realizing they might be looking at something special.

"Between 8 and 9, he started transitioning," Wilcox said. "He starting doing some stuff that, you have an athletic gift that coaches can't coach — he had that. Some of the cuts, some of the instincts that he had, it was phenomenal."

* * *

Cooper's reserved nature has always been there.

"He was so quiet, and he never bragged about anything he did," Swain said. "You'd say, 'Great catch Amari,' and Amari would just throw you the football back and get ready to line up."

While notoriously stoic during interviews since he arrived in Alameda, Cooper's face lit up when he was asked about The Barnyard.

"They were great mentors to me," Cooper said of Wilcox and Swain. "They led me in the right direction. Gary was my first teacher of football. He taught me how to catch the ball and what to do with the ball after I caught it. It was really cool playing with them."

OAKLAND RAIDERS FEATURE CLIPS

The football there was important, but the educational tools were a big deal as well.

Katie Oxenhorn, the center's current program director, said an emphasis is placed on teaching literacy and "always trying to work with them in ways that they're not working with them in the schools." That even includes psychological counseling.

The Barnyard has about 125 students, with a waiting list of 10-15 others hoping for a spot. For a low-income neighborhood like Coconut Grove, it's a saving grace.

"The area that we were from, it wasn't really bad at all back then," said Ashley Williams, the second-oldest of Cooper's three sisters, and a former Barnyard student as well. "But now, it's bad, and a lot of those guys are not really seeing the age that Amari's at now. They're either dead or in prison."

Cooper has shown his appreciation to The Barnyard. In January, he made a donation to a book drive that put two books in the hands of every student and delivered additional books to keep at the center. He's also in the process of selecting 25 children to receive a new pair of shoes — something near and dear to his heart.

"I didn't have any shoes growing up, and it was such an embarrassment," Cooper said.

But one time, in about the second grade, Wilcox gave Cooper his first pair of Jordans.

"That sticks with me forever," Cooper said.

As Wilcox explains it, "You just couldn't help but give back to Amari because he was a kid that he just clinged to you. He just had that type of spirit and motivation about himself."

* * *

Cooper still gives off that vibe. Those in the Raiders organization who see Cooper behind the scenes rave about him. In Coconut Grove, there's a definite pride in seeing that he's remained as down-to-earth as ever.

"I'm happy that he remained humble like that because it took him far," Williams said of her brother.

And to know the role The Barnyard played in his development brings an emotional connection to his former counselors.

"I have a tear of joy for him," Swain said, "and I share that tear as I watch on TV and remember all those days of him coming in and out of The Barnyard."

Wilcox is able to view Cooper's success as a confirmation for why he continues to pour his heart into his work.

"That's what you work for — to touch one life," Wilcox said. "And to touch that young man's life, and he still remembers that you were a part of his growing up, that's what you do it for."

And for Green, Cooper's mother: "It meant a lot to me," she said of The Barnyard. "They really enjoyed it."

OAKLAND RAIDERS FEATURE CLIPS

But nothing shines through like Cooper's sincere appreciation for his time there.

"Most of my memories from being a young kid come from The Barnyard," Cooper said. "It's where I grew up. It's where I got my sense of everything."

WR Michael Crabtree

SAN FRANCISCO CHRONICLE

Crabtree finds it's a blessing to give as well as receive

By Vic Tafur

October 13, 2016

After the students at the East Bay Center for the Performing Arts in Richmond sang and played instruments Monday night, Michael Crabtree walked to the stage and was dying to follow suit.

"Man, I wish I could sing," the Raiders' receiver said. "Oh, man ... I wish I could. Back in the day, my mom put me in choir but I was too nervous.

"My dad used to clean buildings, and there was a church and I would go with him. I would play the piano, the drums and sing ... because nobody was in there. I was a performer."

Crabtree's Crab5 Foundation helps inner city youth by promoting personal and professional development through the arts, music, sports and academics. Crabtree, in partnership with the Berklee City Music Network, visited the arts school along with Martin Shore, the director of the documentary, "Take Me to the River."

It's Crabtree's first charitable push in the Bay Area — he holds an annual camp extravaganza (there is a marching band) and other events for kids in his hometown of Dallas — as he develops a relationship with the East Bay Center for the Performing Arts.

"The sky is the limit," Crabtree told the 200 kids in attendance. "That sounds like a cliché, but I am proof. I work hard every day. Everything I want, I get it. I try hard, I try hard, I try hard and I get it. And I am motivated by you guys chasing your dreams, too. Let's do it."

Though he can't sing, Crabtree does have some dance moves, as seen by his footwork on catches in the back or side of the end zone. He dragged his feet perfectly before going out of bounds on a touchdown two weeks ago in Baltimore, and made a parallel-to-the-ground-while-tapping-down-the-toes TD catch Sunday. Crabtree is one of the big reasons the Raiders are 4-1 and one of the biggest surprises in the NFL.

Oakland head coach Jack Del Rio first rolled the dice in the season opener and went for a two-point conversion rather than a kick to tie with a minute left. It paid off when quarterback Derek Carr lobbed the ball up for Crabtree, who jumped over the defender and caught it for the 35-34 win in New Orleans.

"I am not new to it, man," Crabtree said. "We've had three games already that have come down to big plays on fourth down. You fight every down, and if you don't get it on second or third down, we have someone that believes in us in Coach. And I believe in Coach.

"Once he makes the call, it's just play ball."

Well ... not really. Carr checked out of offensive coordinator Bill Musgrave's call Sunday for a short slant route and — because of his confidence in Crabtree — instead had the receiver go for the end zone against San Diego cornerback Casey Hayward's single coverage.

OAKLAND RAIDERS FEATURE CLIPS

"I just know that as soon as the ball goes up, I laugh," Carr said Wednesday, "because I know what (the coaches) were thinking like, 'We didn't call that.'"

Some teammates even joke that the two-point call against the Saints was a run play, but Carr and Crabtree changed that one on the fly, too.

Crabtree doesn't think that's funny. This is serious business. He knows what Carr is thinking when they walk to the line of scrimmage, based on what the quarterback sees from the defense.

"We do it so much at practice, we don't even have to look at each other," Crabtree said. "We're so competitive with each other, we're just trying to win and I'm not trying to mess up his stats if I don't catch it."

Crabtree, 29, and Carr, 25, clicked when the receiver played with the quarterback's brother, David, on the 49ers, and that friendship grew when they saw how much they enjoyed playing catch and wanting to be the best.

"Just two competitive guys playing ball together," Crabtree said. "We're so competitive, man, and I hold Derek up there and he holds me up in the same way."

Crabtree is such a perfectionist at practice that Carr messes with him.

"I'll try to throw it extra hard and early just to test him, because I want to see it, because it's cool to me and he'll just turn around and just catch it with one hand and it makes you feel like you can't throw the ball hard at all," Carr said. "It's just effortless to him. Sometimes he'll catch the ball and he's not even looking. He's already looking to make his move."

"He can get away with it because he's gifted in that way. I wouldn't tell little kids to try to catch like that."

Crabtree tied his career high with 85 catches (for 922 yards) last year in his first season with the Raiders, and signed a four-year, \$35 million extension. He is on pace for 93 catches, 1,136 yards and 16 touchdowns this season.

"He's been tremendous," Del Rio said. "He's come in here from Day 1 and been a great teammate. He's a leader in the locker room. He's a tough guy. ... He'll play when he's banged up. He's really a terrific competitor."

Crabtree doesn't talk about his injury-plagued six years with the 49ers, and there is no reason to do so.

"He's got a fresh start, fresh opportunity here to show us what he's about and that he loves football," Del Rio said. "That's all I've seen. I see a guy that loves football."

And Crabtree loves the kids. His 2-year-old son, Michael III, helped Dad and belted out a note when they were on stage together for a minute Monday.

"It's my first time attaching the Crab5 Foundation to anything here," Crabtree said. "It's only right that I get my feet in the dirt in the bay. Going to do all five, the sports, the education, the arts, the fashion and the music."

"Get some guidance, give it your all and have some fun with it. That's how we do it in sports."

WR Johnny Holton

SAN FRANCISCO CHRONICLE

Amari Cooper's friend, Johnny Holton, may surprise at Raiders' camp

By Vic Tafur

August 4, 2016

Amari Cooper called it a "once-in-a-lifetime story. I never heard of anything like that until he did it."

The Raiders' receiver was talking about a childhood friend who didn't play high school football and was discovered by a junior college when he was playing in the park.

That same friend who was walking off the practice field in Napa.

Undrafted free-agent Johnny Holton.

Holton turned some heads with back-to-back deep catches in Monday's practice, just as he did in that Miami park five years ago.

"I was starting to think it was over for me and football, but I kept my faith," Holton said. "I still dreamed about playing in the NFL one day."

Holton is one of 11 kids, and because he didn't take high school seriously, anyway, he got a job working at a grocery store to help his mom make ends meet.

He loved football; he and his brother had played in the park with Cooper since they were 11, and he still played in a 7-on-7 flag-football league on weekends. "Our team was called ESPN," Holton said, smiling. "Lot of highlight plays."

A coach from the College of DuPage in Glen Ellyn, Ill., saw Holton in the park when he was in town to see another player. He liked the highlight plays.

With the door opened, Holton quickly took and passed the GED and scored 15 touchdowns for the Chaparrals in two seasons.

He transferred to Cincinnati and showed his big-play potential, averaging 19.4 yards per catch (46 for 892) and scoring 10 touchdowns in two seasons. Holton missed seven games last year with a hamstring injury and wasn't a coveted participant at the NFL combine.

Many teams flagged him as too skinny or too raw. The Chiefs even made him work out as a defensive back.

After the draft, Holton had offers from two teams — the Raiders and Lions — when he used a lifeline and phoned a friend.

"Of course, I gave him some advice," Cooper said. "I want him to be successful, so I pointed him in this direction."

Holton, who is two years older than Cooper, was leaning toward Oakland, anyway.

OAKLAND RAIDERS FEATURE CLIPS

"I thought it would be good to team up with a friend," Holton said. "We were never on the same team growing up."

Cooper made the Pro Bowl in his rookie season last year, and Holton said that even at 11 years old, Cooper was a star.

"He was the real deal growing up, too," Holton said.

Cooper said Holton wasn't too shabby himself, and his friend already has shown the coaches his ability to beat defensive backs deep.

"He's made some great catches here," Cooper said. "He has qualities you look for in a receiver. No one can jam him at the line, and he's fast. He's developing nicely."

Holton followed up his nice breakout with a leaping catch Wednesday that got some oohs and aahs from the fans in attendance.

Raiders head coach Jack Del Rio said he heard the cheers for Holton, but added, "We'll learn more as we go." That's coach-speak for, "Don't ask me about a guy we may try to sneak onto the practice squad."

Making the 53-man roster will be tough, as Oakland is set at the first four receiver spots with Cooper, Michael Crabtree, Seth Roberts and Andre Holmes. Holton's chances would improve if he returned punts well, and he got his first look there Thursday.

He will keep grinding and honor the biggest piece of advice that Cooper gave him: "Never take a day off."

That won't be a problem for Holton.

"I am so blessed to be wearing the Silver and Black," Holton said. "I used to go to high school football games and just watch after I got off work. And now I am here."

RAIDERS.COM

Amari Johnny Holton, From Flag Football Talent To NFL Prospect

By Kyle Martin

August 11, 2016

Oakland Raiders wide receiver Johnny Holton grew up in Miami, Florida, along with friend and fellow Raiders wide receiver Amari Cooper. Holton attended Coconut Grove High School as a teenager, but wasn't focused on playing football. His priorities were elsewhere. As one of 11 children in his family, he focused on helping around the house, "By me working, I was just trying to make money to support my family," said Holton.

Holton put his family first, above his own personal desires, and felt obligated to contribute to his household. Although Holton was preoccupied with being a quality family member, he did enjoy playing flag football recreationally at a local park.

OAKLAND RAIDERS FEATURE CLIPS

Holton's potential stood out to a college scout who happened to witness him play and offered him a chance to develop his talent at the College of DuPage in Glen Ellyn, Ill. Recently, Cooper talked about watching Holton play at the park and their relationship on 95.7 The Game and watching him play. "The park is right across the street from his house and there would always be flag football tournaments," said Cooper, "I would go out there and watch sometimes...there was a junior college coach watching him play and he was impressed."

During his time in Junior College, Holton helped his team get to eighth overall in the NJCAA rankings. He was also named to the First Team All-Midwest Football Conference back in 2012 and had 23 catches for 548 yards including eight touchdowns. From one stage to the next Holton continued to progress as a player.

Holton credits that part of what made him successful in college was his ability to make plays after the catch. "The games I played in I had a big impression, I was leading the nation with 27.1 yards per catch," Holton said. After playing College of DuPage for two years, he was swooped up by the University of Cincinnati. In both of his years spent with the Bearcats, he had five receiving touchdowns and could've had a 99-yard kick return touchdown had it not been called back due to a penalty.

Coming out of college as an undrafted free agent, Holton reached out to Cooper and asked for his advice on what he should do. "He just told me I'm good enough to play anywhere in the NFL, just look at my options," said Holton, "I decided I wanted to be close to him and thought I had an opportunity here [with the Raiders]."

So far through training camp, Holton has opened the eyes of his coaches and peers. He's flashed a lot of athleticism and speed, while making impressive plays. Holton is putting his best foot forward to try to join his friend Cooper in the receiving corps. With the Raiders first preseason game scheduled for tomorrow night against the Arizona Cardinals, Holton will have plenty of opportunities to show what he's capable of.

With the next chapter in Holton's story set to begin, he'll be an interesting player to watch going forward.

LB Bruce Irvin

SAN FRANCISCO CHRONICLE

Q&A: Bruce Irvin trying to take on Raiders' 'bully mentality'

By Vic Tafur

August 15, 2016

The number shines down on him just like the Napa sun.

"Fifteen sacks," Bruce Irvin said.

That's the number that Khalil Mack, Irvin's new teammate and opposite-end pass rusher, had for the Raiders last season.

"I hope they put three or four people on him and just let me run free," Irvin said, smiling.

Irvin is reunited with defensive coordinator Ken Norton Jr. after the Seahawks didn't pick up the fifth-year veteran's contract option. "I couldn't have been put in a better situation," Irvin said.

He sat down for a one-on-one interview after a recent training-camp practice. Among other things, he touched on leadership, being feared, Raiders tradition, Mack, his biggest surprise since joining the team and fights at training camp:

There has been a transfusion of new blood here with you, Sean Smith and Reggie Nelson on defense. What do you bring to the mix?

Irvin: Leadership. And not just talking about it, but leading by example. You have to get guys believing in one thing, and that's playing for each other. That, and try and get better every day.

When you guys take the field in the season opener against (New Orleans quarterback) Drew Brees, what do you want to be going through his mind when he looks across the field?

Irvin: Fear. We want to be feared. Not just on defense but as a team. We want to be physical and punish people. That's the biggest thing. We want people to look at the Raiders, and say, "That's a tough, nasty physical team. ... They're going to run the ball and they're going to play great defense."

Teams can take on the personalities of their coaches. Did you just describe Jack Del Rio and Ken a little bit?

Irvin: Definitely. They're a couple of bullies, and we're taking on that bully mentality. But that's just the Raiders, period. You look at the old teams here, and they would do a little extra after the play. It is what it is. That's the appearance you want to have, like you will do anything to win.

Did the young core of Mack, Derek Carr and Amari Cooper clinch it for you when you decided to sign here?

Irvin: It's a young team on the rise. And they added a lot of key pieces in the offseason. I looked at that, too. And playing in a familiar defense with one of the best players in the league in Khalil Mack.

OAKLAND RAIDERS FEATURE CLIPS

What makes Mack special?

Irvin: Regardless of the success he's had his first two years in the league, he's always willing to learn, always willing to see it from my perspective or somebody else's. He is a very humble person who is going to continue to get better each and every year.

You mentioned the known things coming in. Anything surprise you about your teammates in the offseason workouts and camp?

Irvin: (Middle linebacker) Ben Heeney. I really like Ben. High-motor guy who's not very big but plays bigger than he is. One thing about Ben is he's going to leave it out there for you every play. I have a genuine appreciation for that.

A lot has been written about you and Ken. But you're also reunited with (linebacker) Malcolm Smith, who was the MVP of the Super Bowl you won in Seattle. Have you seen any changes in Malcolm?

Irvin: It's a new Malcolm, because he is getting an opportunity. He didn't get a lot of opportunities in Seattle. He's been given a chance to be a leader and big-time playmaker for us, and he is doing a great job at that.

Do you have a chip on your shoulder about how it ended in Seattle?

Irvin: That's water under the bridge. I could never thank (coach) Pete (Carroll) and (general manager) John (Schneider) enough for putting me in a great situation and helping me grow as a player and as a man. But it's time to move on. I feel like I didn't reach my full potential in Seattle, and I am going to take full advantage of that opportunity here.

You tweeted out that you didn't want teammates to read the clippings and believe the hype. But ... you peek a little, right?

Irvin: Yeah. ... It is always good to be talked about. You get tired of hearing about the other 31 teams. It's good to get loved on sometimes. But it doesn't mean anything. So remember that.

What's the secret to not losing it at training camp? Meetings all day, practices, having a roommate. ... How do you ease the grind?

Irvin: You have to go out of your way to make it fun, otherwise you'll be miserable. It's draining. So you have to crack a lot of jokes at each other's expense, shoot hoops ...

Who's the guy to beat in hoops?

Irvin: The defensive backs have a lot of shooters. We have shooting contests, 30 seconds for each guy to make as many as he can, each position group. The last three days, the defensive line has won. Me and Khalil, and Shilique Calhoun and Darius Latham can both shoot.

There have also been some boxing contests between some of your defensive teammates and guard Kelechi Osemele. Is that just part of the camp grind?

OAKLAND RAIDERS FEATURE CLIPS

Irvin: That's just who he is. He's a physical, tough-nosed guy. We just have to get him to understand that we're all on the same team. You can't try and hurt your own guy. But he is on a new team. They may have practiced differently in Baltimore. ... He's a good guy. Going to be a great player for us. Can't wait to see him out there in the opener. Just another Raiders bully.

Raiders reunite Bruce Irvin, Perry Riley Jr.

By Vic Tafur

October 20, 2016

Bruce Irvin doesn't have the time or the temperament for trips down memory lane. But this one, the Raiders' outside linebacker admits, is too good to pass up.

Oakland signed inside linebacker Perry Riley Jr. two weeks ago. He and Irvin had met before.

"Fourth grade," Irvin says, without a hint of a smile. "We were enemies. We were both the biggest and the fastest in the school. Both trying to be the biggest guy on campus...."

"We were enemies for a good little minute."

The Friday before he signed with the Raiders, Riley was talking to his mom about which team he wanted to play for. Surprised that he had been cut by Washington, Riley wanted to stay close to his Stone Mountain, Ga., home and told his mom he hoped the Atlanta Falcons or Carolina Panthers called.

Or the Oakland Raiders. Riley, 28, would play for the Raiders.

"You said you didn't want to go too far," said his mom, Fonda. "California is far."

"I would go that far to play with BJ," her son said.

BJ is what family and friends call Irvin.

"The Raiders called Monday," Fonda Riley said. "It was so amazing. Perry was so happy that he got to play with his best friend."

Irvin said he didn't like Riley until the seventh grade. And they saw each other often, living down the street from each other.

Finally, there was a spirited basketball game — "We used to go neighborhood versus neighborhood, serious stuff, like we were playing for money," Irvin said — and the two weren't roughing up each other, but on the same team.

"Ever since that day, we've been cool," Irvin said. "We still compete over everything, but that's just the kind of friendship we have. Real solid connection."

"He's a dawg, just like me."

Riley said Irvin and he would try to be on the same team in PE class, but "it was considered cheating. Being the fastest, strongest guys eventually brought us together and we became like brothers and the bond became unbreakable."

OAKLAND RAIDERS FEATURE CLIPS

(At this point, Irvin, a few lockers down, yells out, "Stop talking about all this personal stuff. It's time to play football now.")

Irvin might want to cover his ears for this one, then.)

Riley was asked who won the early-years matchups?

"Football, basketball, kickball ... ask him. ... I did. I won most of those," Riley said, laughing.

Irvin was the quarterback and Riley the running back, with both playing linebacker on defense, in middle school and into high school.

"They rode to school together, had sleepovers, were always in each other's yard," Perry Riley Sr. said. "Both kids loved to compete and loved to win, and they pushed each other. All the way to the NFL."

They played together one season at Stephenson High, with Irvin at receiver as the Jaguars lost in the quarterfinals of the state tournament. The next year, Irvin dropped out of high school to earn money to help his mother and spent three weeks in jail on larceny challenges.

Irvin passed his GED the following year and got his football career back on track at Mt. San Antonio College in Southern California. His athleticism got him a shot at West Virginia, where he led the nation in sacks.

Riley went to LSU, and the friends then discussed about one day playing together again.

"We always talked about that," Riley said. "Then, when he was going through the draft process, I was already at Washington and we got our hopes up, but no. Then, he called me as soon as Washington cut me. And here I am."

Irvin is the starting outside linebacker. Riley started in place of the injured Malcolm Smith and is competing with him now for snaps. They will both have a lot of family and friends in the stands when the Raiders (4-2) play at Jacksonville on Sunday and then at Tampa Bay the following Sunday.

