

WASHINGTON REDSKINS

21300 Redskin Park Drive | Ashburn, VA 20147 | 703.726.7000
@Redskins | www.Redskins.com | media.Redskins.com


REGULAR SEASON - WEEK 16

WASHINGTON REDSKINS (6-8) vs. DENVER BRONCOS (5-9)

Sunday, Dec. 24 | 1 p.m. ET
FedExField (82,000) | Landover, Md.


REDSKINS HOST BRONCOS IN 2017 FEDEXFIELD FINALE

The Washington Redskins will make their final appearance at FedExField in 2017 when the team plays host to the Denver Broncos in Week 16. Kickoff is scheduled for 1 p.m. ET.

The Redskins are seeking a third consecutive home win, which would give them a home winning streak of three or more games to end a season for the first time since winning their final four home games in 2012.

The Redskins received superlative performances from a pair of young pass rushers in last week's 20-15 win against the Arizona Cardinals. Second-year defensive lineman Anthony Lanier II recorded a career-high 2.0 sacks and became only the second Redskins defensive lineman in records dating back to 1991 to record three passes defended in a single game. Meanwhile, third-year linebacker Preston Smith became the first member of the Redskins to record a sack, a fumble recovery and an interception in a single game since Monte Coleman in December 1993. In all, the Redskins recorded a season-high five sacks and recorded their most passes defended (13) in a game since the team's 2005 season finale at Philadelphia [Jan. 1, 2006].

MEDIA CENTER

REDSKINS PR:

Tony Wyllie	Senior Vice President	wyllet@redskins.com
Ross Taylor	Director of Communications	taylorr@redskins.com
Zena Lewis	Media Services Coordinator	lewisz@redskins.com
Tish Carmona	Corporate Communications	carmonat@redskins.com

MEDIA INFORMATION:

Media Guide and Online Media Portal: redskins.1stroundmediagroup.com

MEDIA AVAILABILITY:

Tuesday (12/19):	No availability
Wednesday (12/20):	1:30 p.m.: Practice
	Jay Gruden press conference following practice
	Kirk Cousins press conference following practice
	Open Locker Room following practice
	Denver Broncos Conference Calls:
	3:30 p.m. ET: Head Coach Vance Joseph
	Following Joseph: LB Von Miller
Thursday (12/21):	1 p.m.: Practice
	Jay Gruden press conference following practice
	Greg Manusky press conference following practice
	Open Locker Room following practice
Friday (12/22):	12:05 p.m.: Practice
	Jay Gruden press conference following practice
	Open Locker Room following practice
Saturday (12/23):	No availability
Sunday (12/24):	1 p.m.: Washington Redskins vs. Denver Broncos

GAME CENTER

SERIES HISTORY: Redskins trail all-time series, 6-7
Redskins trail regular season series, 5-7
Last meeting: Oct. 27, 2013 [45-21, DEN]

TELEVISION: **CBS**
Spero Dedes [play-by-play]
Adam Archuleta [color]

RADIO: **Redskins Radio Network**
Larry Michael [play-by-play]
Sonny Jurgensen [color]
Chris Cooley [analysis]
Rick "Doc" Walker [sidelines]


REDSKINS 2017 SCHEDULE/RESULTS

PRESEASON

DATE	OPPONENT	TV	TIME/RESULT
Aug. 10 (Thu.)	at Baltimore Ravens	NBC4/CSN	23-3 L
Aug. 19 (Sat.)	vs. GREEN BAY PACKERS	NBC4/CSN	21-17 L
Aug. 27	vs. CINCINNATI BENGALS #	FOX	23-17 W
Aug. 31 (Thu.)	at Tampa Bay Buccaneers	NBC4/CSN	13-10 W

REGULAR SEASON

DATE	OPPONENT	TV	TIME/RESULT
Sept. 10	vs. PHILADELPHIA EAGLES	FOX	30-17 L
Sept. 17	at Los Angeles Rams	FOX	27-20 W
Sept. 24	vs. OAKLAND RAIDERS #	NBC	27-10 W
Oct. 2 (Mon.)	at Kansas City Chiefs #	ESPN	29-20 L
Oct. 8	BYE		
Oct. 15	vs. SAN FRANCISCO 49ERS	FOX	26-24 W
Oct. 23 (Mon.)	at Philadelphia Eagles #	ESPN	34-24 L
Oct. 29	vs. DALLAS COWBOYS	FOX	33-19 L
Nov. 5	at Seattle Seahawks	FOX	17-14 W
Nov. 12	vs. MINNESOTA VIKINGS	FOX	38-30 L
Nov. 19	at New Orleans Saints	FOX	34-31 L (OT)
Nov. 23 (Thu.)	vs. NEW YORK GIANTS #	NBC	20-10 W
Nov. 30 (Thu.)	at Dallas Cowboys #	NBC/NFL/AMZ	38-14 L
Dec. 10	at Los Angeles Chargers	CBS	30-13 L
Dec. 17	vs. ARIZONA CARDINALS	FOX	20-15 W
Dec. 24	vs. DENVER BRONCOS	CBS	1:00 p.m.
Dec. 31	at New York Giants	FOX	1:00 p.m.*

All times Eastern
Home games **bolded**
Alumni Homecoming Weekend

* Subject to Flexible Scheduling
Nationally televised

ALUMNI CENTER

Formally organized in 1958, the Washington Redskins Alumni Association was the first organization of its kind in the country. The organization spearheaded the alumni movement among former professional football players and was the model for other alumni groups that later formed in all NFL cities. Now entering its 59th year, the Alumni Association continues to celebrate those who have contributed to more than eight decades of Redskins football dating back to the team's inception in 1932.

The primary objectives of the Redskins Alumni are promoting a continuing interest in current and past players of the Washington Redskins, as well as promoting and fostering interest and funding for charitable purposes. With respect to the latter, the alumni conduct fundraising events to raise money that can be donated to charitable organizations or used in other ways to help improve the quality of life for youth in the Greater Washington community.

Today, Redskins alumni continue to make their presence known throughout the community. As a very active chapter of the NFL Alumni Association, their motto is "Caring for Kids." In addition to the numerous events and appearances Redskins Alumni participate in throughout the year, they hold two major fundraising events of their own — the Redskins Alumni Charity Golf Classic, in its 39th year in 2017, and the annual Washington Redskins Welcome Home Luncheon, which marked its 56th year in 2017.

The alumni have an office at Inova Sports Performance Center at Redskins Park and can be reached at 703-726-7488. Since his arrival in Washington in December of 2009, President Bruce Allen has made it a priority to build a bridge to the franchise's historic past. Throughout the 2012 offseason, the Redskins traversed the Washington D.C./Maryland/Virginia area as part of the team's 'Thank You Tour,' which brought players, coaches, alumni, cheerleaders, team officials and more to fans throughout the entire region to help celebrate the team's historic heritage. The team will be celebrating its 85th anniversary in 2017, including the establishment of the "Hall of Fans" that will include a documentary film highlighting the loyalty and passion of Redskins fans over the years.

The Redskins and their alumni boast a storied tradition of both team and individual success. As of the start of the 2017 season, 116 different members of the burgundy and gold have accounted for 239 total Pro Bowl selections since the game's inception following the 1950 campaign. Those honored members were parts of Redskins teams that have helped the organization become one of only five NFL franchises to record 600 all-time victories, including postseason play. The organization has won five World Championships, including three Super Bowl titles in which Pro Football Hall of Famer Joe Gibbs became the only head coach in NFL history to win three Super Bowls with three different starting quarterbacks (Joe Theismann, Doug Williams and Mark Rypien. In total, the Redskins' legacy includes 19 members of the Pro Football Hall of Fame plus 11 others who spent time with the organization, as well as four AP NFL Coaches of the Year honors for three different coaches since the award began in 1957 (George Allen, 1971; Jack Pardee, 1979; Joe Gibbs, 1982-83).

On Wednesday, Aug. 30, the Washington Redskins Charitable Foundation and Redskins Alumni Association once again honored the franchise's past and present, hosting the 56th annual Welcome Home Luncheon at the Hilton McLean in Tyson's Corner. The annual event celebrates the burgundy and gold and kicks off each football season with Redskins players, coaches and alumni.

The Redskins Welcome Home Luncheon is typically the only annual event where fans and corporate partners have the chance to spend time with the entire Redskins team. Each table is usually guaranteed at least one player or coach seated with the attendees. Proceeds from the event benefit the youth programs of the Washington Redskins Charitable Foundation and Redskins Alumni Association.


This year, the Redskins used the event to honor their players for contributions both on and off the field. Quarterback Kirk Cousins earned 2016 Bobby Mitchell Offensive Player of the Year honors presented by MGM, linebacker Ryan Kerrigan earned 2016 Sam Huff Defensive Player of the Year honors presented by WashingtonFirst Bank and punt returner Jamison Crowder received 2016 Mark Moseley Special Teams Player of the Year Award presented by Five Guys. Other presented awards included the Redskins Salute Award presented to tight end Vernon Davis by The GCO Consulting Group for his efforts with the military.

Also among the Redskins Alumni Association's premier events is the team's annual Alumni Homecoming celebration, which the Redskins hosted against the Dallas Cowboys in Week 8. Not including staff and coaches, players in attendance during various parts of the weekend's festivities represented more than 560 combined seasons of Redskins playing experience, 102 combined Super Bowl appearances and 65 combined Super Bowl titles, including 30 members of the 80 Greatest Redskins, 20 members of the Redskins Ring of Fame and four members of the Pro Football Hall of Fame.

A year ago, the Redskins used their 2016 Alumni Homecoming weekend to honor former General Manager Bobby Beathard with induction in the Ring of Fame. The honor was announced by President Bruce Allen during training camp at the Bon Secours Washington Redskins Training Center in Richmond.

Beathard's illustrious career as an NFL executive included 11 seasons as General Manager of the Redskins from 1978-88. After taking the job on Feb. 24, 1978, Beathard guided the organization to three Super Bowl appearances, including victories in Super Bowls XVII and XXII. Many of the players he acquired remained on the roster for the team's Super Bowl XXVI victory as well.

In Beathard's 11 seasons as General Manager, the Redskins averaged 9.5 wins a year. The team posted a regular season winning percentage of .625 (105-63) in that time frame, best in the NFC and second-best in the NFL. No team in that time frame posted a better postseason winning percentage than the Redskins, who went 11-3 in postseason play in his tenure for a winning percentage of .786.

"This is a wonderful occasion for us, and a real honor to be brought back here by Bruce and Dan," Beathard said in August. "Of all the years I was in the NFL, this organization has been the most supportive and the most fun. I've never been with an organization who has done this much for the people in it at present and the people who were in it in the past."

WORLD CHAMPIONSHIP LEGACY

The Washington Redskins' five World Championships are tied for fifth-most in NFL history.

Franchise	Total	SB	NFL/AFL
1. Green Bay Packers	13	4	9
2. Chicago Bears	9	1	8
3. New York Giants	8	4	4
4. Pittsburgh Steelers	6	6	0
5t. Washington Redskins	5	3	2
5t. Dallas Cowboys	5	5	0
5t. San Francisco 49ers	5	5	0
5t. New England Patriots	5	5	0
9t. Detroit Lions	4	0	4
9t. Baltimore/Indianapolis Colts	4	2	2
9t. Cleveland Browns	4	0	4

Combined NFL/AFL Championships (1920-65) and Super Bowls (since 1966)

WHAT TO WATCH FOR THIS WEEK


- » The Redskins improving to 7-8 this season.
- » The Redskins winning back-to-back games for the first time since Weeks 2-3.
- » The Redskins finishing the 2017 season with a 5-3 record at home.
- » The Redskins earning five wins at FedExField in a season for the first time since 2015 (six) and the sixth time since 2000.
- » The Redskins pushing their home winning streak to three games for the first time since a four-game home winning streak in Weeks 4-11 of the 2016 season.
- » The Redskins finishing their home slate on a three-game winning streak for the first time since closing their 2012 regular season on a four-game home winning streak.
- » The Redskins attempting to even their all-time record with the Broncos, including postseason play, at 7-7.
- » The Redskins hosting the Broncos for the first time since earning a 27-17 victory against Denver at FedExField on Nov. 15, 2009.
- » The Redskins playing the second game of their only set of back-to-back home games in 2017. The two-game homestand in Weeks 15-16 marks the latest in a season the Redskins have had their first set of back-to-back home games since the NFL adopted the 16-game schedule in 1978.
- » The Redskins finishing the season 2-2 against AFC West opponents. The Redskins earned a 27-10 home win against the Oakland Raiders in Week 3.
- » The Redskins scoring a touchdown in their 51st straight game (including postseason play) to take sole possession of the third-longest streak in team history, breaking a tie for third place with a streak set across the 1989-92 seasons. Washington's 50-game touchdown streak is the third-longest active streak in the NFL.
- » The Redskins [4,616] gaining 384 yards of offense to reach 5,000 yards for a 13th consecutive season. Only five other NFL teams entered the year with an active streak of 12 or more seasons with 5,000 yards (Packers, Saints, Patriots, Eagles and Cowboys).
- » The Redskins throwing a touchdown pass to record three consecutive seasons with 25 touchdown passes for the first time in team history.
- » The Redskins holding opponents without a touchdown in back-to-back games for the first time since the 1970 AFL-NFL merger.
- » The Redskins holding multiple opponents without a touchdown in a single season for the first time since 2007 (four games).
- » The Redskins limiting a second straight opponent to 15 or fewer points for the first time since Weeks 4-5 of the 2010 season.
- » The Redskins holding consecutive opponents to fewer than 300 yards of offense for the second time this season (Weeks 12-13).
- » The Redskins sacking opponents five or more times in consecutive contests for the first time since Weeks 15-16 of the 2016 season.
- » The Redskins posting a positive turnover margin in consecutive games for the first time since a three-game stretch in Weeks 9-11.
- » The Redskins limiting an opponent to fewer than 200 yards of offense in a game for a third time this season, which would be the team's most since 2007 (three).
- » The Redskins holding an opponent to seven or fewer first downs for a third time this season, which would be the team's most in a single season since 1945, according to records provided by Pro Football Reference.
- » The Redskins limiting an opponent to only one rushing first down in a third game this year for the first time in a season in records dating back to 1999.
- » The Redskins scoring points on their opening possession for a 10th time this season, adding to the most opening-drive scores by the

- Redskins in a single season in records dating back to 1999.
- » The Redskins recording a takeaway on an opponent's opening drive for a sixth time this season to add to their most opening-drive takeaways in records dating back to 1999.
- » Cornerback **Bashaud Breeland** intercepting his second pass of the season to become the first member of the Redskins to open a career with four consecutive multi-interception seasons since Fred Smoot (2001-04).
- » **Breeland** tying a team record with his second interception return touchdown of the season (Pug Rentner, 1936; Dan Sandifer, 1948; Dale Hackbart, 1961; Vernon Dean, 1984; Andre Collins, 1994; DeAngelo Hall, 2013).
- » Linebacker **Zach Brown** entering the game as the NFL's leader in tackles (127), according to NFL GSIS, despite missing Week 15. He is attempting to be the first member of the Redskins to lead the league in the category since London Fletcher in 2011.
- » Quarterback **Kirk Cousins** starting his 47th consecutive regular season game for the Redskins, adding to the second-longest streak by a Redskins quarterback since the 1970 AFL-NFL merger, trailing only Joe Theismann (60 from 1980-84).
- » **Cousins** entering the game third in NFL history in completion percentage (65.9) among players with at least 1,500 career attempts.
- » **Cousins** (96) passing for four touchdowns to join Sammy Baugh (187), Sonny Jurgensen (179), Joe Theismann (160), Billy Kilmer (103) and Mark Rypien (101) as the only players to throw 100 career touchdown passes with the Redskins.
- » **Cousins** (24) throwing a touchdown pass to become the first quarterback in team history to record three 25-touchdown seasons.
- » **Cousins** (15,749) throwing for 180 yards to pass Mark Rypien (15,928) for the fourth-most career passing yards in Redskins history.
- » **Cousins** (466) throwing 13 passes to enter the Top 10 in passing attempts in a single-season in team history.
- » **Cousins** (308) chasing No. 5 Jason Campbell (315 in 2008), No. 4 Brad Johnson (316 in 1999) and No. 3 Campbell (327 in 2009) on the team's leaderboard for completions in a single season.
- » **Cousins** (3,636) throwing for 364 yards to record the fifth 4,000-yard passing season in team history. Cousins is already responsible for two of the previous four 4,000-yard seasons in franchise annals.
- » **Cousins** throwing for 4,000 yards in three straight seasons. He would be only the 11th quarterback in NFL history to record a streak of at least three consecutive 4,000-yard passing seasons, joining Drew Brees, Peyton Manning, Matt Ryan, Matthew Stafford, Tom Brady, Philip Rivers, Dan Fouts, Trent Green, Eli Manning and Dan Marino. (NOTE: Russell Wilson can also accomplish the feat this season).
- » **Cousins** (3,636) chasing No. 7 Joe Theismann (3,714 in 1983), No. 6 Sonny Jurgensen (3,747 in 1967), No. 5 Mark Rypien (3,768 in 1989) and No. 4 Brad Johnson (4,005 in 1999) on the team's leaderboard for passing yards in a single season.
- » **Cousins** (24) needing two touchdowns to pass himself (25 in 2016) and Sammy Baugh (25 in 1947) for sixth-most touchdown passes in a season in franchise history.
- » **Cousins** adding to his team records for career 300-yard passing games (24, including 23 in regular season play) and 400-yard passing games (three).
- » **Cousins** recording his sixth 300-yard passing game of the season to pass Mark Rypien (1989), Jay Schroeder (1986) and Sonny Jurgensen (1967) for sole possession of the third-most 300-yard passing games in a single season in Redskins history. Cousins already holds the top two spots for 300-yard games in a season with seven in each of the past two years.
- » **Cousins** throwing no interceptions in consecutive games for the first time since a three-game span in Weeks 2-4.

WHAT TO WATCH FOR THIS WEEK (CONT.)

» **Cousins** posting his 10th career game with three or more passing touchdowns and no interceptions to move past Jurgensen and Theismann (nine each) for the most in team history.

» **Cousins** adding to his single-season career-high 159 rushing yards this year.

» **Cousins** (two rushing touchdowns in Week 10) scoring multiple rushing touchdowns to become the first member of the Redskins with two multi-touchdown games on the ground in a single season since Alfred Morris (two) in 2014.

» **Cousins** (12) chasing Joe Theismann (17) for the most career rushing touchdowns by a Redskins quarterback.

» Wide receiver **Jamison Crowder** catching a touchdown pass in back-to-back games for the first time since a three-game span in Weeks 8-11 of the 2016 season.

» **Crowder** (two) matching his single-season career high with his third 100-yard receiving game of the season (three in 2016).

» **Crowder** (one) returning a punt for a touchdown to become the eighth Redskins player to record multiple career punt return touchdowns, joining Brian Mitchell, Rickie Harris, Dick Todd, Bert Zagers, Cliff Battles, Mike Nelms and Johnny Williams.

» Tight end **Vernon Davis** (544) catching four passes to pass No. 9 Jeremy Shockey (547) for career receptions by a tight end in NFL history.

» **Davis** (59) catching a touchdown pass to tie former Redskins great Jerry Smith (60) for seventh on the list of career touchdown receptions by a tight end in NFL history.

» Cornerback **Kendall Fuller** adding to his team-leading and career-high four interceptions this season.

» **Fuller** (four) becoming the first member of the Redskins to pick off five passes in a single season since linebacker London Fletcher in 2012. He would be the first Redskins defensive back to accomplish the feat since DeAngelo Hall (six) in 2010.

» **Fuller** recording his fifth interception of the season at age 22 to become the youngest member of the Redskins to pick off five passes in a season since Tom Carter (six at age 21) in 1993, according to records provided by Pro Football Reference.

» Linebacker **Junior Galette** recording a full sack in back-to-back games for the first time since Weeks 5-7 of the 2014 season as a member of the New Orleans Saints.

» Wide receiver **Ryan Grant** adding to his single-season career highs in receptions (39), receiving yards (465) and receiving touchdowns (four) this season.

» Safety **DeAngelo Hall** (five) returning a fumble for a touchdown to tie Jason Taylor (six) for the most career fumble return touchdowns in NFL history.

» **Hall** (three with Washington) returning another fumble for a touchdown to break the team record for career fumble return touchdowns (three by Chris Hanburger and Brad Dusek).

» **Hall** improving upon his 43 career interceptions, most among active NFL players.

» **Hall** intercepting a pass to tie Ken Houston (24) for ninth-most in team history.

» **Hall** entering the game tied for the lead among active NFL players in career non-offensive touchdowns (10, tied with Aqib Talib).

» Defensive lineman **Matt Ioannidis** adding to his career-high 4.5 sacks.

» **Ioannidis** (4.5) recording 1.5 sacks to tie Chris Baker (6.0 in 2015) and Stephen Bowen (6.0 in 2011) for the most sacks in a season by a Redskins defensive lineman since the team's transition to a 3-4 base in 2010.

» Linebacker **Ryan Kerrigan** starting his 111th consecutive regular season game, the longest active streak among active NFL linebackers. Kerrigan has not missed a start in his NFL career.

» **Kerrigan** entering the game as one of only five players in NFL history to record 7.5 sacks in each of the first seven seasons of a career since the NFL adopted sacks as an official statistic in 1982 (Jared Allen, Derrick Thomas, DeMarcus Ware and Reggie White).

» **Kerrigan** (9.0) recording a sack to record his third career 10-sack season and join Charles Mann (five) and Dexter Manley (four) as the only Redskins to record at least three 10-sack seasons since the NFL adopted sacks as an official statistic in 1982. (Note: Coy Bacon unofficially notched three 10-sack seasons from 1978-80 prior to sacks becoming official).

» **Kerrigan** (9.0) notching a sack to give him back-to-back 10-sack seasons for the first time in his career.

» **Kerrigan** (9.0) becoming the first member of the Redskins with consecutive 10-sack campaigns since 1985-86, when both Mann and Manley accomplished the feat.

» **Kerrigan** recording his fourth career interception return touchdown to take sole possession of second-most in franchise history. He is currently tied with DeAngelo Hall, Monte Coleman, Andre Collins, Brig Owens and Mike Bass (three each).

» **Kerrigan** tying a team record with his second interception return touchdown of the season (Pug Rentner, 1936; Dan Sandifer, 1948; Dale Hackbart, 1961; Vernon Dean, 1984; Andre Collins, 1994; DeAngelo Hall, 2013).

» Defensive lineman **Anthony Lanier II** becoming the first member of the Redskins to post at least 1.5 sacks in back-to-back games since Brian Orakpo in Weeks 9-10 of the 2009 season.

» Linebacker **Preston Smith** attempting to become the first Redskins linebacker to intercept a pass in consecutive games since London Fletcher's three-game streak in Weeks 14-16 of the 2012 season.

» **Smith** recording a sack in back-to-back games for the first time since opening the season with sacks in four straight contests.

» Safety **D.J. Swearinger** (three) breaking his single-season career high (three in 2016) with his next interception.

» **Swearinger** (two in Week 10) recording multiple interceptions to become the first member of the Redskins since Darrell Green (two in 1993) to record multiple games with two or more interceptions in a single season.

» Punter **Tress Way** (28) adding to his single-season career high in punts downed inside the 20. His 28 punts downed inside the 20 this season are currently tied for seventh-most in team records dating back to 1976.

A WIN WOULD

... make the Redskins 7-8 this season.

... give the Redskins consecutive wins for the first time since Weeks 2-3.

... finalize the Redskins' home record this season at 5-3.

... represent five wins at FedExField in a season for the Redskins for the first time since 2015 (six) and the sixth time since 2000.

... push the Redskins' home winning streak to three games for the first time since a four-game home winning streak in Weeks 4-11 of the 2016 season.

... conclude the Redskins' home slate with a three-game winning streak for the first time since the team closed their 2012 regular season on a four-game home winning streak.

... even the Redskins' all-time record with the Broncos, including postseason play, at 7-7.

... level the Redskins' record against AFC West opponents this season at 2-2.

HEAD COACH JAY GRUDEN

Jay Gruden enters his fourth season with the Washington Redskins in 2017 after being named the 29th head coach in franchise history on January 9, 2014.

Previously a decorated quarterback in the college and Arena Football League ranks and a successful NFL assistant, Gruden has showcased his offensive acumen honed from his diverse football background throughout his tenure with the Redskins.

In 2016, Gruden guided the Redskins to an 8-7-1 record, giving the franchise back-to-back winning seasons for the first time since 1996-97. The team was led by Gruden's record-shattering offense, which posted team records in total net yards (6,545), net passing yards (4,758) and yards per play (6.40), ranking in the Top 3 in the NFL in all three categories.

Gruden's offense — once called “easily one of the three or four best designed offenses in the NFL” by Andy Benoit of The MMQB — was more than just historically efficient and explosive that season. The distribution of the offensive contributions allowed eight Redskins players (DeSean Jackson, Pierre Garçon, Jamison Crowder, Rob Kelley, Chris Thompson, Jordan Reed, Vernon Davis and Matt Jones) to finish the season with at least 500 yards from scrimmage, tying the 2011 New Orleans Saints for the most in a single season in NFL history.

A year earlier, Gruden led the Redskins to an NFC East Championship in 2015, posting a 9-7 record to complete the second “worst-to-first” turnaround in team history. Gruden became the sixth coach in team history to lead the Redskins to a playoff berth within the first two years at the helm, joining Ray Flaherty, Dutch Bergman, Dudley DeGroot, George Allen and Joe Gibbs.

Under Gruden's guidance, the 2015 Redskins featured what was at the time the most prolific passing attack in franchise history. Quarterback Kirk Cousins, named the starter in the middle of the preseason, set then-single-season team records for attempts (543), completions (379), passing yards (4,166) and 300-yard passing games (seven) while throwing 29 touchdown passes, including at least one in all 16 games. Cousins' success coincided with the emergence of tight end Jordan Reed, who finished the season with 87 receptions for 952 yards (both team records for a tight end) with 11 receiving touchdowns.

Gruden assumed control of the Redskins in 2014 and guided the team through a campaign in which three different quarterbacks (Robert Griffin III, Kirk Cousins and Colt McCoy) recorded victories as starters. He installed an offensive system that produced two Pro Bowlers in his first season (tackle Trent Williams and running back Alfred Morris).

Excluding interim coaches, Gruden, 46 at the time of his hiring, became the team's youngest head coaching hire since hiring eventual Pro Football Hall of Famer Joe Gibbs at 40 years of age in 1981. He became the first Redskins head coach hired directly from an offensive coordinator role on another team since Norv Turner in 1994.

Before joining the Redskins, Gruden spent his previous three seasons as offensive coordinator for the Cincinnati Bengals. In his tenure in Cincinnati, the Bengals averaged 10 wins a season, making three consecutive playoff appearances and earning an AFC North championship in 2013. Members of the Bengals' offense accounted for seven Pro Bowl selections in his three seasons in Cincinnati.

Gruden was tasked with the development of quarterback Andy Dalton, a 2011 second-round pick. In three seasons together, Gruden helped Dalton to a 30-18 regular season record as a starter (.625), as Dalton's 30 wins in that time frame ranked tied for fifth-most among NFL quarterbacks. Dalton's 80 passing touchdowns ranked third-most in NFL history for a quarterback in his first three seasons, trailing only Dan Marino (98) and Peyton Manning (85).

Prior to joining the Bengals, Gruden served two years with the Florida Tuskers of the United Football League from 2009-10. In 2009, Gruden served as offensive coordinator as the Tuskers compiled a 6-0 regular season record and earned a UFL championship game berth. In 2010, he assumed the roles of head coach and general manager and led the Tuskers to their second consecutive championship game appearance.