"It will be like a home game for us," Riley said "My family's first chance to see me as a Raider. I am fired up. ... I am just here to help. We're 1-1 since I got here, and we want to get that losing taste out of our mouths."

Irvin actually cracks a smile when asked about his new teammate as a player.

"He doesn't shy away from contact," Irvin said. "His presence is definitely felt on Sunday."

K Sebastian Janikowski

SPORTS ILLUSTRATED

Still standing: Sebastian Janikowski's unlikely path to Raiders royalty

By Don Banks
June 22, 2016

OAKLAND — You hear him coming down the hall before you see him, and by the time he breezes into the room and slowly slides himself into a chair, you're already starting to get why everybody here in Raiders country seems to adore Sebastian Janikowski.

He wears a perpetual bemused smile and a cap turned backwards in his trademark fashion, the look of a guy who hasn't had a real worry in years. At 38, and entering his 17th season as an NFL kicker, there are, to be sure, a few lines on his round, jowly face these days. But he laughs easily and often, and appears quite comfortable in his weathered skin. With more than a hint of his thick Polish accent still present, a playful manner that never goes out of style, and that Hall of Fame nickname, the man they affectionately call "Seabass" is regarded as royalty around the Raiders' complex. He's a walking, talking (and kicking) Oakland institution.

"He's one of my favorite teammates I've ever had, he really is," Raiders third-year quarterback Derek Carr says. "He's got such a good heart. I talk to him every morning, and he sits behind me at every team meeting. He means the world to me."

"He's the guy around here," says Oakland fullback Marcel Reece, a teammate of Janikowski's since 2008. "We treat him like he's one of one. An original. A living legend. He's been here so long he's like a statue in front of the building. But he's one of the greatest people I've met in football, and he's a warrior."

Adds veteran Raiders offensive tackle Donald Penn: "Who doesn't love Seabass? He's like a fixture here. I would love to give him a fairy tale ending, to see him go out with the Raiders on top. But knowing Seabass, he's probably still got at least three more years in him."

The mind boggles at the thought, but it's been 16-plus years since strong-willed Raiders owner Al Davis stunned the NFL world and elicited howls of derision by taking Janikowski 17th overall out of Florida State in the 2000 draft, the first kicker selected in the first round of a non-supplemental draft since the Saints' failed Russell Erxleben experiment in 1979. But who's laughing now, with the colorful and cannon-legged Janikowski about to give Oakland a 17th season of production in return for that gutsy No. 17 pick? How many clubs ever realize that rich of a return on a draft investment?

"I think it's a hell of a return," says Janikowski, as blunt as ever. "I'm still going strong. I don't know how many guys are even still playing from the Class of 2000 draft. I think I'm the only one." (Well, there is that Tom Brady character, too, along with Janikowski's old teammate Shane Lechler.) "Everybody was like, 'What's Al Davis doing?' But hey, 17 years later and I'm still kicking, so they did something right."

Not only is he still kicking, but for the majority of his first 16 seasons as a Raider, Janikowski was arguably Oakland's best player and only real star attraction, a beacon of steady production amid the franchise's long, painful stretch of ineptitude. And yet after all these years, how is it that we hear so

OAKLAND RAIDERS FEATURE CLIPS

little about Janikowski, maybe the most underappreciated great player in recent NFL history? Chalk it up perhaps to Oakland's desultory decade-plus of putrid play.

After reaching the playoffs in each of Janikowski's first three seasons, capped by that Super Bowl trip at the end of the 2002 season, the Raiders are mired in a 13-year postseason drought that trails only Buffalo's 16-year odyssey of frustration. In 10 of those seasons, Oakland mustered five or fewer wins, topping out at 8-8 in both '10 and '11. Unless No. 11 was taking the field to bang home another long-distance kick, the Silver and Black have rarely been worth watching.

"We've lost some games, that's true," Janikowski says. "After my first three years, when we went to the playoffs and the Super Bowl, in my mind, it was like, that's how it works. Every year, playoffs. Then 13 years later, still no playoffs, and suddenly you're in the desert. You're at home watching the damn playoffs and everybody else is playing in them. You're like, 'Man, we should be in it. We should be out there.' But I think that's going to change soon."

There is finally legitimate hope in Oakland after last season's four-game improvement to 7-9, and Janikowski is dying to kick for a winner again. His 252 career games are more than any other Raider has ever appeared in, and his powerful left leg is the stuff of legend, responsible for 385 field goals in 480 career tries (80.2%) and NFL records like longest overtime field goal (57 yards in 2008), most 50-yard-plus field goals in a game (three in '11), and most 60-yard-plus field goals in a career (two, tying him with Morten Andersen).

All that he lacks at this point is that amplifying blast of late-career glory that would come with team success, giving even greater meaning to his impressive statistical accomplishment and his revered status as the Raiders' long-time survivor, the sole remaining link to Oakland's last Super Bowl team.

It's easy to forget from the vantage point of 2016, now that he's a solid citizen and beloved member of the organization and Oakland community, but there were times early on when Janikowski's career seemed to be going off the rails, destined to end almost before it began.

"No way he was going to make it this long"

Back in 2000 and '01, Janikowski's catchy nickname was more likely to elicit eye rolls than smiles, especially for then Raiders coach Jon Gruden, who grew exasperated with his kicker's inconsistency and his insatiable love of the party scene.

With that gaudy first-round target on his back, Janikowski was supposed to come in and immediately shore up Oakland's bedeviled kicking game, which in 1999 saw free-agent signee Michael Husted struggle mightily before being released after 13 games. Davis is said to have pinpointed a half-dozen games in '99 that were lost in part due to kicking failures (Oakland finished 8-8), and thus decided to go big and bold in the 2000 draft, selecting both Janikowski and Lechler, the big-legged Texas A&M punter who went in the fifth round.

But the pressure of kicking in the NFL nearly broke Janikowski, a two-time All-America selection at Florida State. He was just 22 of 32 in field goals that season (68.8%), and struggles with injuries (a case of cellulitis cost him two games) and his shaky transition to the longer pro season made his debut an endurance test he nearly flunked. He missed seven of his first 13 field goal tries in 2000.

"It was rough, the whole season," Janikowski says. "I was nervous as hell. I didn't know what to expect. And because I was a first-round pick, the spotlight is on you. You want to show the guys you were

OAKLAND RAIDERS FEATURE CLIPS

worth that pick, but you've got to be perfect. I was a young guy coming out and dealing with a lot of problems. I had off-field issues in college and all that stuff, and there's so much pressure on you that sometimes you think maybe I should have just gone in the fourth round."

Those "off-field issues" at FSU, including a pair of bar fights, followed Janikowski to the NFL, where a string of incidents highlighted his immaturity and obvious issues with drugs and alcohol. Early in his Raiders career, Janikowski's behavior was erratic enough to pose a serious public relations problem for the organization, the type rarely caused by kickers. Two months after being drafted, he was arrested on suspicion of felony possession of the date-rape drug GHB (he was later found not guilty), and in October 2001 he needed to be taken to the hospital to close a cut on his face after passing out in a San Francisco nightclub where some witnesses had said they saw him take the drug. In June 2002, he was charged with reckless driving in Tallahassee, and he was arrested in October of that year on a drunken driving charge, serving three years of probation after pleading no contest.

Still months shy of his 25th birthday, Janikowski was already at a crossroads in his career, which was beginning to be defined by his off-field problems. He has credited that drunk driving arrest in 2002 as being the impetus he needed to make real changes in his behavior, and his career began to flourish after he got his drinking under control.

"I definitely went through some stuff," Janikowski says. "I stuck with the Raiders and they stuck with me. My life now is not what it used to be back in the day. I mellowed a long time ago. I've got family, my kids [twin girls], they're going to be four in September. You grow up, you move on. I still have fun, but now it's with my kids. Back in the day, I'd be out somewhere on the street."

Back in the day, Raiders Hall of Fame receiver Tim Brown didn't give Janikowski much of a chance of making it to year seven in the NFL, let alone year 17. He marvels at Janikowski's ability to re-write the narrative of his career.

"I'm shocked that he's made it this far, because I thought there was no way he was going to make it this long in the league," says Brown, who played with the kicker from 2000 to '03. "It's always amazing when I see Seabass now and see how much of a gentleman he is and how he talks about his wife and kids. My first reaction was, 'Oh, my God, his poor wife.' But I realize he's a different man, he's a changed man. He had a lot of pressure on him when he first got to Oakland, and I don't think he was handling it very well. And his way of handling things was to go out and do more of what he had been doing the night before. That was the big issue."

Because his teammates were well aware of his partying lifestyle, Janikowski often didn't receive the benefit of the doubt if he missed a kick or struggled through an off day.

"When mistakes happen, and everybody knows you've been out partying all night and you've been out doing all this crazy stuff, then people are not going to believe you're taking this thing seriously," Brown says. "I know there were several times when he missed field goals in games, and you heard guys wondering on the sideline, 'Well, yeah, he shouldn't have been out last night or Friday night, whatever.'"

"I just think he was so talented as a kicker, he always felt like he was going to be O.K. He didn't believe in that karma thing. For a few years he just had a reputation that he just didn't care much about what was going on. Now, he would tell you he cared, and it's not like he didn't work hard in practice. But at the same time, he was working just as hard off the field on all that other stuff."

OAKLAND RAIDERS FEATURE CLIPS

Lechler, now entering his fourth season with the Texans, was Janikowski's running partner early on, and he has seen the full arc of his friend and ex-teammate's journey from near calamity to respectability. To be young with too much disposable income and time on your hands in the NFL has long been a recipe for trouble, and Janikowski consistently found it.

"Bass came a long way, and everybody knows the Florida State stories, how [coach Bobby Bowden] treated him and gave him a long leash down there," says Lechler, who held for Janikowski at the 2000 NFL scouting combine and then throughout their 13 seasons together in Oakland. "But once we got to the NFL, and I even lived with him my first two years, I mean, we had some moments where you'd wake up the next morning like, 'Man, we've gotta quit this, you know? We've got to start focusing just on football.' Thank God there wasn't a whole lot of social media at the time and stuff like that."

In those days, Janikowski the partier was every bit as adept as Janikowski the kicker, Lechler recalls. Not that it was a sustainable career trajectory.

"It wasn't like we were out raising hell every night, but we had our times," Lechler says. "I get asked the question all the time: 'I bet that was crazy running with Seabass,' and I'm always like, 'Yeah, it was crazy, maybe like three nights a month. The rest of the time he was fine, just normal stuff. But we had a good time, and Bass of all people, he can have just as good a time as anybody you can find in this world. He can be a blast.'"

Janikowski has almost started to look like the old pirate in the Raiders' logo over the years—sans eye patch—but he's a 6' 1", 265-pound softie at heart, according to Lechler.

"He's a guy I would say that 90% of NFL fans would love to hang out with," Lechler says. "And I wish they all could, because for one it would get the bad reputation out of people's heads. He'll go and have a few beers with you, and he'll maybe miss a curfew now and then. But if you get to know deep down what the guy's like, he's a guy you'll want to be your friend, I promise you."

"There was nobody in the game better, and we knew it"

About the nickname: Janikowski came into the league with several monikers, but Seabass is the one that endured. He can tell you the wonderfully straightforward story behind it.

"Seabass is the best nickname, and it's stuck since [former FSU star receiver] Peter Warrick back in college," Janikowski says. "He said Sebastian was so long for him that he didn't want to say it. So he started calling me Seabass at Florida State and it stuck with me. That's all I'm ever called. I should [trademark] it."

If Janikowski does have a trademark of sorts, it's for playing with the psyche of the opposing team in pregame warmups. His booming left leg was always his trump card.

"This is how we approached every pregame warmup: No matter what, wherever their kicker kicked a field goal from, we went five yards further than them and kicked," Lechler says. "If we were in Denver, with that light air, we'd get back in the 68-69-70-yard range just to kind of get the upper edge in the mind games. I never even had to ask him, 'Where do you want to kick the next one from?' I just went five yards further than where the opposing kicker just kicked from, and that's where we lined up."

When it calls for classic Seabass stories, the ones that show him at his most colorful and quirkiest, Lechler is a human Wikipedia page. They didn't just live together those first two years in the NFL, they

OAKLAND RAIDERS FEATURE CLIPS

were practically inseparable as friends and fellow elite kickers. They were very, very good for a team that was usually very, very bad, and they shared that bond proudly.

“There was a stretch of four or five years there where there was nobody in the game better, and we knew it,” says Lechler, who went to seven Pro Bowls in his Oakland tenure. “We kind of had the same, I guess you’d say, attitude about toward the game. There was just a chemistry and approach to football that we shared. And we are both competitive as hell.”

Not that there weren’t annoying little differences between them that cropped up at regular intervals. Like on their rides together to Raiders home games, when Janikowski always insisted upon driving.

“I rode with Bass in his car to every home game we ever played together, and his music that he likes is way different than mine,” Lechler says. “He’s a big techno guy and I’m straight country. When we were riding, I’d get at least one of my songs in, but he’d never listen to one of mine as we were actually pulling into the stadium parking lot. Never once. It had to be his music.”

Kickers can be somewhat eccentric by nature, of course, and Janikowski developed more than a few idiosyncrasies, some of which drove his punter a little nuts.

“He had two things that bothered me,” Lechler says. “One, he wrote his number, No. 11, on his hat 11 times. It made every hat look awful. It just ruined every hat. I’d be like, ‘They just gave you that thing.’ I don’t why, but I like hats and that bugged me that he did that same thing every time. And it was No. 11, so it looked just like tally marks all over the hat. I’d be like, ‘What are you doing, man?’

“Then the other thing was no matter what kind of shape the kicking balls were in that day, he yelled at the ballboys. I actually told the ballboys, ‘Hey, listen, this is part of his routine. Those balls are probably the best balls I’ve kicked in five years, but he’s going to yell at you. I don’t care what you throw out there.’ It’s just what he does.”

As it turns out, Janikowski and Lechler don’t even agree when it comes to picking the biggest or best kick of Seabass’s storied career. Janikowski goes with his 57-yard game-winner in overtime to beat Brett Favre and the visiting Jets in October 2008, the longest OT field goal in NFL history.

“[Raiders coach Tom Cable] looked at me and said ‘Go win it,’ like he really believed in me,” Janikowski says. “But if I don’t make that field goal, they were in such good field position that they could have made one play and they win it.”

Lechler has a different perspective. He’s convinced the 61-yarder that Janikowski somehow nailed in terrible conditions in Cleveland in December 2009 was his finest moment, even if it came in a 23–9 Raiders loss.

“The Jets kick was a big-time kick, but the 61-yarder in Cleveland in the snow, that was the best kick of his NFL career,” Lechler says. “I mean, the wind’s blowing and it’s kind of snowy mix, and it cold and miserable, just typical Cleveland in December. It’s one of the only times I ever jogged out there and thought, ‘He ain’t got a chance to make this one.’ But I put it down and he split the uprights, and I’m like, ‘Holy s---.’”

Going unselected by both, curiously, was the league-record-tying 63-yarder Janikowski converted at the end of the first half on a Monday night in Denver in September 2011, a mark since broken by the Broncos’ Matt Prater, who hit a 64-yarder in ’13.

OAKLAND RAIDERS FEATURE CLIPS

“He couldn’t pick that one, because he mishit the 63-yarder in Denver,” Lechler said. “He didn’t even get it good.”

Adds Janikowski: “I didn’t even really hit it hard, because in Denver with the elevation, you don’t have to. I can’t even imagine what the record might be if I got to play my whole career in Denver. Seventy yards? I think so, I mean, I’ve got to say it.”

But perhaps the quintessential Janikowski highlight, the one that captures him in all his one-of-a-kind glory, took place in Kansas City’s Arrowhead Stadium on Christmas Eve 2011. The Chiefs and Raiders were tied 13–13 in overtime, but Oakland was driving for the game-winning field goal try. Then a Chiefs fan unwisely tried to get into Janikowski’s head. Or thereabouts.

“We’re warming up on the sideline, and in Kansas City the stands are like right on top of the visiting sideline, and there’s really no room to warm up,” Lechler says. “All of a sudden this big dude throws like a chili cheese nacho and hits Seabass pretty much right in the numbers. And we’re in our white road jerseys. It’s like right on his stomach. Now, he’s not a fat guy, but to have chili and cheese on you in a white uniform, when you’re built like that, it’s not a good look.

“So now he stopped warming up because he was pissed off at the guy, and I’m like, ‘Great, now he’s mad at this guy and distracted, we’re not going to make this kick.’ He’s got the trainers trying to get all that s--- off him and they’re spraying water on it. So now we go out there, and it’s not a deep kick [36 yards], and boom, he kicked it, gives me a quick high five, and then sprints right back to the warmup spot, right to that guy. I don’t know what he said over there but I can imagine what he said. I didn’t see him again until the locker room. That was a great moment right there. That was a fun one.”

“I wouldn’t want to be the next first-round kicker”

Sixteen years after the Raiders rolled the dice on Janikowski in the first round, there was an echo of their bold pick when the Buccaneers chose another Florida State kicker, Roberto Aguayo, in the second round with pick No. 59. That’s the highest selection used on a kicker since the Jets took Ohio State’s Mike Nugent in the second round in 2005 at No. 47. In the selection of Aguayo, the Bucs seemingly gave a vindicating nod to Seabass’s long and prolific career.

“Yeah, I’m still doing it, and if the Bucs get what the Raiders got out of me, that’s a great pick,” Janikowski says. “I still watch Florida State a lot, and he’s going to turn out to be one of the greatest kickers. I think he’s going to have a hell of a career, but I know how much pressure he’s under.”

Though Oakland once again has Italian-born kicker Giorgio Tavecchio on the roster and slated to compete with Janikowski in camp, there’s no sense that Seabass is in any real roster jeopardy, even with his pricey-for-a-kicker \$3.96 million salary cap number and two years left on his contract. Janikowski seems energized by the Raiders’ return to competitiveness, and for the past two years he has taken part in Oakland’s off-season program at coach Jack Del Rio’s behest, rather than stay home in Florida until training camp, as was his custom.

He paces himself now, and tries to be smarter about his conditioning and kicking load, but he talks openly about his desire to kick into his mid-40s, as legendary kickers such as Jan Stenerud, Morten Andersen, Gary Anderson and Adam Vinatieri have done.

OAKLAND RAIDERS FEATURE CLIPS

"I'm not even close to being done, the way I feel," Janikowski said. "I have always believed I have the potential to kick as long as I want to kick. I still feel good, and I still love running out there on the field and being under pressure, hearing the fans. Whether they're booing you or screaming for you, I just love it."

Just ahead on his career radar screen is the NFL record for most 50-yard-plus field goals, which he currently holds along with longtime Lions kicker Jason Hanson. Janikowski has made 52 such kicks, on a whopping 92 attempts, and he did it without ever playing in a climate-controlled dome, as Hanson did for his entire career in Detroit. Remember that when his Hall of Fame candidacy is being bantered about.

"Keep in mind, he's been kicking for 16 years outdoors in a stadium that's below sea level, and playing up to four home games a year on a field that still has infield dirt with the A's playing there," says Lechler, who is still punting as he approaches 40 in August. "And he's still top five in the game. He's done it at a high level in a place where it's not groomed for success. To hold on for all that time in Oakland, my hat's off to him. Could anybody else have done that? I don't know."

Those who know him best say Janikowski is fiercely proud, still driven by any slight, both real and imagined, and after being burned by friends as far back as his college days, he has always had difficulty trusting others. He may still be wary, but he's not wearied. And toward the end of his long, sometimes strange trip in the NFL, Seabass has become both a mainstay and an unlikely icon in Oakland, as admired for his perseverance as he is for his production as a Raider.

He revels in being Seabass, and it's not hard to notice that just being in his company puts the people around him in a good mood. If there's a gravitational center in the Oakland locker room, it's wherever No. 11 happens to be standing. In uniform, he's as relaxed and comfortable as an old shoe. Providing it's on his left foot, and laced up tight for kicking.

"We love the guy around here," Penn says. "And I know this, I wouldn't want to be the next first-round kicker to come into this league. Because that guy's got a lot to live up to after Seabass."

SAN FRANCISCO CHRONICLE

After many seasons and points, Sebastian Janikowski wants 1 ring

By Vic Tafur

October 29, 2016

TAMPA, Fla. — He remembers the sound as if it were yesterday.

Yesterday was 20 years ago, just up the road here in Florida.

There was a loud thud, then silence. The other players at Seabreeze High in Daytona Beach stopped what they were doing at football practice to see what had just happened. Some soccer player named Sebastian Janikowski was trying out at kicker.

OAKLAND RAIDERS FEATURE CLIPS

Now the “booms” and 60-yard field goals happen at Raiders practices. Janikowski is 38 years old, in his 17th NFL season, and this year set the league record for most field goals from 50 yards or more (he has 55).

Janikowski, who usually treats media requests like footballs, took some time out last week to reflect on his journey and his future as the Raiders (5-2) prepared to play the Bucs (3-3) on Sunday.

“I don’t feel any difference now when I kick,” he said. “The leg strength ... I am still the same.”

The 6-foot-1, 265-pound Janikowski was 50 pounds lighter back in Daytona Beach but still an imposing and fascinating character.

He had moved from Poland to Florida to be with his dad, who had come to this country to pump new life into his professional soccer career. Sebastian had played for Poland’s Under-17 national team and was offered a million-dollar deal to turn pro with San Lorenzo of Argentina’s First Division.

“I was 16 years old coming to a new country, and all I knew was playing soccer,” Janikowski said. “Didn’t know the language, didn’t know any of the kids, it was pretty tough.”

Soccer made the transition easier, as Janikowski starred for the Orlando Lions club team before moving to Daytona Beach to play for Lions coach Angelo Rossi’s Seabreeze High soccer team. Before trying his foot at football, he set the school record for goals and became one of the cool kids at school.

Come on, how many kids win games with bicycle kicks and 40-yard shots, or have an opposing player leave the game after blocking one of their kicks?

The football team came calling, and Janikowski was a natural.

“Kicking a soccer ball hard always felt simple to me, and I liked football right away. And kicking comes from soccer, so I enjoyed that and the reaction when football people saw me kick.”

He would practice his accuracy kicking footballs at light posts.

“I would kick first for football,” Janikowski said, “and then go run around for three hours at soccer practice. It was a lot of fun, playing, hanging out with my friends and being a kid.”

Janikowski would become quite the fun-seeker and partier at Seabreeze, Florida State and then with the Raiders. But his foot got him out of problems at Florida State (bar fights and a missed curfew before a bowl game) as it helped get coach Bobby Bowden wins. Janikowski became the first player to win the Lou Groza Award, given to the best kicker in college football, twice.

“Janikowski would be an excellent linebacker or tight end,” Bowden once said, “if I thought he wouldn’t hurt his foot.”

Janikowski never looked back on the sport he left behind.

“I made the right decision,” he said. “Love what I am doing. Have always loved what I am doing.”

He opted out of his senior year for the 2000 NFL draft and nearly fainted, like everyone else, when Raiders owner Al Davis took him in the first round.

OAKLAND RAIDERS FEATURE CLIPS

“Was definitely surprised,” Janikowski said. “Being picked 17th. You just don’t see that. But when you look back, I think you can say it paid off. I am in my 17th year. Who would have thought it would go that long?”

“I appreciate Al Davis and the Davis family a lot. They made the right choice, and hopefully I can keep going a while longer.”

The Bucs drafted Florida State’s Roberto Aguayo in the second round this year, the highest a kicker has gone since Janikowski. What advice would Janikowski give him?

“Just calm down and enjoy the game,” he said. “Because when you get drafted that high, there is a lot of pressure on you. Just take it one day at a time.”

Did Janikowski feel pressure?

“Definitely,” he said. “A lot of people were saying, ‘Why did you pick a kicker?’ It wasn’t an easy ride.”

Those questions grew louder when Janikowski was arrested twice in 2000 — he was acquitted of bribing a police officer and later of drug possession — and again for drunken driving in 2002 (he pleaded no contest).

Janikowski and former punter Shane Lechler had some legendary benders — before the days of social media, thankfully. Finally, the drunk-driving arrest and three years of probation slowed him down.

“You learn to be a professional,” Janikowski said. “And then you have kids.” (His twin girls turned 4 in September.)

And then you focus on getting in better shape, as he has the past few years.

“You work out more,” Janikowski said. “When you’re younger, you ride on talent. But in this league, everybody has talent. It’s not going to get you far. So, you work extra.”

Janikowski has played 259 games, the most by a Raider, and he could make a serious run at 300. He is the franchise’s all-time leading scorer with 1,728 points, 12th on the NFL scoring list.

“I just take it year by year,” he said. “See what happens. First you go five years and then you want to hit double digits. Now it’s all about winning the Super Bowl here. I want my ring.”

Lechler is gone, and the transition to new punter and holder Marquette King was not a smooth one. In 2013, Janikowski hit only 21 of 30 field-goal attempts, his lowest success rate since 2005.

“It takes time to get used to it,” Janikowski said. “I had the same holder for 13 years, so I didn’t have to tell him how to put the ball down, where, nothing. If it was windy, Shane knew what to do, knew all the different adjustments. Marquette has been working on that and has done a really good job.”

The past three years, Janikowski is back over 80 percent.

“He finally trusts me,” King said. “Seabass is one of the best to ever do it, and he is still doing it.”

OAKLAND RAIDERS FEATURE CLIPS

General manager Reggie McKenzie not only kept Janikowski when he came on board in 2012, but also gave the kicker a four-year, \$15.1 million extension in 2013.

“He still had that pop in his leg,” McKenzie said. “He had a couple spells where he was inconsistent, but he worked through those. He’s kept his weight down and become more coachable....”

“He and Marquette, they had to make that work, and they learned how to communicate better.”

And as with Lechler, the Raiders again have one of the best kicking combinations in the league.

“Marquette can boom the ball,” Janikowski said. “He and Shane are two of the best legs I have ever seen in the game in my life.”

A former Raiders punter, Ray Guy, made the Hall of Fame last year. Did that get Janikowski thinking?

“It would be a spectacular honor,” he said. “But people mention it and I put up my hand. It matters ... but I don’t think about it or talk about it. It’s not my choice, right?”

It is the choice of Clark Judge and the rest of the Pro Football Hall of Fame Selection Committee, and Judge, a former sportswriter who now works for the Talk of Fame Network on radio, thinks Janikowski doesn’t have much of a shot. Even if he plays for a while longer.

“Jan Stenerud and Ray Guy are the only kickers in, and it took Guy 25 years,” Judge said. “I mean, Morten Andersen is the all-time leading scorer in the league, and he’s not in. What other sport does that?”

“Plus, Seabass didn’t play for any championship teams or have any signature kicks. Which is why Adam Vinatieri will have a better shot than him. But you never know. ... Maybe longevity will make a difference.”

The reason Janikowski is sticking around, as he said, is simple. He wants a Super Bowl ring, and with the Raiders’ 5-2 record this season (and 4-0 on the road), that’s not ridiculous banter anymore.

Why is this year’s team better?

“Determination,” Janikowski said. “Guys want to win. It’s been so long since we’ve been able to do this, go into other teams’ stadiums and keep winning games. The coaches are doing a great job. They put us in great position to win games. And when you win, players watch extra film to get that feeling again next week.”

Janikowski has been coming back for that feeling for 20 years, since that day up the road in Daytona Beach.

P Marquette King

THE NEW YORKER

Marquette King Is the N.F.L.'s Only Black Punter. How Come?

By Carvell Wallace

February 5, 2016

Marquette King remembers being astonished the first time he stepped onto an N.F.L. field. Even though it was only preseason, there seemed to be about a million more people in the stands than he had ever seen at his tiny alma mater, Fort Valley State University, in Georgia. Trying to remain calm, he kept his head down, and cast his eyes safely on the grass at his feet.

He jogged to the line of scrimmage, hoping to look like he belonged. He wasn't just playing football, he was competing for a job. And even though he had experienced success at every stage of his career, had excelled at tryouts, had dominated pro-days, and impressed scouts who appraised him quietly from behind visors and sunglasses, he knew how merciless N.F.L. camps were for unproven rookies. You could have been the best at every place you played. You could sweat, and bleed, and run yourself ragged, giving every ounce and pushing far beyond your own limitations, and still, at the end of the day, an assistant might greet you at your locker with a sombre look and the words no hopeful wants to hear: "Come with me. And bring your playbook."

King knew that if he failed to execute the next fifteen to twenty seconds of his life with absolute perfection, this could be his last chance to play professional football. As he had done countless times before, he lined up at his spot and prepared to yell out the snap count. But before he could open his mouth, a player on the opposing team, the Dallas Cowboys, took one look at him and shouted.

"A black punter?! It's a fake! It's a fake!"

The opposing players, equally eager to impress their coaches by seeming on top of every nuance of the game, scrambled into new positions, King told me, guarding against the possibility that this black guy, inexplicably lined up at the whitest of N.F.L. positions, was really some backup quarterback or receiver—a speedster who would fake a kick and instead run for the first down, catching their whole defense unaware. Clearly some trickery was afoot.

For King, it was a gift. He actually laughed out loud. Even black players didn't believe that he was a punter. It wasn't the first time he had been viewed with suspicion, and the comedy of the situation calmed his nerves.

He called for the snap, took three precise steps, and dropped the ball perfectly toward his rising right leg. The ball, as it did nearly every time, rocketed into the air, nearly disappearing in the late afternoon sun. He was knocked to the ground as he finished his kick, but when he got back up, the ball was still in the air and his teammates were pounding him on the back.

Ask anyone who knows the N.F.L. well and they will tell you that the twenty-seven-year-old Oakland Raider Marquette King is one of the most impressive punters in professional football. Videos of his performances at kicking camps have almost mythic status among special-teams devotees. And he has increased his consistency each of the three seasons he's played, gradually mastering a precision with his kicking to match his tremendous power.

OAKLAND RAIDERS FEATURE CLIPS

“Marquette King has one of the purest, strongest legs in the league,” John Middlekauff, an Oakland sports-radio host and former N.F.L. scout, told me. Much of the positive reaction to King has centered on his obvious strength.

The performance of punters is judged by two principal measurements: distance and hang time. Hang time is crucial, because the longer a ball stays in the air, the more time the defending team has to get down field to guard against a return. While a typical N.F.L. punt will last about four and a half seconds in the air, King, in workouts, has reached the unthinkable mark of 5.85 seconds. He does well with distance, too: his longest punt in a game is seventy yards, managed against the Ravens, and footage exists of him kicking as far as eighty-seven yards in practices.

King spends considerable time in the weight room, a place not necessarily frequented by members of the kicking squad, and his collegiate forty-yard dash time was less than two-tenths of a second behind that of his team’s fastest runner, the wide receiver Amari Cooper.

The joke about punters is that they usually look like someone from the accounting department who accidentally ended up on the team—in other words, like a pasty white guy who improbably found himself in the company of football men. King has the opposite effect: he is an athletic black man in a spot usually reserved for pasty white guys. It would probably be uncomfortable, if he weren’t so used to being different.

King grew up in Macon, Georgia, and like a lot of kids his initial attraction to football was visual. He now lives an hour’s drive away from where he plays and practices with his team—a distance he chose so that he can decompress before he gets home—and he told me the story of his childhood as we sat on the sofa in his underfurnished Bay Area apartment.

In middle school, he would watch one of his mom’s friend’s sons play football and admire the uniforms and the shiny helmets. His mother, concerned about injuries and academics, would not yet let him play, but King began training on his own, doing two-mile runs around his neighborhood with dreams of being a receiver.

Two years later, he made his high-school team—and quickly decided that after-school practices and position-specific training were not enough to fill his insistent appetite for improvement. Weekend days were spent walking around his neighborhood with a football and a set of cones that he could use to practice receiving routes. He tried to get quarterbacks, receivers, and other teammates to join him for these extra sessions, but he found that most kids, even the athletes, preferred to spend their free time watching TV or playing video games.

When he got bored, he would kick, and he soon became fond of watching the ball rocket off of his foot and into the air. He began to challenge himself. Could he kick it over this ditch? Could he kick it over this tree? He got his parents to measure how long he could keep the ball in the air. He didn’t know yet about hang time and drop technique. He wasn’t thinking of it as a potential career. He just liked being really good at it, and getting better.

He experimented with different techniques. One day, he said, not long after he began kicking, he was playing football with friends and a pass was thrown way out of bounds. King went to retrieve it, but instead of throwing it back, he kicked it. “Damn!” came the response. “Do that shit again!” Eventually the game devolved into neighborhood kids just trying to field King’s explosive punts.

OAKLAND RAIDERS FEATURE CLIPS

A new coach took over his team during junior year, and King told him about his kicking. The coach made him the team's kicker, though King continued to play receiver as well. During his senior year, a friend mentioned offhandedly that he could get paid to kick. King says he legitimately thought the guy was making fun of him.

After high school, he went to Fort Valley State, a small historically black college thirty miles from home. He didn't play at all in his freshman year, and had trouble finding time for himself at receiver, competing against more skilled players at the position. Eventually he was told flat out by the coaching staff that if he wanted to keep his scholarship, he had to kick.

Punters don't run as fast or lift as many weights as other football players do. They don't tackle or block. They can't make big hits or game-winning plays. In a football culture that prizes strength, speed, toughness, and, to some degree, violence, a guy whom you can't even touch in a game without being penalized ordinarily commands little respect in the locker room.

He may as well be a professional darts player hanging at the gym with a bunch of M.M.A. fighters. But King either didn't notice this or didn't care; the same internal mechanisms that had him out alone on Saturday afternoons with a football and a bunch of cones while most other kids his age were playing Madden now induced him to throw himself completely into kicking with little regard for ego or social standing. He was simply enamored of the feeling of success when he booted a big one.

When he had bad games, he was known to stay in the stadium long after his friends and family had gone home, putting on a pair of headphones and kicking ball after ball well into the night. Assistant coaches eventually forbade him from staying late, not so much to protect his leg, but because his obsessive work kept them from getting on with their own lives. As King recalls, he responded by surreptitiously finding out where the light box to the stadium was and learning how to break into the weight room after hours.

Before his junior year, he received an invite to Kohl's National Elite kicking camp, a proving ground and showcase for the most promising collegiate kickers, punters, and long snappers in the country. So he got on an airplane for the first time in his life and travelled to Wisconsin, which is where the Legend of Marquette King was born.

His final kicks of the weekend are immortalized in a YouTube video; screams of shock and amazement can be heard as soon as the ball comes off his foot. Word began to spread among the tightly knit kicking community and eventually among N.F.L. executives.

After graduating, he was invited to Raiders camp, where he impressed coaches so much that, despite injuring his foot during the preseason, he was given an unlikely roster spot, and placed on injured reserve for the 2012 season. The next year, he beat out veteran Chris Kluwe in camp, and was given the team's starting job. He became the only black punter in the league, and just the fifth black man in the history of the N.F.L. to be a specialist at the position.

It is difficult to explain why African-American punters are practically unheard of in a league that at any given moment is roughly two-thirds black. It seems possible that many scouts haven't even considered the question.

"Honestly," John Middlekauff said when I asked him about the subject, "I hadn't ever thought of it in those terms. I just think most guys, most talented players, when you grow up wanting to play football, obviously kicker and punter are the last two things you want to do ... and if you are the kicker or punter, and you're the best player on the team, then that means you're also quarterback or running

OAKLAND RAIDERS FEATURE CLIPS

back. You're just also athletic, and you don't necessarily want to do that as you try to get a scholarship to go to college."

What's implied in this, of course, is that punter is not a position you choose, but one you get stuck with because you are not fast enough or strong enough to play elsewhere on the field. The other assumption here is that black football players always have better speed and strength than their white counterparts.

Greg Coleman has a slightly different theory. Coleman was the first black man to play exclusively at punter in the N.F.L. He retired in 1988, and is now a sideline reporter for the Minnesota Vikings. Few punters, Coleman told me over the phone, make N.F.L. teams in their first year after college. They have to keep honing their craft and take another shot at it the following season, and maybe the season after that.

"So if they don't have the support, the financial support, from family to keep training, to maintain that lifestyle, to sustain them for a year, or maybe even two, it's going to be difficult for them to continue."

Perhaps more than all other players, kickers are technical specialists. They have to train early and exclusively at their craft to have a shot at a professional team. Camps can cost as much as four thousand dollars for a week of private lessons and film studies, and even with such training, an N.F.L. career will remain a statistical improbability.

There are thirty-two teams in the league, and they each typically employ one player at placekicker and one at punter. There are, then, about sixty-four jobs to be divided among thousands of kids who train for this one thing. Kickers commonly earn more than two million dollars per year, and they rarely suffer the kind of high-speed collisions endured by those at other positions. At any given time, the oldest player in the league is almost always a kicker. (Currently it's Adam Vinatieri, the forty-three-year old placekicker for the Indianapolis Colts. Morton Andersen, a placekicker for multiple teams, had a career that lasted twenty-five years, an astonishing number when you consider that the average career, according to the N.F.L. Players Association, lasts a little over three years.)

All of this helps explain why a lucrative cottage industry has sprung up catering to parents looking for a way to help their kids pursue N.F.L. dreams by becoming kickers. The Web site for Kohl's Kicking lists more than a hundred and fifty camps scheduled for 2016, and a quick Google search will point you to similar camps that make tremendous promises for the futures of young kickers.

For such an experience, families and loved ones can expect to pay anywhere between three hundred and twenty-five dollars and six hundred dollars per day for attendance, a price tag that does not include travel, merchandise, instructional DVDs, equipment, or other extras. And yet this is a typical path for a young N.F.L. kicker. Which makes King even more of an outlier.

He taught himself, and was invited to his first camp free of charge in his senior year of college. But for those not possessed of his astounding drive and talent, the very possibility of a career in kicking or punting is tied to the financial means of your family. In other words, if you want to play this position, with its low physical impact, you have to be able to afford it.

Greg Coleman came along before the rise of specialized kicking camps. He was drafted in 1976, by the Cincinnati Bengals, and though he exclusively punted in college, he was expected, at the Bengals camp, to try out for receiver and running back spots before kicking. He balked at this, but, being an unsigned rookie, he had little leverage. As he describes it, when he finally got around to taking kicking reps in

OAKLAND RAIDERS FEATURE CLIPS

front of coaches, he was winded and consequently underperformed, thus losing his chance. He was cut before the season began.

He took a job teaching high-school history, in Florida, but maintained a practice routine, learning more about both the craft of kicking and the business of the N.F.L. He got another shot the next year, signing with the Cleveland Browns on January 1, 1977. Cleveland coach Forrest Gregg, like the Bengals coaches before him, wanted to use Coleman as a running back, but the young kicker, now a year wiser, took a stand: he told his coach to either let him kick exclusively or cut him from the team. Gregg gave him his chance.

The next year, though, Gregg was fired, and Coleman was let go, replaced by a younger, white draft pick. By week nine of the ensuing season, Coleman was still living in Cleveland, out of work, and his wife was pregnant. Then he got a call from the Minnesota Vikings. He spent the next nine years punting in Minneapolis, racking up impressive numbers in his career as a precision punter.

Not everyone was happy to see him on the field.

“For a long time,” he told me, “I kept my helmet on, hoping folks would think I was a dark-skinned white boy. You got stuff thrown at you. The adjectives that were hurled ... monkey. The N-word.”

It’s remarkable to hear stories that evoke Jackie Robinson integrating baseball in the fifties from a football player who’s talking about 1978. Some of the same fans shouting racial epithets at Greg Coleman were cheering for the black running backs and receivers on their own teams. It wasn’t a question of integration in football; it was merely the sight of a black man taking space where a white man should be.

“It’s something that I have not talked about a whole lot,” Coleman said, “even after all of these years.”

Coleman is from a generation that was largely taught to handle racism with a quiet dignity. Keep your chin up, and your mouth shut. Do better than they expect you to and silence them with your greatness.

But when he does open up, as he did in a short video he recorded for the Vikings, the pain is very much on the surface. In the video, he talks about the time his black Pee Wee football team won the city championship—the team, remarkably, featured four future N.F.L. players—and was nonetheless denied the chance to compete in the state’s Gator Bowl. Even as a man who prides himself on inner strength, it is clear that being excluded as a nine-year-old because he was born black is a pain that is simply too severe to get over.

Whether or not anyone wants to talk about it, there are races attached to some positions in sports. Running backs and cornerbacks are typically black. Punter, kicker, and quarterback tend to be seen as white positions. Like many aspects of race in 2016, this is changing, but in uneven ways.

When Super Bowl 50 begins, Cam Newton will become just the sixth black quarterback to start in the N.F.L. Championship Game. What explains this? Is it a lack of ability to read defenses and study playbooks on the part of African-Americans? Or is it because the preparation, training, and cultural markers associated with the quarterback position have historically been inaccessible to aspiring black athletes? If the latter is true, then the six men that have achieved this have done so by walking a path that defies probability.

OAKLAND RAIDERS FEATURE CLIPS

The same may be said of black punters. If being an N.F.L. punter can be a lonely proposition, then being a black N.F.L. punter can be a downright desolate one. This may be one reason why, despite the relative longevity and safety of the position, so few African-American players have taken up the mantle. Even in a league that prizes mental toughness, the feat requires a whole other degree of it, one that enables you not only to compete with others but with yourself, with systems, and with isolation. You have to be, as John Middlekauff puts it, “A different type of guy.”

It is, in some respects, a familiar story. As racism becomes more difficult to explicitly identify, it becomes more impossible to challenge. How can anyone complain that racism is connected to the dearth of black punters in the N.F.L. when there are black coaches and general managers? When no one has thrown cups of beer at Marquette King or called him the N-word as he took the field?

Still, the story of his journey to the position is one of a man overcoming remarkable odds through sheer force of will. And while it would be difficult to argue that those odds had nothing to do with his race, the fact that he did overcome them lends an ironic credence, for some, to the idea that race no longer need hinder anyone’s success; that all anyone needs to do is what Marquette King and Greg Coleman did—which is to say, the near impossible. This narrative holds particular sway in professional sports, which rely so heavily on extreme discipline and the mythology of the self-made warrior.

Marquette King, meanwhile, is entering a contract year. He made a little over one and a half million dollars in 2015, which places him squarely in the middle of the pack of punter salaries. Still, it is quite a come-up for a kid from Macon, who, as he tells it, had not really heard of the Oakland Raiders before they contacted him.