Gruden coached for seven seasons (2002-08) with the Tampa Bay Buccaneers, earning a Super Bowl championship ring as an offensive assistant in 2002. There he worked under his brother, Jon (then the Bucs' head coach), and current Redskins President Bruce Allen (the Bucs' general manager from 2004-08). Gruden helped guide the Buccaneers to the team's first championship, a 48-21 victory in Super Bowl XXXVII.

Gruden also ranks among the most outstanding players and coaches in the history of the Arena Football League, having won six combined league championships — four as a quarterback and two as a head coach. Gruden played quarterback (2002-03) and served as head coach (2004-08) of the AFL's Orlando Predators while simultaneously working as an offensive assistant with the Buccaneers. In all, Gruden served as head coach of the Predators for nine seasons (1998-2001 and 2004-08), leading the Predators to four championship game appearances and two league titles as a coach. During a two-year hiatus from coaching the Predators in 2002-03, he returned to the playing field as Orlando's quarterback, leading the Predators to playoff appearances in both seasons.

In his eight seasons as a player in the AFL, Gruden completed 1,673-of-2,775 passes (60.3 percent) for 21,578 yards with 398 touchdowns and 99 interceptions. In addition to his time with Orlando, he spent six seasons (1991-96) at quarterback for the Tampa Bay Storm, winning four AFL titles and being named MVP of ArenaBowl VII in 1993. He was also named the 1992 AFL Most Valuable Player and was honored with induction into the AFL Hall of Fame in 1999.

Gruden played quarterback for four seasons for former Redskins draft pick Howard Schnellenberger at the University of Louisville (1985-88) and was a two-time team MVP.

Gruden was born March 4, 1967, in Tiffin, Ohio. He and his wife, Sherry, have three sons — J.J., Joey and Jack — and a grandson, Trey.

GRUDEN FOOTBALL TIMELINE

1985-88	Quarterback	University of Louisville
1989	Student Assistant	University of Louisville
1990	Quarterback	Barcelona Dragons (WLAF)
1990	Quarterback	Sacramento Surge (WLAF)
1990-91	Graduate Assistant	University of Louisville
1991-96	Quarterback	Tampa Bay Storm (AFL)
1997	Offensive Coordinator	Nashville Kats (AFL)
1998-2001	Head Coach	Orlando Predators (AFL)
2002-08*	Offensive Assistant	Tampa Bay Buccaneers
2002-03*	Quarterback	Orlando Predators
2004-08*	Head Coach	Orlando Predators
2009	Offensive Coordinator	Florida Tuskers (UFL)
2010	Head Coach	Florida Tuskers
2011-13	Offensive Coordinator	Cincinnati Bengals
2015-Pres.	Head Coach	Washington Redskins

*Held jobs concurrently

LEAGUE LEADERS

Redskins Overall

- » Rank third in the NFL and the NFC in average penalty yards a game [47.29]
- » Rank tied for third in the NFC and tied for fifth in the NFL in average penalties a game [5.86]

Redskins Offense

- » Ranks second in the NFC and sixth in the NFL in rushing yard average on second down [4.55]
- » Ranks third in the NFC and fourth in the NFL in passer rating against the blitz [108.12, pending updates from Week 15]
- » Ranks tied for third in the NFL and third in the NFC in points scored on first offensive possession [47]
- » Ranks tied for third in the NFC and tied for fourth in the NFL in pass completions of 20+ yards [53]
- » Ranks fourth in the NFC and fifth in the NFL in second down conversion percentage [35.0%]
- » Ranks fourth in the NFC and ninth in the NFL in 3rd and 10+ conversion percentage [20.8%]
- » Ranks fourth in the NFC and 10th in the NFL in 4th down conversion percentage [53.3%]
- » Ranks fifth in the NFC and seventh in the NFL in average passer rate [98.8]
- » Ranks tied for fifth in the NFC in rushing plays of 50+ yards [1]
- » Ranks sixth in the NFC and 10th in the NFL in 4th and short conversion percentage [62.5%]
- » Ranks tied for sixth in the NFC and tied for eighth in the NFL in average number of plays per scoring drive [8.33]
- » Ranks eighth in the NFC in lowest 3 and out percentage [22.1%]
- » Ranks eighth in the NFC in plays of 20+ yards [56]
- » Ranks eighth in the NFC in points scored under two minutes of either half [50]

Redskins Defense

- » Ranks tied for first in the NFL and the NFC in opponent rushing plays of 50+ yards [0]
- » Ranks tied for second in the NFC and tied for third in the NFL in points allowed on opponent's first offensive possession [17]
- » Ranks tied for fourth in the NFC and tied for 10th in the NFL in sacks [36]
- » Ranks fifth in the NFC and 10th in the NFL in opponent 3rd and long conversion percentage [22.8]
- » Ranks fifth in the NFC and ninth in the NFL in opponent average yards to go on 2nd down [8.28]
- » Ranks fifth in the NFC and eighth in the NFL in opponent 2nd down conversion percentage [27.5%]
- » Ranks sixth in the NFC in opponent 3rd down conversion percentage [38.3%]
- » Ranks sixth in the NFC in opponent passer rate on 2nd down [84.9]
- » Ranks tied for sixth in the NFC in opponent 10 play drives [23]
- » Ranks eighth in the NFC in opponent average rushing yards on 2nd down [4.17]

Redskins Special Teams

- » Ranks second in the NFC and fifth in the NFL in opponent kick-off return average [19.2]
- » Ranks third in the NFC and sixth in the NFL in opponent average starting field position following a kickoff [23.9]
- » Ranks fourth in the NFC and eighth in the NFL in touchback percentage [68.1%]

Redskins Players

- » Bashaud Breeland is tied for fourth in the NFC and tied for 10th in the NFL in passes defended [15]
- » Zach Brown is first in the NFL and the NFC in tackles [127]
- » Brown is second in the NFC and fifth in the NFL in assisted tackles [43]
- » Brown is tied for second in the NFC and tied for third in the NFL in solo tackles [84]
- » Kirk Cousins is first in the NFC and second in the NFL in passing plays of 25+ yards [35]
- » Cousins is tied for third in the NFC and tied for eighth in the NFL in rushing touchdowns amongst quarterbacks [3]
- » Cousins is fourth in the NFC and eighth in the NFL in passing yards [3,636]
- » Cousins is fourth in the NFC and eighth in the NFL in completions [308]
- » Cousins is fourth in the NFC and seventh in the NFL in average passing yards per attempt [7.80]
- » Cousins is fourth in the NFC and seventh in the NFL in completion percentage [66.1%]
- » Cousins is tied for fourth in the NFC and tied for seventh in the NFL in passing touchdowns [24]
- » Cousins is sixth in the NFC and ninth in the NFL in passer rating [98.8]
- » Cousins is eighth in the NFC in rushing yards amongst quarterbacks [159]
- » Jamison Crowder is fifth in the NFC in receptions of 25+ yards [9]
- » Vernon Davis is first in the NFC and second in the NFL in average yards per reception amongst tight ends [15.0]
- » Davis is tied for first in the NFC and tied for third in the NFL in receptions of 25+ yards amongst tight ends [7]
- » Davis is tied for second in the NFL and the NFC in longest reception amongst tight ends [69]
- » Davis is third in the NFC and eighth in the NFL in receiving yards amongst tight ends [586]
- » Davis is third in the NFC and eighth in the NFL in average receiving yards per game amongst tight ends [41.9]
- » Kendall Fuller is tied for second in the NFC and tied for seventh in the NFL in interceptions [4]
- » Ryan Kerrigan and Bashaud Breeland are tied for second in the NFL and the NFC in interceptions returned for a touchdown [1]
- » D.J. Swearingen is tied for fifth in the NFC in interceptions [3]
- » Chris Thompson is first in the NFL and the NFC in average yards per catch amongst running backs [13.1]
- » Thompson is second in the NFC and third in the NFL in longest reception amongst running backs [74]
- » Thompson is tied for third in the NFL and the NFC in receiving touchdowns amongst running backs [4]
- » Thompson is tied for third in the NFL and the NFC in receptions of 25+ yards amongst running backs [5]
- » Thompson is fourth in the NFC and sixth in the NFL in receiving yards amongst running backs [510]
- » Thompson is tied for sixth in the NFC in longest reception [74]
- » Thompson is tied for seventh in the NFC for the longest rush [61]

NOTES FROM LAST GAME

» The Washington Redskins defeated the Arizona Cardinals, 20-15, in front of an announced crowd of 71,026 people at FedExField on Sunday.

» The victory completed the Redskins' sweep of the NFC West in 2017. The feat is the Redskins' second divisional sweep since realignment in 2002, joining a sweep of the NFC West in 2005.

» Head Coach Jay Gruden earned his 27th career victory, moving him past Joe Kuharich for sole possession of the fifth-most coaching victories in franchise history.

» The Redskins extended their streak of consecutive games with a touchdown to 50 (including postseason play), tying the third-longest streak in team history by matching the mark set across the 1989-92 seasons. Entering the day, Washington's touchdown streak was the third-longest active streak in the NFL, trailing only active streaks by the Eagles and Raiders.

» During the contest, the Redskins (305) reached 300-point mark on the season and have now scored at least 300 points in six straight seasons, the team's longest streak since 1994-99.

» The Redskins held the Cardinals without a touchdown. It was the Redskins' first time holding an opponent without a touchdown since Nov. 18, 2012, vs. Philadelphia.

» Quarterback Kirk Cousins completed 18-of-26 passes for 196 yards with two touchdowns and no interceptions for a passer rating of 116.8.

» Cousins started his 46th consecutive regular season game for the Redskins, adding to the second-longest streak by a Redskins quarterback since the 1970 AFL-NFL merger, trailing only Joe Theismann (60 from 1980-84).

» Cousins pushed his season total in completions to 306 and is now responsible for three of the team's six 300-completion seasons in franchise history.

» With the performance, Cousins (3,636) entered the Top 10 in passing yards in a single season in Redskins history. His 2017 single-season passing yardage total now ranks eighth in team history.

» Cousins pushed his career passing touchdown total to 96 and now sits four touchdowns shy of becoming only the sixth player to throw 100 touchdown passes with the Redskins.

» Cousins threw a touchdown pass on his first pass attempt of the day, connecting with wide receiver Jamison Crowder for a five-yard score on the team's opening drive.


» The touchdown reception was Crowder's second of the season and the 11th of his career.

» With the touchdown pass to Crowder, the Redskins scored points on their opening possession for the ninth time this season, the most opening-drive scores by the Redskins in a single season in records dating back to 1999.

» The touchdown by Crowder came 90 seconds into the game, the Redskins' fastest touchdown of any kind in a game since cornerback Josh Wilson scored on a 30-yard fumble return only 0:11 into the team's game against the St. Louis Rams on Sept. 16, 2012.

» Crowder's touchdown was the Redskins' fastest offensive touchdown in a game since running back Clinton Portis scored a 10-yard touchdown run 1:06 into the team's game against the Carolina Panthers on Oct. 11, 2009.

» The touchdown marked the first time the Redskins scored on their first team passing attempt of a game since Nov. 18, 2012, when quarterback Robert Griffin III connected with fullback Darrel Young for a six-yard touchdown on the team's first pass against Philadelphia.

» Cousins threw a touchdown on his first individual passing attempt of a game for the first time since Sept. 14, 2014, when he threw a 20-yard touchdown pass to Young on his first throw against Jacksonville after entering the game in relief.

» On his fourth pass attempt of the day, a 10-yard completion to running back Kapri Bibbs, Cousins became the fifth quarterback to attempt 2,000 career passes with the Redskins.

» The 10-yard reception on the play was Bibbs' first with the team in the midst of his Redskins debut.

» Later on the drive, Bibbs recorded a 36-yard touchdown reception from Cousins.

» The receiving touchdown was the second of Bibbs' career and his first since a 69-yard touchdown catch at Oakland in Week 9 of the 2016 season as a member of the Denver Broncos.

» The touchdown pass to Bibbs was Cousins' 24th passing touchdown of the season, moving Cousins into the Top 10 in passing touchdowns in a single season in Redskins history (tied for eighth).

» During the contest, tight end Vernon Davis became only the ninth tight end in NFL history to reach 7,000 career receiving yards.

» The Redskins recorded a season-high five sacks, the defense's most since Week 6 of the 2016 season vs. Philadelphia.

» Defensive end Anthony Lanier II recorded a career-high 2.0 sacks, his first career multi-sack game.

» Lanier also recorded three passes defended, the most by a Redskins defensive lineman since Sept. 21, 2008 (Jason Taylor, three at Arizona).

» Lanier became the fourth member of the Redskins since 2000 to record at least 2.0 sacks and multiple passes defended in a single game, joining linebackers LaVar Arrington (Oct. 27, 2002, vs. Indianapolis), Cornelius Griffin (Nov. 7, 2004, at Detroit) and Brian Orakpo (Sept. 29, 2013, at Oakland). Lanier is the first of that quartet to record three passes defended in that game.

» On Arizona's first offensive possession, Lanier recorded his fourth sack of the season and the first forced fumble of his career, knocking the ball loose from Cardinals quarterback Blaine Gabbert.

» The fumble was recovered by linebacker Preston Smith, his first fumble recovery of the season and the second of his career.

» With Smith's fumble recovery, the Redskins recorded a take-away on their opponent's opening drive for the fifth time this season, their most opening-drive takeaways in a season in records dating back to 1999.

» Smith later added his second interception of his career, picking off Gabbert in the second quarter. The interception was his first since Week 10 of the 2016 season vs. Minnesota.

NOTES FROM LAST GAME (CONT.)

» Smith recorded a sack in the fourth quarter, pushing his season total to 6.0 and his career total to 18.5.

» Smith became the first member of the Redskins to record a sack, a fumble recovery and an interception in a single game since linebacker Monte Coleman against the Atlanta Falcons on Dec. 19, 1993.

» Linebacker Junior Galette added his third sack of the season in the first quarter, pushing his career sack total to 34.5.

» Linebacker Ryan Kerrigan started his 110th consecutive regular season game, the longest active streak among active NFL linebackers. Kerrigan has not missed a start in his NFL career.

» Kicker Dustin Hopkins played his first game since being placed on the team's Reserve/Injured list after Week 6. He made his first field goal attempt in his return, a 24-yarder in the third quarter.

» Hopkins' 24-yard field goal was the culmination of an 11-play, 88-yard drive by the Redskins, the team's second-longest scoring drive by yardage this season behind only a 94-yard drive in Week 11 at New Orleans.

» Hopkins added another field goal in the fourth quarter, converting on a 32-yard attempt.

» Punter Tress Way averaged a season-high 53.2 yards on six punts.

» With two punts downed inside the 20, Way added to his single-season career high in punts downed inside the 20. His 28 punts downed inside the 20 this season are currently tied for seventh-most in team records dating back to 1976.

» Wide receiver Maurice Harris recorded a career-long 33-yard kickoff return in the fourth quarter.

» The Redskins and Cardinals squared off for the 123rd time in franchise history, not including Washington's 42-20 win against the combined Chicago Cardinals/Pittsburgh Steelers squad in 1944. The 123-game series is the Redskins' third-most games played against any opponent and the most against an opponent in which the series does not include a postseason game.

» The Redskins improved to 75-46-2 all-time against the Cardinals. Their 75 all-time victories against the Cardinals are their second-most against any opponent.

» The Redskins earned their eighth straight home win against the Cardinals dating back to 1999, adding to the franchise's longest active home winning streak against a single opponent.

» The Redskins improved to 48-20 all-time in home games against the Cardinals, including a 14-8 home record against the franchise as the Chicago Cardinals (1932-59), a 19-8 home record against the franchise as the St. Louis Cardinals (1960-87), and a 15-4 home record against the franchise since its move to Arizona (1988-present).

» The Redskins pushed their home record this season to 4-3.

» The Redskins have now recorded three straight seasons with four or more wins at home for the first time since an eight-year stretch from 1995-2002.

» The Redskins recorded a season-high 13 passes defended vs. Arizona, the team's most in a single game since Jan. 1, 2006 at Philadelphia (19).

» The Redskins won despite possessing the ball for only 23:44. It marked the second time since 2000 that the Redskins have won a game with fewer than 24 minutes of possession time (23:22, at Philadelphia in Week 14 of the 2016 season).

» The Redskins won the turnover margin, 2-1, and improved to 4-2 this season when posting a positive turnover margin.


REDSKINS DEF. CARDINALS, 20-15

	Cardinals	Redskins
TOTAL FIRST DOWNS	19	14
By Rushing	8	1
By Passing	8	10
By Penalty	3	3
THIRD DOWN EFFICIENCY	4-19-21%	1-9-11%
FOURTH DOWN EFFICIENCY	2-3-67%	0-0-0%
TOTAL NET YARDS	286	218
Total Offensive Plays (inc. times thrown passing)	80	47
Average gain per offensive play	3.6	4.6
NET YARDS RUSHING	141	31
Total Rushing Plays	34	20
Average gain per rushing play	4.1	1.6
Tackles for a loss-number and yards	1-4	2-15
NET YARDS PASSING	145	187
Times thrown - yards lost attempting to pass	5-44	1-9
Gross yards passing	189	196
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	41-16-1	26-18-0
Avg gain per pass play (inc.# thrown passing)	3.2	6.9
KICKOFFS Number-In End Zone-Touchbacks	5-0-0	5-3-3
PUNTS Number and Average	5-50.2	6-53.2
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	46.6	42.7
TOTAL RETURN YARDAGE (Not Including Kickoffs)	43	36
No. and Yards Punt Returns	5-43	2-18
No. and Yards Kickoff Returns	2-28	4-95
No. and Yards Interception Returns	0-0	1-18
PENALTIES Number and Yards	8-71	7-82
FUMBLES Number and Lost	3-1	1-1
TOUCHDOWNS	0	2
Rushing	0	0
Passing	0	2
EXTRA POINTS Made-Attempts	0-0	2-2
Kicking Made-Attempts	0-0	2-2
FIELD GOALS Made-Attempts	5-5	2-2
RED ZONE EFFICIENCY	0-6-0%	1-3-33%
GOAL TO GO EFFICIENCY	0-2-0%	1-2-50%
SAFETIES	0	0
FINAL SCORE	15	20
TIME OF POSSESSION	36:16	23:44

THE OPPONENT


The Denver Broncos enter Week 16 of the regular season in fourth place in the AFC West with a 5-9 record. This is the team's first season under the purview of Head Coach Vance Joseph.

Three different quarterbacks have started for the Broncos in 2017: Trevor Siemian (10), Brock Osweiler (three) and Paxton Lynch (one). Osweiler, now in his sixth NFL season, finished the team's victory against Indianapolis last week and has completed 74-of-134 passes (55.2

percent) for 895 yards with five touchdowns and four interceptions this season.

Running back C.J. Anderson leads the Broncos in rushing this year, having posted 858 rushing yards on 211 carries with two rushing touchdowns. Jamaal Charles has also contributed 296 rushing yards on 69 attempts and one touchdown on the ground.

Wide receiver Demaryius Thomas leads the Broncos in receptions (73), receiving yards (840) and receiving touchdowns (four). Wide receiver Emmanuel Sanders has added 47 receptions for 555 yards and two receiving touchdowns.

Linebacker Brandon Marshall leads the Broncos with a team-high 92 tackles (65 solo) through 14 games. Linebacker Von Miller has a team-high 10.0 sacks, while safety Justin Simmons, cornerback Chris Harris Jr. and safety Darian Stewart are tied for the team lead in interceptions (two).

Brandon McManus handles the kicking duties for the Broncos, while Riley Dixon handles the punting responsibilities. McManus is 22-of-30 (73.3 percent) on field goal attempts this season. He is also 24-of-24 on PATs. Dixon is averaging 46.1 yards per punt.

Isaiah McKenzie has served as the team's primary punt returner in 2017, while Devontae Booker has handled kick returns. McKenzie has averaged 8.7 yards on 21 punt returns. Booker has averaged 20.8 yards on 12 kick returns.

LEAGUE RANKINGS

OFFENSE		
REDSKINS		BRONCOS
18	Pts/Game	24
16	Yds/Play	29
18	Yds/Game	20
26	Rush Yds/Game	14
14	Pass Yds/Game	21
29	3rd Down Pct.	13
18	Time of Poss.	6

DEFENSE		
REDSKINS		BRONCOS
29	Pts/Game	20
21	Yds/Play	2
20	Yds/Game	1
28	Rush Yds/Game	4
16	Pass Yds/Game	2
15	3rd Down Pct.	2

VANCE JOSEPH


Vance Joseph was named head coach of the Denver Broncos on Jan. 11, 2017, becoming the 16th head coach in franchise history. Joseph joined the Broncos after spending the 2016 season as defensive coordinator for the Miami Dolphins.

Joseph has spent more than a decade of his football life in the state of Colorado. In addition to competing with the Broncos as a defensive back during the 1997 preseason, Joseph played quarterback at the University of Colorado from 1990-94 and coached another five seasons at his alma mater from 1999-2003.

During his NFL career, Joseph has coached defensively for Miami (2016), Cincinnati (2014-15), Houston (2011-13) and San Francisco (2005-10). Entering 2017, his teams had advanced to the postseason in five of the last six years while capturing three division titles during that span.

As defensive coordinator for Miami in 2016, Joseph oversaw a defense that played a key role in the Dolphins returning to the playoffs for the first time in eight seasons. Joseph's defense ranked fourth in the NFL on third down (36.2 percent) while forcing the sixth-most negative plays (107) in the league.

The Dolphins won nine of their final 11 regular-season games in 2016 with Joseph's defense accounting for the fourth-most takeaways (21) in the NFL during that stretch. The Dolphins' two Pro Bowl selections came on the defensive side with defensive linemen Ndamukong Suh and Cameron Wake.

Joseph spent the 2014-15 seasons as Cincinnati's defensive backs coach, guiding a unit that contributed to a league-best 41 interceptions during that span. The Bengals were the only team to post more interceptions than touchdowns allowed (36) during that two-year stretch while holding opposing quarterbacks to the lowest combined passer rating (77.4) in the NFL.

Joseph coached defensive backs for three seasons (2011-13) in Houston under Head Coach Gary Kubiak. The Texans won back-to-back AFC South Division crowns from 2011-12 and finished in the Top 7 in total defense in each of Joseph's three seasons with the club.

Inheriting a Houston secondary that was part of the NFL's worst defensive unit in 2010, Joseph helped guide a drastic turnaround in 2011 that saw the Texans finish second in total defense (285.7 ypg). Houston's No. 3 pass defense (189.7 ypg) was first in the NFL in opponent completion percentage (51.9) while finishing second in the NFL in yards per attempt (6.2) and opponent passer rating (68.8).

Joseph's first NFL coaching experience came with San Francisco, where he was hired as assistant defensive backs coach in 2005 before serving as defensive backs coach from 2006-10.

Joseph entered the NFL coaching ranks as assistant defensive backs coach for the 49ers in 2005, following a season coaching the secondary at Bowling Green State University, where he helped the Falcons to a 9-3 record, a top-25 ranking and a victory in the GMAC Bowl.

He began his coaching career at CU under Head Coach Gary Barnett in December 1999 as a graduate assistant. He served in that capacity through the 2001 season.

Joseph accepted a position coaching defensive backs at the University of Wyoming during the spring of 2002 before returning to CU in the same capacity beginning that fall.

Born on Sept. 20, 1972, Joseph and his wife, Holly, have a daughter, Nataly, and a son, Stone.

SERIES HISTORY

Sunday's matchup between the Redskins and Broncos will be the 14th all-time meeting between the two franchises dating back to their first meeting on Nov. 1, 1970.

The Redskins are 6-7 all-time in combined regular season and postseason games against the Broncos. Washington trails the all-time regular season series with Denver, 5-7.

Washington won the teams' lone postseason meeting, a 42-10 victory in Super Bowl XXII. Quarterback Doug Williams, now the team's Senior Vice President of Player Personnel, threw for 340 yards and four touchdowns, helping engineer a 35-point second quarter and earning MVP honors.

Included below are the 13 combined regular season and postseason games contested between the Redskins and Broncos all-time:

Date	Game	Result
11/1/1970	at Denver	19-3 W
9/30/1974	vs. Denver	30-3 W
10/13/1980	at Denver	20-17 L
12/13/1986	at Denver	31-30 L
1/31/1988**	vs. Denver	42-10 W
11/20/1989	vs. Denver	14-10 L
10/12/1992	vs. Denver	34-3 W
9/17/1995	at Denver	38-31 L
9/27/1998	vs. Denver	38-16 L
11/18/2001	at Denver	17-10 W
10/9/2005	at Denver	21-19 L
11/15/2009	vs. Denver	27-17 W
10/27/2013	at Denver	45-21 L

** Super Bowl XXII

CHRISTMAS EVE HISTORY

The Redskins have played eight contests on Dec. 24 in team history and hold a 6-2 record in Christmas Eve contests all-time.

The Redskins made their Christmas Eve debut in 1972, defeating the Green Bay Packers, 16-3, en route to an eventual NFC Championship and a berth in Super Bowl VII.

Washington won its most recent Dec. 24 contest, a 41-21 road victory against the Chicago Bears in Week 16 last season. Cornerbacks Bashaud Breeland and Josh Norman each recorded two interceptions as the Redskins picked off the Bears a total of five times to earn the victory.

The 2016-17 seasons will mark the third time in team history that the Redskins have played on Christmas Eve in back-to-back seasons. The Redskins played on Dec. 24 across the 1994-95 seasons and across the 2005-06 campaigns.

Included below are the eight previous games played by the Redskins on Dec. 24 all-time:

Date	Game	Result
12/24/1972**	vs. Green Bay	16-3 W
12/24/1994	at LA Rams	24-21 W
12/24/1995	vs. Carolina	20-17 W
12/24/2000	vs. Arizona	20-3 W
12/24/2005	vs. NY Giants	35-20 W
12/24/2006	at St. Louis	37-31 (OT) L
12/24/2011	vs. Minnesota	33-26 L
12/24/2016	at Chicago	41-21 W

** NFC Divisional Round

FROM SUPER BOWL MVP TO SENIOR VP

Doug Williams came full circle on June 13 when the Washington Redskins announced that Williams had been promoted to Senior Vice President of Player Personnel, another step in a journey that already includes some of the franchise's most iconic moments.

Williams is a veteran of 20 NFL seasons, including nine as a player and 11 in scouting/personnel roles. A member of the 80 Greatest Redskins and a Redskins Ring of Famer, Williams played with the Redskins from 1986-89 and led Washington to a Super Bowl XXII title, a 42-10 rout of the Denver Broncos. Williams, the first African-American quarterback to play in a Super Bowl, completed 18-of-29 passes for 340 yards with four touchdown passes to earn Super Bowl XXII MVP honors.

"Standing here today, I'm a real humble individual, and I'm going to say something my college coach used to always say to me. He 'had to be the luckiest man in the world,' and that's how I feel this morning to be in this position proudly," Williams said following the announcement. "I'm humbled this morning, but it's my job to lead the personnel department and we're going to do that with all the continuity that we have back there."

Williams, a first-round pick by Tampa Bay in the 1978 NFL Draft (No. 17 overall), led the Buccaneers to the first three playoff appearances in team history. In 1986, the Redskins traded for Williams' rights following two seasons with the USFL's Oklahoma Outlaws. In Williams' Super Bowl XXII MVP performance following the 1987 season, he set or tied several Super Bowl passing records, including most TD passes (four), most yards passing (340), longest pass completion (80 yards) and longest TD pass (80 yards).

Williams joined the Buccaneers' front office in 2004 following a successful tenure as head coach at his alma mater, Grambling State University, and one of the most storied playing careers in league and team history.

In six seasons during his first tenure (1998-2003) at Grambling State, Williams brought one of the most storied programs in college football history back to prominence, compiling a 52-18 record as head coach after succeeding the legendary Eddie Robinson, who was at the helm for 57 years from 1941-97 and re-wrote the record books as the winningest coach in the history of college football with 408 career wins.