Despite his stalwart performance and reputation, at the time of this writing, no word has come from the Raiders front office on a long-term deal. It is not unusual for teams to finish managing the heftier contracts of position players against the salary cap before getting around to the punters; most observers seem convinced that he’ll be well taken care of.

He may be on the verge of becoming a wealthy man, and, if he can remain healthy, a long, perhaps even legendary career is not out of the question. But no matter what happens, it’s difficult to imagine him changing much. He has been single-minded for most of his life. He does not live extravagantly, and his studio apartment looks like it could belong to any twenty-seven-year-old guy with a decent job. There’s a TV, some football mementos, a couple of places to sit. The only things on the walls are a few pictures of himself, in games; a handful of jerseys held up with thumbtacks; and a dry-erase board, on which he has written, in careful print, every single one of his goals for the 2016 season.

THE PLAYERS’ TRIBUNE

Can I Kick It?

By Marquette King

November 7, 2016

I’ll never forget it.

August 2012. Oakland Coliseum. We were playing the Cowboys in my first preseason game. I wasn’t even supposed to play in the first half, but our starter, Shane Lechler, got hurt in warmups and the coaches told me I would be the guy a few minutes before kickoff.

OAKLAND RAIDERS FEATURE CLIPS

I remember standing on the sideline just staring at the Raiders logo on my teammates' helmets and feeling light-headed. It didn't seem real.

Before I ran out on the field with the punt team for the first time, one of the coaches said, "Whatever you do, don't look in the stands. Just go out and punt it."

So of course I run out there and immediately look up into the stands, and I see the thousands of people watching, and I'm just like, Oh s***.

I'm standing back there getting ready for the snap, and I'm so nervous. Then the Cowboys are getting set to rush the punt, and all of a sudden I see one of their linebackers looking at me funny.

He yells out, "Yo, what is this?"

He's pointing at me. Then he's waving to his teammates. I'm just confused.

Then he yells, "A black punter? It's a fake! Yo, it's a fake!"

I just start laughing. That kills all my nerves, and I finally relax and boom it 57 yards for a fair catch.

I can still see the faces of those Cowboys players, looking at me like, What's up with this dude? Where'd he come from?

Well, lemme tell you....

Elementary school, 1995. Macon, Georgia.

We used to play with this big red rubber ball at recess. Not a football, but one of those thick, heavy-duty kickballs with a lot of bounce in them. Remember those? Do kids still play with those today, or are they just chilling on their phones? If you grew up in the '90s, you know what I'm talking about. I mean, this thing was heavy.

Recess was chaos. There was no organization. We didn't play kickball. We played "kick the ball." There was no object to the game other than 20 kids trying to kick it as high and as far as possible. Whoever could kick it the hardest always got the most tries, because all the kids wanted to watch the ball get clobbered and go flying. You didn't get points for it or anything. It was just cool to see a ball get kicked real high. (Again, this was the '90s.) If you managed to kick the ball both high and far, you might get all 20 kids to look up in the sky and go, "Ooooooooooh!" all at once.

That was my whole motivation when I was 10. I gotta wow these kids.

So I started kicking every day after I got home from school, trying to find ways to get the ball higher in the sky. It sort of became my hobby. And I didn't want to just be good or even great at it. I wanted to be the undisputed best ... at kicking a big red ball.

Don't ask me why.

OAKLAND RAIDERS FEATURE CLIPS

But I wanted to kick that ball so hard and so far that it'd just disappear into the sky and never come down. When recess came, I wanted the ball passed only to me, and more important, I wanted everyone else to only want to pass to me. They had to know I was the guy with the good stuff.

It wasn't a complicated game, but it turned out to be a pretty important part of my life.

Now, I wish I could tell you that some football coach saw me kicking that red ball at recess and said, "Son, come with me. You're gonna be in the NFL some day."

But that's not how it went down. I didn't even like football all that much. I just liked to play, period. Sitting in front of a TV on Sunday afternoons and watching the Falcons wasn't for me. I loved being outside and moving around. In fact, to this day, standing on the sideline so much during games makes me go a little crazy. You can always see me pacing around or going to grab a drink of water or trying to talk to somebody.

The only thing I'd stay inside for was video games. Playing Madden on PlayStation with my friends is what actually got me into football. And that's especially funny because in Madden, nobody ever punts.

Maybe that's why I started out playing wide receiver. I was a better kicker than anybody on my high school team, so I was still the designated punter, too. But high schoolers aren't like little kids. They don't get as excited when they see a solid boot soar down the field. They want to see deep passes and touchdowns. I knew if I wanted a girlfriend, I was gonna have to get in that end zone. So for a little while my focus shifted from kicking to route-running, footwork and becoming the best all-around athlete I could be.

I knew if I wanted a girlfriend, I was gonna have to get in that end zone.

Then I remember one game when Pike County High came to play us. It started out like any other game until their punter took the field. I'll never forget him. He was this small, skinny guy, and every one of his kicks was just a perfect spiral. He was so consistent — like he had control over exactly where his punts landed, and even how they bounced when they hit the ground. It was the first time I had ever noticed someone with that level of control. His punting skill put our team at a huge disadvantage for pretty much the entire game. And it wasn't because of a giant leg, but because of his technique. I realized there was a lot more to punting than just raw power. I had to change my mindset to understand the technical side of punting. It was almost like having to learn to kick the ball all over again.

I started to take punting even more seriously in college, when I started doing it full-time for my team at Fort Valley State.

I don't know what it is, but kicking a ball is just my thing. It puts me at peace. I'd be up in the dorms hanging out with my friends on a Friday night, and they'd be pregaming and getting ready to go out to the club. I'd have a drink with them, listen to some Future mixtapes on the little laptop speakers for about an hour, then eventually they'd be like, "Come on, let's turn up. We gotta go soon."

I'd be like, "Alright, I'm gonna go get ready. I'll catch you guys later."

They knew I was lying.

OAKLAND RAIDERS FEATURE CLIPS

I'd go back to my room, but instead of putting on some jeans and a button-down, I'd pull on my sweatpants and grab my headphones. Then I'd stuff three footballs into my gym bag and walk across campus to the football field. Only problem was, the field was closed after 9 p.m. Lights off, gate locked.

So what'd I do? I would hop the fence and make my way over to the fuse box, and from there I was just on my Jason Bourne. You gotta know the secrets. This was actually child's play. When I would break into the weight room after hours, I had to find a way to unscrew the bolt on the door and then put everything back together again when I left. The fuse box was nothing.

I'd make sure to only switch on a few lights on one side of the field, just so people passing by would figure it was a groundskeeper doing some work or something.

Once my lighting was right, I'd put on my headphones, start my playlist, unzip my duffel bag and feel the leather of the footballs. Then it was on.

I'd be out there for hours. Kick three balls, run and go get 'em. Kick three more. Sometimes the campus police would stroll by at like 11 p.m. and just be looking down at the field like, What's this about?

Then they'd see me kick one like 60 yards and I guess they must've thought, Alright, this guy is pretty legit.

They never said anything.

My friends would see me from their cars on their way back to campus. I know a lot of them wanted to pull over and say something to me, thinking that it was kind of strange for me to be out on the field punting all night. All I can say is that those people probably don't know what it feels like to rip a ball 60 yards into the night sky with only the sounds of Travis Porter bumping in your ears. For me, it was the best feeling.

Once again, I wish I could tell you some NFL scout saw me punting out there at midnight and said, "Son, you got it." But it didn't go down like that.

The week of the 2012 NFL draft, people wouldn't stop banging on my dorm room door asking me where I thought I would go. But I wasn't even sure if I'd get a call from a team. I wasn't coming from some big SEC school. I was at Fort Valley State. I was a punter. All the hype got so distracting that I went to stay at my friend Gary's house just to put my mind at ease. Then my dad picked me up in the morning so I could watch the draft with my family in our living room.

It was seriously like five seconds after the last pick of the draft that my phone rang. It was the Raiders. Finding out I was going to Oakland was one of the happiest moments of my life. I burst out of my house and just started walking up the street, calling up my friends on the phone to tell them that I was going to be in the National Football League.

I was so, so happy, right? I was going to punt for the Raiders.

Then I called my one friend. The honest friend. Everybody got one.

"Hey bro, doesn't Oakland already have a good punter?" he said. "I mean, I think they have like the best punter in the league."

OAKLAND RAIDERS FEATURE CLIPS

Damn.

I didn't really follow the NFL closely. I was too busy playing. Right away I started looking online to find out all I could about Shane Lechler. He averaged over 50 yards per punt for the Raiders the season before I was drafted. That meant he was really good, for all of you Madden players reading.

So I didn't know what to expect anymore. I didn't know if the Raiders were seriously interested in me, or just using me as a warm body to compete with Shane until the season started. Before training camp started, I felt like I had no chance to make the squad. But when I got to Oakland, I was determined to make the most of my opportunity. I told myself that even if I wasn't going to be the starter, or even make the final cut, I'd use the opportunity to learn as much as I could from one of the best punters in the league.

So that's what I did. I got in rep after rep until things started to come together. I wanted to show all the coaches and players watching that I was listening, and that I was for real. So every day I came in with a chip on my shoulder, trying to show everyone just how good I could be.

The bad news was that I got hurt in training camp and found out I would miss the entire 2012 season. The good news was, the Raiders put me on injured reserve and still kept me on the team. I was so grateful to the coaches who thought I was worth keeping around. That season, I watched everything Shane did on the field. I showed up at the practice facility every day just wanting to soak up as much as I could. By the time 2013 came around, Shane had signed with the Texans, and I was fully rehabbed and ready to show that I could hang with the best of them.

In the span of like two years I went from a raw, undrafted rookie to a starting NFL punter. Since then, I've just tried to get better every day and do my part. Maybe I don't look like the average punter, but that's cool with me, because I'm not trying to be average. I want kids watching the game on Sundays to look at me and say, "Hey, that dude is pretty cool. He's got some swag. I want to be a punter, too."

There's a whole new generation of punters in the NFL who have a little swag.

Brad Wing? Swag.

Bryan Anger? Swag.

I know that, for a lot of fans, the punter running out onto the field is just a signal to get up and get some chips or check fantasy football scores. But the way I look at it, those four to five times I run out there could be the difference between us winning and losing.

Mentally, this position can be just as rough as any of 'em.

When we lose, I take it hard. It doesn't affect me at all when the clock is running, but in the locker room afterward — when I'm sitting beside guys who are exhausted and covered in dirt, sweat and sometimes even blood — I start to replay the game back: Could I have made the difference in the game just by moving my toe a millimeter to the left on that third quarter kick?

For me, fourth down is my chance to be a star. I know I'm not going to lead a comeback drive or create a turnover to swing the game. But I am proud of what I do. I want my teammates to know that I want those wins as bad as every one of them. Kickers don't have to deal with the same level of physical pain as position players, but we feel the same pressure to win as everybody else. Honestly, every time we

OAKLAND RAIDERS FEATURE CLIPS

lose, I have to call my mom on the drive back home just to calm down and stop my brain from wondering, What if I had just done this? Or this? What if?

To the average fan watching on TV, maybe it's only punting. But punting is my entire life. And I still just want to prove that I have the best leg in the neighborhood.

USA TODAY

Raiders' Marquette King punts, dances, has fun

By Josh Peter

November 18, 2016

PHOENIX, Ariz. — Dressed in camouflage, Marquette King greeted a visitor at his offseason home this week with a request. He asked that the location of his bachelor pad remain undisclosed.

"I'm like Batman," King told USA TODAY Sports. "I don't want to let them know where I'm at."

But the NFL's only African-American punter, who occasionally dresses up as Superman and the Green Power Ranger, is perfectly happy that more people have discovered who he is. King, 28 and in his fifth year with the Oakland Raiders, has proven to be as adept at attracting attention as he is at punting footballs.

During Oakland's 30-20 victory over the Denver Broncos on Nov. 6, for example, King celebrated punts by mimicking a cowboy riding a horse and performing windmill-arm dance. Video of his dance moves went viral, and King suggested his celebrations are almost involuntary.

"It's like drinking a Coca-Cola," he said while enjoying a final day off during the Raiders' bye week. "You drink it and it's like, 'Ahhhh.' It's like a release."

For King, there's been plenty to celebrate of late.

With the Raiders off to a 7-2 start, he has continued to emerge as one of the best, and unquestionably the most entertaining, punters in the league. He signed a five-year, \$16.5 million contract extension in February and then spent a chunk of that money here on his six-bedroom home.

In the living room, a stuffed Elmo sits nestled into the corner of a leather couch. King explained that he won the doll while playing a coin-operated, claw arcade game.

"First try," King said, beaming. "I remember (Elmo) from when I was little. So I felt like, 'He's familiar. He can chill.' "

On the walls of the house, King said, more than a half-dozen photos of him in his football uniform serve a purpose.

"Sometimes, it's like a dream," King said of his life. "Then I get a chance to look at the pictures and I'm like, 'Oh, yeah, I play for the Raiders.' "

OAKLAND RAIDERS FEATURE CLIPS

His path to the pros was unlikely. King, one of only a handful of African-American punters in NFL history, played wide receiver while attending Rutland High School in Macon, Ga.

While practicing receiver routes on his own, King said, he grew bored and started punting. He fell in love and soon took over as his high school's team's punter.

"There'd be times in practice where he'd punt them so high and far, it would stop practice," said Lance Perlman, then head coach at Rutland High. "Guys would be looking and go, 'Holy cow.' He's putting them up in the atmosphere."

But King's powerful leg went largely overlooked by college coaches, partly because Rutland is a small high school that draws few recruiters and partly because Rutland's offense was so good King punted only five times his senior year.

So upon graduating in 2008, King walked on at Fort Valley (Ga.) State, a historically black college. He later earned a scholarship and celebrated after punts like the 80-yarder he once uncorked on his way to the NFL.

Signed in 2012 by the Raiders as an undrafted free agent, King won the starting job the next year. But he said he felt stifled until the arrival of Jack Del Rio, who took over as the Raiders head coach in 2015.

King, who said the previous coaching staff discouraged him from celebrating, got approval from Del Rio's staff to cut loose again.

"I felt like somebody put helium in my body or something because I felt so free," King said. "If you can be yourself, you play light. I feel more powerful on the field. I feel, I don't know, I'm just in a happy place."

Almost everybody seems to be happy with King these days. After all, he's averaging 48.4 yards per punt, fifth-best in the league; averaging 41.8 yards net per punt, tied for sixth-best in the league; and has landed 21 punts inside the opponents' 20-yard line, tied for third-best in the league.

And, of course, he leads the league in post-punt celebrations.

"I've always been dancing, man," King said. "I've had coaches in the past tell me, 'You need to calm down. The punter position, you just do your job and walk off the field.' And I'm like, 'What?'"

"I mean, I just put this ball inside the 10 and you think I'm fixing to walk off the field like nothing ain't happened? Shoot, I'm fixing to enjoy this."

Greg Coleman, the first African-American punter in the NFL, said he approves of King's style.

"He has great talent and an ability and a personality to match," said Coleman, who played in the NFL from 1977-88. "You just love to see players have fun in the National Football League with so many restrictions (imposed by the league)."

Yet King said he knows some people object to his style — and he has no plans to change.

"Bro," he said, "I don't want to be like everybody else."

G Denver Kirkland

ASSOCIATED PRESS

Raiders undrafted rookie Kirkland thrives as extra lineman

By Josh Dubow

November 16, 2016

ALAMEDA, Calif. (AP) — After failing to hear his name called during last spring's NFL draft, Denver Kirkland's number is getting called quite often for the Oakland Raiders this season.

Kirkland has gone from the disappointment of being undrafted despite leaving Arkansas early to making the Raiders initially as a practice squad player to becoming a key contributor as Oakland's extra offensive lineman.

Kirkland played nearly half the offensive snaps against Denver on Nov. 6 as the sixth lineman for the Raiders (7-2), with each entry onto the field accompanied by the announcement by the referee that No. 79 is an eligible receiver.

"It's been fun," Kirkland said. "It's just nice to be out there going to war with the boys I practice with every week."

The season has been a lot more fun for Kirkland than the draft. He decided to leave Arkansas early but a poor performance at the combine led to him going undrafted.

Kirkland watched the draft with his family and tried not to get too discouraged.

"I just kept hope alive and I'm here now," he said. "I always had a positive attitude. I didn't want to get down on myself. Now I have to go even harder than ever."

The Raiders showed interest in Kirkland even before the end of the draft, calling him to tell him they wanted him as an undrafted free agent if no team took him.

Kirkland got calls from other teams after the draft but chose the Raiders because of their early interest. The coaching staff liked what they saw from Kirkland once he arrived.

"Denver's been a big, physical guy, tough guy," coach Jack Del Rio said. "We were drawn to him in camp, thought there were some things that were worth developing and that development, obviously, has been accelerated a little bit with him being on the field as much as he is now."

Kirkland got his chance after blocking tight end Lee Smith went on injured reserve with a lower-leg injury on Oct. 5. Kirkland had been promoted to the active roster the previous week because of injuries on the offensive line but didn't get a chance to play until Smith's injury.

With Oakland's other tight ends, Clive Walford and Mychal Rivera, more skilled as receivers than blockers, the Raiders started utilizing the six-lineman package more often.

Kirkland played 27 snaps in his first game against San Diego on Oct. 9 and has looked right at home on the field as part of a line that has been one of the league's best this season at both run and pass blocking.

OAKLAND RAIDERS FEATURE CLIPS

"He's such a good dude, he's so quiet, and all he does is come to work and grind every single day," quarterback Derek Carr said. "We knew from the beginning, we were like, 'Man, this guy could be special. He could be a really good player.' And so far, he's come into games for us and he's played outstanding."

Kirkland got his most action against the Broncos when he played 42 snaps and was a key part of a running attack that gained 218 yards.

While Kirkland is being counted on mostly as an extra blocker, the Raiders do have a few pass plays in the playbook for him that he hopes get called soon.

"I got hands. I got good hands," he said. "I hope so. That would be a great moment for me."

DL Darius Latham

BAY AREA NEWS GROUP

Latham taking advantage of his undrafted opportunity

By Jimmy Durkin

August 22, 2016

ALAMEDA — Darius Latham never imagined not hearing his name called when he declared for the NFL draft following his junior season at Indiana.

“I probably would’ve stayed in school,” Latham, the Raiders’ rookie defensive tackle, said of the idea of him not being among the 253 draftees.

Latham was a projected late-round pick after a three-year Indiana career saw him accumulate 81 tackles and 7.5 sacks. But he didn’t help his draft stock with a March arrest for operating a vehicle while intoxicated.

After being passed over, the 6-foot-5, 305-pound Latham had interest from several teams.

“I got a lot of calls, but I pretty much had my mind made up where I was going to go,” Latham said.

The Raiders love versatile players on their defensive line, guys who can line up as a 5 technique (on the outside shoulder of the offensive tackle), 3 technique (in between the offensive guard and tackle) and nose (head up on the center). That fits Latham’s game.

“I don’t like being a one-dimensional player,” he said. “I like being able to play on edges, get down and dirty in the trenches like 3 technique and nose, taking on combos and double teams. It’s just a good look to be able to put those type of plays on film.”

Latham played a team-high 37 snaps in last week’s exhibition loss to the Green Bay Packers. Through two weeks of the preseason, the website Pro Football Focus has graded Latham as the top rookie defensive/nose tackle in the league — ahead of all 21 defensive tackles that were drafted.

“He’s strong,” Raiders defensive line coach Jethro Franklin said of Latham. “He plays with good pad level. He’s got a little pass rush. He’s still got work to do. Just take it day by day, continue to work the fundamentals and be disciplined in everything we do and see where it takes him from there.”

Latham got valuable experience against the Packers when he rotated in with the starting defense during the first half. That allowed him to not only play alongside Raiders starters such as Khalil Mack, but go up against Green Bay’s first-string offensive line.

“That’s always good for him,” Franklin said. “It’s just part of the process. Guys periodically will have that opportunity. He’s definitely earned it. He’s just got to continue to build from that and get better.”

The Raiders have an opening and need for some defensive line help with Mario Edwards Jr. sidelined for a few weeks with a hip injury. Latham said that hasn’t changed his approach.

OAKLAND RAIDERS FEATURE CLIPS

"I pretty much had the same mindset always from the start," he said. "Just making plays when I'm in. Take advantage of every snap."

As the snaps keep increasing, Latham's chances of going from undrafted to the opening 53-man roster look pretty good. Latham isn't blind to that fact, but is trying to clear the positive chatter about his play from his mind.

"Nothing's guaranteed," Latham said. "You've got to still go out and work every day. Zone those type of talks out and just keep doing what I'm doing — getting better every day."

Joining Latham in the rotation with the starters last week was fellow tackle Dan Williams. The 15-game starter from last year got heavy over the offseason and had been relegated to second-team work until the Packers game.

Williams has slowly worked himself into better shape and Franklin is starting to see more of the player the Raiders had last year.

"He's getting back," Franklin said. "It's a process. As time moves along, we've just got to make sure we stay ahead of the curve. That's what we're doing."

"Dan's obviously concerned about what he needs to get done to be where he needs to be. And we've got a strong eye on him to make sure we're doing what we can to make sure that he returns to where he needs to be as well."

DE Khalil Mack

BAY AREA NEWS GROUP

Raiders' Khalil Mack: Meet the NFL's modest megastar

By Jerry McDonald

September 6, 2016

It happened, to the recollection of Khalil Mack, at a gas station along U.S. 1 near his home in Fort Pierce, Florida.

Sandy Mack, Khalil's father, spied a friend and colleague from the jail house where he worked.

"His name was Hucklebuck, and he was a big dude. My dad was a big dude," Khalil said following a training camp practice. "My dad was always telling people how many push-ups I could do, and Hucklebuck wanted to see. He said, 'I'll bet he can't do 20.'"

"My dad says, 'OK, Khalil, go ahead.' So there I was — outside on the concrete at a gas station, maybe 7 years old. And I pumped out 60 push-ups."

Khalil's dad is hazy on the gas station exhibition, but has no doubt it's true — because such demonstrations were relatively commonplace.

"People didn't believe me when I said he could do push-ups — and I mean straight up, military-style push-ups," Sandy Sr. said. "No slouching — I don't go for that. People would hear about it, they'd ask me and I'd say, 'Khalil, show 'em.' And he'd bounce 'em out like nothing."

Going into his third NFL season, the push-up prodigy is all grown up, a bona fide star at age 25.

Mack is on anyone's short-list of the NFL's top defensive players, along with Houston defensive end J.J. Watt, Denver linebacker Von Miller and Los Angeles Rams defensive tackle Aaron Donald. He was named All-Pro at two different positions — defensive end and linebacker — and his 15 sacks included a five-sack explosion in an upset win over the eventual Super Bowl champion Broncos.

Within a year or two, general manager Reggie McKenzie will present Mack with a contract that is expected to make him the first defensive player in NFL history to average \$20 million a season.

None of which Mack is comfortable discussing. Quarterback Derek Carr, the offensive cornerstone of the franchise and also in line for a major payday in the near future, uses humor to disarm teammates who joke about his impending wealth and stardom.

"I try and laugh it off because I'm not smart enough to not say anything," Carr said. "He just deflects it."

Mack's strategy is to give no discernable reaction. Without fuel, the fire will cease.

"He ignores every bit of it," fullback Marcel Reece said. "He just looks straight ahead."

OAKLAND RAIDERS FEATURE CLIPS

In contrast to Watt, a cottage industry when it comes to commercials, media time and branding, Mack, according to his older brother, has turned down commercial opportunities as well as a guest appearance on HBO's "Ballers" starring Dwayne "The Rock" Johnson.

"He wants to be known as the best before he gets endorsements, and he doesn't feel like he's done anything yet," Sandy Jr. said.

Ask Mack about the pot of gold that awaits and he recoils like an adolescent being asked about his first girlfriend.

"I'm not comfortable talking about that stuff. That's just not me," Mack said. "I like to grind and not think too much about the good stuff. I like to focus on the stuff I need to get better at."

Toward that end, Mack agreed to pull out a laptop computer to give a mini-clinic to his interviewer. He did so on one condition: No game clips of him making sacks or tackles for losses. Mack would only show the plays where he made a mistake.

Out of a file labeled "KHALIL BAD," Mack cues up a play from last Nov. 15, a 30-14 loss to the Minnesota Vikings in Oakland.

Minnesota quarterback Teddy Bridgewater fakes a handoff to Adrian Peterson and rolls to his right.

Mack hesitates when confronted with right tackle T.J. Clemmings and tight end Kyle Rudolph, and Bridgewater rolls free to the right. The pass is completed for a short gain along the sideline.

"I could have gotten to the mesh point right there, the quarterback and running back exchange," Mack said. "My angle was bad, and I played it too flat. I could have made it a lot easier for our cornerback David Amerson out there on the edge."

Mack runs the same play back and forth, shaking his head slightly.

"I'm looking at my footwork, hand placement, I'm thinking about all those things," Mack said. "I know the next team will go right to this play to see the stuff you don't do too well."

Next, Mack slices inside the guard and tackle and has a clear shot at Bridgewater. One problem: He takes a swipe at the ball, and Bridgewater gets away.

"These are the ones you have nightmares about right here," Mack said. "I had the sack, and I let it go. You've got to make those, man. I was trying to reach for the ball instead of tackling. That could have been 16 sacks."

Another play, another split-second hesitation, another chance for Mack to self-correct.

"See, this is nasty right here," Mack said as Peterson takes a handoff for a short gain. "I thought it was going to be a play-action pass, and I waited instead of just blowing him up."

It goes on like this for a few more plays before he closes the laptop and ends the lesson. Mack has made his point. He could have been better. Should have been better. Much better.

OAKLAND RAIDERS FEATURE CLIPS

“That would have been 17 sacks ... 18 ...,” Mack said. “When you’ve got a chance, you’ve got to capitalize.”

Khalil Mack arrived in a big way on Feb. 22, 1991, the second of three sons to Sandy and Yolanda Mack.

“He was 10 pounds, 8 ounces, and they thought he might be diabetic because he was such a big baby,” Yolanda said. “But he was just a healthy baby. There was no fat on him anywhere. He already had a muscular frame – he had muscles on his calves.”

As his older brother Sandy Jr. said, “He was ripped when he came out of the womb.”

It runs in the family. Sandy Sr. is a solid 6-foot-1, 285 pounds. Sandy Jr., once a powerful high school running back nicknamed “Mack Truck,” is working toward his certification as a personal trainer. Yolanda says LeDarius, the youngest of the three at age 19, more than holds his own in the weight room.

At the same time, church and Bible study were a constant presence in their life.

“We were expected to help others,” Sandy Jr. said. “My parents were big on believing God would open doors for us, and Khalil never took that for granted.”

Sandy Sr. worked in corrections and later as a program specialist for at-risk youth, while Yolanda was a teacher.

Through childhood and adolescence, Khalil’s personality remained consistent. He was quiet, humble and respectful. Yolanda said there was never an issue with teachers at school and that one day in his freshman year at Westwood High, Khalil came home wearing a T-shirt that said “Citizen of the Month.”

As Christmas neared, the more loquacious Sandy Jr. would make sure his parents knew his gift preferences in order of importance, while Khalil seemed fine with anything that came his way.

The only way his parents could tell if Khalil didn’t like a gift is if he didn’t use it or wear it, because he never complained.

“He was always content with what he had,” Yolanda said. “He was always a peacemaker and his own leader. He never followed the crowd. I didn’t have to worry with Khalil about peer pressure.”

Yet when it came to sports, the otherwise laid-back Khalil transformed into a fierce competitor. Dad made sure of that.

Whether it was push-ups, basketball or brain teasers, Yolanda said her husband wanted the boys competing and striving to be the best, never doing anything halfway.

“He told us all the time, ‘If you’re going to do something, be the best,’ ” Khalil said.

Sandy Mack grew up competing against his twin brother Sammie and wanted the same for his sons, even if Khalil at times would be a little overexuberant.

OAKLAND RAIDERS FEATURE CLIPS

“When we played basketball when he was young, I had to remind him, ‘You can’t be jumping on top of my head. I have to go to work tomorrow,’ ” Sandy said. “He really wants to be very good at what he does, and he’s been like that since he was a little kid. Real quiet, but when we played basketball or football, he was like a Tasmanian devil. He has a focus that is out of this world when it comes to sports.”

While the Mack boys played youth football, Sandy was reticent for Khalil to play for fear he might hurt someone. He’d been toughened up in backyard sessions with Sandy Jr., who said he went “beast mode” on his younger sibling.

When Khalil did play youth football, he ended up breaking the collarbone of a 12-year-old opponent on a tackle.

Sandy Jr. recalled the time he and his brother promised their late grandfather they would play in the NFL. Yet as Khalil got into high school, basketball was his first love, and he didn’t play football until his senior year.

With his son recovering from a torn patellar tendon, Sandy wanted Khalil to concentrate on graduating rather than playing football.

“I was thinking maybe the military for Khalil,” Sandy Sr. said. “All I knew was I wanted him out of Fort Pierce.”

That changed when first-year Westwood coach Waides Ashmon got a look at Mack and inquired why an athlete with the most impressive physique in school was not playing football.

Khalil told Ashmon to call his father, and the coach instantly whipped out a cellphone and promised Sandy Sr. his son would go to college for free if he played football his senior year.

The late start hurt recruiting, but Ashmon’s promise was kept when Buffalo came through with a football scholarship.

So Mack went from Florida to freezing winters in Buffalo, as usual, without a whisper of complaint.

“He was 1,300 miles away from us, and he never once called to ask for anything. Not a dime,” Sandy Sr. said. “He’d always say, ‘No, I’m good, pop.’ “

Mack impressed his coaches by working diligently, arriving early for meetings and breaking out a highlighter to go over practice plans and defensive assignments.

On the field, Mack began to realize his football career wouldn’t necessarily end at Buffalo.

During one practice, Mack ran around the blocking attempt of James Starks, a running back who went on to play for the Green Bay Packers.

“He told me, ‘Man, you’re strong. You’re going to the league,’ ” Khalil said. “That started to get me thinking.”

Mack began comparing himself with other players from the Mid-America Conference and watching players such as Von Miller, the No. 2 pick in 2011, and Dion Jordan, taken No. 3 overall in 2013.

OAKLAND RAIDERS FEATURE CLIPS

"I knew they were probably playing against better people, but the NFL looked like something I thought I could do," Khalil said.

A big game in a nonconference loss to Ohio State removed any doubt, and when Mack was available when the Raiders picked at No. 5 in the first round in 2014, McKenzie didn't hesitate.

Khalil impressed veteran teammates as much with his attitude as his work ethic, even as a rookie.

"Khalil came in, picking my brain as soon as he got in, wanted to be great, and wanted to put in the extra work," left tackle Donald Penn said. "He's not a 'me' guy. He's a team guy."

Said veteran Marcel Reece: "I've seen first-round picks come in here and think the world should be handed to them. They're prima donnas. They don't think they have to work. They don't think they have to practice. Khalil does what everyone else does — and then some."

As a rookie, Mack stood out as a run defender, and while he pressured the quarterback consistently, he had just four sacks.

The only glitch came when the Raiders finally won their first game of the season against Kansas City after starting the season 0-10. After Sio Moore sacked Alex Smith with 28 seconds to play, the linebacker and Mack were busy performing a dance while the Chiefs quarterback rushed to the line of scrimmage to run a play.

Justin Tuck called timeout to prevent the Raiders from receiving a potentially crippling penalty.

It was a scene entirely in character for Moore, who offered regret with one-liners following the game. Mack, on the other hand, was mortified and embarrassed.

"Now," Sandy Jr. said, "you've got to beg him to celebrate."

Khalil instantly made an impression on Jack Del Rio, who took over for Dennis Allen and interim coach Tony Sparano in 2015. Del Rio knows a self-starter when he sees one, having been the position coach for Ray Lewis with the Baltimore Ravens from 1999-2001.

"With Khalil, the beautiful thing is that he's got natural humility," Del Rio said. "He loves this game, and he's driven to play great. He wants to develop the skill level. He's working tirelessly to do that."

If there were any doubts that Mack was making a bull rush to stardom, they were erased in 2015, when he consistently stuffed the run and finished second to Watt in sacks with 15.

As he enters this season, Mack is trying to be more vocal, but his voice still occasionally trails off to a whisper and his general demeanor has not changed.

Teammates are occasionally awe-struck.

"It's funny: Khalil doesn't trash talk, he's a very humble person, and he's a really good guy," tackle Menelik Watson said. "But once he gets into football mode, he's going to rip your head off. It's just that he'll rip it off in a polite way."

OAKLAND RAIDERS FEATURE CLIPS

During training camp, Penn had been working on a pass blocking maneuver he was convinced gives him leverage, a quick jab he was sure would put Mack on his heels. Instead, Mack simply went lower than seemed humanly possible and blew past Penn.

“This dude, he somehow kept his balance,” Penn said. “He was two inches off the ground and kept rushing. I was all set to fall on top of him, and he just kept going. I asked (line coach) Mike Tice what I should do. He said, ‘I don’t have anything ... good luck.’ “

Former Raiders linebacker Bill Romanowski said Mack’s ability to play both the run and the pass sets him apart from other edge players.

“If I had to compare Mack to anyone, it would be Von Miller,” Romanowski said. “Von may have a tiny edge in the pass rush because he’s a little smaller and a little quicker, but he can’t play the run like Mack. I think Mack is the more complete player all-around.”

Miller, last year’s Super Bowl MVP, signed a six-year, \$114.5 million contract with a reported \$70 million guaranteed.

The Raiders have Mack under contract through the 2017 season, and it’s conceivable the four-year, \$18.6 million deal he signed as a rookie will be extended as an annual salary at some point in the near future.

It’s a huge commitment, but unlike a risky free-agent signing, the Raiders know exactly what they’re getting in terms of character and commitment.

“You’ve got to keep your stars. You pay it, and then you adjust the salary structure from there,” NFL Network analyst and former general manager Charley Casserly said. “Sometimes you try and beat the market and sign a guy early, but I don’t think they’ll worry about that with Mack. You don’t worry about it when a guy’s worth it.”

Herm Edwards, a former NFL head coach and ESPN analyst, compares Mack’s skill on the edge with Hall of Fame outside linebacker Derrick Thomas, whom he coached in Kansas City.

“When you pay that kind of money, it’s great for the locker room if it’s a guy you drafted,” Edwards said. “The Raiders know what they have. They know what his DNA is about.”

Included in Khalil’s DNA, according to his mother, is a penchant for coming home to Fort Pierce, visiting with neighbors and the same tight circle of friends he’s always had.

“I know that what he does has a lot of pressure that comes with it,” Yolanda said. “He’s worked hard for his accomplishments and knows that what he has can be here today and gone tomorrow. Our wish for him has always been to be balanced — live a balanced life.”

Watson thinks the \$20 million a year threshold may be a bargain when it comes to Mack.

“Shoot, with the effort, intensity and attention to detail he puts in, he might be a \$30 million a year a guy,” Watson said. “I really don’t think there’s enough money (under the salary cap) to give him what he’s worth.”

McKenzie understands that his boss would not look kindly at the sight of Mack in another uniform.

OAKLAND RAIDERS FEATURE CLIPS

“Mark (Davis) would come beat me across the head if I let some Hall of Fame-type player leave the building,” McKenzie said.

Mack doesn’t plan on changing any time soon, regardless of fame and fortune. Anyone who saw him doing push-ups at a gas station years ago wouldn’t be surprised.

“It’s how I was raised. My parents put me in a nice position, but that’s all it is – a nice position,” Mack said. “You’ve got to put in the work. You’ve got to humble yourself.”

THE UNDEFEATED

Is Khalil Mack The New Lawrence Taylor?

By Jason Reid

September 23, 2016

Fletcher couldn’t believe he was about to go there. It used to be that if reporters asked the former Pro Bowl linebacker to compare up-and-coming players with Hall of Famers, he’d shut them down quicker than ball carriers foolish enough to run at him. Over a 16-year NFL career, Fletcher never got caught up in the hype. But now Fletcher was about to break his own rule.

Toward the end of an interview Monday about Khalil Mack, the Oakland Raiders’ outstanding third-year defensive end/outside linebacker, Fletcher delivered the money quote. “You can compare him to L.T.,” he said.

Uh, New York Giants legend Lawrence Taylor? Arguably the greatest defensive player in league history? That L.T.?

“Yeah. You heard me,” Fletcher said. “You know me, so you know I’m hesitant to say that. But, yeah, L.T. He did it for so long. And not just for so long, also the way L.T. did it. But you look at the film, there are similarities. So many similarities.”

By dropping those initials, Fletcher essentially dropped the mic.

For a defensive player, there’s no higher praise than to have your performance compared favorably with that of Taylor, the onetime iconic outside linebacker who helped the Giants win two Super Bowls. The thing is, Fletcher’s assessment seems right on point. Mack is that good.

At only 25, Mack has rocketed to stardom. Following a strong rookie year, he changed positions in 2015 and emerged as one of the game’s most productive pass-rushers. Even long-suffering Raiders fans have hope again. Oakland actually expects its playoff drought to end after 14 seasons, and Mack is at the forefront of the revival. He wouldn’t want it any other way.

“We can’t waste any time,” Mack told The Undeclared recently at the Raiders’ training facility in Alameda, California. “We’re trying to get good right now. Today. Not tomorrow. So you just go out and do it.”

OAKLAND RAIDERS FEATURE CLIPS

Time after time, Fletcher stopped the film to focus on No. 52. He had to make sure his eyes weren't deceiving him.

Often on passing plays, Mack tossed aside left tackles en route to sacks. Running plays to Mack's side were similarly ineffective. Blockers couldn't move him. In countless hours of film study, Fletcher hadn't seen even a handful of defensive players with Mack's all-around game.

"What jumps out at you, what you really see on the film, is just how explosive and strong he is," said Fletcher, now a CBS Sports analyst. "He has that strong lower body. He's able to really get underneath pass-blockers. He's relentless. For a kid, and you have to remember he's still a kid, his strength is just phenomenal.

"There have been a ton of talented pass-rushers who've come into the league. There have been a lot of young guys who have had speed and quickness off the edge. But you don't see guys who have that combination of brute force as well as athleticism. That combination is just rare. That's why you start thinking of L.T."

Mack's statistics also conjure thoughts of L.T.

Last season, Mack finished second in the NFL with 15 sacks. No player had more sacks in one game than the five he totaled in Week 14 against the Denver Broncos. A deeper dive into the numbers further supports Fletcher's position.

Mack had 39.5 percent (15-of-38) of Oakland's sacks. Only Robert Ayers of the Giants (41.3) had a higher percentage of one team's sacks, according to ESPN's Stats & Information. Mack also had 17 disrupted dropbacks (sacks, interceptions, batted passes and passes defended). That was the eighth-highest total. All numbers that add up to one thing: dominance.

Mack became the first player named an Associated Press first-team All-Pro at two positions — defensive end and outside linebacker — in the same season. Raiders head coach Jack Del Rio wasn't surprised. "First, he's got the natural ability," Del Rio said. "And guys who have that natural gift, and work as hard as he does, will typically continue to improve. I thought he was that kind of player coming out of the draft."

Shortly after the Raiders hired Del Rio in January 2015, he met with Mack to discuss changing his position. It turned out to be a monologue more than a discussion.

Both Del Rio and new Oakland defensive coordinator Ken Norton Jr. had been Pro Bowl linebackers. Although Mack was impressive as an outside linebacker, especially against the run, after Oakland selected him with the fifth overall pick in the 2014 draft, Del Rio and Norton had other ideas. As a hand-down right end who rarely dropped into coverage, Del Rio explained, Mack could make a bigger impact for the Raiders. That's all Mack needed to hear.

"You've got a love for the game. And whatever you can do to help your team win, because that's what it's about, do it to the best of your ability," Mack said. "You always want to make that statement. Coach Jack came in and put me in that position.

"It was positive for me because I love to go forward, rush the quarterback and wreak havoc in the backfield. It's just a love for me. So the switch really wasn't even a switch for me, at least not mentally. It was just freeing me up to go forward a lot more."

OAKLAND RAIDERS FEATURE CLIPS

Mack credits Raiders defensive line coach Jethro Franklin with his continued development. Each day after practice, they carve out time to refine Mack's pass-rushing technique, everything from footwork, hand placement and leverage. And Mack is still rock solid against the run. It's pretty much unfolding just as Del Rio envisioned.

"He really made a big step last year in his understanding of how to rush and finish, and Coach Franklin working with him on different rush moves has really helped," Del Rio said. "Because he's such a powerful guy, stacking up the run comes very natural for him. The area where we should continue to see growth is in his skill level at rushing the passer. It becomes more innate as you get reps. And he's definitely working at his trade."

That being said, the Raiders aren't exactly off to a fast start – Mack or no Mack.

Through two games, Oakland (1-1) has given up a whopping 1,014 net yards. Opponents are averaging 34.5 points. Part of the problem is that Mack has no sacks.

Clearly, Del Rio and Norton have some fine-tuning to do on defense. Not surprisingly, Mack has taken responsibility for the slow start. He plans to do more.

"I'm just always thinking about what I can do as a leader on this team," Mack said. "That's what I have to do."

The Raiders aren't concerned about Mack. After all, even L.T. had quiet stretches early in his career. Well, every once in a while, anyway.

"It's not about one or two games – it's about the whole season," Fletcher said. "Over a whole season, there just aren't a lot of football players who can do all the things he does, and at the level he does. Those are the guys you want."

Mack is the right guy for the Raiders. And before he's finished, he may be a guy who winds up in the same class as Taylor. Or at least closer to it than anyone else.

SAN FRANCISCO CHRONICLE

Khalil Mack-of-all-trades does it all for Raiders' defense

By Vic Tafur

November 29, 2016

"Like Khalil says ..."

It's one of the phrases you hear the most in the Raiders' locker room, especially after another game like Sunday's, when Oakland gave up 25 consecutive points but still won 35-32.

"Like Khalil (Mack) says, 'By any means,'" offensive tackle Donald Penn said.

Mack is not only the team's best defensive player, icing Sunday's win with a sack and a forced fumble, but the 25-year-old defensive end is also the team's leader and motto provider.

OAKLAND RAIDERS FEATURE CLIPS

“We have to do whatever it takes to win,” fullback Jamize Olawale said. “Khalil says it before any game, ‘By any means,’ and that’s our mind-set. Go out there and take care control of the game, however we have to do it.”