Williams led the Tigers to three consecutive Southwestern Athletic Conference titles from 2000-02 as they were named National Black College Champions during the same three-year span. He was also named SWAC Coach of the Year in each of those three seasons. Williams was a two-time finalist for The Sports Network Eddie Robinson (Division I-AA) National Coach of the Year. He rejoined the program for three seasons from 2011-13, including earning the SWAC title in his first season back in 2011.

Williams started his college head coaching career at Morehouse College in 1997. He also has previous NFL experience as a scout for the Jacksonville Jaguars in 1995 and as offensive coordinator for the Scottish Claymores of the World League in 1995 and tutoring running backs for Navy in 1994. Williams also excelled on the high school level as head coach and athletic director at Point Coupee H.S. in New Roads, La., in 1991. In 1993, he was head coach at Northeast H.S. in his hometown of Zachary, La., where he guided the team to a 13-1 record and the state semifinals, including a win over Peyton Manning's Isidore Newman squad in the 1993 state quarterfinals.

As Grambling's quarterback from 1974-77, Williams had a spectacular college career, passing for more than 8,000 yards and 93 touchdowns, leading the Tigers to three National Black College National Championships and two SWAC titles. He posted a 35-5 record as a starter and finished fourth in voting for the 1977 Heisman Trophy.

In 2005, Williams and Shack Harris established The Shack Harris & Doug Williams Foundation with the function of providing grants for after-school initiatives, leadership development, mentoring programs and minority higher education assistance for economically disadvantaged youth. In 2010, the foundation established the Black College Football Hall of Fame, which will move to its new home in Canton, Ohio in 2018.

NOTABLE REDSKINS/BRONCOS CONNECTIONS

Active Rosters and Coaching Staffs [all titles current]

Family Connections:

Broncos T Cyrus Kouandjio is the younger brother of Redskins G Arie Kouandjio

Former Broncos on Redskins:

TE Vernon Davis (2015)
RB Kapri Bibbs (2014-16, pictured right)

Former Redskins on Broncos:

Offensive Coordinator Bill Musgrave (2005)
Assistant Strength & Conditioning Coach Cedric Smith (1994-95)

Broncos from the D.C./Maryland/Virginia area:

Defensive Coordinator Joe Woods (North Vandergrift, Va.)
OLB Shaquil Barrett (Baltimore, Md.)
DE Zach Kerr (Virginia Beach, Va.)
S Justin Simmons (Manassas, Va.)

Broncos who went to college in the D.C./Maryland/Virginia area:

Assistant Special Teams Coach Chris Gould (Virginia)
G Max Garcia (Maryland)

Redskins who went to college in Colorado:

RB Kapri Bibbs (Colorado State)

Notable Pro Connections:

Defensive Coordinator Greg Manusky (2007-10) and Defensive Line Coach Jim Tomsula (2007-15) worked with Broncos Head Coach Vance Joseph (2005-10), Defensive Assistant/Defensive Line Coach Chris Beake (2010), Assistant Defensive Backs Coach Johnnie Lynn (2006-10) and Tight Ends Coach Geep Chryst (2011-15) for the San Francisco 49ers.

Head Coach Jay Gruden worked with Broncos Defensive Coordinator Joe Woods for the Tampa Bay Buccaneers from 2004-05.

Tight Ends Coach Wes Phillips worked with Broncos Linebackers Coach Reggie Herring for the Dallas Cowboys in 2008.

Offensive Coordinator Matt Cavanaugh worked with Broncos Assistant Head Coach/Running Backs Coach Eric Studesville for the Chicago Bears from 1997-98. Cavanaugh also worked with Reggie Herring for the Chicago Bears in 2014.

Cavanaugh worked with Johnnie Lynn for the San Francisco 49ers in 1996. Cavanaugh and Lynn also worked together for the Baltimore Ravens in 2004.

Defensive Quality Control Coach Cannon Matthews worked with Broncos Defensive Line Coach Bill Kollar, Wide Receivers Coach Tyke Tolbert and Eric Studesville for the Buffalo Bills in 2008.

Assistant Head Coach/Offensive Line Coach Bill Callahan and Running Backs Coach Randy Jordan worked with Broncos Outside Linebackers Coach Fred Pagac for the Oakland Raiders from 2001-03.

Assistant Special Teams Coach Bret Munsey worked for the Philadelphia Eagles when Broncos G Allen Barbre played there in 2013.

Manusky worked for the Indianapolis Colts when Broncos DE Zach Kerr played there from 2014-16. Broncos LB Deiontrez Mount also played on the Colts in 2016.

Matthews worked for the Tennessee Titans when Broncos LB Deiontrez Mount played there in 2015.

Gruden worked for the Cincinnati Bengals when Broncos NT Domata Peko Sr. played there from 2011-13.

Gruden and Hilliard worked for the Tampa Bay Buccaneers when Broncos CB Aqib Talib played there in 2008.

TE Vernon Davis (2006-15) and QB Colt McCoy (2013) played on the San Francisco 49ers when Vance Joseph (2005-10), Chris Beake (2010) and Geep Chryst (2011-15) worked there.

DL Terrell McClain (2012-13) and S D.J. Swearinger (2013-14) played on the Houston Texans when Vance Joseph (2011-13), Bill Kollar (2009-14), Reggie Herring (2011-13) and Assistant Strength & Conditioning Coach Cedric Smith (2010-13) worked there.

LB Zach Vigil played on the Miami Dolphins when Vance Joseph was there in 2016.

S DeAngelo Hall (2004-07) played on the Atlanta Falcons when Bill Musgrave (2006-10) and Chris Beake (2004-06) worked there.

C Tony Bergstrom (2012-15) and DL Stacy McGee (2013-16) played


on the Oakland Raiders when Bill Musgrave (2015-16), Johnnie Lynn (2012-13) and Joe Woods (2014) worked there.

QB Colt McCoy played on the Cleveland Browns when Chris Beake worked there from 2011-12.

LB Zach Brown played with Broncos LB Deiontrez Mount on the Tennessee Titans in 2015.

DL Ziggy Hood played with Broncos WR Emmanuel Sanders on the Pittsburgh Steelers from 2010-13.

WR Brian Quick (2012-16) and T Ty Nsekhe (2012) played with Broncos S Darlan Stewart (2010-13) on the St. Louis Rams.

DL Terrell McClain played with Broncos CB Aqib Talib on the New England Patriots in 2012.

Notable College Connections:

Assistant Head Coach/Offensive Line Coach Bill Callahan worked with Broncos Defensive Line Coach Bill Kollar at Illinois from 1985-86.

Running Backs Coach Randy Jordan worked with Broncos Quarterbacks Coach Clint Kubiak at Texas A&M from 2010-11. Broncos OLB Von Miller played at A&M in 2010.

Assistant Offensive Line Coach Kevin Carberry worked at Kansas when Broncos CB Chris Harris Jr. played there from 2009-10.

Assistant Strength & Conditioning Coach Kavan Latham worked at Temple when Broncos K Brandon McManus played there in 2012.

S Deshazor Everett played at Texas A&M when Clint Kubiak worked there from 2011-12.

C Tony Bergstrom played at Utah when Broncos Assistant to the Head Coach Phil Rauscher worked there in 2011.

WR Maurice Harris played with Broncos RB C.J. Anderson at California in 2012.

RB Kapri Bibbs played with Broncos OLB Shaquil Barrett at Colorado State in 2013.

QB Colt McCoy played with Broncos RB Jamaal Charles at Texas from 2005-07.

QB Kirk Cousins played with Broncos WR Bennie Fowler III at Michigan State from 2009-11.

CB Quinton Dunbar played with Broncos G Max Garcia at Florida from 2012-14.

LB Ryan Anderson played with Broncos T Cyrus Kouandjio at Alabama from 2013-14.

RB LeShun Daniels (2013-16) and G Brandon Scherff (2011-14) played with Broncos LS Casey Kreiter (2010-13) at Iowa.

DL Matt Ioannidis played with Broncos K Brandon McManus at Temple in 2012.

CB Fabian Moreau played with Broncos CB Marcus Rios at UCLA from 2012-16.

DL Stacy McGee (2009-12), P Tress Way (2008-12) and T Trent Williams (2006-09) played with Broncos T Donald Stephenson (2007-11) at Oklahoma.

SERIES SUPERLATIVES

REDSKINS

PASSING

Completions	30	Mark Brunell, 10/09/05
Attempts	53	Mark Brunell, 10/09/05
Yards	340	Doug Williams, 01/31/88
TDs	4	Doug Williams, 01/31/88

RUSHING

Attempts	26	Ladell Betts, 11/15/09
Yards	204	Timmy Smith, 01/31/88
TDs	2	3 Times Last Time: Mark Rypien, 10/12/92

RECEIVING

Receptions	9	Twice Last Time: Michael Westbrook, 11/18/01
Yards	193	Ricky Sanders, 01/31/88
TDs	2	3 Times Last Time: Ricky Sanders, 01/31/88

DEFENSE

Sacks	3	Charles Mann, 12/13/86
Interceptions	2	3 Times Last Time: DeAngelo Hall, 10/27/13

BRONCOS

PASSING

Completions	30	Twice Last Time: Peyton Manning, 10/27/13
Attempts	47	John Elway, 09/17/95
Yards	354	Peyton Manning, 10/27/13
TDs	4	Peyton Manning, 10/27/13

RUSHING

Attempts	31	Bobby Humphrey, 11/20/89
Yards	127	Tatum Bell, 10/09/05
TDs	2	3 Times Last Time: Tatum Bell, 10/09/05

RECEIVING

Receptions	9	Shannon Sharpe, 10/12/92
Yards	134	Brandon Marshall, 11/15/09
TDs	2	Brandon Marshall, 11/15/09

DEFENSE

Sacks	1.5	Twice Last Time: Elvis Dumervil, 11/15/09
Interceptions	2	Mike Harden, 12/13/86

CAREER STATS VS. BRONCOS

Notable Offensive Players

QB Kirk Cousins [one game]:

5-of-9, 48 yards

RB Samaje Perine:

First career game vs. Broncos

WR Ryan Grant:

First career game vs. Broncos

WR Josh Doctson:

First career game vs. Broncos

WR Jamison Crowder:

First career game vs. Broncos

TE Vernon Davis [three games]:

6 rec., 49 yards

Notable Defensive Players (Stats according to STATS, INC.)

DL Matt Ioannidis:

First career game vs. Broncos

DL Ziggy Hood [two games]:

2 tackles (2 solo)

DL Stacy McGee [five games]:

6 tackles (5 solo)

LB Ryan Kerrigan [one game]:

2 tackles (2 solo), 1 sack, 1 FF

LB Zach Brown [one game]:

5 tackles (5 solo)

LB Martrell Spaight:

First career game vs. Broncos

LB Preston Smith [one game]:

First career game vs. Broncos

CB Josh Norman [one regular season game]:

5 tackles (5 solo)

CB Bashaud Breeland:

First career game vs. Broncos

S D.J. Swearinger [one game]:

5 tackles (4 solo)

S Montae Nicholson:

First career game vs. Broncos

TALE OF THE TAPE

OFFENSE

REDSKINS

305	Points	254
67	Points in 1st Quarter	53
102	Points in 2nd Quarter	59
47	Points in 3rd Quarter	81
89	Points in 4th Quarter	61
33	Offensive Touchdowns	24
9	Rushing TDs	7
24	Passing TDs	17
2	Return TDs	3
21	Field Goals	22
4616	Yards From Scrimmage	4519
329.7	Yards Per Game	322.8
860	Total Plays	939
5.4	Avg. Per Play	4.8
26/13	Fumbles/Lost	21/9
9	Had Intercepted	19
60/178	Third-down Conversions	84/212
33.7	Third-down Percentage	39.6
8/15	Fourth-down Conversions	5/16
53.3	Fourth-down Percentages	31.3
82/662	Penalties/Yards	106/825
29:47	Time of Possession Avg.	31:35

PASSING

466	Pass Attempts	497
308	Pass Completions	289
66.1	Completion Percentage	58.1
3636	Passing Yards	3221
259.7	Avg. Yards/Game	230
24	Passing Touchdowns	17
9	Interceptions	19
98.8	Rating	73
38	Times Sacked	44
35	Completions of 25+ yards	23

RUSHING

356	Rush Attempts	398
1300	Rush Yards	1585
3.7	Yards Per Carry	4
92.9	Yards Per Game	113.2
9	Touchdowns	7
56	First Downs	75
31	Rushes of 10+ yards	35

RECEIVING

308	Receptions	289
3636	Receiving yards	3221
11.8	Yards Per Catch	11.1
259.7	Yards Per Game	230
24	Touchdowns	17
172	First Downs	160
35	Receptions of 25+ yards	23

DEFENSE

REDSKINS

359	Points	328
49	Points in 1st Quarter	70
117	Points in 2nd Quarter	126
77	Points in 3rd Quarter	53
113	Points in 4th Quarter	79
33	Offensive Touchdowns	33
11	Rushing TDs	7
22	Passing TDs	26
5	Return TDs	5
31	Field Goals	20
4855	Yards From Scrimmage	3875
346.8	Yards Per Game	276.8
900	Total Plays	821
5.4	Avg. Per Play	4.7
15/5	Fumbles/Lost	9/5
14	Had Intercepted	8
74/193	Third-down Conversions	57/185
38.3	Third-down Percentage	30.8
8/13	Fourth-down Conversions	6/20
61.5	Fourth-down Percentages	30
94/832	Penalties/Yards	79/746
30:13	Time of Possession Avg.	28:25

PASSING

465	Pass Attempts	418
274	Pass Completions	253
58.9	Completion Percentage	60.5
3367	Passing Yards	2802
240.5	Avg. Yards/Game	200.1
22	Passing Touchdowns	26
14	Interceptions	8
84.6	Rating	93.2
36	Times Sacked	31
27	Completions of 25+ yards	28

RUSHING

399	Rush Attempts	372
1727	Rush Yards	1233
4.3	Yards Per Carry	3.3
123.4	Yards Per Game	88.1
11	Touchdowns	7
88	First Downs	54
48	Rushes of 10+ yards	24

RECEIVING

274	Receptions	253
3367	Receiving yards	2802
12.3	Yards Per Catch	11.1
240.5	Yards Per Game	200.1
22	Touchdowns	26
157	First Downs	140
27	Receptions of 25+ yards	28

NFL STANDINGS AND RANKINGS

NATIONAL FOOTBALL CONFERENCE

East Division

Team	W	L	T	Pct	Conf	Div	Streak
Eagles	12	2	0	.857	10-1-0	5-0-0	Won 2
Cowboys	8	6	0	.571	6-4-0	4-1-0	Won 3
Redskins	6	8	0	.429	5-6-0	1-4-0	Won 1
Giants	2	12	0	.143	0-10-0	0-5-0	Lost 4

North Division

Team	W	L	T	Pct	Conf	Div	Streak
Vikings	11	3	0	.786	8-2-0	3-1-0	Won 1
Lions	8	6	0	.571	7-4-0	4-1-0	Won 2
Packers	7	7	0	.500	5-5-0	2-2-0	Lost 1
Bears	4	10	0	.286	1-10-0	0-5-0	Lost 1

South Division

Team	W	L	T	Pct	Conf	Div	Streak
Saints	10	4	0	.714	7-3-0	3-1-0	Won 1
Panthers	10	4	0	.714	6-4-0	2-2-0	Won 2
Falcons	9	5	0	.643	8-2-0	3-1-0	Won 2
Buccaneers	4	10	0	.286	2-8-0	0-4-0	Lost 4

West Division

Team	W	L	T	Pct	Conf	Div	Streak
Rams	10	4	0	.714	7-4-0	4-1-0	Won 1
Seahawks	8	6	0	.571	6-4-0	4-1-0	Lost 2
Cardinals	6	8	0	.429	3-7-0	2-3-0	Lost 1
49ers	4	10	0	.286	2-9-0	0-5-0	Won 3

AMERICAN FOOTBALL CONFERENCE

East Division

Team	W	L	T	Pct	Conf	Div	Streak
Patriots	11	3	0	.786	8-2-0	3-1-0	Won 1
Bills	8	6	0	.571	6-4-0	2-2-0	Won 2
Dolphins	6	8	0	.429	5-5-0	2-3-0	Lost 1
Jets	5	9	0	.357	5-5-0	2-3-0	Lost 2

North Division

Team	W	L	T	Pct	Conf	Div	Streak
Steelers	11	3	0	.786	8-2-0	5-0-0	Lost 1
Ravens	8	6	0	.571	6-4-0	3-2-0	Won 1
Bengals	5	9	0	.357	5-6-0	2-3-0	Lost 3
Browns	0	14	0	.000	0-11-0	0-5-0	Lost 14

South Division

Team	W	L	T	Pct	Conf	Div	Streak
Jaguars	10	4	0	.714	9-2-0	4-1-0	Won 3
Titans	8	6	0	.571	7-4-0	4-1-0	Lost 2
Texans	4	10	0	.286	3-7-0	1-4-0	Lost 4
Colts	3	11	0	.214	2-8-0	1-4-0	Lost 5

West Division

Team	W	L	T	Pct	Conf	Div	Streak
Chiefs	8	6	0	.571	6-4-0	4-1-0	Won 2
Chargers	7	7	0	.500	4-6-0	2-3-0	Lost 1
Raiders	6	8	0	.429	5-6-0	2-3-0	Lost 2
Broncos	5	9	0	.357	4-7-0	2-3-0	Won 2

REDSKINS SEASON RANKINGS

OFFENSE	No.	Rank (NFL/NFC)
Yards / Game	329.7	18/12
Yards / Play	5.37	16/10
Rushing Yards / Game	92.9	26/12
Rushing Yards / Play	3.65	28/14
Passing Yards / Game	236.9	14/10
Passing Yards / Play	6.58	13/8
Interception Rate	1.93%	8/5
Sacks / Pass Attempt	8.15%	22/13
First Downs / Game	17.8	25/14
3rd Down Pct	33.71%	29/16
4th Down Pct	53.33%	10/4
Red Zone Pct	56.10%	18/9
Goal to Go%	66.67%	23t/12
Avg Time of Possession	29:47	18/9
Points / Game	21.8	18/11

DEFENSE	No.	Rank (NFL/NFC)
Yards / Game	346.8	20/11
Yards / Play	5.39	21/12
Rushing Yards / Game	123.4	28/15
Rushing Yards / Play	4.33	26/13
Passing Yards / Game	223.4	16/9
Passing Yards / Play	6.24	19/11
Interception Rate	3.01%	10/5
Sacks / Pass Attempt	7.74%	8/4
First Downs / Game	19.4	15/8
3rd Down Pct	38.34%	15/6
4th Down Pct	61.54%	24t/12
Red Zone Pct	52.94%	15/5
Goal to Go%	75.00%	21/13
Points / Game	25.6	29/16
Point Differential / Game	-3.9	21/12
Yard Differential / Game	-17.1	18/11

SPECIAL TEAMS	No.	Rank (NFL/NFC)
Field Goals Made	87.50%	11/4
Punt Return Avg	5.2	28/15
Kickoff Return Avg	20.9	18/9
Punt Coverage Avg	12.5	32/16
Kickoff Coverage Avg	19.2	5/2

ALL-TIME WINS

The Redskins have the fifth-most victories in NFL history, including both regular season and postseason play.

Franchise (Founded)	Total Wins
1. Green Bay Packers [1921]	771
2. Chicago Bears [1920]	765
3. New York Giants [1925]	710
4. Pittsburgh Steelers [1933]*	648
5. Washington Redskins [1932]	615

** Does not include victories by 1943 combined "Phil-Pitt Steagles" team*

SKINFORMATION

PRONUNCIATION GUIDES

ACTIVE ROSTER PRONUNCIATION GUIDE

Bashaud Breeland	BUSH-aud
LeShun Daniels	luh-SEAN
Josh Doctson	DOCK-sun
Deshazor Everett	de-SHAY-zor
Junior Galette	guh-LET
Matt Ioannidis	eye-an-NYE-dis
Kyle Kalis	kay-LISS
Arie Kouandjio	r-REE / kwan-JOE
Terrell McClain	tuh-RELL
Ty Nsekhe	en-SECK-he
Samaje Perine	sah-MAH-jay / PEE-rhine
Demetrius Rhaney	RAIN-ee
Chase Roullier	ROO-lee-ay
Brandon Scherff	SCHER-eff
Martrell Spaight	SPAYT
D.J. Swearingen	SWEAR-in-jer

PRACTICE SQUAD PRONUNCIATION GUIDE

Manasseh Garner	muh-NESS-uh
Dare Ogunbowale	DAR-ay / oh-goon-bo-WALL-ay

COACHING STAFF PRONUNCIATION GUIDE

Ben Kotwica	cot-WEE-kuh
Kavan Latham	kuh-VON
Greg Manusky	man-US-key
Jim Tomsula	tom-SOO-luh

ROSTER SUPERLATIVES

As of Dec. 18

Tallest Player.....	Ty Nsekhe (6'8")
Shortest Player	J. Crowder (5'9")
Average Height.....	6' 2.1"
Heaviest Player	Stacy McGee (341 lbs.)
Lightest Player	Jamison Crowder (177 lbs.)
Average Weight.....	249.8 lbs.
Oldest Player.....	DeAngelo Hall (34)
Youngest Player	Montae Nicholson (22)
Average Age	26.0 years

A NOTE ON NAMES

Please include suffixes for the names of defensive end Anthony Lanier II, wide receiver Terrelle Pryor Sr. and defensive lineman Phil Taylor Sr. in first references when possible.


COACH MEDIA AVAILABILITY NOTES

On a typical game week, Head Coach Jay Gruden will address media at 3 p.m. on Monday and following practice on Wednesday, Thursday and Friday.

On such weeks, Defensive Coordinator Greg Manusky will address media after practice on Thursday. Offensive Coordinator Matt Cavanaugh will be available by request on Friday.

Media availability sessions will take place in the Media Interview Room at Inova Sports Performance Center at Redskins Park in Ashburn.

2017 MEDIA GUIDE INFORMATION


A digital edition of the 2017 Washington Redskins Media Guide is available for download by directing your browser to <http://redskins.1stroundmediagroup.com>.

The bookmarked PDF includes:

- » Bios for executives, coaches, players and other team personnel
- » Rosters and pronunciation guides
- » 2016 recap information
- » Team history and records
- » Information on Redskins facilities and events
- » 2017 media policies and guidelines

The guide is in PDF format and can be viewed with Adobe Acrobat Reader, which can be downloaded for free at get.adobe.com/reader. Furthermore, updated weekly information will be made available throughout the season on the team's online medial portal, located at media.redskins.com.

TRENDING

TOUCHDOWN STREAK

Since being held without a touchdown in a shutout loss to the St. Louis Rams on Dec. 7, 2014, the Redskins have embarked upon one of their most prolific touchdown streaks in team history.

The Redskins have scored a touchdown in 50 consecutive games, including postseason play, tied for the third-longest streak in franchise history. It's the NFL's third-longest active streak.

CONSECUTIVE GAMES WITH A TOUCHDOWN (INCLUDING POSTSEASON PLAY, REDSKINS HISTORY):

Streak Start/End	Games
1. Week 12 [1995] – Week 15 [2000]	86
2. Week 12 [1961] – Week 10 [1966]	69
3t. Week 15 [2014] – Present	50
3t. Week 10 [1989] – Week 7 [1992]	50
5. Week 7 [1982] – Week 2 [1985]	45

ACTIVE STREAKS OF CONSECUTIVE GAMES WITH A TOUCHDOWN (INCLUDING POSTSEASON PLAY, NFL):

Team [Streak Start]	Games
1. Philadelphia Eagles [Week 8, 2013]	72
2. Oakland Raiders [Week 14, 2014]	51
3. Washington Redskins [Week 15, 2014]	50
4t. Baltimore Ravens [Week 15, 2015]	33
4t. Los Angeles Chargers [Week 15, 2015]	33

SACK STREAK

Prior to a sack-free game vs. Minnesota in Week 10, the Redskins had recorded a sack in 32 consecutive regular season games across the 2015-17 seasons. Prior to its end, the streak ranked as the longest active streak in the NFL.

The 32-game streak across that stretch ranked as the second-longest streak by the Redskins since the NFL adopted sacks as an official statistic in 1982.

CONSECUTIVE GAMES WITH A SACK (REDSKINS, REGULAR SEASON GAMES SINCE 1982):

Streak Start/End	Games
1. Week 2 [1984] – Week 14 [1987]	60
2. Week 10 [2015] – Week 9 [2017]	32
3. Week 15 [2008] – Week 12 [2010]	30
4. Week 1 [1982] – Week 16 [1983]	25
5. Week 15 [1995] – Week 5 [1997]	23

FORCING FUMBLES

Aided in part by a league-best 21 defensive forced fumbles in 2015 and the addition of Josh Norman and his co-opted "Peanut Punch" in 2016, the Redskins are among the league leaders in defensive forced fumbles since the start of the 2015 campaign.

DEFENSIVE FORCED FUMBLES SINCE 2015:

Team	FF
1. Tampa Bay Buccaneers	49
2. Arizona Cardinals	48
3. Carolina Panthers	47
4t. Washington Redskins	44
4t. Los Angeles Rams	44

YARDS AFTER CATCH

The Redskins' passing offense has flourished in recent seasons by getting the ball to their playmakers with space to create after the catch. The Redskins rank third in the NFL in yards after catch in 2017.

YARDS AFTER CATCH (2017):

Team	YAC
1. New Orleans Saints	2,157
2. Pittsburgh Steelers	1,948
3. Washington Redskins	1,917
4. Minnesota Vikings	1,860
5. Los Angeles Chargers	1,847

Of Washington's 3,636 passing yards this season, 52.7 percent have come following catches.

PCT. OF PASSING YARDS GAINED AFTER THE CATCH (2017):

Team	Pass Yds.	YAC	Pct.
1. New Orleans Saints	3,854	2,157	56.0
2. Green Bay Packers	3,209	1,733	54.0
3. Washington Redskins	3,636	1,917	52.7
4. Jacksonville Jaguars	3,176	1,664	52.4
5. Los Angeles Rams	3,553	1,844	51.9

FIRST QUARTER DIFFERENTIAL

The Redskins have started the majority of their games strong in 2017, ranking in the Top 10 in the NFL in first quarter point differential this season.

FIRST QUARTER POINT DIFFERENTIAL (NFL, 2017):

Team	Pts. For	Pts. All.	Diff.
1. Los Angeles Rams	110	58	+52
2t. Jacksonville Jaguars	84	33	+51
2t. Philadelphia Eagles	99	48	+51
4. Atlanta Falcons	77	41	+36
5. New England Patriots	85	56	+29
6. Washington Redskins	67	49	+18
7. Green Bay Packers	75	58	+17
8. Houston Texans	64	47	+17
9. New Orleans Saints	90	73	+17
10. Dallas Cowboys	60	46	+14

5,000-YARD SEASONS

The Redskins have accrued 4,616 yards of offense this season and need 384 yards in their final two games to reach 5,000 yards for a 13th consecutive season. The Redskins were one of only six NFL teams to enter the 2017 season with an active 5,000-yard streak of 12 or more seasons.

CONSECUTIVE 5,000-YARD SEASONS (ACTIVE NFL STREAKS):

Team (Years)	Seasons
1. Green Bay Packers [1994-2016]	23
2. New Orleans Saints* [2000-2017]	18
3t. New England Patriots* [2002-2017]	16
3t. Philadelphia Eagles* [2002-2017]	16
5. Dallas Cowboys [2003-2016]	14
6. Washington Redskins [2005-2016]	12

*Streak already extended in 2017

TRENDING

400-YARD GAMES

Since Kirk Cousins assumed the starting quarterback role prior to the 2015 season, the Redskins have reached 400 yards in 17 games, tied for the third-most in the NFL in that time frame.

400-YARD GAMES (NFL SINCE 2015)

Team	Games
1t. New Orleans Saints	22
1t. New England Patriots	20
3t. Washington Redskins	17
3t. Atlanta Falcons	17
3t. Dallas Cowboys	17
3t. Philadelphia Eagles	17
3t. Pittsburgh Steelers	17

PASS PROTECTION

When healthy, the Redskins have received stout pass protection since hiring Offensive Line Coach Bill Callahan prior to the 2015 season.

SACKS ALLOWED SINCE 2015:

Team	Sacks All.
1. Oakland Raiders	72
2. Pittsburgh Steelers	75
3. New Orleans Saints	76
4. New York Giants	79
5. Baltimore Ravens	82
6. Atlanta Falcons	87
7t. Washington Redskins	88
7t. Dallas Cowboys	88
9. Los Angeles Rams	91
10t. Los Angeles Chargers	93
10t. New England Patriots	93

GAMES ALLOWING 0-1 SACKS SINCE 2015:

Team	Games
1. Oakland Raiders	25
2. Pittsburgh Steelers	24
3. Washington Redskins	23
4t. New Orleans Saints	22
4t. New York Jets	22

STRENGTH OF SCHEDULE

With two weeks remaining in the 2017 season, the Redskins have faced the NFL's second-toughest schedule as measured by the combined winning percentage of opponents.

COMBINED WINNING PERCENTAGE OF OPPONENTS (NFL, 2017):

Team	Opp. Win Pct. (Wins)
1. Chicago Bears	.582 (113)
2. Washington Redskins	.571 (112)
3t. New Orleans Saints	.557 (108)
3t. Carolina Panthers	.557 (108)
5. Miami Dolphins	.546 (106)
6. New York Giants	.544 (106)
7. Tampa Bay Buccaneers	.541 (106)
8. Atlanta Falcons	.531 (104)
9. New York Jets	.515 (100)
10t. Minnesota Vikings	.510 (99)
10t. Green Bay Packers	.510 (99)

DIVISION PARITY

Parity has been a topic de jour in the National Football League in recent years, and the league-wide trends provide the evidence. Each year since the 12-team playoff format was adopted in 1990, at least four teams have qualified for the playoffs after missing the postseason the year before.

No division has seen more turnover at the top in recent years than the NFC East, which was the only division to have all four teams win at least one division title in a six-season span entering 2017.

DIVISION CHAMPIONS, 2011-16

NFC EAST

2016	Dallas Cowboys
2015	Washington Redskins
2014	Dallas Cowboys
2013	Philadelphia Eagles
2012	Washington Redskins
2011	New York Giants

AFC EAST

2016	New England Patriots
2015	New England Patriots
2014	New England Patriots
2013	New England Patriots
2012	New England Patriots
2011	New England Patriots

NFC NORTH

2016	Green Bay Packers
2015	Minnesota Vikings
2014	Green Bay Packers
2013	Green Bay Packers
2012	Green Bay Packers
2011	Green Bay Packers

AFC NORTH

2016	Pittsburgh Steelers
2015	Cincinnati Bengals
2014	Pittsburgh Steelers
2013	Cincinnati Bengals
2012	Baltimore Ravens
2011	Baltimore Ravens

NFC SOUTH

2016	Atlanta Falcons
2015	Carolina Panthers
2014	Carolina Panthers
2013	Carolina Panthers
2012	Atlanta Falcons
2011	New Orleans Saints

AFC SOUTH

2016	Houston Texans
2015	Houston Texans
2014	Indianapolis Colts
2013	Indianapolis Colts
2012	Houston Texans
2011	Houston Texans

NFC WEST

2016	Seattle Seahawks
2015	Arizona Cardinals
2014	Seattle Seahawks
2013	Seattle Seahawks
2012	San Francisco 49ers
2011	San Francisco 49ers

AFC WEST

2016	Kansas City Chiefs
2015	Denver Broncos
2014	Denver Broncos
2013	Denver Broncos
2012	Denver Broncos
2011	Denver Broncos

12 YEARS, NO NFC EAST REPEATS

While there's little common ground among fans of the Redskins, Giants and Eagles, they all entered 2017 with the common goal of having their teams dethrone the 2016 division champion Cowboys. No division has been more hotly contested than the NFC East in recent years, as no team entering 2017 had been able to repeat as division champion in the last 12 seasons.

SEASONS SINCE HAVING A REPEAT CHAMPION (DIVISIONS, ENTERING 2017)

Division	Years	Last Repeat Champion
NFC East	12	Philadelphia Eagles (2003-04)
AFC North	4	Baltimore Ravens (2011-12)
NFC North	2	Green Bay Packers (2011-14)
NFC West	2	Seattle Seahawks (2013-14)
AFC West	1	Denver Broncos (2011-15)
NFC South	1	Carolina Panthers (2013-15)
AFC East	0	New England Patriots (2009-16)
AFC South	0	Houston Texans (2015-16)

TRENDING

STARTING STRONG

From Weeks 2-8, the Redskins scored points on their first possession of six consecutive games for the first time since the 1970 AFL-NFL merger. The Redskins rank tied for third in the NFL in points scored on opening possessions.

POINTS ON FIRST OFFENSIVE POSSESSION (NFL, 2017):

Team	TD	FG	Points
1. Green Bay Packers	7	2	54
2. Los Angeles Rams	5	6	53
3t. Washington Redskins	5	4	47
3t. New England Patriots	6	2	47
5. Philadelphia Eagles	6	1	45
6. New Orleans Saints	4	5	43
7. Atlanta Falcons	3	6	39
8. Jacksonville Jaguars	4	3	37
9. Pittsburgh Steelers	4	3	36
10. Carolina Panthers	3	4	33

Conversely, the Redskins' defense has surrendered only 17 points on teams' opening drives this season. In Week 10, the Redskins allowed a touchdown on Minnesota's opening drive, snapping a streak of seven straight games without allowing any opening-possession points, the team's longest since the final seven games of the 2007 season. Prior to the drive, Washington had not surrendered any opening-drive points to opponents since allowing an opening drive touchdown in Week 1.

Below is a breakdown of how opponents have fared against Washington on their opening possessions in 2017 by game. The Redskins rank tied for first in the NFL in number of scoring drives allowed on opponents' first possessions (three).

OPPONENTS' FIRST OFFENSIVE POSSESSIONS (REDSKINS, 2017):

Game	Plays	Net Yds	Time	Result
vs. Philadelphia	3	56	1:07	Touchdown
at LA Rams	6	21	2:53	Punt
vs. Oakland	2	3	0:48	Interception
at Kansas City	3	-7	1:26	Punt
vs. San Francisco	5	24	2:23	Punt
at Philadelphia	3	-21	2:39	Interception
vs. Dallas	1	4	0:08	Fumble
at Seattle	3	-6	2:00	Punt
vs. Minnesota	5	75	2:39	Touchdown
at New Orleans	3	-6	1:09	Interception
vs. NY Giants	3	6	1:39	Punt
at Dallas	3	4	1:36	Punt
at LA Chargers	10	60	5:07	Field Goal
vs. Arizona	3	-7	0:47	Fumble

In Week 8, the Redskins opened their game against the Cowboys by forcing and recovering a fumble on Dallas' first play from scrimmage. It marked the 10th time since 2000 that the Redskins have earned a takeaway on their opponent's first play from scrimmage.

OPENING PLAY TAKEAWAYS (REDSKINS SINCE 2000):

Date	Game	Play	FR/INT By
10/29/17	vs. DAL	Fumble	Josh Norman
10/18/15	at NYJ	Fumble	Bashaud Breeland
11/30/14	at IND	Fumble	Jason Hatcher
9/16/12	at STL	Fumble	Josh Wilson
10/11/09	at CAR	Fumble	Albert Haynesworth
12/18/05	vs. DAL	Interception	Cornelius Griffin
11/14/04	vs. CIN	Interception	Sean Taylor
12/21/03	at CHI	Fumble	Matt Bowen
11/16/03	at CAR	Fumble	Ifeanyi Ohaleta
12/24/00	vs. ARI	Fumble	Derek Smith

FLIGHT MARSHALS

In 2016, the Redskins made a major splash in their secondary, adding free agent Josh Norman to the group. A year later, the unit found additional leadership in both the coaching and player ranks.

In January, the Redskins named Torrian Gray as the team's Defensive Backs Coach after he spent the last 11 seasons producing NFL defensive backs at Virginia Tech (2006-15) and Florida (2016). Two months later, the Redskins signed safety D.J. Swearingen on the first day of unrestricted free agency. Swearingen's swagger and Gray's emphasis on technique have brought new life to a unit that has dubbed itself the "Flight Marshals."

"We control everything in the air, man," Swearingen told The Washington Post. "Like we say, man, we're going to get on this flight, it's going to be a long flight, we're going to keep everybody in their seat belts and we're going to keep the red light on. The wide receivers, you gotta stay in your seat belt."

The unit's signature celebration was on display against the 49ers in Week 6. After cornerback Kendall Fuller pulled in a game-sealing interception with three seconds remaining, Swearingen and his Flight Marshal teammates surrounded Fuller and mimed a security screening/frisking.

No matter the nickname, Swearingen's impact has been immediately felt by Redskins coaches and players. He was named the team's defensive captain prior to ever stepping foot on the field for the Redskins in a regular season game. It was proof that Swearingen's teammates believed he could back up his reputation for trash talk with a reputation for stellar play.

"It's one thing being a vocal guy, but you have to back it up with production and sound play and know what you are talking about. I've had guys before that are talkers that don't know what they are doing, but he brings both," Head Coach Jay Gruden said. "He brings an edge to him that rubs off on people. Not to say we didn't have that before, but it is just an added dimension with him being here. He also has a great knowledge of our system already and he can communicate that well with the other safeties, young safeties, the linebackers... and the corners."

While Swearingen and Norman — former high school teammates in Greenwood, S.C. — account for most of the spotlight and the volume among the group, the Redskins have already had a number of young players make important contributions in the secondary this season. Receiver-convert Quinton Dunbar was called upon to start in place of an injured Norman and registered a couple of critical passes defended in a win over San Francisco in Week 6. Rookie safety Montae Nicholson announced his presence in a big way in Week 3, intercepting Raiders quarterback Derek Carr on the game's first possession and later leveling and knocking wide receiver Michael Crabtree out of the game with a legal hit. Even Bashaud Breeland — now one of the veterans of the group in his fourth year — has rebounded from a difficult 2016 campaign to earn plaudits for his play early in 2017.

Collectively, the unit is attempting to help Washington finish in the top half of the NFL in opponent passer rating for the first time in a decade.

OPPONENT PASSER RATING, REDSKINS, LAST 10 YEARS:

Year	Opp. Rtg.	NFL Rank	NFC Rank
2017 Redskins	84.6	12	6
2016 Redskins	91.1	20	7
2015 Redskins	96.1	22	11
2014 Redskins	108.3	32	16
2013 Redskins	96.1	27	14
2012 Redskins	87.0	18	8
2011 Redskins	87.4	24	12
2010 Redskins	89.6	24	13
2009 Redskins	85.7	18	8
2008 Redskins	75.6	7	4

TRENDING

WEEK 3: RAIDER ROUT

Prior to their meeting with the Redskins on Sunday Night Football in Week 3, the Oakland Raiders had been one of the toasts of the NFL through two weeks. They entered the contest ranked first in the NFL in points per game, second in yards per play, third in third down percentage and fourth in yards per game. They entered the day as one of eight undefeated teams in the NFL.

The Redskins categorically and systematically dismantled the Raiders, earning a 27-10 victory in front of the nation's eyes. The Redskins outgained the Raiders, 472-128. Washington's 344-yard differential was its largest in regular season play since a 385-yard advantage against the Chicago Bears on Dec. 15, 1974, a span of 660 regular season games.

Included below are the Redskins' largest single-game yardage differentials in records available dating back to 1950:

LARGEST YARDAGE DIFFERENTIALS (REDSKINS IN REGULAR SEASON SINCE 1950):

Game Date	Opp.	Yds. For	Yds. All.	+/-
1. 12/15/1974	Chi	511	126	+385
2. 9/24/2017	Oak	472	128	+344
3. 12/20/1981	LAR	502	165	+337
4. 11/4/1990	Det	676	351	+325
5t. Two games tied				+301

The Redskins held the Raiders to 128 total yards. It was Washington's fifth game allowing 130 or fewer net yards since the 1970 merger and its first since 1992.

130 OR FEWER NET YARDS ALLOWED (REDSKINS IN REGULAR SEASON SINCE 1970):

Date	Game	Total	Rush	Pass
12/3/1972	at Philadelphia	120	66	54
12/15/1974	vs. Chicago	126	73	53
9/30/1991	vs. Philadelphia	89	54	35
10/12/1992	vs. Denver	128	26	102
9/24/2017	vs. Oakland	128	32	96

The Redskins tied a team record by limiting the Raiders to 0-of-11 on third downs. It marked the third time since 1991 that the Redskins have held an opponent without a third down conversion.

NO THIRD DOWN CONVERSIONS ALLOWED (REDSKINS, RECORDS DATING BACK TO 1991):

Date	Game	Conv.	Att.	Pct.
1/6/2002	vs. Arizona	0	9	0.0
12/30/2007	vs. Dallas	0	11	0.0
9/24/2017	vs. Oakland	0	11	0.0

The Redskins threw for 356 net passing yards in the contest, 150 of which were caught by running back Chris Thompson. Thompson, whom Head Coach Jay Gruden calls the best third-down back in the NFL, surpassed the 140 receiving yards accrued by running back Dick James in a 1962 contest against the Pittsburgh Steelers.

SINGLE-GAME RECEIVING YARDS BY A RUNNING BACK (REDSKINS IN REGULAR SEASON SINCE 1950):

Name	Date	Opp.	Rec.	Yds.	TD
1. Chris Thompson	9/24/2017	Oak	6	150	1
2. Dick James	12/16/1962	Pit	5	140	2
3. Matt Jones	11/15/2015	NO	3	131	1
4. Kelvin Bryant	12/7/1986	NYG	13	130	1
5. Joe Washington	9/6/1981	Dal	10	124	1

WEEK 2: GROUND AND POUND

Following a season debut in which the Philadelphia Eagles limited the Redskins to 64 rushing yards on 17 carries, the Redskins' offense entered Week 2 with something prove about its running game.

One win and 229 rushing yards later, consider the Redskins' performance against the Los Angeles Rams a subtle statement. The team recorded its first 200-yard rushing effort since Week 16 of the 2016 season at Chicago, and the 229 yards were the second-most by the Redskins under Head Coach Jay Gruden, trailing only Week 6 of the 2016 season vs. Philadelphia (230).

The game was the Redskins' 21st 200-yard rushing game since 2000:

200-YARD RUSHING GAMES (REDSKINS SINCE 2000):

Date	Opp	Att	Yds	Avg	TD
9/17/2017	LAR	39	229	5.87	2
12/24/2016	Chi	35	208	5.94	4
10/16/2016	Phi	33	230	6.97	1
11/15/2015	NO	31	209	6.74	0
11/3/2013	SD	40	209	5.23	4
10/20/2013	Chi	43	209	4.86	3
10/13/2013	Dal	33	216	6.55	1
12/30/2012	Dal	42	274	6.52	4
12/3/2012	NYG	31	207	6.68	0
10/21/2012	NYG	38	248	6.53	0
9/23/2012	Cin	35	202	5.77	2
10/5/2008	Phi	44	203	4.61	1
11/4/2007	NYJ	48	296	6.17	1
12/10/2006	Phi	40	210	5.25	0
9/24/2006	Hou	41	234	5.71	3
12/4/2005	STL	40	257	6.43	2
10/23/2005	SF	39	204	5.23	4
12/5/2004	NYG	45	211	4.69	1
10/17/2004	Chi	47	218	4.64	0
12/22/2002	Hou	46	247	5.37	1
11/4/2001	Sea	46	226	4.91	1

The 229-yard effort ranks as the ninth-most in the NFL in a single game in 2017:

MOST RUSHING YARDS IN A SINGLE GAME (NFL, 2017):

Team	Date	Opp.	Yds	Avg
1. New Orleans Saints	11/12/2017	Buf	298	6.2
2. Carolina Panthers	11/13/2017	Mia	294	8.2
3. Dallas Cowboys	10/22/2017	SF	265	6.2
4. New York Jets	10/1/2017	Jax	256	8.0
5. Los Angeles Rams	12/17/2017	Sea	244	5.7
6. Chicago Bears	12/10/2017	Cin	232	6.1
7t. Chicago Bears	10/15/2017	Bal	231	4.3
7t. Jacksonville Jaguars	10/8/2017	Pit	231	6.2
9. Washington Redskins	9/17/2017	LAR	229	5.9
10. Buffalo Bills	12/10/2017	Ind	227	4.6

According to the Elias Sports Bureau, with the efforts by running backs Rob Kelley (78 yards), Chris Thompson (77) and Samaje Perine (67) against the Rams, the Redskins had three different players reach 65 rushing yards in a single game for the first time since Dec. 1, 1957, against the Chicago Bears (Ed Sutton, 72; Jim Podoley, 71; Don Bosseler, 68).

KIRK COUSINS

Kirk Cousins repeatedly said he knew he had to prove himself in 2016. But for Cousins, having to prove himself was nothing new.

Cousins entered 2016 following a record-setting 2015 campaign. In his first full season as a starter, he set single-season team marks for attempts (543), completions (379), passing yards (4,166) and 300-yard passing games (seven) in leading the Redskins to an NFC East title. Cousins threw a touchdown pass in all 16 regular season games in 2015, becoming the first player in team history to throw a touchdown in all 16 games in a season since the adoption of the 16-game schedule in 1978.

The year was temporary vindication for Cousins, who did not even earn the starting role until Head Coach Jay Gruden said "It's Kirk's team" on Aug. 31 that year.

"He's always in the meetings, he's on time, he's wanting to do extra work, he's studying the film, he's a gym rat, he's a film rat. That's just what you need to be a successful quarterback in this league," Gruden said in training camp in 2016. "The great quarterbacks are that way in their first year and in their 15th year, that's the way you have to be at the position, and he's got the mental makeup to be a great one."

The 2015 season was another opportunity for Cousins to prove himself in a football career defined by those moments. As a prep quarterback at Holland (Mich.) Christian H.S., he was lightly recruited, fielding a small handful of late scholarship offers, primarily from MAC programs. When Michigan State showed late interest, Cousins mentions that he took his official visit to East Lansing hoping to recruit the coaching staff rather than have the coaching staff recruit him.

That lightly regarded recruit would go on to earn Michigan State's starting role as a sophomore, beating out future NFL quarterback Nick Foles in the process. He became only the second player in Spartan history to be named team captain as a sophomore en route to becoming a three-year captain for the program. He set records in virtually every passing category in school history while appearing in 45 games, starting 39 of his last 40 contests.

Cousins once again had to prove himself upon transitioning to the NFL level. He was the second quarterback selected by the Redskins in the 2012 NFL Draft and entered the league having to compete with veteran Rex Grossman for backup duties. Cousins proved himself capable as a rookie that season in a couple of crucial situations, including leading a game-tying drive in an eventual overtime win against the eventual Super Bowl champion Baltimore Ravens in Week 14 and winning his first career start in Cleveland a week later to keep the team alive for its eventual NFC East title that season.

In six seasons with the Redskins, Cousins has appeared in 60 games with 55 starts, completing 1,333-of-2,022 passes for 15,749 yards with 96 passing touchdowns. He ranks in the Top 10 in team history in completions, passing touchdowns and passing yardage. Cousins has also accrued 24 career 300-yard games (including 23 in the regular season), the most in franchise history.

So while some observers wait for Cousins to prove himself again, the quarterback has already garnered respect around the NFL.

"I don't know what people are looking for. He threw for over 4,000 yards and over 25 touchdowns [in 2015]. The last six games of the season his quarterback rating was over 100," Pittsburgh Steelers Head Coach Mike Tomlin said prior to Week 1 in 2016. "He needs no endorsement from me."

The widespread discussions about his contract status haven't fazed Cousins, who has viewed his entire football career as a series of one-day opportunities.

"In this league it's one year at a time - whether you're on a long-term deal, one-year deal or two-year deal. I mean, I had a four-year deal as a rookie but it didn't feel like a four-year deal, it felt like a one-day deal every single day I was here," Cousins said. "So I don't think things have changed a whole lot in that regard. I have got to go out there and prove myself each and every game of every season. When you do that, I think the rest will take care of itself."


REDSKINS CAREER LEADERBOARD

PASSING TOUCHDOWNS

Player	Seasons	TD
1. Sammy Baugh	1937-52 (16)	187
2. Sonny Jurgensen	1964-74 (11)	179
3. Joe Theismann	1974-85 (12)	160
4. Billy Kilmer	1971-78 (8)	103
5. Mark Rypien	1988-93 (6)	101
6. Kirk Cousins	2012-17 (6)	96
7. Eddie LeBaron	1952-59 (7)	59
8. Jason Campbell	2006-09 (4)	55
9. Gus Frerotte	1994-98 (5)	48
10. Norm Snead	1961-63 (3)	46

PASS COMPLETIONS


Player	Seasons	Comp.
1. Joe Theismann	1974-85 (12)	2,044
2. Sonny Jurgensen	1964-74 (11)	1,831
3. Sammy Baugh	1937-52 (16)	1,693
4. Kirk Cousins	2012-17 (6)	1,333
5. Mark Rypien	1988-93 (6)	1,244
6. Jason Campbell	2006-09 (4)	1,002
7. Billy Kilmer	1971-78 (8)	953
8. Gus Frerotte	1994-98 (5)	744
9. Robert Griffin III	2012-14 (3)	679
10. Brad Johnson	1999-2000 (2)	544

PASSING YARDS

Player	Seasons	Yards
1. Joe Theismann	1974-85 (12)	25,206
2. Sonny Jurgensen	1964-74 (11)	22,585
3. Sammy Baugh	1937-52 (16)	21,886
4. Mark Rypien	1988-93 (6)	15,928
5. Kirk Cousins	2012-17 (6)	15,749
6. Billy Kilmer	1971-78 (8)	12,352
7. Jason Campbell	2006-09 (4)	10,860
8. Gus Frerotte	1994-98 (5)	9,769
9. Norm Snead	1961-63 (3)	8,306
10. Robert Griffin III	2012-14 (3)	8,097

Season ranges listed do not include years in which a player did not appear in game action

@KIRKCOUSINS8


RANKINGS SINCE 2015

A look at Cousins' Top 10 rankings in various passing categories since becoming the Redskins' starter in 2015:

Passing Category	No.	NFL Rank
400-Yard Games	2	6t
300-Yard Games	19	2t
Yards/Game	276.5	8
Yards/Attempt	7.88	3
Completions/Game	23.8	9
Completion Pct.	67.7	3
Passing First Downs	601	5
25+ Yard Passes	109	2
Passer Rating	99.1	4

GAMES WITH A TD PASS SINCE 2015

No NFL quarterback has thrown a touchdown pass in more games than Cousins since he earned the starting role in 2015:

Player	Games
1t. Kirk Cousins	43
1t. Matt Ryan	43
3t. Blake Bortles	41
3t. Philip Rivers	41
5. Several players tied	40

SINGLE-SEASON RECORD HOLDER

Cousins set team records in completions, attempts, passing yards and 300-yard passing games in 2015 and met or exceeded those numbers in 2016.

PASS COMPLETIONS (SINGLE SEASON, REDSKINS HISTORY)

Player	Season	Comp.
1. Kirk Cousins	2016	406
2. Kirk Cousins	2015	379
3. Jason Campbell	2009	327
4. Brad Johnson	1999	316
5. Jason Campbell	2008	315

PASS ATTEMPTS (SINGLE SEASON, REDSKINS HISTORY)

Player	Season	Att.
1. Kirk Cousins	2016	606
2. Kirk Cousins	2015	543
3. Jay Schroeder	1986	541
4. Brad Johnson	1999	519
5. Trent Green	1998	509

PASSING YARDS (SINGLE SEASON, REDSKINS HISTORY)

Player	Season	Yards
1. Kirk Cousins	2016	4,917
2. Kirk Cousins	2015	4,166
3. Jay Schroeder	1986	4,109
4. Brad Johnson	1999	4,005
5. Mark Rypien	1989	3,768

300-YARD PASSING GAMES (SINGLE SEASON, REDSKINS HISTORY)

Player	Season	Games
1t. Kirk Cousins	2016	7
1t. Kirk Cousins	2015	7
3t. Kirk Cousins	2017	5
3t. Mark Rypien	1989	5
3t. Jay Schroeder	1986	5
3t. Sonny Jurgensen	1967	5

TURNOVER TURNAROUND

Cousins was criticized early in his career for being too prone to interceptions. He now ranks third in team history for lowest interception rate among passers with 1000 career attempts.

LOWEST PERCENTAGE OF PASSES INTERCEPTED (CAREER, REDSKINS HISTORY, MIN. 1000 ATT.)

Player	Years	Att	Int	Int %
1. Robert Griffin III	2012-14 (3)	1,063	23	2.2
2. Jason Campbell	2006-09 (4)	1,637	38	2.3
3. Kirk Cousins	2012-17 (6)	2,022	51	2.5
4. Gus Frerotte	1994-98 (5)	1,422	44	3.1
5. Mark Rypien	1988-93 (6)	2,207	75	3.4

GAME RELEASE

@KIRKCOUSINS8

400-YARD PASSING GAMES

Cousins posted his third career 400-yard passing game in 2016, setting the record most for 400-yard passing games in team history.

400-YARD PASSING GAMES (REDSKINS, CAREER)

Player	Seasons	Games
1. Kirk Cousins	2012-17	3
2t. Sonny Jurgensen	1964-74	2
2t. Mark Rypien	1988-93	2
4. Many tied		1

300-YARD PASSING GAMES

Cousins' seven 300-yard passing games in 2015 broke the Redskins' single-season record. His 24 career 300-yard passing games (23 in regular season play) are the most in team history:

300-YARD PASSING GAMES (REDSKINS, SINGLE-SEASON)

Player	Season	Games
1t. Kirk Cousins	2016	7
1t. Kirk Cousins	2015	7
3t. Kirk Cousins	2017	5
3t. Mark Rypien	1989	5
3t. Joe Schroeder	1986	5
3t. Sonny Jurgensen	1967	5

300-YARD PASSING GAMES (REDSKINS, CAREER, REGULAR SEASON)

Player	Seasons	Games
1. Kirk Cousins	2012-17	23
2. Sonny Jurgensen	1964-74	15
3. Joe Theismann	1974-85	14

GOING STREAKING

Cousins has accounted for two of the seven-longest streaks of consecutive games with a touchdown pass in team history. (Asterisks indicate inclusion of postseason play)

Player	Season(s)	Games
1. Sonny Jurgensen	1966-68	23
2. Kirk Cousins	2015	17*
3. Joe Theismann	1982-83	15*
4. Joe Theismann	1984	13
5t. Kirk Cousins	2016	12
5t. Donovan McNabb	2010	12
5t. Jay Schroeder	1986-87	12

SECOND HALF SURGE

Since earning the starting role in 2015, Cousins has been at his best in the second half of seasons.

Games	Att	Cmp	Pct	Yds	Y/A	TD	Int	Rtg
Games 1-8	897	603	67.2	6,555	7.31	35	20	92.3
Games 9-16	718	490	68.2	6,164	8.58	43	12	107.7

COMPLETIONS

Cousins shattered team records for completions in each of the last two seasons.

PASS COMPLETIONS (REDSKINS, SINGLE-SEASON)

Player	Season	Comp.	Att.
1. Kirk Cousins	2016	406	606
2. Kirk Cousins	2015	379	543
3. Jason Campbell	2009	327	507
4. Brad Johnson	1999	316	519
5. Jason Campbell	2008	315	506

In Week 16 of 2016, Cousins hit the 1,500-attempt mark for his career to qualify for leaderboards in league and team history.