The Raiders are 9-2 and in first place in the AFC West. Seven of those wins were by seven points or fewer, and five came after they trailed in the fourth quarter. Sunday’s came off a short week (after a Monday night game in Mexico) against a 4-6 Carolina team that was playing for its season, on extra rest.

Mack had a big play at the end of each half, his interception return for a touchdown capping a 17-0 Oakland second quarter, and then the strip sack and recovered fumble to finish off the Panthers on a 4th-and-10 play at the Raiders’ 44-yard line.

Mack told himself it was time to take over the game.

“You have to have that on your mind,” Mack said. “You want to change the game by any means. Knowing it’s fourth down and they’re going for it and it’s late in the game and they could possibly tie it up, you want to make that play to get the ball and end it.”

By any means ...

“I’ve even borrowed it a couple of times. It rubs off,” head coach Jack Del Rio said of the motto. “You like it, right? It makes sense. Because whatever we have to do, by any means. It’s awesome and it’s really been what we’ve been about.”

Mack was groomed for leadership by Charles Woodson and Justin Tuck in his first two seasons, but the playmaking ability was why the Raiders drafted him fifth overall in 2014. He has nine sacks this season, and his 24 since the start of 2015 are the most in the NFL.

On the Panthers’ last play Sunday, receiver Amari Cooper said he was focused on only one player as the teams lined up.

“I was watching Khalil,” Cooper said. “I wanted to see what he was going to do. This guy is unusually talented, and he made a play.”

Tell the Panthers about it. They had three players focused on stopping Mack on the play. Mack overpowered tackle Trai Turner and was too fast for running back Fozzy Whittaker or guard Chris Scott to get a hand on him. Quarterback Cam Newton didn’t see him coming, and Mack swiped the ball loose right before Newton was going to throw.

“Great desire,” Del Rio said. “He just collapsed that tackle, really nullified the chip just by powering that guy and took the ball away and then recovered it. It was a great play.”

Del Rio wasn’t sure which play he liked better, that one or the interception, when Mack didn’t fall for a fake pass and then snatched a Newton pass and ran 6 yards for the touchdown. And then did a reverse spin-jump into the Black Hole stands.

“He reached up ... it was like the reflexes (of) a tiger playing with a ball,” Del Rio said. “Somebody threw a ball, he just snatched it and goes in and scores and jumps rather easily. I know I couldn’t get halfway up that wall. He jumped into the Black Hole. That was pretty cool.”

By any means ...

OAKLAND RAIDERS FEATURE CLIPS

“That’s a super athlete right there,” wide receiver Michael Crabtree said of Mack. “Didn’t surprise me. He can do anything he wants, catch, jump, throw ...”

And lead.

RB Latavius Murray

CSN BAY AREA

Experience Keeps Latavius Murray Grounded: 'I Know How Fortunate I Am'

By Scott Bair

November 18, 2016

ALAMEDA – The Raiders made Josiah Moore an honorary captain prior to their Week 9 clash against the Denver Broncos. The boy battling an adverse heart condition became a Raider for a weekend via the Make-A-Wish Foundation, and attended a Saturday practice, a Sunday night game and was part of the pregame coin toss.

He spent time with several Raiders, including Derek Carr, Khalil Mack, Seth Roberts, Reggie Nelson and Latavius Murray. Before the game, he pulled Murray close and asked for a favor.

“He asked me to score some touchdowns for him, and I asked him how many he wanted,” the Raiders running back said. “He said three.”

That’s a difficult request. The touchdown total isn’t unrealistic or easily attained. Scoring three would be difficult, not impossible. Murray promised to give it a shot.

He first found the end zone from a yard out in the second quarter, extending the ball just across the goal line. Murray powered a second touchdown through from the same distance. The Raiders were a yard from pay dirt again in the fourth quarter, and Murray leaped over both lines to reach the end zone, giving his team a three-score lead and fulfill a promise.

It was a proud moment for Murray, who was awesome in a 30-20 victory over the Broncos. He finished with 20 carries for 114 yards and three touchdowns for Moore.

“I know how fortunate I am, and I know what kids in the Make-A-Wish program have to go through,” Murray said on CSN California's Raiders Insider Podcast. “Any way that I can help make a kid’s day, I’ll do it. Just being a part of something bigger than myself is always important. You want to give back whenever you can.

“That’s what it’s all about, and it really meant something that I was able to do that for him.”

Murray doesn’t let these moments slip. He knows playing in the NFL’s a privilege afforded to precious few, and that opportunities to play and produce should be cherished. That’s why he’s excited to contest the Houston Texans on Monday night in Mexico City, where he has acted as a team ambassador for promotional events.

That’s why you won’t hear complaints about lower carry counts or contract insecurity here. At his core, Murray’s a guy grateful for this chance.

He still thinks about opportunities missed, which is why he didn’t plan an exotic vacation last week during the Raiders bye. He went back to Onondaga, a small town in upstate New York, to watch his high school in the state playoffs. Onondaga Central hadn’t reached these heights since Murray was a Tiger.

OAKLAND RAIDERS FEATURE CLIPS

Murray had his number retired, but never won a state title. Onondaga Central didn't this year either. They lost a heartbreaker, but a homecoming was worth the long flight east. It's a place where Murray could recalibrate and mentally prepare for the season's home stretch. Onondaga is a comfort zone impossible to duplicate.

"I feel at home every time I go back there," Murray said. "The community and the high school there have shown great support, and that's why it was special to go back. That town is a part of the person and the player I am."

Onondaga's pull is strong, not just because he has close friends and family there. His rock resides there, too.

His mother Tawanna Wright is a stabilizing force in her son's life, and at times set him on the correct course. She wanted him to attend Central Florida over local options and pursue his preference to play running back despite also being recruited as a linebacker.

She also kept him upbeat after he tore a knee apart playing pickup basketball while at Central Florida, an injury that put Murray in a funk. He lost the 2010 season rehabbing multiple torn ligaments, which prompted a decision to come home and play for nearby Syracuse. Wright pushed hard for an about face and eventually got one. Murray went back to Central Florida, flourished and became a draftable impact starter.

"The best part of Latavius is his mom," UCF coach George O'Leary said, via the Orlando Sentinel. "She's a very sound, sturdy woman and that's why he's back here."

While Murray's ego doesn't overinflate, Wright tries to keep him centered and grounded to this day.

"It's a constant reminder for both of my sons but more so for Latavius because people in his position can become arrogant when fans put you on a pedestal," Wright said. "You have to always remind them to stay humble. You can be up one minute and down the next."

"Use your gifts as a tool, and always be humble about it. Success is a gift that isn't easy to come by. Staying humble will open the door for more blessings."

The door is open wider than a few years back.

Murray was a sixth round pick who spent his rookie year in Oakland sidelined with injury and most of his second season buried on the depth chart. His third year earned a Pro Bowl spot, and his fourth has featured decreased totals as the Raiders have split carries between Murray and rookies Jalen Richard and DeAndre Washington.

While some Pro Bowler may demand the rock, Murray likes the rotation. All three backs remain focused on being efficient with carries they get, though Murray paces that pack when healthy. He won't come close to last year's 306 touches, but doesn't mind considering the Raiders' steady production on the ground and his efficiency with ball in hand. The young additions, Murray says, have given the run game a jolt.

"DeAndre and Jalen continue to push me and do great things when they step on the field," Murray said. "They bring explosiveness and make guys miss. I'm trying to take things from them and continue

OAKLAND RAIDERS FEATURE CLIPS

to learn. We continue to compete in that running back room, and that's why I think we've had success."

That success has contributed to a 7-2 record that has the Raiders in position to make a playoff push. Murray was on terrible teams to start his pro career so, as you'd guess, he isn't taking these wins for granted.

"I still have those moments where I realize where I am in life and the opportunities I have in front of me," Murray said. "I was talking to Jalen about it during the (Broncos) game.

"We playing were in primetime, with the whole country watching. Here I am, a kid from Onondaga Central, from a little town in upstate New York. Jalen said he felt the same way. I said, 'never stop feeling that way, because it's going to separate you from guys in this league who may get comfortable. Always love the feeling, and revel in the knowledge that you're fortunate to be in such a great spot.'"

S Reggie Nelson

ESPN.COM

Unlikely Raider Reggie Nelson earns respect from peers

By Paul Gutierrez

September 9, 2016

ALAMEDA, Calif. -- The Oakland Raiders needed a veteran presence in the back of their secondary this spring in the wake of Charles Woodson's retirement. And while free safety Reggie Nelson was out there, blowing in the wind of free agency, he was not really seen as an option.

Not with his ties to the Cincinnati Bengals, for whom he had just played in his first career Pro Bowl after his eight interceptions tied for the league lead. And not with his relationship with new Miami Dolphins defensive coordinator Vance Joseph, who was Nelson's position coach in Cincinnati.

All of which is what made Raiders defensive backs coach Marcus Robertson's trip to USC's pro day to check out Su'a Cravens all the more fortuitous. Robertson ran into Joseph at the workout and the topic turned to Nelson, whom Robertson saw as "a Bengal, through and through."

Besides, if he was going to leave Cincinnati, surely he'd join Joseph in Miami, no?

That's when Robertson found Raiders defensive coordinator Ken Norton Jr. at the USC workout, and the two made a call to Oakland's front office to let brass know of Nelson's availability.

A two-year contract worth as much as \$12 million later, and Nelson was the 32-year-old heir apparent to Woodson ... in more ways than one.

"I knew of him, respected the player, but now that I'm here with him every single day, I love the person even more," Robertson said of Nelson during camp. "When you think about losing a guy like Woodson, and then you get a guy with [Nelson's] type of experience in the football game, his ability to go out and make plays -- he's done it year in and year out -- and then on top of that, he's a team player?"

"He gets these guys. He's an outstanding communicator and he does things right. I couldn't ask for anything more."

Nelson's influence has already been felt, even if he missed the entire offseason program and was slowed somewhat in the preseason as he rehabbed a knee injury.

While Nelson is entering his 10th season, it is his first in Oakland, yet his new teammates voted him one of four captains, along with quarterback Derek Carr, center Rodney Hudson and All-Pro defensive end/outside linebacker Khalil Mack.

"We hit it off pretty good," Nelson said this week with an understated smile. "It's a great group of guys around here. You know, I'm not a guy of too many words so I'll just lead by example and continue to keep my head down and work."

"I mean, it was a shocker when I found out I was a captain ... to be voted amongst your peers, that's a great thing. How they look at you."

OAKLAND RAIDERS FEATURE CLIPS

Thus far, it's been in awe. Even on the other side of the ball.

"If you had to replace Charles Woodson, he's the guy you'd want to do it with," Carr said. "He's someone who's a leader on and off the field. He has no problem getting into anybody's face on the field, while at the same time, two seconds later, those same guys will listen to him and joke with him. That's a fine line that's hard to get and he has it.

"We all know his talents. I joked with him just like I did with C-Wood. I said, 'Hey man, back in the day, I was a big fan of yours back in college.'"

Carr laughed.

"He's a great player," Carr said. "But not only that, he's a great person [and now] he's a teammate of mine and not chasing me around like he did Week 1 last year."

Indeed, Nelson, who was a first-round pick of Raiders coach Jack Del Rio when he was with the Jacksonville Jaguars in 2007, picked off Carr's backup, Matt McGloin, in last season's opener after Carr left with a hand injury.

Del Rio talked about Nelson as a "calming influence" in the secondary.

"Communication is the No. 1 key," Nelson said. "When I got here, that was my thing: communicate with me. I'm new to the defense, so tell me if it's the wrong check or not. The guys have been doing that and I got it down pat, and that's the main thing that I emphasize when I'm back there with anybody, Karl [Joseph] or Nate [Allen] or Keith [McGill].

"Just communicate with me and we'll be all right. As long as we're on the same page, nobody can stop us."

Just don't tell Nelson he's filling some shoes left by Woodson.

"I just try to be Reggie, man," he said. "You can't replace a guy like Charles."

But the Raiders can lean on Nelson in Sunday's season opener at New Orleans, just as they leaned on Woodson. Besides, Nelson already has an interception of Saints quarterback Drew Brees.

"As far as starting fast, you're in control of that," Nelson said. "You've got to come out and hit people in the mouth and continue to do it. You can't just do it one down; you've got to continue to do it [or] they're just going to keep on coming back. When they come back, you've got to do it again."

G/T Kelechi Osemele

BAY AREA NEWS GROUP

Raiders didn't sign guard Kelechi Osemele to be a nice guy

By Jerry McDonald

September 9, 2016

ALAMEDA — The name Kelechi Osemele used to bring a grimace in the defensive meeting room of the Raiders.

As the left guard of the Baltimore Ravens, Osemele won no friends with his penchant for picking unsuspecting defenders off when they least expect it.

"You watch K.O., and he's the guy that plays to the whistle and gets in the last shove," Raiders defensive tackle Justin Ellis said. "You don't really like him too much unless he's on your team."

Which is exactly what happened when the Raiders signed Osemele to a five-year, \$58 million salary with \$25.4 million guaranteed on the first day of free agency, an average salary of \$11.7 million which is the highest ever paid to a guard.

Osemele makes his regular-season start Sunday when the Raiders visit the New Orleans Saints.

His mission is clear. At 6-foot-5, 330 pounds, Osemele is a big, powerful and at times malevolent addition who is expected to add toughness and an edge to the Raiders offensive line.

"We're going to try and finish, be in your face, intimidate you and let you know that it's going to be a real long day," Osemele said. "It's not going to be one of those things where you're going against some fat, lazy offensive lineman. You're going to get it to the whistle every time."

Line coach Mike Tice referred to Osemele in an unflattering term having to do with the posterior of the anatomy — except in this case he meant it as the highest of praise.

"We felt like in our room, we needed that," Tice said. "Adding a guy like Kelechi brings that. It permeates and it's contagious. Soon it spreads to through the room, the guys in the huddle, and we think it's real important."

With Osemele at left guard, in between left tackle Donald Penn and center Rodney Hudson, along with right guard Gabe Jackson and right tackle Menelik Watson, the Raiders are determined to not only protect Derek Carr but dramatically improve a running game that finished 29th in the NFL.

There have been growing pains in the preseason. Osemele's arrival pushed Jackson to the right side, and Watson missed all last season with a torn Achilles'.

In Week 3 of the preseason, there were glimpses of what the Raiders hoped to be — in particular a 31-yard burst by DeAndre Washington courtesy of a thoroughfare created by Osemele and Hudson.

"That was the first play where I thought, 'That's what it's supposed to feel like,'" Osemele said.

OAKLAND RAIDERS FEATURE CLIPS

Osemele said his playing style was formed at an early age.

“Since I was growing up in youth football in Texas, that’s how we played,” Osemele said. “If you’re playing offensive line, you’re supposed to be physical, you’re supposed to be nasty, you’re supposed to be aggressive.

“You’re supposed to be stronger than the guy across from you, and he’s supposed to be faster than you are. So what you do is get your hands on him make him pay for trying to run away from you the whole damn game.”

The presence of Osemele should help Jackson, a third-year player who at 6-3, 335 making a seamless transition to playing on the right side after being a left guard throughout college and the NFL.

Osemele, a left tackle for the Super Bowl champion Ravens following the 2012 season, was moved to guard and watched Pro Bowl guard Marshall Yanda closely.

“The main thing is getting around Gabe and letting him see how I finish,” Osemele said. “You feed off that as an offensive line. You see a guy get a pancake, and it’s contagious energy. You have guys burying people at the whistle, diving around the pile. Everyone wants to be a part of the action.”

Osemele’s style is reminiscent of Steve Wisniewski, an eight-time Pro Bowl guard who was despised by opponents until the moment they joined the Raiders, at which point they made a beeline to shake his hand.

When Osemele came to the Raiders, the first player to greet him was defensive end Denico Autry.

“When we played the Raiders, there were a couple of times where I pancaked him, then he got up and I speared him,” Osemele said. “He wanted to let me know not to do that to him in practice, that we’re teammates now.”

Autry declined to recount the skirmish before he broke into a smile and said, “He’s just a rough, nasty, physical guy . . . and he’s going to be great for us.”

SAN FRANCISCO CHRONICLE

Raiders’ Kelechi Osemele hopes to make big mark on ex-team

By Vic Tafur

September 28, 2016

The pancakes — made by the Raiders’ Kelechi Osemele repeatedly knocking over defenders and lying on them — had become stale after a few weeks, so he tried something new in Nashville on Sunday.

On a fourth-quarter reverse run by receiver Johnny Holton, the 6-foot-5, 330-pound guard got in front and saw two safeties in his path. Osemele flung 216-pound Kevin Byard in the direction of 207-pound Da’Norris Searcy, who not only went down, but also was injured on the play.

“They looked like a couple of bowling pins,” right tackle Vadal Alexander said, laughing.

OAKLAND RAIDERS FEATURE CLIPS

For his next trick, Osemele might give a defensive player a noogie after a successful block.

“Yeah, you know, anytime you can get out there on somebody that’s 50 pounds, 100 pounds lighter, it’s exciting,” Osemele said. “It’s like picking on your little brother. You get out there and you want to do some damage, so it’s fun.”

Osemele gets to go against his former brothers Sunday, as the Raiders travel to Baltimore. Osemele played for the Ravens in his first four years and won a Super Bowl with them in his rookie season. Though the Ravens are 3-0, they are averaging only 82 rushing yards per game. Osemele is missed.

“K.O. is a special player,” Baltimore running back Justin Forsett said in a conference call. “He goes out, he tries to dominate every play. He’s physical. You’re going to see guys getting pancaked and he’s standing over them. He’s kind of that mouthpiece out there, that headhunter that you want on the offensive line.”

Osemele is one of the huge (pun intended) reasons that the Raiders are second in the NFL in rushing at 148 yards per game, a season after they were ranked 29th. Oakland also has allowed only two sacks.

“We bring it to you all game,” Osemele said. “When you go against us, you’re going to be relieved when the game is over.”

When Osemele is not pushing defensive linemen backward and then jumping on them when they hit the ground, he is letting the players who get away hear about it. On Sept. 18, Atlanta linebacker Sean Witherspoon saw Osemele coming on a Latavius Murray run and got out of the way.

“He made a business decision,” Osemele said. “And I reminded him of it the rest of the game.”

Osemele is the classic case of wanting someone on your team because you don’t want to go against him.

“He’s very violent,” quarterback Derek Carr said. “He’s a violent football player. One of, if not the most, violent football players I’ve ever been around, seen, played with, played against, all the above. You love for a guy like that to be protecting you.”

Osemele has been looking forward to this Sunday ever since he signed with the Raiders in the spring.

“They’re a physical team,” Osemele said. “That’s a lot of where my playing demeanor came from, that ‘build a bully’ mentality and there’s some bullies out there. ... AFC North, smashmouth type of football, so that’s what we’re going to get. It’s going to be a physical game.”

Osemele, 27, signed a five-year, \$58.5 million deal with Oakland after Baltimore essentially backed away from the negotiating table.

“The numbers just didn’t come anywhere close,” Osemele said. “Yeah, it hurts your feelings a little bit because you spent the last four years there. There have been a lot of ups and downs, winning the Super Bowl there and to kind of find out that’s probably not where you’re going to end up can be a little emotional.”

That’s not the only thing bugging the giant. Osemele was only a two-star recruit coming out of Houston’s Langham Creek High School and was recruited by only a couple of schools before signing with Iowa State.

OAKLAND RAIDERS FEATURE CLIPS

“Never made the playoffs, so it was hard for anyone to get noticed by a big school,” Osemele said. “I was just a two-star guy with schools like Rice and UTEP looking at me. I definitely have had a chip on my shoulder about that and carry it with me wherever I go.”

Retired Longham Creek coach Mac Woodfin said Osemele built up that chip — and those shoulders — after not getting through his freshman fitness test.

“He couldn’t get around the track one time.” Woodfin said. “He was a huge, clumsy kid. He couldn’t handle his body weight. And now he’s an animal. He was very smart, matured quickly and worked extremely hard.”

Woodfin said coaches would look in the weight room two hours after school and see Osemele still in there.

“I came in and worked on days we didn’t have to. I got better and better and some guys stayed the same,” Osemele said. “My mentality was always physical. I wanted to get as many knockdowns and pancakes in a game as possible.”

One can imagine high school players shaking in their cleats when they first saw Osemele on the other team. Raiders tight end Lee Smith said it’s the same now, in the NFL.

“Getting off the bus, he’s one of the biggest freaks I’ve been around,” Smith said. “Bigger, stronger, faster than everyone else — a Khalil Mack-type guy on offense. Then on the field, he’s nasty, violent, and he plays his butt off.

“I know the defensive guys didn’t like him too much during training camp; he doesn’t have that off switch.”

OAKLAND RAIDERS FEATURE CLIPS

RB Jalen Richard

SAN FRANCISCO CHRONICLE

Raiders rookie RB Richard, veteran TE Smith hit it off in camp

By Vic Tafur

August 6, 2016

A football team is a brotherhood. That goes for the 53 men on the roster when the season starts, not necessarily the other 37 players who are at training camp currently wearing jerseys.

But Jalen Richard, an undrafted running back out of Southern Mississippi, has found an ally, someone who comes up to him after a nice run at practice and congratulates him. What makes it especially unusual is that it's not another running back but starting tight end Lee Smith.

"It's been really cool," Richard said. "Lee talks to me all the time, tells me I am doing a good job and to keep pushing."