CAREER COMPLETION PERCENTAGE (REDSKINS, MIN. 1,500 ATT.)

Player	Seasons	Att.	Comp.	Pct.
1. Kirk Cousins	2012-17	2,022	1,333	65.9
2. Jason Campbell	2006-09	1,637	1,002	61.2
3. Sonny Jurgensen	1964-74	3,155	1,831	58.0
4. Joe Theismann	1974-85	3,602	2,044	56.7
5. Sammy Baugh	1937-52	2,995	1,693	56.5

CAREER COMPLETION PERCENTAGE (NFL HISTORY, MIN. 1,500 ATT.)

Player	Seasons	Att.	Comp.	Pct.
1. Drew Brees	2001-17	9,236	6,179	66.9
2. Chad Pennington	2000-10	2,471	1,632	66.0
3. Kirk Cousins	2012-17	2,022	1,333	65.9
4. Kurt Warner	1998-2009	4,070	2,666	65.5
5. Peyton Manning	1998-2015	9,380	6,125	65.3
6. Tony Romo	2004-16	4,335	2,829	65.3
7. Aaron Rodgers	2005-17	4,895	3,188	65.1
8. Matt Ryan	2008-17	5,512	3,580	64.9
9. Steve Young	1985-99	4,149	2,667	64.3
10. Philip Rivers	2004-17	6,415	4,121	64.2

LEAGUE LEADER

Cousins led the NFL in completion percentage in 2015, marking the 11th time a member of the Redskins accomplished the feat.

REDSKINS TO LEAD NFL IN COMPLETION PERCENTAGE (Qualified Passers)

Player	Season	Att.	Comp.	Pct.
Sammy Baugh*	1940	177	111	62.7
Sammy Baugh*	1942	225	132	58.7
Sammy Baugh*	1943	239	133	55.6
Frankie Filchock	1944	147	84	57.1
Sammy Baugh*	1945	182	128	70.3
Sammy Baugh*	1947	354	210	59.3
Sammy Baugh*	1948	315	185	58.7
Sammy Baugh*	1949	255	145	56.9
Sonny Jurgensen*	1969	442	274	62.0
Sonny Jurgensen*	1970	337	202	59.9
Kirk Cousins	2015	543	379	69.8

* Pro Football Hall of Famer

JORDAN REED

In recent seasons, Redskins players have often extolled the ability of tight end Jordan Reed to anyone who will listen.

“As I’ve said before and said every week, I don’t know anybody who can guard that young man. When he’s on, he’s on, and it’s tough to stop. He’s the best receiving tight end in the NFL, hands down.”

- Five-time Pro Bowl tackle Trent Williams on Jordan Reed in 2015, as told to Master Tesfatsion of The Washington Post

After a career year in 2015 and another strong campaign in 2016, the entire NFL has now taken notice.

Reed earned his first career Pro Bowl selection in 2016, the first by a Redskins tight end since Chris Cooley in 2008. Reed joined Cooley [2007-08], Stephen Alexander [2000], Jean Fugett [1977] and Jerry Smith [1967 and 1969] as the only Redskins tight ends to earn Pro Bowl honors since the game’s inception in 1950.

Despite being limited by injury to only 12 games with eight starts in 2016, the ex-college-quarterback recorded 66 receptions for 686 yards with six receiving touchdowns. A year earlier, he compiled arguably the greatest season by a tight end in franchise history. During the 2015 regular season, Reed recorded 87 receptions for 952 yards (both team records for a tight end) with 11 receiving touchdowns, becoming the first tight end to lead the Redskins in all three categories since Fugett in 1977.

“He was a puppy when he came in here physically; now he’s filling out and he’s a bigger guy. He’s playing with a ton of confidence,” Head Coach Jay Gruden said in 2016. “We can move him around and do a lot of different things with him. He’s a smart player. He can see coverages, he can work off leverage of the defenders, he’s got big strong hands and he’s excellent after the catch. Really, the sky is the limit for Jordan. I have all of the confidence in the world that when the ball is thrown to him, he’s going to be in the right spot and make the catch. And he can beat a lot of people. He’s getting better and better, more and more confident and he’s blocking better, too. He’s a heck of a player, no doubt.”

In 52 career games with 27 starts for Washington, Reed has compiled 275 career receptions for 2,813 yards with 22 receiving touchdowns. In Week 4 of the 2016 season against Cleveland, Reed recorded his 200th career reception in his 38th career game, becoming the fastest tight end to reach 200 career receptions in NFL history, surpassing Pro Football Hall of Famer Kellen Winslow.

CAREER GAMES NEEDED TO REACH 200 RECEPTIONS (TIGHT ENDS, NFL HISTORY)

Player	Team	Games
1. Jordan Reed	Was	38
2. Kellen Winslow Sr.*	SD	39

*Pro Football Hall of Famer

While various injuries limited Reed to 9, 11, 14, 12 and 6 games in his first five NFL seasons, Reed's per-game productivity ranks among the league's best. Reed ranks first among all NFL tight ends in receptions per game since entering the league in 2013.

RECEPTIONS PER GAME (NFL TIGHT ENDS SINCE 2013)

Player	Rec	Games	Rec/G
1. Jordan Reed	275	52	5.3
2. Rob Gronkowski	282	57	4.9
3. Travis Kelce	303	63	4.8
4. Greg Olsen	327	69	4.7
5. Delanie Walker	350	74	4.7


Since his breakout campaign in 2015, Reed has ranked among the leaders at his position in receptions, touchdowns and first downs despite playing fewer games than anyone in the Top 10.

RECEPTIONS (NFL TIGHT ENDS SINCE 2015)

Player	Team	Games	Rec	Yards	TD
1. Travis Kelce	KC	46	236	2991	16
2. Delanie Walker	Ten	44	227	2643	16
3. Zach Ertz	Phi	41	216	2388	14
4. Jason Witten	Dal	46	202	1890	11
5. Kyle Rudolph	Min	46	187	1858	20
6. Jordan Reed	Was	32	180	1849	19
7. Greg Olsen	Car	37	170	2331	11
8. Jimmy Graham	Sea	41	166	2000	17
9. Rob Gronkowski	NE	35	161	2733	21
10. Eric Ebron	Det	41	155	1730	9

RECEIVING TOUCHDOWNS (NFL TIGHT ENDS SINCE 2015)

Player	Team	TD
1. Rob Gronkowski	NE	21
2. Kyle Rudolph	Min	20
3. Jordan Reed	Was	19
4. Tyler Eifert	Cin	18
5t. Cameron Brate	TB	17
5t. Jimmy Graham	Sea	17

RECEIVING FIRST DOWNS (NFL TIGHT ENDS SINCE 2015)

Player	Team	Rec. 1st
1. Travis Kelce	KC	147
2. Delanie Walker	Ten	127
3. Rob Gronkowski	NE	124
4. Zach Ertz	Phi	123
5. Greg Olsen	Car	116
6. Kyle Rudolph	Min	107
7. Jordan Reed	Was	105

CAREER RECORDS BY REDSKINS TIGHT ENDS

CAREER RECEPTIONS (TIGHT ENDS, REDSKINS HISTORY):

Player	Seasons	Rec.
1. Chris Cooley	2004-12 (9)	429
2. Jerry Smith	1965-77 (13)	421
3. Jordan Reed	2013-17 (5)	275
4. Don Warren	1979-92 (14)	244
5. Bill Anderson	1958-63 (6)	168

CAREER RECEIVING YARDS (TIGHT ENDS, REDSKINS HISTORY):

Player	Seasons	Yards
1. Jerry Smith	1965-77 (13)	5,496
2. Chris Cooley	2004-12 (9)	4,711
3. Bill Anderson	1958-63 (6)	2,929
4. Jordan Reed	2013-17 (5)	2,813
5. Don Warren	1979-92 (14)	2,536

CAREER RECEIVING TOUCHDOWNS (TIGHT ENDS, REDSKINS HISTORY):

Player	Seasons	TD
1. Jerry Smith	1965-77 (13)	60
2. Chris Cooley	2004-12 (9)	33
3. Jordan Reed	2013-17 (5)	22
4. Jean Fugett	1976-79 (4)	21
5. Clint Didier	1982-87 (6)	19

MULTI-TD GAMES (SINCE 1960)

Reed's seven career games with multiple touchdown receptions rank sixth in team history.

GAMES WITH MULTIPLE RECEIVING TOUCHDOWNS (CAREER, REDSKINS SINCE 1960):

Player	Games
1. Charley Taylor	17
2. Art Monk	12
3. Bobby Mitchell	11
4. Jerry Smith	10
5. Gary Clark	8
6. Jordan Reed	7
7. Santana Moss	6

MULTI-TD GAMES (SINCE 1960)

Reed's four games with multiple touchdowns in 2015 tied for the most by a member of the Redskins since 1960. The Redskins were 4-0 in 2015 when Reed caught multiple touchdowns.

GAMES WITH MULTIPLE RECEIVING TOUCHDOWNS (SINGLE-SEASON, REDSKINS SINCE 1960):

Player	Season	TD
1t. Jordan Reed	2015	4
1t. Bobby Mitchell	1962	4
1t. Jerry Smith	1967	4
4t. Many players tied		3

SINGLE-SEASON TIGHT END RECORDS

Despite missing two games, Reed posted arguably the finest season by a tight end in team history in 2015, breaking or challenging records for a tight end in nearly every single category.

RECEPTIONS IN A SINGLE SEASON (TIGHT ENDS, REDSKINS HISTORY):

Player	Season	Games	Rec.
1. Jordan Reed	2015	14	87
2. Chris Cooley	2008	16	83
3. Chris Cooley	2010	16	77
4. Chris Cooley	2005	16	71
5. Jerry Smith	1967	14	67
6t. Jordan Reed	2016	11	66
6t. Chris Cooley	2007	16	66
8. Fred Davis	2011	12	59

RECEIVING YARDS IN A SINGLE SEASON (TIGHT ENDS, REDSKINS HISTORY):

Player	Season	Games	Yards
1. Jordan Reed	2015	14	952
2t. Chris Cooley	2010	16	849
2t. Chris Cooley	2008	16	849
2t. Jerry Smith	1967	14	849
5. Fred Davis	2011	12	796
6. Chris Cooley	2007	16	786
7. Chris Cooley	2005	16	774
8t. Bill Anderson	1959	11	734
8t. Chris Cooley	2006	16	734
10. Clint Didier	1986	14	691

RECEIVING TOUCHDOWNS IN A SINGLE SEASON (TIGHT ENDS, REDSKINS HISTORY):

Player	Season	Games	TD
1. Jerry Smith	1967	14	12
2. Jordan Reed	2015	14	11
3t. Pat Richter	1968	14	9
3t. Jerry Smith	1969	14	9
3t. Jerry Smith	1970	14	9
6. Chris Cooley	2007	16	8
7t. Chris Cooley	2005	16	7
7t. Jean Fugett	1978	14	7
7t. Jerry Smith	1972	14	7

RECEIVING TOUCHDOWNS (SINGLE REG. SEASON)

Reed's 11 receiving touchdowns in 2015 were one shy of the team regular season record of 12, set previously by four different players.

Player	Season	TD
1t. Ricky Sanders	1988	12
1t. Jerry Smith	1967	12
1t. Charley Taylor	1966	12
1t. Hugh Taylor	1952	12
5t. Jordan Reed	2015	11
5t. Bobby Mitchell	1962	11
7t. Gary Clark	1991	10
7t. Bobby Mitchell	1964	10
9t. Many tied		9

JAMISON CROWDER

Thirty-four wide receivers were drafted in the 2015 NFL Draft. Entering the 2017 season, 30 of them had appeared in NFL game action. Thirteen of those players were drafted ahead of the moment when the Washington Redskins selected Jamison Crowder with the No. 105 overall selection in the fourth round.

However, only two of Crowder's classmates (Oakland's Amari Cooper and Minnesota's Stefon Diggs) have recorded more career receptions than the Duke product, who has placed himself on the NFL radar with 185 receptions for 2,168 yards and 11 receiving touchdowns in his young career.

Crowder entered his rookie season in 2015 with expectations of assuming the team's role at punt returner, but Crowder rapidly exceeded those limits and earned the team's top slot receiver role and became another weapon for the Redskins on third down.

"We had a penciled-in punt returner job for him, but for him to win the starting inside slot receiver is a testament to him and how quickly he picked it up and his production," Head Coach Jay Gruden said. "When you draft guys, you have high hopes for them, but you never expect them to be this much of a factor this early, especially fourth-fifth rounders."

"He's one of those kids: You can put him in a phone booth and you probably wouldn't get a hand on him."

- Receivers Coach Ike Hilliard to The Washington Post's Liz Clarke

In Week 5 of his sophomore campaign in 2016, Crowder ended the Redskins' 124-game punt return touchdown drought with an 85-yard touchdown at Baltimore. His punt return for touchdown was the Redskins' first since Oct. 26, 2008, when Santana Moss returned a punt 80 yards for a touchdown at Detroit.

At 23 years and 114 days old, Crowder became the youngest member of the Redskins to return a punt for a touchdown since Brian Mitchell [23 years, 35 days] at Cincinnati on Sept. 22, 1991, according to records provided by Pro Football Reference.

Crowder finished the 2016 season with a 12.1-yard punt return average, the best by a member of the Redskins since 2001. His fourth-place ranking in the NFL in punt return average was the best by a member of the Redskins since Brian Mitchell's second-place finish in 1995. The dual threat was the only player in the NFL in 2016 to catch at least 65 passes and average at least 11.0 yards per return.

On offense, Crowder's 126 receptions from 2015-16 were the second-most by a member of the Redskins in the first two years of an NFL career.

RECEPTIONS, FIRST TWO NFL SEASONS (REDSKINS HISTORY):

Player	Years	Rec	Yds	TD
1. Gary Clark	1985-86	146	2,191	12
2. Jamison Crowder	2015-16	126	1,451	7
3. Rod Gardner	2001-02	117	1,747	12
4. Art Monk	1980-81	114	1,691	9
5. Charlie Brown	1982-83	110	1,915	16

Crowder's 59 receptions in 2015 were the most in Redskins rookie history, and the second-most among players in their first NFL season, surpassing Pro Football Hall of Famer Art Monk's total of 58 in 1980.

RECEPTIONS BY A ROOKIE (REDSKINS HISTORY):

Player	Year	Rec	Yds	TD
1. Jamison Crowder	2015	59	604	2
2. Art Monk	1980	58	797	3
3. Charley Taylor	1964	53	814	5


2015 NFL DRAFT

Thirteen wide receivers were selected before Jamison Crowder in the 2015 NFL Draft. Only two players from the draft class have more career receptions than Crowder.

TOP 15 RECEIVERS SELECTED [2015 NFL DRAFT]:

Rd.	Overall	Team*	Selection
1	4	Oak	1. Amari Cooper
1	7	Chi	2. Kevin White
1	14	Mia	3. DeVante Parker
1	20	Phi	4. Nelson Agholor
1	26	Bal	5. Breshad Perriman
1	29	Ind	6. Phillip Dorsett
2	37	NYJ	7. Devin Smith
2	40	Ten	8. Dorial Green-Beckham
3	69	Sea	9. Tyler Lockett
3	70	Hou	10. Jaelen Strong
3	76	KC	11. Chris Conley
3	87	Pit	12. Sammie Coates
3	94	GB	13. Ty Montgomery
4	105	Was	14. Jamison Crowder
4	107	Atl	15. Justin Hardy

*Team that made the selection

CAREER RECEPTIONS

[WIDE RECEIVERS SELECTED IN 2015 NFL DRAFT]:

Player	Team	Rec	Yds	TD
1. Amari Cooper	Oak	197	2,722	16
2. Stefon Diggs	Min	189	2,347	13
3. Jamison Crowder	Was	185	2,168	11
4. Tyler Lockett	Sea	133	1,784	9
5. DeVante Parker	Mia	128	1,781	8

TRENDING

CHRIS THOMPSON

Late in the 2017 preseason, Head Coach Jay Gruden was asked about running back Chris Thompson's value to the Washington offense.

"He's a very valuable commodity to our football team, both in pass protection and getting out on the routes," Gruden said. "I mean, the thought of him not being around scares the heck out of me."

Though an injury has sidelined Thompson for the final six games of the regular season, Gruden can worry no more as it pertains to Thompson's contract. The Redskins signed Thompson to a multi-year contract extension in Week 1 of the 2017 season, locking up the third-down back that Gruden considers the best in the NFL.

"When you're talking about third downs, that's the most important down in football. There's nobody better as a third-down back in my opinion than Chris."

- Head Coach Jay Gruden on RB Chris Thompson

Dubbed the "Chris Army Knife" by some fans for his ability to run, catch and block, Thompson's story has been one of perseverance. At Florida State, two broken vertebrae ended his 2011 season and a knee injury ended his 2012 campaign. Shoulder surgery cut his 2013 rookie season in Washington short, and he spent the majority of the 2014 season on the team's practice squad.

But Thompson's role has blossomed in recent years. Early in 2017, Thompson was picked up where he left off in 2016. He scored the Redskins' first offensive points of the season in Week 1, pinballing off Philadelphia defenders for a 29-yard receiving touchdown. He followed that performance up with a career day in Los Angeles, rushing three times and posting career highs in rushing yards (77) and rushing touchdowns (two, including a 61-yarder) against the Rams. His 25.7-yard rushing average in the contest was the best by a member of the Redskins with at least three carries in a game in records available dating back to 1960.

One week later, Thompson was the focal point of the Redskins' aerial assault in a 27-10 drubbing of the Oakland Raiders, gaining 150 yards on six receptions and contributing another 38 yards on eight rushing attempts. His 188 yards from scrimmage were the most by any member of the Redskins since Alfred Morris on Dec. 30, 2012 vs. Dallas (212, including 200 rushing and 12 receiving). In Week 6, he became only the second Redskins running back since 1960 to record multiple 100-yard games through the air in a single season (Dick James, 1962).

"It's great that you see the hard work pay off for somebody like Chris," Gruden said. "He's such a great kid off the field. You want to see him succeed in the worst way because he does everything exactly right the way you ask him. In practice, he takes all the reps, he works hard, never takes a play off. He's never been late one time to a meeting or a workout. He's a coach's dream, quite frankly."

Though the team often rations his touches, Thompson has become one of the most efficient running backs in the NFL with the ball in his hands. Thompson's 6.7 yards per touch rank second among active NFL running backs with at least 200 career offensive touches.

CAREER YARDS PER OFFENSIVE TOUCH [ACTIVE NFL RUNNING BACKS, MIN. 200 TOUCHES]:

Player	Touches	Yards	Avg.
1. James White	274	1,844	6.8
2. Chris Thompson	299	2,004	6.7
3. Darren Sproles	1218	8,022	6.6
4. Duke Johnson Jr.	424	2,630	6.2
5. Danny Woodhead	806	4,876	6.0

VERNON DAVIS

Washington, D.C. native Vernon Davis came home in free agency in 2016, and while the Redskins may not have known exactly what they were getting from the veteran addition, Davis delivered with 44 receptions for 583 yards with two touchdowns.

"I have been actually surprised at the impact he's had on this football team both on and off the field," Gruden said. "He's a great guy, he works hard, he's good in the running game, he pays attention in meetings. He's obviously got the speed and skillset that you need at the tight end position. So I think he's been just awesome as far as his contributions."

Davis now ranks in the Top 10 in NFL history in career receptions, receiving yards and receiving touchdowns by a tight end.

CAREER RECEPTIONS [TIGHT ENDS, NFL HISTORY]:

Player	Seasons	Rec.
1. Tony Gonzalez	1997-2013 (17)	1,325
2. Jason Witten	2003-17 (15)	1,145
3. Antonio Gates	2003-17 (15)	917
4. Shannon Sharpe	1990-2003 (14)	815
5. Ozzie Newsome	1978-90 (13)	662
6. Greg Olsen	2007-17 (11)	635
7. Heath Miller	2005-15 (11)	592
8. Jimmy Graham	2010-17 (8)	552
9. Jeremy Shockey	2002-11 (10)	547
10. Vernon Davis	2006-17 (12)	544
11. Kellen Winslow	1979-87 (9)	541
12t. Dallas Clark	2003-13 (11)	505
12t. Frank Wycheck	1993-2003 (11)	505

CAREER RECEIVING YARDS [TIGHT ENDS, NFL HISTORY]:

Player	Seasons	Yards
1. Tony Gonzalez	1997-2013 (17)	15,127
2. Jason Witten	2003-17 (15)	12,392
3. Antonio Gates	2003-17 (14)	11,811
4. Shannon Sharpe	1990-2003 (15)	10,060
5. Ozzie Newsome	1978-90 (13)	7,980
6. Jackie Smith	1963-78 (16)	7,918
7. Greg Olsen	2007-17 (11)	7,519
8. Pete Retzlaff	1956-66 (11)	7,412
9. Rob Gronkowski	2010-17 (8)	7,112
10. Vernon Davis	2006-17 (12)	7,010
11. Jimmy Graham	2010-17 (8)	6,752
12. Kellen Winslow	1979-87 (9)	6,741

CAREER RECEIVING TOUCHDOWNS [TIGHT ENDS, NFL HISTORY]:

Player	Seasons	TD
1. Antonio Gates	2003-17 (15)	113
2. Tony Gonzalez	1997-2013 (17)	111
3. Rob Gronkowski	2010-17 (8)	75
4t. Jimmy Graham	2010-17 (8)	68
4t. Jason Witten	2003-17 (15)	68
6. Shannon Sharpe	1990-2003 (14)	62
7. Jerry Smith	1965-77 (13)	60
8. Vernon Davis	2006-17 (12)	59
9. Wesley Walls	1989-2003 (14)	54
10t. Dallas Clark	2003-13 (11)	53
10t. Greg Olsen	2007-17 (11)	53

RYAN KERRIGAN

With a wrestling-inspired sack celebration, linebacker Ryan Kerrigan has earned the moniker "The Showstopper" since joining the Redskins in 2011. But while it might not have the same cachet, calling the two-time Pro Bowler "Mr. Reliable" might be just as apt.

If patience is a virtue, the Redskins were virtuous in the first round of the 2011 NFL Draft, as the team opted to trade back from its No. 10 overall selection to the 16th overall pick. With the selection, the Redskins selected Kerrigan, the then-defensive end out of Purdue.

Kerrigan has started all 110 regular season games played by the Redskins since he entered the league in 2011, the longest active streak of consecutive starts by any NFL linebacker. In 2016, Kerrigan became the first member of the Redskins to start all 16 games in each of the first six seasons of an NFL career since the adoption of the 16-game schedule in 1978. In Week 4 of the 2017 season, Kerrigan became the first member of the Redskins since at least 1970 to open a career with 100 consecutive regular season starts.

The Muncie, Ind. native is only the fifth player in NFL history to open a career with at least 7.5 sacks in each of his first seven seasons, joining Jared Allen, Derrick Thomas, DeMarcus Ware and Reggie White. He also became only the fifth member of the Redskins to post multiple 10-sack seasons since 1982 (Dexter Manley, 4; Charles Mann, 4; Andre Carter, 2; Brian Orakpo, 2). He's also displayed aptitude with the ball in hands, as he has returned all three of his career interceptions for touchdowns, joining Julius Peppers and Pro Football Hall of Famer Jason Taylor as the only players in league history with 60+ sacks and three or more interception return touchdowns.

Kerrigan's productivity has provided a number of opportunities for him to showcase his co-opted celebration.

"Will Compton has been kind of getting in my ear for a while to do the Shawn Michaels from wrestling — the HBK," Kerrigan said in 2014 of the inspiration for his celebrations. "All he kept saying was, 'Hit the HBK, hit the HBK.' Finally, I did right by him and hit the HBK a couple times. On the second and third ones, when I didn't do it, he was giving me a bunch of hell on the sidelines, like, 'Why didn't you do it? You need to trademark it.' I'm like, 'Well, I can't trademark it, it's HBK.' But that's where it came from."


The gesture resonated with wrestling fans and Redskins fans alike. The celebration was promoted by WWE on Twitter, and Redskins fans immediately began referring to the celebration as the "Heartbreak Kerrigan," or #HBKerrigan in hashtag form.

The Purdue product ended his college career tied for the Football Bowl Subdivision record with 14 career forced fumbles, and his innate knack for knocking the ball loose has translated to the NFL. Kerrigan has been credited with 21 forced fumbles in his career, the most by a member of the Redskins since 1994 and among the most by any NFL player since 2011.

Kerrigan's impact on the Redskins has transcended football, as he was honored with the team's Walter Payton Man of the Year award in 2015. In addition to participating in numerous events through the Washington Redskins Charitable Foundation, Kerrigan welcomed 185 guests to the Grand Hyatt Washington in 2015 for his third Celebrity Waiter Night, raising more than \$100,000 for his Blitz for the Better Foundation, which provides support to seriously ill, special needs and physically challenged children throughout the Greater Washington D.C. area.

In training camp in 2016, the question was posed to Head Coach Jay Gruden: Is there a better example for young players than Kerrigan?

"Not really, no," Gruden said. "He's very humble, number one. Keeps to himself and does exactly what's asked of him in practice. He practices hard; in fact, we have to pull him back a little bit because he practices so hard and we want to keep him healthy for the 16-week grind. He's a top-notch guy, on and off the field, character-wise. He's what you're looking for."


REDSKINS ALL-TIME SACK LEADERS

SINCE SACKS BECAME OFFICIAL IN 1982:

Player	Seasons	Sacks
1. Dexter Manley	1982-89 (8)	91.0
2. Charles Mann	1983-93 (11)	82.0
3. Ryan Kerrigan	2011-17 (7)	67.5
4. Monte Coleman	1979-94 (16)	43.5
5. Ken Harvey	1994-98 (5)	41.5

DUAL THREAT

60+ CAREER SACKS AND 3+ INT RETURN TD (NFL HISTORY)

Player	Seasons	Sacks	INT TD
Julius Peppers	2002-17 (16)	153.5	4
Jason Taylor	1997-2011 (15)	139.5	3
Ryan Kerrigan	2011-17 (7)	67.5	3

SINGLE-SEASON SACK LEADERS

REDSKINS SINCE SACKS BECAME OFFICIAL IN 1982:

Player	Season	Sacks
1. Dexter Manley	1986	18.5
2. Dexter Manley	1985	15.0
3. Charles Mann	1985	14.5
4t. Ryan Kerrigan	2014	13.5
4t. Ken Harvey	1994	13.5
4t. Dexter Manley	1984	13.5

2011 NFL DRAFT

CAREER SACKS BY 2011 NFL DRAFT PICKS:

Player	Team	Sacks
1. Von Miller	DEN	83.5
2. J.J. Watt	HOU	76.0
3. Justin Houston	KC	69.5
4. Ryan Kerrigan	WAS	67.5
5. Robert Quinn	LAR	60.5

FORCED FUMBLES

SINCE KERRIGAN ENTERED THE NFL IN 2011:

Player	FF
1t. Ryan Kerrigan	21
1t. Cliff Avril	21
3t. Von Miller	20
3t. Robert Quinn	20
5. Charles Tillman	19

CORNERBACK CORNER

JOSH NORMAN

When the Carolina Panthers rescinded cornerback Josh Norman's franchise tag and allowed the All-Pro defender to enter unrestricted free agency on April 20, roles instantly became reversed. The then-28-year-old lockdown corner became the subject of teams trying to lock down his services.

The Redskins mobilized quickly, dispatching members of the Redskins' coaching staff on April 22 to pick up Norman and his family from his Carolina home and bring them to team headquarters. The group arrived back in Ashburn early that afternoon, and after the full press and a family vote, Norman was a member of the Washington Redskins by 9:30 p.m.

"It was an exciting 24 hours there and we're happy as heck to get him," Head Coach Jay Gruden said. "I think he's one of the premier corners in the National Football League."

Norman joined the Redskins having previously appeared in 53 regular season games with 38 starts for Carolina, recording 178 tackles (136 solo), 36 passes defended, seven interceptions (two returned for touchdowns), four forced fumbles and three fumbles recovered from 2012-15.

In 2015, Norman started all 16 regular season games and all three postseason games for the Panthers, recording career highs in interceptions (four), forced fumbles (three) and fumbles recovered (two) in addition to tying for the league lead in interceptions returned for touchdowns (two). His highly decorated 2015 campaign resulted in a myriad of honors, including All-Pro selections from both the Associated Press and Pro Football Writers Association in addition to sharing PFWA Co-Most Improved Player of the Year honors with new teammate Kirk Cousins.

Since that breakout campaign in 2015, few defensive backs have been as disruptive as the man known colloquially as "J-No."

FUMBLES FORCED SINCE 2015 (NFL DEFENSIVE BACKS):

Player	FF
1t. Josh Norman	7
1t. Byron Maxwell	7
1t. Keanu Neal	7
4. Mike Adams	6
5t. Eight players tied	5

PASSES DEFENSED SINCE 2015 (NFL):

Player	PD
1. Marcus Peters	54
2. Robert Alford	50
3. Casey Hayward	47
4t. David Amerson	46
4t. Brent Grimes	46
4t. Darius Slay	46
7. Josh Norman	45
8. Malcolm Butler	43

Norman's accolades and productivity speak for themselves, but what kind of person were the Redskins getting? Gruden and the Redskins learned early in 2016.

"I've been very impressed with Josh from the day that he got here," Gruden said. "He works extremely hard. He's got a great energy every single time that he walks out onto the field, and he's the last one off the field. He's attentive at meetings - he's excellent. As far as his off-the-field 'antics' or on-the-field penalties that he's gotten, he's a physical football player. He's in your face and he's very competitive. You don't want to change that about him at all; that's what makes him, him. Obviously we might have to work on his hand placement in bump-and-run so he doesn't hit the receiver in the head, but his aggression, his competitive style, that's what drew us to him in the first place. We would never change that."

BASHAUD BREELAND

The Redskins believed they found a gem in the fourth round of the 2014 NFL Draft when they selected cornerback Bashaud Breeland out of Clemson. He rewarded their faith as a rookie in 2014, leading the team with two interceptions and starting 15 games — the third-most by a Redskins rookie cornerback in team history behind only Champ Bailey (16 in 1999) and Pro Football Hall of Famer Darrell Green (16 in 1983).

In 2015, the signing of Chris Culliver and the return of DeAngelo Hall from injury was supposed to allow Breeland to flourish in nickel role, but various injuries to the Redskins' secondary once again thrust him into a starting role. Breeland compiled 81 tackles (59 solo), a team- and career-high 16 passes defended, two interceptions, three forced fumbles and two fumble recoveries in 15 games, including a Week 9 contest in which he was limited by injury.

In Week 5 of the 2015 season, Breeland posted four passes defended and his first interception of the season, playing a key role in helping limit Falcons receiver Julio Jones to only five receptions and no receiving touchdowns. A week later, Breeland turned in a career day, recording an interception, forced fumble and a career-high two fumble recoveries to become only the fifth NFL player since the turn of the century to record two fumble recoveries and an interception in a single game.

1 INT, 2 FR IN A SINGLE GAME (NFL SINCE 2000):

Date	Player	Game	INT	FR
10/18/2015	Bashaud Breeland*	WAS/NYJ	1	2
9/21/2015	Darrelle Revis	NYJ/IND	1	2
12/23/2012	Reshad Jones	MIA/BUF	1	2
11/22/2012	Steve Gregory*	NE/NYJ	1	2
9/8/2002	Shawn Barber	PHI/TEN	1	2

*Accomplished feat in first half

With picks in Weeks 5-6 that season, Breeland became the first member of the Redskins to record an interception in consecutive games since London Fletcher did so in three straight games across Weeks 14-16 of the 2012 season.

However, Breeland's biggest play of the 2015 season may not have even ended with the ball in his hands. In Week 7 against the Tampa Bay Buccaneers, the Redskins had fought back from a 24-0 deficit to pull within three points. On a first down with slightly more than four minutes remaining, Tampa Bay running back Doug Martin broke free down the right sideline with a clear path to a game-clinching touchdown. Breeland — coming from the opposite side of the field — was able to push Martin out-of-bounds after 49 yards at the Washington 5-yard line for a touchdown-saving stop.

Breeland injured his hamstring with the monstrous effort, but the Redskins' defense responded by holding the Buccaneers to a field goal on the drive, allowing the Washington offense to drive down the field and score a touchdown to complete the largest comeback in franchise history.

After the game, Head Coach Jay Gruden noted the importance of Breeland's stop in the midst of the second-year cornerback's career-high 13-tackle day.

"At the end of the day, they score there, the game's over. That shows what kind of guy he is," Gruden said. "I talk about Breeland being an ultimate competitor. If he takes that one play off, or one instance and they go up by 10, the game's over, most likely. And he hustled, got them down at the five. We got a big stop, held a field goal, we go down and score."

SPOTLIGHT ON SPECIAL TEAMS

KICKER DUSTIN HOPKINS

The Redskins surprised many in Week 2 of the 2015 season when they elected to move on from kicker Kai Forbath, who exited as the franchise leader in field goal percentage among players with at least 50 attempts, in favor of signing kicker Dustin Hopkins.

After a solid debut in 2015, Hopkins went 34-for-42 on field goal attempts in 2016, breaking Mark Moseley's record (33 in 1983) for the most field goals in a single season in team history. In Week 3 that year, he tied a team record with five field goals in a 5-for-5 performance in a victory as part of an NFC Special Teams Player of the Week and Player of the Month performance.

MOST FIELD GOALS MADE (SINGLE SEASON, REDSKINS HISTORY):

Player	Season	FGM	FGA	FG Pct.	Pts.
1. Dustin Hopkins	2016	34	42	81.0	138
2. Mark Moseley	1983	33	47	70.2	161
3t. Graham Gano	2011	31	41	75.6	118
3t. Chip Lohmiller	1991	31	43	72.1	149
5t. Chip Lohmiller	1990	30	40	75.0	131
5t. Chip Lohmiller	1992	30	40	75.0	120

Now in his third season with the Redskins, Hopkins already ranks fifth in franchise history in career field goals made.

MOST FIELD GOALS MADE (CAREER, REDSKINS HISTORY):

Player	Seasons	FGM	FGA	FG Pct.
1. Mark Moseley	1974-86	263	397	66.2
2. Chip Lohmiller	1988-94	175	245	71.4
3. Curt Knight	1969-73	101	175	57.7
4. Shaun Suisham	2006-09	81	101	80.2
5. Dustin Hopkins	2015-17	70	83	84.3

Beyond Hopkins' ability to boot the ball through the uprights, his ability to get it to stop and turn on a dime after 10 yards was vital to a Redskins' victory against Tampa Bay in Week 7 of the 2015 season. After facing an early 24-0 deficit, the Redskins scored late in the first half and at the start of the second half to cut the lead to 24-14, at which point Gruden and Special Teams Coordinator Ben Kotwica turned to Hopkins to deliver a surprise onside kick early in the third. Receiver Rashad Ross batted the skidding ball to safety Trenton Robinson, ending a league-wide 0-for-24 skid on onside kick attempts to start the 2015 season. The onside kick helped jumpstart the Redskins en route to recording the largest comeback victory in franchise history.

"His onside kicks, they're like magic balls. I don't know how he keeps them in play."

- Head Coach Jay Gruden

It was only the fourth successful onside kick by the Redskins since 2000 and ended a streak of 18 unsuccessful onside kick attempts by the Redskins over the previous nine seasons.

SUCCESSFUL ONSIDE KICKS (REDSKINS SINCE 2000):

Year	Week	Qtr.	Opp	Kicker
2015	7	3	TB	Dustin Hopkins
2007	9	2	NYJ	Shaun Suisham
2003	5	4	Phi	John Hall
2000	12	3	StL	Scott Bentley

PUNTER TRESS WAY

In recent years, the Redskins have expressed a desire to create competition at every position and reward their own players who perform at high levels. Punter Tress Way is emblematic of both ideals.

The Redskins spent the majority of the 2014 offseason evaluating a punting battle between newcomers Robert Malone and Blake Clingan, but the race received a darkhorse candidate when the team claimed Way off waivers from Chicago on Aug. 20 that year. Way was given 10 days to stake a claim to the punting job.

Way accomplished the feat and has since posted historically relevant numbers, earned the special teams captaincy in 2015 and been rewarded with a multi-year contract extension in 2016.

In 2014, Way's punting numbers rewarded the coaching staff's faith. Way averaged 47.5 yards per punt, the highest by a Redskins player since World War II. He finished the season averaging 47.5 yards per punt to rank fourth in team history, trailing only Sammy Baugh's full-season NFL record (51.4 yards per punt in 1940) and Baugh's 1941 and 1942 campaigns (48.7 and 48.2). Way became the first member of the Redskins to lead the NFL in punting for a season since Sam Baker in 1958 (45.4).

REDSKINS TO LEAD NFL IN PUNTING SINCE 1939:

Player	Season	Avg.
Tress Way	2014	47.5
Sam Baker	1958	45.4
Sammy Baugh	1945	43.3
Sammy Baugh	1943	45.9
Sammy Baugh	1942	48.2
Sammy Baugh	1941	48.7
Sammy Baugh	1940	51.4

While Way's left leg has been on display, the Redskins gave their third-year punter a chance to show off his right arm in Week 3 of the 2016 season. Locked in a tight, divisional road game against the New York Giants, Way threw a perfect spiral to cornerback Quinton Dunbar for a 31-yard gain on a fake punt. The fake punt was the Redskins' first successful fake kick of any kind since Week 10 of the 2009 season vs. Denver, when punter Hunter Smith connected with fullback Mike Sellers for a 35-yard touchdown.

In 2017 and throughout his career, Way has waged his field position war by dropping punts inside the 20 with regularity.

PUNTS DOWNED INSIDE THE 20 (SINGLE SEASON, REDSKINS SINCE 1976):

Player	Season	No.
1. Matt Turk	1998	33
2. Matt Turk	1997	32
3. Tom Tupa	2004	30
4t. Mike Bragg	1977	29
4t. Jeff Hayes	1983	29
4t. Matt Turk	1995	29
7t. Tress Way	2017	28
7t. Sav Rocca	2011	28
9t. Bryan Barker	2001	27
9t. Derrick Frost	2006	27

PUNTS DOWNED INSIDE THE 20 (CAREER, REDSKINS SINCE 1976):

Player	Years	No.
1. Matt Turk	1995-99 (5)	134
2. Tress Way	2014-17 (4)	86
3. Mike Bragg	1968-79 (12)	79*
4. Sav Rocca	2011-13 (3)	76
5. Derrick Frost	2005-07 (3)	73

* Stat not tracked until 1976

ROSTERS/DEPTH

2017 WASHINGTON REDSKINS ROSTER (ALPHABETICAL)

as of Dec. 18, 2017

NO.	LAST	FIRST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
52	Anderson	Ryan	LB	6-2	253	8/12/1994	23	R	Alabama	Daphne, Ala.	D2-'17
66	Bergstrom	Tony	OL	6-5	315	8/6/1986	31	6	Utah	Salt Lake City, Utah	FA-'17
39	Bibbs	Kapri	RB	5-11	203	1/10/1993	24	3	Colorado State	Plainfield, Ill.	FA-'17
26	Breeland	Bashaud	CB	5-11	195	1/30/1992	25	4	Clemson	Allendale, S.C.	D4-'14
53	Brown	Zach	LB	6-1	251	10/23/1989	28	6	North Carolina	Columbia, Md.	UFA (BUF)-'17
68	Catalina	Tyler	G	6-6	325	1/24/1993	24	R	Georgia	Holden, Mass.	CFA-'17
8	Cousins	Kirk	QB	6-3	202	8/19/1988	29	6	Michigan State	Holland, Mich.	D4a-'12
80	Crowder	Jamison	WR	5-9	177	6/17/1993	24	3	Duke	Monroe, N.C.	D4a-'15
46	Daniels	LeShun	RB	6-0	216	6/4/1995	22	R	Iowa	Warren, Ohio	FA-'17
19	Davis	Robert	WR	6-3	217	4/2/1995	22	R	Georgia State	Warner Robins, Ga.	D6b-'17
85	Davis	Vernon	TE	6-3	244	1/31/1984	33	12	Maryland	Washington, D.C.	UFA (DEN)-'16
18	Doctson	Josh	WR	6-2	206	12/3/1992	25	2	TCU	Mansfield, Texas	D1-'16
47	Dunbar	Quinton	CB	6-2	197	7/22/1992	25	3	Florida	Miami, Fla.	CFA-'15
22	Everett	Deshazor	S	6-0	195	2/22/1992	25	3	Texas A&M	DeRidder, La.	FA-'15
64	Francis	A.J.	DL	6-5	337	5/7/1990	27	3	Maryland	Washington, D.C.	FA-'16
29	Fuller	Kendall	CB	5-11	198	2/13/1995	22	2	Virginia Tech	Olney, Md.	D3-'16
58	Galette	Junior	LB	6-2	254	3/27/1988	29	7	Stillman	Montvale, N.J.	FA-'15
14	Grant	Ryan	WR	6-0	204	12/19/1990	26	4	Tulane	Beaumont, Texas	D5-'14
23	Hall	DeAngelo	S	5-10	200	11/19/1983	34	14	Virginia Tech	Chesapeake, Va.	FA-'08
13	Harris	Maurice	WR	6-3	200	11/11/1992	25	2	California	Greensboro, N.C.	CFA-'16
40	Harvey-Clemons	Josh	LB	6-4	226	2/20/1994	23	R	Louisville	Valdosta, Ga.	D7a-'17
38	Holsey	Joshua	CB	5-11	195	6/25/1994	23	R	Auburn	Fairburn, Ga.	D7b-'17
90	Hood	Ziggy	DL	6-3	305	2/16/1987	30	9	Missouri	Amarillo, Texas	FA-'16
3	Hopkins	Dustin	K	6-2	203	10/1/1990	27	4	Florida State	Houston, Texas	FA-'15
98	Ioannidis	Matt	DL	6-3	305	1/11/1994	23	2	Temple	Flemington, N.J.	D5-'16
67	Kalis	Kyle	G	6-4	302	12/21/1993	23	R	Michigan	Lakewood, Ohio	CFA-'17
91	Kerrigan	Ryan	LB	6-4	259	8/16/1988	29	7	Purdue	Muncie, Ind.	D1-'11
60	Kouandjio	Arie	G	6-5	316	4/23/1992	25	3	Alabama	Hyattsville, Md.	D4b-'15
72	Lanier II	Anthony	DL	6-6	286	5/8/1993	24	2	Alabama A&M	Savannah, Ga.	CFA-'16
97	McClain	Terrell	DL	6-2	302	7/20/1988	29	7	South Florida	Pensacola, Fla.	UFA (DAL)-'17
12	McCoy	Colt	QB	6-1	215	9/5/1986	31	8	Texas	Tuscola, Texas	UFA (SF)-'14
92	McGee	Stacy	DL	6-3	341	1/17/1990	27	5	Oklahoma	Muskogee, Okla.	UFA (OAK)-'17
31	Moreau	Fabian	CB	6-0	198	4/9/1994	23	R	UCLA	Davie, Fla.	D3-'17
76	Moses	Morgan	T	6-6	335	3/3/1991	26	4	Virginia	North Chesterfield, Va.	D3a-'14
35	Nicholson	Montae	S	6-2	216	12/4/1995	22	R	Michigan State	Monroeville, Pa.	D4b-'17
24	Norman	Josh	CB	6-0	200	12/15/1987	30	6	Coastal Carolina	Greenwood, S.C.	UFA (CAR)-'16
79	Nsekhe	Ty	T	6-8	338	10/27/1985	32	3	Texas State	Arlington, Texas	FA-'15
84	Paul	Niles	TE	6-1	242	8/9/1989	28	7	Nebraska	Omaha, Neb.	D5b-'11
32	Perine	Samaje	RB	5-11	236	9/16/1995	22	R	Oklahoma	Pflugerville, Texas	D4a-'17
41	Peters	Otha	LB	6-0	238	2/27/1994	23	R	Louisiana-Lafayette	Covington, La.	FA-'17
83	Quick	Brian	WR	6-3	218	6/5/1989	28	6	Appalachian State	Columbia, S.C.	UFA (LAR)-'17
74	Rhaney	Demetrius	C	6-2	301	6/22/1992	25	4	Tennessee State	Fort Lauderdale, Fla.	FA-'17
45	Robertson	Pete	LB	6-2	243	12/2/1992	25	1	Texas Tech	Longview, Texas	FA-'17
73	Roullier	Chase	C	6-4	317	8/23/1993	24	R	Wyoming	Burnsville, Minn.	D6a-'17
75	Scherff	Brandon	G	6-5	319	12/26/1991	25	3	Iowa	Denison, Iowa	D1-'15
94	Smith	Preston	LB	6-5	265	11/17/1992	25	3	Mississippi State	Stone Mountain, Ga.	D2-'15
50	Spaight	Martrell	LB	6-0	243	8/5/1993	24	3	Arkansas	Little Rock, Ark.	D5-'15
87	Sprinkle	Jeremy	TE	6-5	252	8/10/1994	23	R	Arkansas	White Hall, Ark.	D5-'17
57	Sundberg	Nick	LS	6-0	256	7/29/1987	30	8	California	Phoenix, Ariz.	FA-'10
36	Swearinger	D.J.	S	5-10	205	9/1/1991	26	5	South Carolina	Greenwood, S.C.	UFA (ARI)-'17
56	Vigil	Zach	LB	6-2	238	3/28/1991	26	3	Utah State	Clearfield, Utah	W (MIA)-'16
5	Way	Tress	P	6-1	216	4/18/1990	27	4	Oklahoma	Tulsa, Okla.	W (CHI)-'14
71	Williams	Trent	T	6-5	320	7/19/1988	29	8	Oklahoma	Longview, Texas	D1-'10

PRACTICE SQUAD

62	Balducci	Alex	OL	6-4	310	3/1/1994	23	1	Oregon	Portland, Ore.	FA-'17
82	Garner	Manasseh	TE	6-2	241	3/11/1992	25	1	Pittsburgh	Pittsburgh, Pa.	FA-'17
78W	Jefferson	Cameron	OL	6-5	317	5/2/1992	25	1	Arkansas	Las Vegas, Nev.	FA-'17
63	Kling	John	OL	6-8	328	7/9/1993	24	1	Buffalo	Depew, N.Y.	FA-'17
59	McCalister	Alex	LB	6-6	239	10/17/1993	24	2	Florida	Clemmons, N.C.	FA-'17
37W	Ogunbowale	Dare	RB	5-11	205	5/4/1994	23	R	Wisconsin	Milwaukee, Wis.	FA-'17
78R	Pipkins	Ondre	DL	6-3	321	2/25/1994	23	R	Texas Tech	Kansas City, Mo.	CFA-'17
17	Reynolds	Keenan	WR	5-10	185	12/13/1993	24	1	Navy	Madison, Tenn.	FA-'17
37R	Smithson	Fish	S	5-11	196	3/18/1994	23	R	Kansas	Salt Lake City, Utah	CFA-'17
48	Stewart	Orion	S	6-2	205	1/10/1994	23	R	Baylor	Waco, Texas	FA-'17

RESERVE/INJURED

	Allen	Jonathan	DL	6-3	288	1/16/1995	22	R	Alabama	Ashburn, Va.	D1-'17
	Bowen	Kevin	T	6-9	346	7/3/1993	24	1	East Central	La Mesa, Calif.	CFA-'16
	Carter	Chris	LB	6-1	240	4/6/1989	28	7	Fresno State	Fontana, Calif.	UFA (IND)-'17
	Compton	Will	LB	6-1	235	9/19/1989	28	4	Nebraska	Bonne Terre, Mo.	CFA-'13
	Clemmings	T.J.	T	6-5	309	11/18/1991	26	3	Pittsburgh	Paterson, N.J.	W (MIN)-'17
	Foster	Mason	LB	6-1	250	3/1/1989	28	7	Washington	Seaside, Calif.	FA-'15
	Jones	Arthur	DL	6-3	320	6/3/1986	31	8	Syracuse	Endicott, N.Y.	FA-'17
	Kelley	Rob	RB	6-0	233	10/3/1992	25	2	Tulane	New Orleans, La.	CFA-'16
	Lauvao	Shawn	G	6-3	308	10/26/1987	30	8	Arizona State	Honolulu, Hawaii	UFA (CLE)-'14
	Long	Spencer	C	6-5	318	11/8/1990	27	4	Nebraska	Elkhorn, Neb.	D3b-'14
	Marshall	Byron	RB	5-9	201	2/13/1994	23	1	Oregon	San Jose, Calif.	PS (PHI)-'17
	Marshall	Keith	RB	5-11	222	2/16/1994	23	1	Georgia	Raleigh, N.C.	D7b-'16
	Murphy	Trent	LB	6-6	259	12/22/1990	26	4	Stanford	Phoenix, Ariz.	D2-'14
	Pryor Sr.	Terrelle	WR	6-4	228	6/20/1989	28	5	Ohio State	Jeannette, Pa.	UFA (CLE)-'17
	Reed	Jordan	TE	6-2	246	7/3/1990	27	5	Florida	New London, Conn.	D3-'13
	Taylor Sr.	Phil	DL	6-3	343	4/7/1988	29	5	Baylor	Brandywine, Md.	FA-'17
	Thompson	Chris	RB	5-8	191	10/20/1990	27	4	Florida State	Madison, Fla.	D5a-'13

RESERVE/LEFT SQUAD

	Cravens	Su'a	S	6-1	224	7/7/1995	22	2	Southern California	Murrieta, Calif.	D2-'16
--	---------	------	---	-----	-----	----------	----	---	---------------------	------------------	--------

Key: UFA - unrestricted free agent | FA - free agent | RFA - restricted free agent | CFA - college free agent | T - trade | W - waivers | D - draft | SD - supplemental draft | PS - signed from practice squad

2017 WASHINGTON REDSKINS ROSTER (NUMERICAL)

as of Dec. 18, 2017

NO.	FIRST	LAST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
3	Dustin	Hopkins	K	6-2	203	10/1/1990	27	4	Florida State	Houston, Texas	FA-'15
5	Tress	Way	P	6-1	216	4/18/1990	27	4	Oklahoma	Tulsa, Okla.	W (CHI)-'14
8	Kirk	Cousins	QB	6-3	202	8/19/1988	29	6	Michigan State	Holland, Mich.	D4a-'12
12	Colt	McCoy	QB	6-1	215	9/5/1986	31	8	Texas	Tuscola, Texas	UFA (SF)-'14
13	Maurice	Harris	WR	6-3	200	11/11/1992	25	2	California	Greensboro, N.C.	CFA-'16
14	Ryan	Grant	WR	6-0	204	12/19/1990	26	4	Tulane	Beaumont, Texas	D5-'14
18	Josh	Doctson	WR	6-2	206	12/3/1992	25	2	TCU	Mansfield, Texas	D1-'16
19	Robert	Davis	WR	6-3	217	4/2/1995	22	R	Georgia State	Warner Robins, Ga.	D6b-'17
22	Deshazor	Everett	S	6-0	195	2/22/1992	25	3	Texas A&M	DeRidder, La.	FA-'15
23	DeAngelo	Hall	S	5-10	200	11/19/1983	34	14	Virginia Tech	Chesapeake, Va.	FA-'08
24	Josh	Norman	CB	6-0	200	12/15/1987	30	6	Coastal Carolina	Greenwood, S.C.	UFA (CAR)-'16
26	Bashaud	Breeland	CB	5-11	195	1/30/1992	25	4	Clemson	Allendale, S.C.	D4-'14
29	Kendall	Fuller	CB	5-11	198	2/13/1995	22	2	Virginia Tech	Olney, Md.	D3-'16
31	Fabian	Moreau	CB	6-0	198	4/9/1994	23	R	UCLA	Davie, Fla.	D3-'17
32	Samaje	Perine	RB	5-11	236	9/16/1995	22	R	Oklahoma	Pflugerville, Texas	D4a-'17
35	Montae	Nicholson	S	6-2	216	12/4/1995	22	R	Michigan State	Monroeville, Pa.	D4b-'17
36	D.J.	Swearinger	S	5-10	205	9/1/1991	26	5	South Carolina	Greenwood, S.C.	UFA (ARI)-'17
38	Joshua	Holley	CB	5-11	195	6/25/1994	23	R	Auburn	Fairburn, Ga.	D7b-'17
39	Kapri	Bibbs	RB	5-11	203	1/10/1993	24	3	Colorado State	Plainfield, Ill.	FA-'17
40	Josh	Harvey-Clemons	LB	6-4	226	2/20/1994	23	R	Louisville	Valdosta, Ga.	D7a-'17
41	Otha	Peters	LB	6-0	238	2/27/1994	23	R	Louisiana-Lafayette	Covington, La.	FA-'17
45	Pete	Robertson	LB	6-2	243	12/2/1992	25	1	Texas Tech	Longview, Texas	FA-'17
46	LeShun	Daniels	RB	6-0	216	6/4/1995	22	R	Iowa	Warren, Ohio	FA-'17
47	Quinton	Dunbar	CB	6-2	197	7/22/1992	25	3	Florida	Miami, Fla.	CFA-'15
50	Martrell	Spaight	LB	6-0	243	8/5/1993	24	3	Arkansas	Little Rock, Ark.	D5-'15
52	Ryan	Anderson	LB	6-2	253	8/12/1994	23	R	Alabama	Daphne, Ala.	D2-'17
53	Zach	Brown	LB	6-1	251	10/23/1989	28	6	North Carolina	Columbia, Md.	UFA (BUF)-'17
56	Zach	Vigil	LB	6-2	238	3/28/1991	26	3	Utah State	Clearfield, Utah	W (MIA)-'16
57	Nick	Sundberg	LS	6-0	256	7/29/1987	30	8	California	Phoenix, Ariz.	FA-'10
58	Junior	Galette	LB	6-2	254	3/27/1988	29	7	Stillman	Montvale, N.J.	FA-'15
60	Arie	Kouandjio	G	6-5	316	4/23/1992	25	3	Alabama	Hyattsville, Md.	D4b-'15
64	A.J.	Francis	DL	6-5	337	5/7/1990	27	3	Maryland	Washington, D.C.	FA-'16
66	Tony	Bergstrom	OL	6-5	315	8/6/1986	31	6	Utah	Salt Lake City, Utah	FA-'17
67	Kyle	Kalis	G	6-4	302	12/21/1993	23	R	Michigan	Lakewood, Ohio	CFA-'17
68	Tyler	Catalina	G	6-6	325	1/24/1993	24	R	Georgia	Holden, Mass.	CFA-'17
71	Trent	Williams	T	6-5	320	7/19/1988	29	8	Oklahoma	Longview, Texas	D1-'10
72	Anthony	Lanier II	DL	6-6	286	5/8/1993	24	2	Alabama A&M	Savannah, Ga.	CFA-'16
73	Chase	Roullier	C	6-4	317	8/23/1993	24	R	Wyoming	Burnsville, Minn.	D6a-'17
74	Demetrius	Rhane	C	6-2	301	6/22/1992	25	4	Tennessee State	Fort Lauderdale, Fla.	FA-'17
75	Brandon	Scherff	G	6-5	319	12/26/1991	25	3	Iowa	Denison, Iowa	D1-'15
76	Morgan	Moses	T	6-6	335	3/3/1991	26	4	Virginia	North Chesterfield, Va.	D3a-'14
79	Ty	Nsekhe	T	6-8	338	10/27/1985	32	3	Texas State	Arlington, Texas	FA-'15
80	Jamison	Crowder	WR	5-9	177	6/17/1993	24	3	Duke	Monroe, N.C.	D4a-'15
83	Brian	Quick	WR	6-3	218	6/5/1989	28	6	Appalachian State	Columbia, S.C.	UFA (LAR)-'17
84	Niles	Paul	TE	6-1	242	8/9/1989	28	7	Nebraska	Omaha, Neb.	D5b-'11
85	Vernon	Davis	TE	6-3	244	1/31/1984	33	12	Maryland	Washington, D.C.	UFA (DEN)-'16
87	Jeremy	Sprinkle	TE	6-5	252	8/10/1994	23	R	Arkansas	White Hall, Ark.	D5-'17
90	Ziggy	Hood	DL	6-3	305	2/16/1987	30	9	Missouri	Amarillo, Texas	FA-'16
91	Ryan	Kerrigan	LB	6-4	259	8/16/1988	29	7	Purdue	Muncie, Ind.	D1-'11
92	Stacy	McGee	DL	6-3	341	1/17/1990	27	5	Oklahoma	Muskogee, Okla.	UFA (OAK)-'17
94	Preston	Smith	LB	6-5	265	11/17/1992	25	3	Mississippi State	Stone Mountain, Ga.	D2-'15
97	Terrell	McClain	DL	6-2	302	7/20/1988	29	7	South Florida	Pensacola, Fla.	UFA (DAL)-'17
98	Matt	Ioannidis	DL	6-3	305	1/11/1994	23	2	Temple	Flemington, N.J.	D5-'16