The 5-foot-8 Richard and 6-foot-6 Smith are both from the South, Smith growing up in Powell, Tenn. Richard said teammates were giving them a hard time about their accents and they formed a bond.

"It is kind of crazy," Richard said, smiling. "We were messing around one day, and then he pulled me over for a real conversation."

Smith offered Richard tips on how to be a pro, mixed in with stories about life on his ranch with his wife and kids.

"All the players know everybody's not going to be able to be here the whole time," Richard said. "So some people tend not to build relationships because of that. But then you have the ones that don't worry about that at all, and treat you like you're going to be here forever. Lee is one of those guys."

Here's a secret: Smith, a sixth-year veteran, wasn't drawn to Richard because of his accent.

The tight end, after practice one day last week, pointed to the rookie catching tennis balls from a machine.

"There are a lot of rookies in there right now who have never played a down in this league taking a shower," Smith said. "And this kid's out here working. You know what I mean? You kind of gravitate toward certain kids, you respect them and their work ethic. He's special."

During practices, Richard has shown some wiggle and a nose for the hole, and has been lining up with the third-team offense, behind starter Latavius Murray and fifth-round pick DeAndre Washington.

Richard has even gotten to line up with starting quarterback Derek Carr a few times. It's a long way from coming to the team's rookie camp in May on a tryout, and getting a contract after it.

"I am just trying to take advantage of every opportunity I am given, and hopefully more opportunities come," Richard said. "

Raiders head coach Jack Del Rio has been impressed.

OAKLAND RAIDERS FEATURE CLIPS

“We have a lot of reps in camp. A lot of different guys get opportunities. Yeah, I would say he’s done a nice job with the looks he’s gotten so far.”

Richard ran for 1,098 yards and 14 touchdowns on 185 carries (5.9 per carry) his senior year, and also had 284 yards and two touchdowns receiving. He thinks catching the ball is his strength.

Richard didn’t think he did well in the Raiders’ offseason workouts, “because I wasn’t comfortable with the offense, but I am now.” He also did well for himself returning kickoffs Saturday, which improves his chances of making the roster.

Richard, at 207 pounds, is three pounds heavier than Washington. Otherwise the rookies are carbon copies of each other. Both say being a smaller player works in their favor against defenses.

“It’s definitely an advantage if you know how to use it,” Richard said. “It’s crazy how identical DeAndre and I are as far as size, weight and skill set. We use our size to our advantage, because guys can’t really see us behind the (offensive) line. We are very precise in our cuts and we have great vision.”

While Washington was drafted, Richard wasn’t, and only two teams offered him tryouts (the Raiders and Bucs) because of his size.

“I am just happy for the opportunity,” Richard said. “It’s definitely cool to be out here now with Derek Carr and Khalil Mack.”

And it’s nerve-racking as well.

“It’s just football all over again, that’s what I tell myself to calm myself down before practice,” Richard said. “I tell myself, ‘I’ve been doing this since I was 5 years old.’”

And if that doesn’t do the trick, Richard will hear a deep voice yelling encouragement after a play.

“I really appreciate Lee’s words,” Richard said. “He’s like my big brother now.”

Jalen Richard’s ascent with Raiders a surprise even to him

By Vic Tafur

November 17, 2016

Jalen Richard says he is a perfectionist and his own harshest critic. So when the Raiders’ running back was asked what the biggest surprise has been in his rookie season, he didn’t hesitate.

“Me,” Richard said. He was dead serious.

“I surprised myself and now I have reached a point where, ‘OK, you can do this,’” Richard said. “I mean, I always had confidence in myself, but now I am at the top tier of the whole world that plays football. How do I measure up?”

At 5-foot-8, Richard has measured up just fine. He ran for a 75-yard touchdown on his first NFL carry, in the opener in New Orleans. He has 279 yards rushing and 123 receiving backing up starter Latavius Murray. And Richard has seized both the kick- and punt-returner jobs.

OAKLAND RAIDERS FEATURE CLIPS

“It’s caught me off guard how well I am doing,” Richard said. “I was also surprised by how much confidence the team had in me so fast. I wasn’t even on the radar going into training camp.”

That he wasn’t. The Southern Mississippi alum came to the Raiders’ rookie camp in May on a tryout basis. The coaching staff liked his wiggle and burst and told him to stick around. And then he made the roster in September despite the fact that the Raiders had drafted DeAndre Washington, another 5-8 back who is very similar to Richard.

“A guy like Jalen, to step up and play as big as he has ... (when) just to be here was a shock because it was a tryout,” head coach Jack Del Rio said. “Then, he comes into camp and he tears it up. The opening game, he makes huge plays to help us win, and he hasn’t looked back.”

Richard didn’t think the coaches were going to play him much when he made the roster.

“You drafted DeAndre, you have Taiwan (Jones), you’ve got Jamize (Olawale) that can play running back and you have” Murray, Richard said. “I didn’t think I was going to get an opportunity ... and then I didn’t touch the ball in New Orleans until the fourth quarter.

“It just so happened I took it 75.”

That run was made possible by a vicious block by guard Kelechi Osemele, who still might be shoving the defender into the ground if the team hadn’t needed to fly home.

“Our linemen are enforcers,” Richard said. “Especially K.O. He is out there just trying to whoop up on anybody. I am very thankful for this line because they make me look good.”

Richard looks fast and has quickly gotten used to the speed of the NFL compared with college ball.

“When you settle down, the game still moves fast, but you’re able to react better,” he said. “It’s like muscle memory; I’m moving along with the speed of the game and things are clicking. People don’t get faster when they get to the league, they get smarter.

“Whether you’re a running back or a linebacker, see it, hit it. No hesitation.”

That’s true times 10 in the kick-return game, when opposing players are sprinting downfield with one target in mind: the returner.

Richard had a 47-yard punt return — the longest by a Raider since 2012 — on Oct. 2 in Baltimore and a 50-yard kickoff return against Kansas City two weeks later. The past two games, he has looked one block or one move away from breaking one for a touchdown.

“I am getting closer and closer,” Richard said. “I know I am due for one. Just steadily taking the coaching from (special-teams) coach (Brad) Seely, and going vertical first. Sometimes I have a bad habit of going lateral first, and then trying to get vertical.”

Either way, it has been better than what the Raiders have had. Oakland’s last punt return for a touchdown was Dec. 21, 2008, by Johnnie Lee Higgins, and the last kickoff return for a TD was Oct. 16, 2011, by Jacoby Ford.

“I hope I bust one really soon,” Richard said. “Monday night in Mexico would be the perfect time.”

OAKLAND RAIDERS FEATURE CLIPS

BAY AREA NEWS GROUP

Raiders' Jalen Richard's journey from UDFA to NFL rookie makes for extra meaningful homecoming

By Courtney Cronin

September 10, 2016

ALAMEDA – Jalen Richard is right. It's hard to script a story better than this one.

The last five months have been among the most challenging the Raiders rookie running back has ever faced, and that's saying a lot for a player whose career could have been derailed by constant, nagging injuries throughout his four years at Southern Mississippi.

The type of praise he's received from veteran teammates to Oakland offensive coordinator Bill Musgrave isn't often bestowed upon an undrafted rookie free agent whose journey began on a tryout basis in May. Yet here he was last Saturday, pacing nervously while keeping an eye glued to the clock, unwilling to believe that he had come this far to make the team's 53-man roster even after the NFL's deadline for cuts had come and gone.

"I was walking through the locker room and got a couple of congratulations from different players, but in my head I'm like, 'Man, it ain't 1 o'clock yet and I don't have the general manager or coach telling me this so I don't know,'" Richard said.

Maybe that uncertainty stems from watching other opportunities he's had nearly slip away, sometimes because of his own doing. Just over a year ago, this moment of excitement and possibility was a distant dream.

It felt like there had always been something standing in between the 5-foot-8, 207 pounder and a breakout season as a Golden Eagle: injuries, grades, himself.

"It wasn't really until last year that he came from a guy that we weren't sure if he was good enough to be a starter to being a first team all-conference running back," former Southern Miss head coach and current Tampa Bay Buccaneers offensive coordinator Todd Monken said. "That's how far he came."

Richard tried to steady the scale of a major balancing act that included football, maintain his health and wellness, majoring in psychology and a social life. Following a junior season where he missed five games due to a thumb injury, Richard joined a fraternity and quickly found himself off the team because of how badly his grades had slipped, almost making him ineligible for the upcoming year.

There, on the cusp of what he needed to be his best season yet to bolster his resume for NFL scouts and prove his ability as a downhill running back that can do more than catch passes, Richard was suspended for the spring until he could get himself in better academic standing.

"We owed that to him," Monken said. "Discipline is the greatest form of love you can bestow upon anybody. All we did was show him how much we love him. If you don't care then you just let it slide and hope it all works out. He was capable of doing it. He just needed to refocus on what he wanted out of his last year of football, his last opportunity."

Tough love forced Richard to reevaluate his priorities and mature at a rapid rate. This time, he wasn't going to let himself get in the way of his future.

OAKLAND RAIDERS FEATURE CLIPS

The time he spent focusing on academics allowed him to return in time for fall camp. During Southern Miss' turnaround season in 2015, Richard experienced his own, racking up his first 1,000-yard rushing season (1,098) with 14 touchdowns.

Hitting rock bottom was not only critical for his maturity but helped him pull through the high stress process of going from an undrafted rookie to making an NFL roster.

"That's what I used everyday to stay focused and determined," Richard said. "How I dug myself out of a hole in college and really had to get it from ground zero, coming in as an undrafted free agent and a tryout guy, I knew I was going to be at ground zero. I just had to figure out a way to preserve and get that done."

The outcome of fighting to prove his worth on a daily basis makes this story so much sweeter, and his homecoming this weekend when the Raiders play the Saints in his native Louisiana all that more meaningful.

Richard had never been to an NFL game before the first preseason snaps he took against Tennessee on Aug. 27. Despite growing up in Saints territory with his formative years spent between Baton Rouge and Alexandria, Richard was a loyal Cowboys fan.

Sunday will be his first time in the Super Dome.

"I come from Alexandria, (Louisiana), a small town," he said. "Not too many people make it out of the city, so me being a figure of that back home is real good to me."

Whether he is among one of the 46 Raiders that dresses out for the season opener, Richard's triumph is shared by those around him. His mother and father were the first to receive a phone call after the running back made final cuts. There were tears shed then. Those are likely to return for his family and friends when they see Richard run onto the field in his No. 30 jersey.

After missing a bulk of training camp and Oakland's first two preseason games due to a knee injury, Richard made up for lost time in the final two exhibition meetings, totaling 10 carries for 45 yards, three receptions for 14 yards, a returned punt for 25 yards and three kickoffs for 72 yards.

Where he goes from here to prove himself as a complimentary change up for Latavius Murray is the next chapter on his triumphant journey.

"As I told him, he's going to be the poster child for going and talking to young people about preserving and making mistakes along the way and overcoming it," Monken said.

"It's only the beginning. He can write his own story, we'll see how it goes from here."

CB Sean Smith

ESPN.COM

Sons of Pasadena Sean Smith, Marcus Robertson reunite with Raiders

By Paul Gutierrez

August 22, 2016

ALAMEDA, Calif. -- The memories are more feelings now than actual stories.

"Competing," Sean Smith recalls. "Just competing. He always pushes the kids to go out there and compete. And you always want to do well in your community, because everybody talks and you definitely want to be one of the most talked-about guys around the neighborhood."

Smith was talking about being a youngster growing up in Pasadena, California, and taking to the tutelage of another native son of the 'Dena, All-Pro defensive back Marcus Robertson, as part of Robertson's football camps at the Jackie Robinson Community Center in the late 1990's.

So Smith reuniting with Robertson in Oakland all these years later -- the cornerback was one of the Raiders' most prized free-agent signings this offseason and Robertson is Oakland's defensive backs coach -- has a hint of serendipity.

"Not saying it was easy, but I just picked up the phone and said, 'Hey, Sean, I want to put you in this silver and black. What you gonna do?'" Robertson recalled his recruiting pitch being to Smith this spring.

"The relationship with Sean is a very simple one, because we're like, home team."

Indeed, the Muir High School grad leaned on his Pasadena roots to pitch the Raiders to the Blair High School alum.

And it worked. Because after four seasons with the Miami Dolphins, who drafted him in the second round in 2009 out of Utah, and three more seasons with the Kansas City Chiefs, Smith is in Oakland with a four-year, \$40 million contract with \$20 million guaranteed.

Smith is part of a rebuilt Oakland Raiders secondary, opposite fellow cornerback David Amerson. The unit also includes veteran free safety Reggie Nelson, who came over as a free agent from the Cincinnati Bengals, and first-round draft pick Karl Joseph at strong safety.

Smith remembered talking with Robertson when he was with the Dolphins, and Robertson was coaching with the Tennessee Titans.

"After the game, we chopped it up, man, I was like, It would be 'love' playing for you," Smith said. "All Pasadena guys are kind of alike -- we think alike, we act alike -- so it would be great to play for a coach who's from your area, knows everything about you and you're on the same page mentally."

Smith has 10 interceptions in seven seasons. But it is his physicality, more than his ball skills, which give quarterbacks, receivers and offensive coordinators fitful nights.

OAKLAND RAIDERS FEATURE CLIPS

At 6-feet-3, 218 pounds, Smith is huge for a cornerback and looks like a skinny outside linebacker draped all over wideouts.

"Sean is a, he's a student of the game," said Robertson, who had 24 interceptions as a free safety during a 12-year career with the Houston Oilers, Tennessee Titans and Seattle Seahawks from 1991 through 2002.

"He's got a very high football IQ. The things that he possesses in his size and his length, I think make up for a little bit of the short areas of quickness and things of that nature, because he's so difficult to get around, he's so difficult to throw over. And then you put in the football IQ of it, he understands football. So when you talk about pattern-matching and things like that, he's got it."

The normally talkative Smith was at a loss for words when told of Robertson's praises, especially about the high football IQ.

"I was always told that talent will only take you so far and eventually it will fade away," Smith finally said. "The game is played from the neck up, and when you're young, you don't really understand that because you're just used to using your athleticism and just reacting out there and making plays.

"But as you get older, you can see the game from a different angle; you can slow it down and I try to tell guys all the time, 'You guys are way more athletic than I ever was. But mentally, I'm able to slow the game down and see things that kind of help me out to where I can make a play faster than you guys would, because you guys don't see it as fast as I do,' if that makes sense."

Makes perfect sense. Almost as if Smith was now a camp counselor for Robertson at the Jackie Robinson Community Center.

CSN BAY AREA

Raiders CB Smith 'wouldn't be here today' without WR background

By Scott Bair

August 22, 2016

Raiders cornerback Sean Smith was a pretty good receiver way back when. One heck of a running back, too. That's how he earned a scholarship to Utah, as an All-American scoring machine for Pasadena's Blair High.

The Utes recruited Smith as a running back but eventually focused him on receiver to capitalize on an athletic 6-foot-3, 220-pound frame. The shuffle didn't produce much and, after a falling out with a coach, Smith was moved across the line of scrimmage for good.

That's a major move with just three years college eligibility and NFL dreams, a last resort that changed his career for good.

After just two years at cornerback he was a third-team All-American, entering the workforce as Miami's second-round pick. Smith had seven years gainful employment in Miami and Kansas City, before joining the Raiders this offseason on a four-year, \$38 million contract. His playing background brought him to this point.

OAKLAND RAIDERS FEATURE CLIPS

"I wouldn't be here today if I didn't play offense," Smith told CSNBayArea.com last week. "Switching from receiver to corner, it's crazy how much that can help you."

Thinking like a receiver has made him an excellent cover corner. He picked up the position's mental aspects in a snap, which allowed him to flourish quickly. Smith offered some insight into his pre-snap routine and how he hones in on what the receiver might do based on his experience playing offense.

Smith said he quickly eliminates possibilities on the route tree based on formation and the receiver's positioning.

"You start breaking things down, and then analyze them through the defense we're running and where my help is going to be," Smith said. "I've now crossed a bunch of options off the list and, before the snap, I'm confident he'll run one of a small number of routes. I'll focus on defending those and react to anything else. The majority of the time, it ends up being the routes you expect."

Smith takes pride in his football acumen. Predicting routes comes easier than most, but Smith still spends significant time in the film room identifying tendencies of specific opponents and how to best defend them with his size and skill set.

Smith's size and athleticism offers a solid baseline, but a cornerback's technique, an effort refined over time in college and the pros. That's when he believes the position switch was truly complete.

"I played boundary corner and in college, you only get maybe three routes," Smith said. "I'm a big guy, and I could press and take things away. When I got to the NFL and the boss tells you to play in the middle, you really have to learn the nuances of playing cornerback."

Smith played safe early in his NFL days, often worried about getting beat. He gained confidence from experience and detail work, and started playing more aggressive.

It hasn't produced a high interception count – he has just 10 in seven seasons – but has developed an excellent cover man. Smith's completion percentage allowed now hovers in the low 50s and the passer rating against him hasn't been above 86 since 2011. Getting over on Smith is hard work. He's become a reliable player who can defend all receiver types.

The Raiders aggressively sought his services this offseason, considering him an excellent scheme fit. They were also hoping to add a leader to the position group, and got one who sets a solid example for a young corps.

"I'm just trying to get the guys to trust what they see, and don't be afraid to get beat," Smith said. "If you believe in yourself and your reads, you'll play well."

SAN FRANCISCO CHRONICLE

Cornerback Sean Smith a big part of Raiders' optimism

By Vic Tafur

August 24, 2016

He can't hide, so he's not going to try.

At 6-foot-3, 220 pounds, the Raiders' Sean Smith stands out among NFL cornerbacks. He knows some of the weight of the team's lofty expectations falls on his shoulders, and he welcomes that.

Smith can't hide, especially when the big free-agent signee walks in and sits down in Oakland's quarterbacks meetings. Derek Carr did a double-take the first time.

"He'll come in the quarterback room when he doesn't have a meeting and sit in," Carr said. "He'll ask questions, and we'll bounce ideas off each other. It's the first time I've ever had a defensive back do that.

"He's by far one of the smartest defensive players I have ever gone against or been around."

Carr's no dummy himself, evidenced by his not being goaded by the then-Chief's trash-talking the past two years.

Sean Smith's interception totals don't stand out — no more than two in a season — but that's a reflection of opposing quarterbacks opting not to throw in his direction.

Smith, 29, has taken to yelling at quarterbacks because most receivers don't engage in trash-talking — maybe Smith's saddest discovery about the NFL.

"It's crazy, I thought there would be much more trash-talking than there is," Smith said. "But it's quiet out there. Guys show up, do their jobs and go home. In college, you used to go back and forth...."

"So I talk to the quarterbacks. They have the ball anyway. I used to always talk to D.C. Between plays, yelling at him, 'Come at me! Let's do this!' We used to go back and forth."

As Smith would tell the receivers, it's not easy looking this good. Never has been.

Smith didn't even have a position to look good at his first two years in college at Utah.

It wasn't until he was moved to cornerback that Smith started to emulate a famous Raider and thought about a future in the NFL.

"At that time, Nnamdi Asomugha was hot," Smith said. "He was the big corner. There weren't a lot of big cornerbacks at that time; everyone wanted that next Nnamdi, a corner over 6-feet tall. ... I used to always watch Nnamdi, seeing how he played and trying to imitate that on the field."

Smith has an inch and 10 pounds on the since-retired Asomugha, and with the move of Brandon Browner to safety in Seattle, he is the biggest starting cornerback in the NFL. He is a big reason that Raiders teammates, coaches and fans are talking playoffs.

OAKLAND RAIDERS FEATURE CLIPS

"I love his competitiveness," head coach Jack Del Rio said. "Sean's a long athlete. He is a veteran with an understanding of who he is and where he fits in this league. He brings that knowledge of playing that position at a high level for a long time in this league."

Some point to Smith's size and aggressiveness, but his quick feet have paved this road for him.

"I always had good feet. I was a running back in high school, 'offensive weapon' I believe was the term we used," Smith said, smiling.

Smith was one of 18 players on the Blair-Pasadena football team, and had 2,500 all-purpose yards his senior season.

"I never had any intention of playing running back at Utah. That just wasn't the position for me," Smith said. "I begged and pleaded if I could move to receiver."

The Utes' staff moved Smith during his redshirt freshman year, but he got into a heated argument with his position coach.

"The situation carried on, and I said, you know what, I am done with offense," Smith said. "I went to my coach and said, 'I am a big guy, let me play safety.'"

Roll credits?

Nah.

"I wasn't a good tackler," Smith said. "So they said, 'Let's try corner.' I was like, 'Corner?! I don't know if I can do that.' But it ended up working out. I picked up the technique pretty fast, and having played receiver, I understood the splits and what routes a guy might run, so I was ahead of the curve on that."

Smith had four interceptions his sophomore season, and five interceptions and nine passes broken up the next year in Utah's 13-0 2008 season.

Smith was drafted by the Dolphins in the second round in 2009, and it was with Miami that he learned again that being a very good football player doesn't come easy. Another former Raider, 2014 interim coach Tony Sparano, played the starring role.

Sparano was the head coach and current Jets coach Todd Bowles the secondary coach, and neither loved Smith's attitude.

"I smiled at everything, good and bad," Smith said. "Just having the time of my life."

A benching his second year awakened Smith to the extra work needed in the NFL.