PRACTICE SQUAD

17	Keenan	Reynolds	WR	5-10	185	12/13/1993	24	1	Navy	Madison, Tenn.	FA-'17
37R	Fish	Smithson	S	5-11	196	3/18/1994	23	R	Kansas	Salt Lake City, Utah	CFA-'17
37W	Dare	Ogunbowale	RB	5-11	205	5/4/1994	23	R	Wisconsin	Milwaukee, Wis.	FA-'17
48	Orion	Stewart	S	6-2	205	1/10/1994	23	R	Baylor	Waco, Texas	FA-'17
59	Alex	McCalister	LB	6-6	239	10/17/1993	24	2	Florida	Clemmons, N.C.	FA-'17
62	Alex	Balducci	OL	6-4	310	3/1/1994	23	1	Oregon	Portland, Ore.	FA-'17
63	John	Kling	OL	6-8	328	7/9/1993	24	1	Buffalo	Depew, N.Y.	FA-'17
78R	Ondre	Pipkins	DL	6-3	321	2/25/1994	23	R	Texas Tech	Kansas City, Mo.	CFA-'17
78W	Cameron	Jefferson	OL	6-5	317	5/2/1992	25	1	Arkansas	Las Vegas, Nev.	FA-'17
82	Manasseh	Garner	TE	6-2	241	3/11/1992	25	1	Pittsburgh	Pittsburgh, Pa.	FA-'17

RESERVE/INJURED

Jonathan	Allen	DL	6-3	288	1/16/1995	22	R	Alabama	Ashburn, Va.	D1-'17
Kevin	Bowen	T	6-9	346	7/3/1993	24	1	East Central	La Mesa, Calif.	CFA-'16
Chris	Carter	LB	6-1	240	4/6/1989	28	7	Fresno State	Fontana, Calif.	UFA (IND)-'17
Will	Compton	LB	6-1	235	9/19/1989	28	4	Nebraska	Bonne Terre, Mo.	CFA-'13
T.J.	Clemmings	T	6-5	309	11/18/1991	26	3	Pittsburgh	Paterson, N.J.	W (MIN)-'17
Mason	Foster	LB	6-1	250	3/1/1989	28	7	Washington	Seaside, Calif.	FA-'15
Arthur	Jones	DL	6-3	320	6/3/1986	31	8	Syracuse	Endicott, N.Y.	FA-'17
Rob	Kelley	RB	6-0	233	10/3/1992	25	2	Tulane	New Orleans, La.	CFA-'16
Shawn	Lauvao	G	6-3	308	10/26/1987	30	8	Arizona State	Honolulu, Hawaii	UFA (CLE)-'14
Spencer	Long	C	6-5	318	11/8/1990	27	4	Nebraska	Elkhorn, Neb.	D3b-'14
Byron	Marshall	RB	5-9	201	2/13/1994	23	1	Oregon	San Jose, Calif.	PS (PHI)-'17
Keith	Marshall	RB	5-11	222	2/16/1994	23	1	Georgia	Raleigh, N.C.	D7b-'16
Trent	Murphy	LB	6-6	259	12/22/1990	26	4	Stanford	Phoenix, Ariz.	D2-'14
Terrelle	Pryor Sr.	WR	6-4	228	6/20/1989	28	5	Ohio State	Jeannette, Pa.	UFA (CLE)-'17
Jordan	Reed	TE	6-2	246	7/3/1990	27	5	Florida	New London, Conn.	D3-'13
Phil	Taylor Sr.	DL	6-3	343	4/7/1988	29	5	Baylor	Brandywine, Md.	FA-'17
Chris	Thompson	RB	5-8	191	10/20/1990	27	4	Florida State	Madison, Fla.	D5a-'13

RESERVE/LEFT SQUAD

Su'a	Cravens	S	6-1	224	7/7/1995	22	2	Southern California	Murrieta, Calif.	D2-'16
------	---------	---	-----	-----	----------	----	---	---------------------	------------------	--------

Key: UFA - unrestricted free agent | FA - free agent | RFA - restricted free agent | CFA - college free agent | T - trade | W - waivers | D - draft | SD - supplemental draft | PS - signed from practice squad

2017 WASHINGTON REDSKINS ROSTER (POSITIONAL)

as of Dec. 18, 2017

NO.	FIRST	LAST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
<i>QUARTERBACKS (2)</i>											
8	Kirk	Cousins	QB	6-3	202	8/19/1988	29	6	Michigan State	Holland, Mich.	D4a-'12
12	Colt	McCoy	QB	6-1	215	9/5/1986	31	8	Texas	Tuscola, Texas	UFA (SF)-'14
<i>RUNNING BACKS (3)</i>											
32	Samaje	Perine	RB	5-11	236	9/16/1995	22	R	Oklahoma	Pflugerville, Texas	D4a-'17
39	Kapri	Bibbs	RB	5-11	203	1/10/1993	24	3	Colorado State	Plainfield, Ill.	FA-'17
46	LeShun	Daniels	RB	6-0	216	6/4/1995	22	R	Iowa	Warren, Ohio	FA-'17
<i>WIDE RECEIVERS (6)</i>											
13	Maurice	Harris	WR	6-3	200	11/11/1992	25	2	California	Greensboro, N.C.	CFA-'16
14	Ryan	Grant	WR	6-0	204	12/19/1990	26	4	Tulane	Beaumont, Texas	D5-'14
18	Josh	Doctson	WR	6-2	206	12/3/1992	25	2	TCU	Mansfield, Texas	D1-'16
19	Robert	Davis	WR	6-3	217	4/2/1995	22	R	Georgia State	Warner Robins, Ga.	D6b-'17
80	Jamison	Crowder	WR	5-9	177	6/17/1993	24	3	Duke	Monroe, N.C.	D4a-'15
83	Brian	Quick	WR	6-3	218	6/5/1989	28	6	Appalachian State	Columbia, S.C.	UFA (LAR)-'17
<i>TIGHT ENDS (3)</i>											
84	Niles	Paul	TE	6-1	242	8/9/1989	28	7	Nebraska	Omaha, Neb.	D5b-'11
85	Vernon	Davis	TE	6-3	244	1/31/1984	33	12	Maryland	Washington, D.C.	UFA (DEN)-'16
87	Jeremy	Sprinkle	TE	6-5	252	8/10/1994	23	R	Arkansas	White Hall, Ark.	D5-'17
<i>OFFENSIVE LINEMEN (10)</i>											
60	Arie	Kouandjio	G	6-5	316	4/23/1992	25	3	Alabama	Hyattsville, Md.	D4b-'15
66	Tony	Bergstrom	OL	6-5	315	8/6/1986	31	6	Utah	Salt Lake City, Utah	FA-'17
67	Kyle	Kalis	G	6-4	302	12/21/1993	23	R	Michigan	Lakewood, Ohio	CFA-'17
68	Tyler	Catalina	G	6-6	325	1/24/1993	24	R	Georgia	Holden, Mass.	CFA-'17
71	Trent	Williams	T	6-5	320	7/19/1988	29	8	Oklahoma	Longview, Texas	D1-'10
73	Chase	Roullier	C	6-4	317	8/23/1993	24	R	Wyoming	Burnsville, Minn.	D6a-'17
74	Demetrius	Rhaney	C	6-2	301	6/22/1992	25	4	Tennessee State	Fort Lauderdale, Fla.	FA-'17
75	Brandon	Scherff	G	6-5	319	12/26/1991	25	3	Iowa	Denison, Iowa	D1-'15
76	Morgan	Moses	T	6-6	335	3/3/1991	26	4	Virginia	North Chesterfield, Va.	D3a-'14
79	Ty	Nsekhe	T	6-8	338	10/27/1985	32	3	Texas State	Arlington, Texas	FA-'15
<i>DEFENSIVE LINEMEN (6)</i>											
64	A.J.	Francis	DL	6-5	337	5/7/1990	27	3	Maryland	Washington, D.C.	FA-'16
72	Anthony	Lanier II	DL	6-6	286	5/8/1993	24	2	Alabama A&M	Savannah, Ga.	CFA-'16
90	Ziggy	Hood	DL	6-3	305	2/16/1987	30	9	Missouri	Amarillo, Texas	FA-'16
92	Stacy	McGee	DL	6-3	341	1/17/1990	27	5	Oklahoma	Muskogee, Okla.	UFA (OAK)-'17
97	Terrell	McClain	DL	6-2	302	7/20/1988	29	7	South Florida	Pensacola, Fla.	UFA (DAL)-'17
98	Matt	Ioannidis	DL	6-3	305	1/11/1994	23	2	Temple	Flemington, N.J.	D5-'16
<i>LINEBACKERS (10)</i>											
40	Josh	Harvey-Clemons	LB	6-4	226	2/20/1994	23	R	Louisville	Valdosta, Ga.	D7a-'17
41	Otha	Peters	LB	6-0	238	2/27/1994	23	R	Louisiana-Lafayette	Covington, La.	FA-'17
45	Pete	Robertson	LB	6-2	243	12/2/1992	25	1	Texas Tech	Longview, Texas	FA-'17
50	Martrell	Spaight	LB	6-0	243	8/5/1993	24	3	Arkansas	Little Rock, Ark.	D5-'15
52	Ryan	Anderson	LB	6-2	253	8/12/1994	23	R	Alabama	Daphne, Ala.	D2-'17
53	Zach	Brown	LB	6-1	251	10/23/1989	28	6	North Carolina	Columbia, Md.	UFA (BUF)-'17
56	Zach	Vigil	LB	6-2	238	3/28/1991	26	3	Utah State	Clearfield, Utah	W (MIA)-'16
58	Junior	Galette	LB	6-2	254	3/27/1988	29	7	Stillman	Montvale, N.J.	FA-'15
91	Ryan	Kerrigan	LB	6-4	259	8/16/1988	29	7	Purdue	Muncie, Ind.	D1-'11
94	Preston	Smith	LB	6-5	265	11/17/1992	25	3	Mississippi State	Stone Mountain, Ga.	D2-'15
<i>DEFENSIVE BACKS (10)</i>											
22	Deshazor	Everett	S	6-0	195	2/22/1992	25	3	Texas A&M	DeRidder, La.	FA-'15
23	DeAngelo	Hall	S	5-10	200	11/19/1983	34	14	Virginia Tech	Chesapeake, Va.	FA-'08
24	Josh	Norman	CB	6-0	200	12/15/1987	30	6	Coastal Carolina	Greenwood, S.C.	UFA (CAR)-'16
26	Bashaud	Breeland	CB	5-11	195	1/30/1992	25	4	Clemson	Allendale, S.C.	D4-'14
29	Kendall	Fuller	CB	5-11	198	2/13/1995	22	2	Virginia Tech	Olney, Md.	D3-'16
31	Fabian	Moreau	CB	6-0	198	4/9/1994	23	R	UCLA	Davie, Fla.	D3-'17
35	Montae	Nicholson	S	6-2	216	12/4/1995	22	R	Michigan State	Monroeville, Pa.	D4b-'17
36	D.J.	Swearinger	S	5-10	205	9/1/1991	26	5	South Carolina	Greenwood, S.C.	UFA (ARI)-'17
38	Joshua	Holsey	CB	5-11	195	6/25/1994	23	R	Auburn	Fairburn, Ga.	D7b-'17
47	Quinton	Dunbar	CB	6-2	197	7/22/1992	25	3	Florida	Miami, Fla.	CFA-'15
<i>SPECIALISTS (3)</i>											
3	Dustin	Hopkins	K	6-2	203	10/1/1990	27	4	Florida State	Houston, Texas	FA-'15
5	Tress	Way	P	6-1	216	4/18/1990	27	4	Oklahoma	Tulsa, Okla.	W (CHI)-'14
57	Nick	Sundberg	LS	6-0	256	7/29/1987	30	8	California	Phoenix, Ariz.	FA-'10

Head Coach: Jay Gruden

Assistant Coaches: Bill Callahan (Assistant Head Coach/Offensive Line), Matt Cavanaugh (Offensive Coordinator), Ben Kotwica (Special Teams Coordinator), Greg Manusky (Defensive Coordinator), Kevin Carberry (Asst. Offensive Line), Chad Englehart (Strength & Conditioning), Torrian Gray (Defensive Backs), Chad Grimm (Outside Linebackers), Deuce Gruden (Asst. Strength & Conditioning), Ike Hilliard (Wide Receivers), Randy Jordan (Running Backs), Paul Kelly (Director of Football Operations), Cannon Matthews (Defensive Quality Control), Bret Munsey (Asst. Special Teams), Kavan Latham (Asst. Strength & Conditioning), Kevin O'Connell (Quarterbacks), Chris O'Hara (Offensive Quality Control), Kirk Olivadotti (Inside Linebackers), Wes Phillips (Tight Ends), Jake Sankal (Asst. Strength & Conditioning/Nutritionist), James Rowe (Asst. Defensive Backs), Jim Tomsula (Defensive Line)

2017 WASHINGTON REDSKINS UNOFFICIAL DEPTH CHART
as of Dec. 18, 2017

OFFENSE

WR	18 Josh Doctson	83 Brian Quick	
LT	71 Trent Williams	79 Ty Nsekhe	
LG	60 Arie Kouandjio	<u>67 Kyle Kalis</u>	
C	<u>73 Chase Roullier</u>	66 Tony Bergstrom	74 Demetrius Rhane
RG	75 Brandon Scherff	<u>68 Tyler Catalina</u>	
RT	76 Morgan Moses	79 Ty Nsekhe	
TE	85 Vernon Davis	84 Niles Paul	<u>87 Jeremy Sprinkle</u>
WR	80 Jamison Crowder	13 Maurice Harris	
WR	14 Ryan Grant	<u>19 Robert Davis</u>	
QB	8 Kirk Cousins	12 Colt McCoy	
RB	<u>32 Samaje Perine</u>	<u>46 LeShun Daniels</u>	39 Kapri Bibbs

DEFENSE

DE	92 Stacy McGee	97 Terrell McClain	
NT	90 Ziggy Hood	92 Stacy McGee	
DE	98 Matt Ioannidis	72 Anthony Lanier II	64 A.J. Francis
SLB	94 Preston Smith	<u>52 Ryan Anderson</u>	
MLB	53 Zach Brown	56 Zach Vigil	<u>41 Otha Peters</u>
MLB	50 Martrell Spaight	<u>40 Josh Harvey-Clemons</u>	45 Pete Robertson
WLB	91 Ryan Kerrigan	58 Junior Galette	
CB	26 Bashaud Breeland	47 Quinton Dunbar	<u>31 Fabian Moreau</u>
CB	24 Josh Norman	29 Kendall Fuller	<u>38 Joshua Holsey</u>
SS	<u>35 Montae Nicholson</u>	22 Deshaun Everett	
FS	36 D.J. Swearingen	23 DeAngelo Hall	

SPECIAL TEAMS

P	5 Tress Way	
K	3 Dustin Hopkins	
H	5 Tress Way	
LS	57 Nick Sundberg	
KR	26 Bashaud Breeland	84 Niles Paul
PR	80 Jamison Crowder	23 DeAngelo Hall

Rookies Bolded and Underlined

(Injured players in parentheses)

HOW THE 2017 REDSKINS WERE BUILT
as of Dec. 18, 2017

YEAR	DRAFT/CFA 29	FREE AGENT 22	TRADE 0	WAIVERS 2	PRACTICE SQUAD 0
2008		S DeAngelo Hall			
2010	T Trent Williams (1)	LS Nick Sundberg			
2011	LB Ryan Kerrigan (1) TE Niles Paul (5b)				
2012	QB Kirk Cousins (4a)				
2014	T Morgan Moses (3a) CB Bashaud Breeland (4) WR Ryan Grant (5)	QB Colt McCoy (UFA - SF)		P Tress Way (CHI)	
2015	G Brandon Scherff (1) LB Preston Smith (2) WR Jamison Crowder (4a) G Arie Kouandjio (4b) LB Martrell Spaight (5) CB Quinton Dunbar (CFA)	S Deshaun Everett LB Junior Galette K Dustin Hopkins T Ty Nsekhe			
2016	WR Josh Doctson (1) CB Kendall Fuller (3) DL Matt Ioannidis (5) WR Maurice Harris (CFA) DL Anthony Lanier II (CFA)	TE Vernon Davis (UFA - DEN) DL A.J. Francis DL Ziggy Hood CB Josh Norman (UFA - CAR)		LB Zach Vigil (MIA)	
2017	LB Ryan Anderson (2) CB Fabian Moreau (3) RB Samaje Perine (4a) S Montae Nicholson (4b) TE Jeremy Sprinkle (5) C Chase Roullier (6a) WR Robert Davis (6b) LB Josh Harvey-Clemons (7a) CB Joshua Holsey (7b) G Tyler Catalina (CFA) G Kyle Kalis (CFA)	OL Tony Bergstrom RB Kapri Bibbs LB Zach Brown (UFA - BUF) RB LeShun Daniels DL Terrell McClain (UFA - DAL) DL Stacy McGee (UFA - OAK) LB Otha Peters WR Brian Quick (UFA - LAR) C Demetrius Rhaney LB Pete Robertson S D.J. Swearingen (UFA - ARI)			

HOW THE 2017 REDSKINS ENTERED THE NFL
as of Dec. 18, 2017

YEAR	1ST ROUND 7	2ND ROUND 5	3RD ROUND 6	4TH ROUND 6
2004	S DeAngelo Hall (ATL, 8)			
2006	TE Vernon Davis (SF, 6)			
2009	DL Ziggy Hood (PIT, 32)			
2010	T Trent Williams (WAS, 4)		QB Colt McCoy (CLE, 85)	
2011	LB Ryan Kerrigan (WAS, 16)		DL Terrell McClain (CAR, 65)	
2012		WR Brian Quick (STL, 33) LB Zach Brown (TEN, 52)	OL Tony Bergstrom (OAK, 95)	QB Kirk Cousins (WAS, 102)
2013		S D.J. Swearinger (HOU, 57)		
2014			T Morgan Moses (WAS, 66)	CB Bashaud Breeland (WAS, 102)
2015	G Brandon Scherff (WAS, 5)	LB Preston Smith (WAS, 38)		WR Jamison Crowder (WAS, 105) G Arie Kouandjio (WAS, 112)
2016	WR Josh Doctson (WAS, 22)		CB Kendall Fuller (WAS, 84)	
2017		LB Ryan Anderson (WAS, 49)	CB Fabian Moreau (WAS, 81)	RB Samaje Perine (WAS, 114) S Montae Nicholson (WAS, 123)

YEAR	5TH ROUND 6	6TH ROUND 4	7TH ROUND 2	FREE AGENT 16
2009				LS Nick Sundberg (CAR)
2010				LB Junior Galette (NO)
2011	TE Niles Paul (WAS, 155)			
2012	CB Josh Norman (CAR, 143)			T Ty Nsekhe (IND)
2013		K Dustin Hopkins (BUF, 177) DL Stacy McGee (OAK, 205)		DL A.J. Francis (MIA) P Tress Way (CHI)
2014	WR Ryan Grant (WAS, 142)			RB Kapri Bibbs (DEN)
2015	LB Martrell Spaight (WAS, 141)			CB Quinton Dunbar (WAS) CB Deshaun Everett (TB) LB Zach Vigil (MIA)
2016	DL Matt Ioannidis (WAS, 152)			WR Maurice Harris (WAS) DL Anthony Lanier II (WAS) LB Pete Robertson (SEA)
2017	TE Jeremy Sprinkle (WAS, 154)	C Chase Roullier (WAS, 199) WR Robert Davis (WAS, 209)	LB Josh Harvey-Clemons (WAS, 230) CB Joshua Holsey (WAS, 235)	G Tyler Catalina (WAS) RB LeShun Daniels (NE) G Kyle Kalis (WAS) LB Otha Peters (SEA)

ACTIVE ROSTER

Bashaud Breeland	BUSH-aud
LeShun Daniels	luh-SEAN
Josh Doctson	DOCK-sun
Deshazor Everett	de-SHAY-zor
Junior Galette	guh-LET
Matt Ioannidis	eye-an-NYE-dis
Kyle Kalis	kay-LISS
Arie Kouandjio	r-REE / kwan-JOE
Terrell McClain	tuh-RELL
Ty Nsekhe	en-SECK-he
Samaje Perine	sah-MAH-jay / PEE-rhine
Demetrius Rhaney	RAIN-ee
Chase Roullier	ROO-lee-ay
Brandon Scherff	SCHER-eff
Martrell Spaight	SPAYT
D.J. Swearinger	SWEAR-in-jer

PRACTICE SQUAD

Manasseh Garner	muh-NESS-uh
Dare Ogunbowale	DAR-ay / oh-goon-bo-WALL-ay

COACHING STAFF

Ben Kotwica	cot-WEE-kuh
Kavan Latham	kuh-VON
Greg Manusky	man-US-key
Jim Tomsula	tom-SOO-luh

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
January 2	DL	A.J. Francis	Signed Reserve/Future Contract
January 2	WR	Matt Hazel	Signed Reserve/Future Contract
January 2	LB	Rufus Johnson	Signed Reserve/Future Contract
January 2	DL	Joey Mbu	Signed Reserve/Future Contract
January 2	OL	Ronald Patrick	Signed Reserve/Future Contract
January 2	DB	Shak Randolph	Signed Reserve/Future Contract
January 2	TE	Wes Saxton	Signed Reserve/Future Contract
January 2	WR	Kendal Thompson	Signed Reserve/Future Contract
January 2	G	Isaiah Williams	Signed Reserve/Future Contract
January 5	S	Earl Wolff IV	Signed Reserve/Future Contract
January 6	LB	Khairi Fortt	Signed Reserve/Future Contract
January 6	LB	Pete Robertson	Signed Reserve/Future Contract
January 6	DL	Phil Taylor Sr.	Signed Reserve/Future Contract
January 16	CB	Tharold Simon	Signed Reserve/Future Contract
January 23	LS	Nick Sundberg	Re-signed
January 23		Matt Cavanaugh	Promoted to Offensive Coordinator
January 23		Chad Englehart	Promoted to Head Strength & Conditioning Coach
January 23		Greg Manuskay	Promoted to Defensive Coordinator
January 23		Kavan Latham	Named Asst. Strength & Conditioning Coach
January 23		Kevin O'Connell	Named Quarterbacks Coach
January 23		Jim Tomsula	Named Defensive Line Coach
February 8		Torrian Gray	Named Defensive Backs Coach
February 9		James Rowe	Named Asst. Defensive Backs Coach
February 10	C	Kory Lichtensteiger	Retired
February 13		Cannon Matthews	Named Defensive Quality Control
February 28	QB	Kirk Cousins	Franchise Tagged
March 6		Jay Gruden	Signed Multi-Year Contract Extension
March 8	TE	Vernon Davis	Re-signed
March 10	DL	Terrell McClain	Signed as Unrestricted Free Agent
March 10	DL	Stacy McGee	Signed as Unrestricted Free Agent
March 10	WR	Terrelle Pryor Sr.	Signed as Unrestricted Free Agent
March 10	S	D.J. Swearingen	Signed as Unrestricted Free Agent
March 13	QB	Kirk Cousins	Signed Franchise Tender
March 15		Chris O'Hara	Named Offensive Quality Control
March 15		Bill Callahan	Promoted to Asst. Head Coach/Offensive Line Coach
March 15		Chad Grimm	Promoted to Outside Linebackers Coach
March 15	DL	Ziggy Hood	Re-signed
March 15	T	Vinston Painter	Re-signed
March 15	DE	Ricky Jean Francois	Released
March 16	LB	Chris Carter	Signed as Unrestricted Free Agent
March 20	T	Ty Nsekhe	Re-signed
March 24	WR	Brian Quick	Signed as Unrestricted Free Agent
April 3	LB	Zach Brown	Signed as Unrestricted Free Agent
April 6	OL	John Kling	Signed as Free Agent
April 21	RB	Chris Thompson	Re-signed
April 24	LB	Will Compton	Re-signed
April 27	OL	Quinton Schooley	Signed as Free Agent
April 27	T	Morgan Moses	Signed Multi-Year Contract Extension
April 27	DL	Jonathan Allen	Draft Selection (Round 1, No. 17 Overall)

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
April 28	LB	Ryan Anderson	Draft Selection (Round 2, No. 49 Overall)
April 28	CB	Fabian Moreau	Draft Selection (Round 3, No. 81 Overall)
April 29	RB	Samaje Perine	Draft Selection (Round 4, No. 114 Overall)
April 29	S	Montae Nicholson	Draft Selection (Round 4, No. 123 Overall)
April 29	TE	Jeremy Sprinkle	Draft Selection (Round 5, No. 154 Overall)
April 29	C	Chase Roullier	Draft Selection (Round 6, No. 199 Overall)
April 29	WR	Robert Davis	Draft Selection (Round 6, No. 209 Overall)
April 29	LB	Josh Harvey-Clemons	Draft Selection (Round 7, No. 230 Overall)
April 29	CB	Joshua Holsey	Draft Selection (Round 7, No. 235 Overall)
May 2	LB	Steven Daniels	Waived
May 2	WR	Reggie Diggs	Waived
May 2	LB	Rufus Johnson	Waived
May 2	OL	Quinton Schooley	Waived
May 4	DL	Brandon Banks	Signed as College Free Agent
May 4	G	Tyler Catalina	Signed as College Free Agent
May 4	WR	Levern Jacobs	Signed as College Free Agent
May 4	G	Kyle Kalis	Signed as College Free Agent
May 4	WR	Zach Pascal	Signed as College Free Agent
May 4	DL	Ondre Pipkins	Signed as College Free Agent
May 4	WR	James Quick	Signed as College Free Agent
May 4	S	Fish Smithson	Signed as College Free Agent
May 11	DL	Jonathan Allen	Signed Contract
May 11	LB	Ryan Anderson	Signed Contract
May 11	RB	Samaje Perine	Signed Contract
May 11	S	Montae Nicholson	Signed Contract
May 11	TE	Jeremy Sprinkle	Signed Contract
May 11	C	Chase Roullier	Signed Contract
May 11	WR	Robert Davis	Signed Contract
May 11	LB	Josh Harvey-Clemons	Signed Contract
May 11	CB	Joshua Holsey	Signed Contract
May 15	TE	Manasseh Garner	Signed as Free Agent
May 15	CB	Tevin Homer	Signed as College Free Agent
May 15	LB	Khairi Fortt	Waived
May 15	TE	Wes Saxton	Waived
May 15	CB	Tharold Simon	Released
May 16	LB	Nico Marley	Signed as College Free Agent
May 26	CB	Fabian Moreau	Signed Contract
June 7	DB	Lou Young III	Signed as Free Agent
June 7	DB	Shak Randolph	Waived
July 26	LB	Houston Bates	Placed on Active/Physically Unable to Perform List
July 26	S	DeAngelo Hall	Placed on Active/Physically Unable to Perform List
July 26	TE	Jordan Reed	Placed on Active/Physically Unable to Perform List
July 26	WR	Kendal Thompson	Placed on Active/Physically Unable to Perform List
July 27	TE	E.J. Bibbs	Signed as Free Agent
July 27	LB	Houston Bates	Waived (Failed Physical Designation)
July 29	DB	Jeremiah McKinnon	Signed as Free Agent
July 29	DB	Lou Young III	Waived (Designated as Injured)
July 31	RB	Kenny Hilliard	Signed as Free Agent
July 31	RB	Keith Marshall	Waived (Designated as Injured)