"They were patient with me, and worked with me to become the player I am today," Smith said. "They would call plays out before they happened, and taught me how to watch film."

Smith watches so much film now, he can see the future.

OAKLAND RAIDERS FEATURE CLIPS

“Have to, dealing with the smaller, shiftier receivers,” Smith said. “Those guys come out of their breaks so well, it forced me to watch more film and try to understand tendencies and formations. What routes do guys run 2-by-2 versus 3-by-1, so I can anticipate when to stop (running) versus just reacting.

“Bigger guys take longer to stop, so you can just use athleticism to cover those guys.”

Smith is able to get his hands on a receiver right away and control him, as opposed to letting the receiver get a clean break on his route.

As far as trying to throw the ball over him, forget about it.

“It’s really hard,” Carr said. “If you want to throw a go-route, especially in the NFL, 90 percent of the time it has to be before 40 yards. Because the safeties are so fast, anything past that they are going to kill your receiver.

“With Sean, you can’t really throw that ball on a line because he is so tall. If you want to drop one in on him, you have to bring it from the sky ... and that just gives the safety more time. It’s just really hard playing against him.”

Smith will pull the chair out, too, backing off and not pressing so that he can jump the route and go for the interception.

“If you already know where the guy is going to be,” Smith said, “you might as well play off and keep your eyes on the quarterback and try to beat your man to the spot.”

So, don’t tell Smith that he’s a good fit for Ken Norton’s in-your-face defense.

“I fit any defense,” Smith said. “Is that a compliment or are people trying to say I can only play a certain way because I am big? I am a very smart individual that works on my technique every day....

“This is a good defense. It allows you to press. We have great edge rushers, so as long as I give those guys a few seconds, we’re good.”

DL Jihad Ward

SPORTS ILLUSTRATED – MMQB.COM

It Was The Journey

By Robert Mays

March 29, 2016

Joe's Brewery, known simply as Joe's around the University of Illinois, sits at 706 South Fifth Street in Champaign, at the eastern edge of the college-bar hub that lines the town's main thoroughfare. A faded orange canopy shields the beer garden just outside the door. Inside, a list of 21 burgers makes up a bulk of the dining options. It's a place packed for \$3 U-Call-Its on a weekend and barren at noon on Monday, but on this afternoon in early March, it's what Jihad Ward wants for lunch.

Champaign-Urbana sits about 140 miles south of Chicago. Outside of the university's small sphere of population, it's beset by farmland on all sides. The campus is spacious but not sprawling, bustling in a few areas but quiet in most. In choosing his Division-I home, Ward sought calm, and he knew he'd found it here.

Before coming to play defensive end for the Illini, the north Philadelphia native spent two years at Globe Institute of Technology, a junior college whose campus is situated in New York City's Garment District only a short stroll from Times Square. His first semester in Champaign, Ward's walk to practice consisted of the seven-block stretch between Bromley Hall and Memorial Stadium. That's the same distance from the 28th Street stop on the 1 Train to the Manhattan Mini Storage on the borough's west side that housed Globe Tech's practice equipment between sessions. At Illinois, the jaunt from Bromley was the entirety of his daily commute. In New York, snagging his pads from a storage locker was just one leg of an 11.5-mile trip from his school-provided townhouse on Staten Island to practice at the Chelsea Ballfields, which were occasionally unavailable because of a youth soccer practice. Getting there meant a short bus ride, a trip across the Upper Bay aboard the Staten Island Ferry, a quick shot on the 1 through Manhattan, and finally, that relative breeze of a seven-block walk.

When practice ended, Ward and the Knights lugged their gear back to storage before trudging nearly a mile down 29th Street to a Bally's Total Fitness near Penn Station for a lift and a shower. Clean but exhausted, they stumbled to classes at Globe, which often ended around 9 p.m. From there, it was a short walk to the 42nd Street station, a subway ride to the ferry, and finally, the slow float back to Staten Island. In all, it was a 24.5-mile round-trip commute—nearly three of those miles on foot—and around 200 minutes in transit over a five-day week.

"That's why people quit," Ward says. "They didn't quit because the team sucks, or this or that. They quit because of the grind." After two years of that grind, wide-open, slow-paced Champaign felt like a haven. "Here," Ward says, "there was nothing but quiet."

As he finishes the thought, Ward—an honest 6-foot-5 and a trim but sturdy 300 pounds, cloaked entirely in charcoal Illinois athletic gear—lifts his burger from its plastic red basket. Ranch and barbecue sauce spill out the sides of the bun. In junior college, players aren't provided meals. Many of the players at Globe were broke, and finding a next meal wasn't always certain. Bubba Burgers were the unaffordable item Ward craved enough to pilfer from the nearby grocery store.

Opinions of Ward as a player cover an expanse. His standout week at the Senior Bowl led Mel Kiper to project him as a first-round pick in February. Others see an inexperienced, position-less project that

OAKLAND RAIDERS FEATURE CLIPS

doesn't deserve a thought in the first two rounds. Ward hasn't paid much mind to any of the noise. Barely 22, with a patchy beard that betrays a soft but rumbling tenor, his past has purged him of self-doubt. Whatever concerns skeptics have voiced, none of them can touch the ones he's already faced.

"Somebody complain about food, I've been through it," Ward says. "Somebody complain about traveling, I've been through that. Somebody complain about not having a father, I've been through that. Somebody complain about violence or shooting, I've been through that too. I ain't afraid of nothing. I've been through everything."

* * *

52 Bus to St. George Ferry Terminal // Staten Island Ferry to Whitehall Terminal // 1 Train to 28th St.

Globe Tech's players were scattered around the boroughs and New Jersey, but for two years, Ward lived with 19 teammates in neighboring two-story townhouses at 104 and 106 Townsend Avenue on Staten Island. A modest \$3,000 rent was the appeal of each cream-colored, green-roofed building, where six players inhabited the upstairs with another four on the first floor.

The bus stop was only a few steps down the street, and with two lines running they never waited long. Rides cost \$2.75, which many of them simply didn't have every day. To ensure passage, they deployed an array of tactics. The simplest, because non-college students rode for free, was flashing an old high school ID. As Ward filled out his 6-5 frame, suspicion grew, and when the MTA issued specialized passes for high schoolers, the plan was scrapped. Some mornings, he'd grab a fistful of pennies and toss them in the change slot.

Free ferry rides provided a brief respite, but the real problem waited for them across the water. "We get off the ferry, and now, we have to worry about the train," Ward says, before pausing. "That's gonna be tricky." Subway stations around Whitehall were lined with police, both MTA and NYPD. Initially, says Tyruiq Gordon, a fellow Philly native who was a year ahead of Ward at Globe, they would try to reason with workers, explaining they were willing to give what they had, even if what they had wasn't enough. "For the most part, they were lenient toward us because of the situation," Gordon says. "We weren't just hanging around." On days when that failed, players would get creative. Even at 280 pounds, Ward would slip into a turnstile with a teammate, conjuring two Metro Card swipes out of one. Like attacking a double team, the key to squeezing onto the subway was getting skinny. "It's a technique going through them things," Ward says. In times of desperation, the Knights were left with one final, undesirable option. "If you had to hop, then you hopped," Gordon says of a move that could come with a \$100 fine. "When it came down to it, you couldn't miss practice or class."

"You know the movie Warriors?" Ward asks. "We did the same thing."

Empty pockets hindered travel, but the hardest days were the ones that led to empty stomachs. Groceries came from a now-defunct Waldbaum's around the corner. On his most desperate days, Ward would haul a duffel bag to the store and collect the cheap essentials—pancake mix, milk, bread—before paying, sneaking back inside, and snagging luxuries like hot dogs and french fries. "He [wouldn't] eat for two days and not say anything to me," says Cameron Chadwick, Globe's head coach. "He was one of those kids, he wouldn't ask you. He'd just go without."

During Ward's first season living at 104 Townsend there were three other players from Philadelphia and six from Hampton Roads, Va. Those shared roots created the earliest bonds, but it was hunger—both for food and a future—that ultimately fused them. Gordon and others showed Ward the way that

OAKLAND RAIDERS FEATURE CLIPS

year, and when they were gone, the mantle was his. “It’s not really teaching someone,” Ward says. “You just see it. We’ve got each other’s back.”

For Chadwick, Ward became another set of eyes when he couldn’t be around. If the house wasn’t clean or neighbors complained about noise, he knew to call his Pied Piper, the guy who rounded up players, got them fed and to practice every day. That year, fellow Philadelphian Tyrin Stone-Davis was 3,000 miles away at Pierce College in Los Angeles, but when he joined Ward at Illinois, he felt the same pull. “Just his presence, period,” Stone-Davis said of Ward’s influence. “He just leads by action, and people rally behind him.” Stone-Davis is nearly a year older than the man he now describes as his brother, but that never mattered. There was comfort to be found in Ward’s quiet ambition, and Stone-Davis clung to it. He still does. “I just feel safe around him,” Stone-Davis says. “He never lied to me. He’s never done me harm. I trust him. I love him. He wants the best for me.

* * *

Walk from 28th St. to Manhattan Mini Storage (29th St. and 11th Ave.) to Chelsea Ballfields (28th and 10th)

The Chelsea Ballfields are a fenced-in artificial surface near the High Line, outfitted with a track, backstop, and soccer fields. And during Ward’s first season at Globe, in the fall of 2012, it’s where the team held most of its practices. Compared to the arduous walk from the storage unit to De Witt Clinton Park on 52nd Street in Hell’s Kitchen, home to spring practices that year, the two blocks felt like nothing to veterans like Gordon. When Chadwick ran into scheduling conflicts, he’d sometimes audible to Pier 40, at a field that adjoins a trapeze school, but that season Globe Tech football called two main locations home: practices in Chelsea, games at Union City High School in New Jersey, on a roof surrounded by a net to keep balls from plummeting off the side.

Next to the turf patch at the Ballfields sit a trio of basketball courts, much like the ones where Ward spent most of his childhood. Kareema Ward is a single mother with five children. “Jihad” was the name of a childhood classmate, and it would become the name of her first child. There was no religious connection at the time—Kareema didn’t convert to Islam until 11 years ago, long after Jihad was born—but her education as a Muslim has brought new meaning to his name. In her purse, she carries a piece of lined notebook paper with 17 highlighted Islamic phrases, a constant resource for lessons she’s still learning. She knows what most will think. They hear “Jihad,” all they imagine is decrees of holy war and violence. But jihad can also mean to strain, to strive, to persevere. Now, when Kareema hears her son’s name, she thinks of all he’s done in his own struggle.

Until age 14, he’d never played a down of organized football. Before his sophomore year at since-closed Edward Bok Technical High School, the basketball coach approached Frank Natale, then in his first-year as Bok’s head football coach, about a tall, muscular basketball player he thought would fit with Natale’s plans. That summer, a 6-foot-3, 240-pound Jihad Ward was getting snaps for the Wildcats at wide receiver and safety. “He was 6-4 at D-back wearing no. 84,” laughs Gordon, who played running back for nearby University that year. “He looked out of place.”

Apocryphal tales have emerged about Ward’s positional history, in the way they do about players who’ve spent time on the outskirts of college sports before ending up at a major program. He’s only played defensive line for three years is a tempting way to inflate Ward’s potential. It’s also not true. He spent his second season as a standup end in Natale’s 5-2 defense, and with an eye on getting Ward’s hand in the dirt, Bok transitioned to a 4-3 when he was a senior.

OAKLAND RAIDERS FEATURE CLIPS

Ward was second-team All-City as a junior, but Division I interest ended before it could start when coaches learned about his grades. Natale ensures that Ward was a fixture in class, but still, his GPA hung just below 2.0. Chadwick, who'd been named Globe's head coach the previous year, had history recruiting in Philadelphia, and eventually he and Natale got in touch. He made the trip to see Ward play at an all-star game at Lincoln Financial Field, but he'd been sold long before. Players built like that don't land in junior college. A defensive end from the start at Globe Tech, Ward played well enough for his teammates to elect him a captain the spring following his freshman season.

Eight hundred fifty miles away, Bill Cubit was one of several members of the Illinois coaching staff scouring JUCO tape for defensive linemen. Poring through his Hudl account, Cubit, a Philadelphia native, came across a tape from a school he'd never heard of. He might have kept going if not for seeing his hometown next to the player's name. A few plays on the grainy tape were all Cubit needed.

Cubit reached out to Ward through Illinois's Twitter account and passed along his number. His first question after Ward called was a crucial one: American cheese or Cheez Whiz? Silence followed.

"On your cheese steak," Cubit said.

A short pause.

"American cheese."

Cubit was satisfied.

* * *

Until Ward came to Illinois that fall for his official visit, the only proof Cubit had that he even existed was shoddily recorded game footage and a voice on the other end of the phone. There was more evidence that the Loch Ness monster is real. The day before Illinois' game against Wisconsin, a hulking figure walked into a banquet room at Champaign Country Club for the team's Friday meal. "When he walked through the door, I was as relieved as anybody," Cubit says. "And I turned to somebody and said, 'Now that's what they're supposed to look like.'"

A handful of schools pursued, but Illinois is where he felt wanted most. Along with a reprieve from life in New York, Ward yearned for people who cared. He didn't always have them growing up in Philadelphia. When he was 17, a paternity test revealed that the imprisoned man he thought to be his father was not. Jihad eventually did get in touch with his dad, and when his family threw a party to celebrate his acceptance to Globe, he extended an invitation. The man arrived with the smell of beer lingering on his breath and handed his son a congratulatory \$20 bill. Ward hasn't seen him since.

In Philadelphia, distrust and dismissal seeped into all of life's cracks. With Cubit at Illinois, there was support, a shared vision. "He told me the other day, 'You can't feel money,'" Kareema says. "But you can feel when someone loves you."

Ward's first padded practice in Champaign was the second day of the team's fall camp. He knew how established, pedigreed Division I might view a JUCO castoff, and from the start, he wanted to announce his presence. A broader goal came with it, though. "When I do a rep against people, when I get off the ball, people feel me," Ward says. "I don't say much, but people feel me. "You're going to feel how I felt for those two years, through my whole life."

OAKLAND RAIDERS FEATURE CLIPS

Practice started with an inside run drill, the linemen, linebackers, and backs gathered on one side of the field. On the first snap, Ward knifed into the backfield and buried running back Donovan Young into the turf. Stone-Davis was across the indoor facility with the rest of the wide receivers. “All I heard was Wooooo! Woooo!” Stone-Davis says. “Everybody just turned their head and looked.” What they saw was Ward, letting out an out-of-character roar in Young’s face as he was peeled off the ground. “He felt like he’d arrived,” Stone-Davis says.

Illinois was thin on the defensive line, and co-defensive coordinator Tim Banks says the staff did all they could to get Ward ready to play early that season. “I think we knew after the first practice,” Banks says. “This kid was freakish, in terms of his movements. And he went hard.” By the fourth game of the season, an injury made Ward one of the Illini’s starting defensive ends.

He remained there all year, earning Honorable Mention All-Big Ten along the way, but when new defensive line coach Mike Phair arrived the following spring, he quickly developed grander plans. Like many who’d only seen him on film, Phair was jarred by Ward’s size in person.

He saw a player that even at 6-foot-5 had the flexibility to maintain pad level and keep leverage. Throughout the spring, he experimented with Ward inside, where the quickness and length that allowed him to survive on the edge became an even more significant advantage against interior offensive linemen. “He’s dangerous there,” Phair says. “I thought he could really cause some problems for an offense. And I thought he did a really good job learning how to play those spots inside.” A bump to tackle was just another course in Ward’s rapid defensive line education. Those practices would be his only spring football experience in major college football, and that lack of background is what has teams intrigue about his room for growth. “I’m just now learning techniques and schemes,” Ward says. “Getting off the ball, getting vertical, those types of things.”

By the time Illinois played Iowa in its sixth game of the season, Ward was playing a considerable portion of his snaps at defensive tackle, and that week is when Phair saw it all coalesce. Ward finished that game with 11 tackles, including nine solo. In years past, players that appeared to fall between the cracks of positional designations were downgraded for it. Now, with stars like Muhammad Wilkerson, Calais Campbell, and Jurrell Casey blurring lines and erasing ballcarriers, versatility is en vogue. Phair spent five years as an NFL defensive line coach before arriving in Champaign, and when looks at Ward, he sees an instant pro. “It won’t surprise me when he plays right away for whoever drafts him,” Phair says.

* * *

Walk from Bally’s Total Fitness to Globe Institute of Technology (38th St. and 7th Ave.)

Globe’s entrance is on 38th Street. Wedged between two stores specializing in rhinestones and beads, “Garment Center Capitol” is carved into the stone above the door. When Cubit visited, following Illinois’s 2013 season, he thought he was lost. Ward’s thoughts were even blunter: “I was like, ‘This is the school?’”

The school is three floors of beige walls, with a few rows of computer paper reading “Welcome to Globe Institute of Technology” taped behind a receptionist’s desk acting as a banner. The rounded letters are filled in with black marker. It’s a tough sell for head coach Cameron Chadwick, and he knows it.

Chadwick is from Union, N.J. A high school star, poor grades made junior college his only outlet after graduation. He landed at Nassau Community College, and from his housing in Hempstead, the trudge

OAKLAND RAIDERS FEATURE CLIPS

to the Garden City campus was more than 3.5 miles. After two seasons, he transferred to Rutgers, where he played defensive back under head coach Terry Shea. Three years with NFL Europe's Prague Panthers followed, and after a short stint in real estate, Chadwick felt the pull of coaching. He was hired as Globe's defensive coordinator in 2008 before finally taking the head job in 2011. "I feel like this is where I belong," Chadwick says. "I was [these players] 20 something years ago."

The main sales pitch for Globe Tech is two-prong. Prong 1 starts—and ends—with the chance to attend school in New York City. Prong 2 is about how much it costs. Last season, Globe's opponents included Stevenson College, Dean College, and Albright College. The average yearly tuition for those three schools is \$33,000 a year. Lackawanna and Albright are considerably more affordable, but neither gets to Globe's annual asking price: \$11,000.

Getting players to campus is a start, but keeping them is far from a certainty. In those days, with the trek to and from Manhattan, Chadwick estimates that he lost about the half the players he'd recruited before the season. "You take an 18-year-old kid straight out of high school, stick him in the heart of New York and say, 'OK, now you have to do everything yourself,'" Gordon says. "It was definitely a shock." The travel was a deterrent for some of Ward's teammates, but what sent many of them scurrying was learning that a portion of their credits wouldn't pass NCAA compliance. Following his freshman year, Washington, Tennessee, Kentucky and Illinois all showed interest in Ward, but some balked at Globe's accreditation.

Chadwick ensured that all they needed was additional course materials, and the concerns would be alleviated, but Ward saw it as another rejection. He was devastated. All those hungry nights, all the cunning work to make his way onto the train, all his success on the field, it had been in vain. "It really hurt me because I busted my ass to be where I was," Ward says. "I was so excited that I had a full scholarship somewhere." Chadwick did what he could to calm the unrest, and in time, Illinois was able to accept enough of Ward's credits to accept him. After coming to Globe Tech with a 1.8 GPA, he left with a 3.4, and he's on track to finish his degree at Illinois in sports management this spring.

Conference room 409, where Ward signed his letter of intent, has been unchanged since. An old Dell desktop sits in one corner, a black file cabinet in another. Two posters—an eagle for "Leadership" and group of cyclists for "Perseverance"—hang on adjacent walls. A blue Globe Tech banner fills out another, behind the long table where Ward put pen to paper. Documenting it all was Chadwick with a cell phone, the signing day cameras a world away. "After we signed him, [Jihad] must have thanked me for five, six weeks, for giving him the opportunity," Cubit says.

Even now, as Ward spends more time with former college stars entrenched in the same stretch of their lives, he can't believe what he hears. He never says anything, content to keep his head down and his mouth closed as he plugs away. Quietly, he's incredulous. "It's a regular day to them," Ward says. "It's not a regular day to me. I'd never had a practice on no college football field, in a big stadium." He says the moment he arrived at Illinois, he knew this was the future. The hardest days were behind him. But even now, short clips will land in Cubit's text messages, of Ward alone in the practice facility. "He could be a \$100 million man, and he'd still feel like he's worth a penny," says Stone-Davis. "That's Jihad."

* * *

Walk from Globe Tech to 42nd Street/Times Square // 1 Train to Whitehall Terminal // Staten Island Ferry to St. George Ferry Terminal

Tourists lingered in Times Square long after the 9 p.m. let-out time for Globe's classes, but the worst of the noise was long past. After another adventure to secure a seat on the train, Ward arrived at

OAKLAND RAIDERS FEATURE CLIPS

Whitehall Terminal and waited for the next ferry back to Staten Island. Sitting on the hard plastic seats of the ferry, he'd pass the Statue of Liberty, softly lit from below as a few straggling tourists gathered near the window to snap a picture.

"Like I tell everybody," Ward says, "I just want peace at the end of the day."

He found it at the end of every night in New York, but at Illinois, he discovered it in every aspect of his day. He knows football has changed his life, but he doesn't deny he's the one that allowed it to.

"There was so much stuff happening in my life. There's always something trying to break you down," he says. "But I made it through."

The only sound on the ferry was the low hum of the engine. It was a calming churn. Staring out the window, he saw the soft light on the Lady to which so many began anew. When he looked into the sky, he saw hope.