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
August 3	S	Stefan McClure	Signed as Free Agent
August 3	S	Tim Scott	Signed as Free Agent
August 3	S	Josh Evans	Released
August 3	S	Earl Wolff IV	Released
August 3	DB	Lou Young III	Waived from Reserve/Injured List with Settlement
August 12	WR	Jamari Staples	Signed as Free Agent
August 12	LB	Trent Murphy	Placed on Reserve/Injured List
August 12	T	Kevin Bowen	Waived (Designated as Injured)
August 13	OL	Kendall Pace	Signed as Free Agent
August 13	LB	Ron Thompson Jr.	Signed as Free Agent
August 13	S	Tim Scott	Waived
August 13	WR	Kendal Thompson	Waived from Active/PUP (Designated as Injured)
August 18	WR	Kendal Thompson	Waived from Reserve/Injured List with Settlement
August 20	TE	Jordan Reed	Activated from Physically Unable to Perform List
August 23	C	Lucas Crowley	Acquired from Pittsburgh via Trade
August 23	CB	Dashaun Phillips	Traded to Pittsburgh
September 2	S	Will Blackmon	Released
September 2	DL	A.J. Francis	Released
September 2	DL	Brandon Banks	Waived
September 2	TE	E.J. Bibbs	Waived (Designated as Injured)
September 2	C	Lucas Crowley	Waived
September 2	WR	Robert Davis	Waived
September 2	TE	Manasseh Garner	Waived
September 2	WR	Maurice Harris	Waived
September 2	WR	Matt Hazel	Waived
September 2	RB	Kenny Hilliard	Waived
September 2	CB	Tevin Homer	Waived
September 2	WR	Levern Jacobs	Waived (Designated as Injured)
September 2	RB	Matt Jones	Waived
September 2	G	Kyle Kalis	Waived
September 2	T	John Kling	Waived
September 2	G	Arie Kouandjio	Waived
September 2	LB	Nico Marley	Waived
September 2	DL	Joey Mbu	Waived
September 2	CB	Jeremiah McKinnon	Waived
September 2	OL	Kendall Pace	Waived
September 2	T	Vinston Painter	Waived
September 2	WR	Zach Pascal	Waived
September 2	C	Ronald Patrick	Waived (Designated as Injured)
September 2	DL	Ondre Pipkins	Waived
September 2	WR	James Quick	Waived
September 2	LB	Pete Robertson	Waived
September 2	S	Fish Smithson	Waived
September 2	WR	Jamari Staples	Waived
September 2	QB	Nate Sudfeld	Waived
September 2	LB	Ron Thompson Jr.	Waived (Designated as Injured)
September 2	LB	Lynden Trail	Waived (Designated as Injured)
September 2	LB	Zach Vigil	Waived
September 2	G	Isaiah Williams	Waived

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
September 2	DL	Phil Taylor Sr.	Placed on Reserve/Injured List
September 2	S	DeAngelo Hall	Placed on Reserve/Physically Unable to Perform List
September 2	TE	Derek Carrier	Traded to Los Angeles Rams
September 3	T	T.J. Clemmings	Claimed Off Waivers (Minnesota)
September 3	S	Su'a Cravens	Placed on Exempt/Left Squad List
September 3	DL	Brandon Banks	Signed to Practice Squad
September 3	WR	Robert Davis	Signed to Practice Squad
September 3	TE	Manasseh Garner	Signed to Practice Squad
September 3	WR	Maurice Harris	Signed to Practice Squad
September 3	G	Kyle Kalis	Signed to Practice Squad
September 3	LB	Pete Robertson	Signed to Practice Squad
September 3	S	Fish Smithson	Signed to Practice Squad
September 4	WR	Dres Anderson	Signed to Practice Squad
September 4	OL	Anthony Fabiano	Signed to Practice Squad
September 4	QB	Alek Torgersen	Signed to Practice Squad
September 4	C	Ronald Patrick	Waived from Reserve/Injured List with Settlement
September 5	RB	Chris Thompson	Signed Multi-Year Contract Extension
September 5	WR	Levern Jacobs	Waived from Reserve/Injured List with Settlement
September 7	TE	E.J. Bibbs	Waived from Reserve/Injured List with Settlement
September 7	LB	Ron Thompson Jr.	Waived from Reserve/Injured List with Settlement
September 7	LB	Lynden Trail	Waived from Reserve/Injured List with Settlement
September 11	OL	Alex Balducci	Signed to Practice Squad
September 11	OL	Anthony Fabiano	Released from Practice Squad
September 18	S	Su'a Cravens	Placed on Reserve/Left Squad List
September 26	WR	Dres Anderson	Released from Practice Squad
September 27	WR	Shakeir Ryan	Signed to Practice Squad
October 3	QB	Joel Stave	Signed to Practice Squad
October 3	OL	Jerry Ugokwe	Signed to Practice Squad
October 3	G	Kyle Kalis	Signed to Colts' Active Roster from Practice Squad
October 3	QB	Alek Torgersen	Released from Practice Squad
October 16	OL	Andreas Knappe	Signed to Practice Squad
October 16	OL	Jerry Ugokwe	Released from Practice Squad
October 17	QB	Joel Stave	Released from Practice Squad
October 18	K	Nick Rose	Signed as Free Agent
October 18	K	Dustin Hopkins	Placed on Reserve/Injured List
October 18	DL	A.J. Francis	Signed to Practice Squad
October 19	DL	Jonathan Allen	Placed on Reserve/Injured List
October 19	DL	A.J. Francis	Signed to Active Roster from Practice Squad
October 19	DL	Ondre Pipkins	Signed to Practice Squad
October 19	S	DeAngelo Hall	Commenced 21-Day Practice Period
October 25	OL	Tony Bergstrom	Signed as Free Agent
October 25	DL	A.J. Francis	Released
October 28	OL	Orlando Franklin	Signed as Free Agent
October 28	G	Arie Kouandjio	Signed from Baltimore Practice Squad
October 28	LB	Mason Foster	Placed on Reserve/Injured List
October 28	RB	Mack Brown	Waived
October 30	OL	Givens Price	Signed to Practice Squad
October 30	OL	Andreas Knappe	Released from Practice Squad
November 1	DL	Arthur Jones	Signed as Free Agent

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
November 1	S	Stefan McClure	Placed on Reserve/Injured List
November 3	S	DeAngelo Hall	Activated from Physically Unable to Perform List
November 3	OL	Orlando Franklin	Waived
November 8	DL	Tavaris Barnes	Signed to Practice Squad
November 8	WR	Keenan Reynolds	Signed to Practice Squad
November 8	OL	Givens Price	Released from Practice Squad
November 8	WR	Shakeir Ryan	Released from Practice Squad
November 9	S	Stefan McClure	Waived from Reserve/Injured List with Settlement
November 11	DL	Brandon Banks	Signed to Active Roster from Practice Squad
November 11	WR	Maurice Harris	Signed to Active Roster from Practice Squad
November 11	DL	Arthur Jones	Placed on Reserve/Injured List
November 11	G	Tyler Catalina	Waived
November 13	LB	Otha Peters	Signed to Practice Squad
November 14	DL	Caraun Reid	Signed as Free Agent
November 14	RB	Byron Marshall	Signed from Philadelphia Practice Squad
November 14	LB	Will Compton	Placed on Reserve/Injured List
November 14	RB	Rob Kelley	Placed on Reserve/Injured List
November 14	DL	Brandon Banks	Waived
November 14	DL	Tavaris Barnes	Released from Practice Squad
November 15	LB	Zach Vigil	Signed as Free Agent
November 15	RB	LeShun Daniels	Signed to Practice Squad
November 15	S	Orion Stewart	Signed to Practice Squad
November 16	G	Tyler Catalina	Signed as Free Agent
November 16	T	T.J. Clemmings	Placed on Reserve/Injured List
November 21	RB	LeShun Daniels	Signed to Active Roster from Practice Squad
November 21	LB	Pete Robertson	Signed to Active Roster from Practice Squad
November 21	DL	A.J. Francis	Signed as Free Agent
November 21	C	Demetrius Rhaney	Signed as Free Agent
November 21	OL	John Kling	Signed to Practice Squad
November 21	G	Shawn Lauvao	Placed on Reserve/Injured List
November 21	C	Spencer Long	Placed on Reserve/Injured List
November 21	WR	Terrelle Pryor Sr.	Placed on Reserve/Injured List
November 21	RB	Chris Thompson	Placed on Reserve/Injured List
November 24	RB	Kapri Bibbs	Signed as Free Agent
December 4	WR	Robert Davis	Signed to Active Roster from Practice Squad
December 4	G	Kyle Kalis	Claimed Off Waivers (Indianapolis)
December 4	DL	Caraun Reid	Waived
December 4	LB	Pete Robertson	Waived
December 5	LB	Pete Robertson	Signed to Practice Squad
December 5	S	Orion Stewart	Released from Practice Squad
December 6	OL	Cameron Jefferson	Signed to Practice Squad
December 12	RB	Kapri Bibbs	Signed to Active Roster from Practice Squad
December 12	LB	Otha Peters	Signed to Active Roster from Practice Squad
December 12	LB	Pete Robertson	Signed to Active Roster from Practice Squad
December 12	LB	Chris Carter	Placed on Reserve/Injured List
December 12	RB	Byron Marshall	Placed on Reserve/Injured List
December 12	TE	Jordan Reed	Placed on Reserve/Injured List
December 12	LB	Alex McCalister	Signed to Practice Squad
December 12	RB	Dare Ogunbowale	Signed to Practice Squad

2017 WASHINGTON REDSKINS TRANSACTIONS

(BY DATE)

DATE	POS	NAME	TRANSACTION
December 12	S	Orion Stewart	Signed to Practice Squad
December 13	K	Dustin Hopkins	Commenced Designated for Return Practice Period
December 16	K	Dustin Hopkins	Activated from Reserve/Injured List (Designated for Return)
December 16	K	Nick Rose	Waived

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Allen, Jonathan	DL	Draft Selection (Round 1, No. 17 Overall)	April 27
Allen, Jonathan	DL	Signed Contract	May 11
Allen, Jonathan	DL	Placed on Reserve/Injured List	October 19
Anderson, Dres	WR	Signed to Practice Squad	September 4
Anderson, Dres	WR	Released from Practice Squad	September 26
Anderson, Ryan	LB	Draft Selection (Round 2, No. 49 Overall)	April 28
Anderson, Ryan	LB	Signed Contract	May 11
Balducci, Alex	OL	Signed to Practice Squad	September 11
Banks, Brandon	DL	Signed as College Free Agent	May 4
Banks, Brandon	DL	Waived	September 2
Banks, Brandon	DL	Signed to Practice Squad	September 3
Banks, Brandon	DL	Signed to Active Roster from Practice Squad	November 11
Banks, Brandon	DL	Waived	November 14
Barnes, Tavaris	DL	Signed to Practice Squad	November 8
Barnes, Tavaris	DL	Released from Practice Squad	November 14
Bates, Houston	LB	Placed on Active/Physically Unable to Perform List	July 26
Bates, Houston	LB	Waived (Failed Physical Designation)	July 27
Bergstrom, Tony	OL	Signed as Free Agent	October 25
Bibbs, E.J.	TE	Signed as Free Agent	July 27
Bibbs, E.J.	TE	Waived (Designated as Injured)	September 2
Bibbs, E.J.	TE	Waived from Reserve/Injured List with Settlement	September 7
Bibbs, Kapri	RB	Signed as Free Agent	November 24
Bibbs, Kapri	RB	Signed to Active Roster from Practice Squad	December 12
Blackmon, Will	S	Released	September 2
Bowen, Kevin	T	Waived (Designated as Injured)	August 12
Brown, Mack	RB	Waived	October 28
Brown, Zach		Signed as Unrestricted Free Agent	April 3
Callahan, Bill		Promoted to Asst. Head Coach/Offensive Line Coach	March 15
Carrier, Derek	TE	Traded to Los Angeles Rams	September 2
Carter, Chris	LB	Signed as Unrestricted Free Agent	March 16
Carter, Chris	LB	Placed on Reserve/Injured List	December 12
Catalina, Tyler	G	Signed as College Free Agent	May 4
Catalina, Tyler	G	Waived	November 11
Catalina, Tyler	G	Signed as Free Agent	November 16
Cavanaugh, Matt		Promoted to Offensive Coordinator	January 23
Clemmings, T.J.	T	Claimed Off Waivers (Minnesota)	September 3
Clemmings, T.J.	T	Placed on Reserve/Injured List	November 16
Compton, Will	LB	Re-signed	April 24
Compton, Will	LB	Placed on Reserve/Injured List	November 14
Cousins, Kirk	QB	Franchise Tagged	February 28
Cousins, Kirk	QB	Signed Franchise Tender	March 13
Cravens, Su'a	S	Placed on Exempt/Left Squad List	September 3
Cravens, Su'a	S	Placed on Reserve/Left Squad List	September 18
Crowley, Lucas	C	Acquired from Pittsburgh via Trade	August 23
Crowley, Lucas	C	Waived	September 2
Daniels, LeShun	RB	Signed to Practice Squad	November 15
Daniels, LeShun	RB	Signed to Active Roster from Practice Squad	November 21
Daniels, Steven	LB	Waived	May 2

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Davis, Robert	WR	Draft Selection (Round 6, No. 209 Overall)	April 29
Davis, Robert	WR	Signed Contract	May 11
Davis, Robert	WR	Waived	September 2
Davis, Robert	WR	Signed to Practice Squad	September 3
Davis, Robert	WR	Signed to Active Roster from Practice Squad	December 4
Davis, Vernon	TE	Re-signed	March 8
Diggs, Reggie	WR	Waived	May 2
Englehart, Chad		Promoted to Head Strength & Conditioning Coach	January 23
Evans, Josh	S	Released	August 3
Fabiano, Anthony	OL	Signed to Practice Squad	September 4
Fabiano, Anthony	OL	Released from Practice Squad	September 11
Fortt, Khairi	LB	Signed Reserve/Future Contract	January 6
Fortt, Khairi	LB	Waived	May 15
Foster, Mason	LB	Placed on Reserve/Injured List	October 28
Francis, A.J.	DL	Signed Reserve/Future Contract	January 2
Francis, A.J.	DL	Released	September 2
Francis, A.J.	DL	Signed to Practice Squad	October 18
Francis, A.J.	DL	Signed to Active Roster from Practice Squad	October 19
Francis, A.J.	DL	Released	October 25
Francis, A.J.	DL	Signed as Free Agent	November 21
Franklin, Orlando	OL	Signed as Free Agent	October 28
Franklin, Orlando	OL	Waived	November 3
Garner, Manasseh	TE	Signed as Free Agent	May 15
Garner, Manasseh	TE	Waived	September 2
Garner, Manasseh	TE	Signed to Practice Squad	September 3
Gray, Torrian		Named Defensive Backs Coach	February 8
Grimm, Chad		Promoted to Outside Linebackers Coach	March 15
Gruden, Jay		Signed Multi-Year Contract Extension	March 6
Hall, DeAngelo	S	Placed on Active/Physically Unable to Perform List	July 26
Hall, DeAngelo	S	Placed on Reserve/Physically Unable to Perform List	September 2
Hall, DeAngelo	S	Commenced 21-Day Practice Period	October 19
Hall, DeAngelo	S	Activated from Physically Unable to Perform List	November 3
Harris, Maurice	WR	Waived	September 2
Harris, Maurice	WR	Signed to Practice Squad	September 3
Harris, Maurice	WR	Signed to Active Roster from Practice Squad	November 11
Harvey-Clemons, Josh	LB	Draft Selection (Round 7, No. 230 Overall)	April 29
Harvey-Clemons, Josh	LB	Signed Contract	May 11
Hazel, Matt	WR	Signed Reserve/Future Contract	January 2
Hazel, Matt	WR	Waived	September 2
Hilliard, Kenny	RB	Signed as Free Agent	July 31
Hilliard, Kenny	RB	Waived	September 2
Holsey, Joshua	CB	Draft Selection (Round 7, No. 235 Overall)	April 29
Holsey, Joshua	CB	Signed Contract	May 11
Homer, Tevin	CB	Signed as College Free Agent	May 15
Homer, Tevin	CB	Waived	September 2
Hood, Ziggy	DL	Re-signed	March 15
Hopkins, Dustin	K	Placed on Reserve/Injured List	October 18
Hopkins, Dustin	K	Commenced Designated for Return Practice Period	December 13

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Hopkins, Dustin	K	Activated from Reserve/Injured List (Designated for Return)	December 16
Jacobs, Levern	WR	Signed as College Free Agent	May 4
Jacobs, Levern	WR	Waived (Designated as Injured)	September 2
Jacobs, Levern	WR	Waived from Reserve/Injured List with Settlement	September 5
Jean Francois, Ricky	DE	Released	March 15
Jefferson, Cameron	OL	Signed to Practice Squad	December 6
Johnson, Rufus	LB	Signed Reserve/Future Contract	January 2
Johnson, Rufus	LB	Waived	May 2
Jones, Arthur	DL	Signed as Free Agent	November 1
Jones, Arthur	DL	Placed on Reserve/Injured List	November 11
Jones, Matt	RB	Waived	September 2
Kalis, Kyle	G	Signed as College Free Agent	May 4
Kalis, Kyle	G	Waived	September 2
Kalis, Kyle	G	Signed to Practice Squad	September 3
Kalis, Kyle	G	Signed to Colts' Active Roster from Practice Squad	October 3
Kalis, Kyle	G	Claimed Off Waivers (Indianapolis)	December 4
Kelley, Rob	RB	Placed on Reserve/Injured List	November 14
Kling, John	OL	Signed as Free Agent	April 6
Kling, John	T	Waived	September 2
Kling, John	OL	Signed to Practice Squad	November 21
Knappe, Andreas	OL	Signed to Practice Squad	October 16
Knappe, Andreas	OL	Released from Practice Squad	October 30
Kouandjio, Arie	G	Waived	September 2
Kouandjio, Arie	G	Signed from Baltimore Practice Squad	October 28
Latham, Kavan		Named Asst. Strength & Conditioning Coach	January 23
Lauvao, Shawn	G	Placed on Reserve/Injured List	November 21
Lichtensteiger, Kory	C	Retired	February 10
Long, Spencer	C	Placed on Reserve/Injured List	November 21
Manusky, Greg		Promoted to Defensive Coordinator	January 23
Marley, Nico	LB	Signed as College Free Agent	May 16
Marley, Nico	LB	Waived	September 2
Marshall, Byron	RB	Signed from Philadelphia Practice Squad	November 14
Marshall, Byron	RB	Placed on Reserve/Injured List	December 12
Marshall, Keith	RB	Waived (Designated as Injured)	July 31
Matthews, Cannon		Named Defensive Quality Control	February 13
Mbu, Joey	DL	Signed Reserve/Future Contract	January 2
Mbu, Joey	DL	Waived	September 2
McCalister, Alex	LB	Signed to Practice Squad	December 12
McClain, Terrell	DL	Signed as Unrestricted Free Agent	March 10
McClure, Stefan	S	Signed as Free Agent	August 3
McClure, Stefan	S	Placed on Reserve/Injured List	November 1
McClure, Stefan	S	Waived from Reserve/Injured List with Settlement	November 9
McGee, Stacy	DL	Signed as Unrestricted Free Agent	March 10
McKinnon, Jeremiah	DB	Signed as Free Agent	July 29
McKinnon, Jeremiah	CB	Waived	September 2
Moreau, Fabian	CB	Draft Selection (Round 3, No. 81 Overall)	April 28
Moreau, Fabian	CB	Signed Contract	May 26
Moses, Morgan	T	Signed Multi-Year Contract Extension	April 27

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Murphy, Trent	LB	Placed on Reserve/Injured List	August 12
Nicholson, Montae	S	Draft Selection (Round 4, No. 123 Overall)	April 29
Nicholson, Montae	S	Signed Contract	May 11
Nsekhe, Ty	T	Re-signed	March 20
O'Connell, Kevin		Named Quarterbacks Coach	January 23
Ogunbowale, Dare	RB	Signed to Practice Squad	December 12
O'Hara, Chris		Named Offensive Quality Control	March 15
Pace, Kendall	OL	Signed as Free Agent	August 13
Pace, Kendall	OL	Waived	September 2
Painter, Vinston	T	Re-signed	March 15
Painter, Vinston	T	Waived	September 2
Pascal, Zach	WR	Signed as College Free Agent	May 4
Pascal, Zach	WR	Waived	September 2
Patrick, Ronald	OL	Signed Reserve/Future Contract	January 2
Patrick, Ronald	C	Waived (Designated as Injured)	September 2
Patrick, Ronald	C	Waived from Reserve/Injured List with Settlement	September 4
Perine, Samaje	RB	Draft Selection (Round 4, No. 114 Overall)	April 29
Perine, Samaje	RB	Signed Contract	May 11
Peters, Otha	LB	Signed to Practice Squad	November 13
Peters, Otha	LB	Signed to Active Roster from Practice Squad	December 12
Phillips, Dashaun	CB	Traded to Pittsburgh	August 23
Pipkins, Ondre	DL	Signed as College Free Agent	May 4
Pipkins, Ondre	DL	Waived	September 2
Pipkins, Ondre	DL	Signed to Practice Squad	October 19
Price, Givens	OL	Signed to Practice Squad	October 30
Price, Givens	OL	Released from Practice Squad	November 8
Pryor Sr., Terrelle	WR	Signed as Unrestricted Free Agent	March 10
Pryor Sr., Terrelle	WR	Placed on Reserve/Injured List	November 21
Quick, Brian	WR	Signed as Unrestricted Free Agent	March 24
Quick, James	WR	Signed as College Free Agent	May 4
Quick, James	WR	Waived	September 2
Randolph, Shak	DB	Signed Reserve/Future Contract	January 2
Randolph, Shak	DB	Waived	June 7
Reed, Jordan	TE	Placed on Active/Physically Unable to Perform List	July 26
Reed, Jordan	TE	Activated from Physically Unable to Perform List	August 20
Reed, Jordan	TE	Placed on Reserve/Injured List	December 12
Reid, Caraun	DL	Signed as Free Agent	November 14
Reid, Caraun	DL	Waived	December 4
Reynolds, Keenan	WR	Signed to Practice Squad	November 8
Rhaney, Demetrius	C	Signed as Free Agent	November 21
Robertson, Pete	LB	Signed Reserve/Future Contract	January 6
Robertson, Pete	LB	Waived	September 2
Robertson, Pete	LB	Signed to Practice Squad	September 3
Robertson, Pete	LB	Signed to Active Roster from Practice Squad	November 21
Robertson, Pete	LB	Waived	December 4
Robertson, Pete	LB	Signed to Practice Squad	December 5
Robertson, Pete	LB	Signed to Active Roster from Practice Squad	December 12
Rose, Nick	K	Signed as Free Agent	October 18

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Rose, Nick	K	Waived	December 16
Roullier, Chase	C	Draft Selection (Round 6, No. 199 Overall)	April 29
Roullier, Chase	C	Signed Contract	May 11
Rowe, James		Named Asst. Defensive Backs Coach	February 9
Ryan, Shakeir	WR	Signed to Practice Squad	September 27
Ryan, Shakeir	WR	Released from Practice Squad	November 8
Saxton, Wes	TE	Signed Reserve/Future Contract	January 2
Saxton, Wes	TE	Waived	May 15
Schooley, Quinton	OL	Signed as Free Agent	April 27
Schooley, Quinton	OL	Waived	May 2
Scott, Tim	S	Signed as Free Agent	August 3
Scott, Tim	S	Waived	August 13
Simon, Tharold	CB	Signed Reserve/Future Contract	January 16
Simon, Tharold	CB	Released	May 15
Smithson, Fish	S	Signed as College Free Agent	May 4
Smithson, Fish	S	Waived	September 2
Smithson, Fish	S	Signed to Practice Squad	September 3
Sprinkle, Jeremy	TE	Draft Selection (Round 5, No. 154 Overall)	April 29
Sprinkle, Jeremy	TE	Signed Contract	May 11
Staples, Jamari	WR	Signed as Free Agent	August 12
Staples, Jamari	WR	Waived	September 2
Stave, Joel	QB	Signed to Practice Squad	October 3
Stave, Joel	QB	Released from Practice Squad	October 17
Stewart, Orion	S	Signed to Practice Squad	November 15
Stewart, Orion	S	Released from Practice Squad	December 5
Stewart, Orion	S	Signed to Practice Squad	December 12
Sudfeld, Nate	QB	Waived	September 2
Sundberg, Nick	LS	Re-signed	January 23
Swearinger, D.J.	S	Signed as Unrestricted Free Agent	March 10
Taylor Sr., Phil	DL	Signed Reserve/Future Contract	January 6
Taylor Sr., Phil	DL	Placed on Reserve/Injured List	September 2
Thompson Jr., Ron	LB	Signed as Free Agent	August 13
Thompson Jr., Ron	LB	Waived (Designated as Injured)	September 2
Thompson Jr., Ron	LB	Waived from Reserve/Injured List with Settlement	September 7
Thompson, Chris	RB	Re-signed	April 21
Thompson, Chris	RB	Signed Multi-Year Contract Extension	September 5
Thompson, Chris	RB	Placed on Reserve/Injured List	November 21
Thompson, Kendal	WR	Signed Reserve/Future Contract	January 2
Thompson, Kendal	WR	Placed on Active/Physically Unable to Perform List	July 26
Thompson, Kendal	WR	Waived from Active/PUP (Designated as Injured)	August 13
Thompson, Kendal	WR	Waived from Reserve/Injured List with Settlement	August 18
Tomsula, Jim		Named Defensive Line Coach	January 23
Torgersen, Alek	QB	Signed to Practice Squad	September 4
Torgersen, Alek	QB	Released from Practice Squad	October 3
Trail, Lynden	LB	Waived (Designated as Injured)	September 2
Trail, Lynden	LB	Waived from Reserve/Injured List with Settlement	September 7
Ugokwe, Jerry	OL	Signed to Practice Squad	October 3
Ugokwe, Jerry	OL	Released from Practice Squad	October 16

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Vigil, Zach	LB	Waived	September 2
Vigil, Zach	LB	Signed as Free Agent	November 15
Williams, Isaiah	G	Signed Reserve/Future Contract	January 2
Williams, Isaiah	G	Waived	September 2
Wolff IV, Earl	S	Signed Reserve/Future Contract	January 5
Wolff IV, Earl	S	Released	August 3
Young III, Lou	DB	Signed as Free Agent	June 7
Young III, Lou	DB	Waived (Designated as Injured)	July 29
Young III, Lou	DB	Waived from Reserve/Injured List with Settlement	August 3

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY POSITION)**

NAME	POS	TRANSACTION	DATE
QUARTERBACKS			
Cousins, Kirk	QB	Franchise Tagged	February 28
Cousins, Kirk	QB	Signed Franchise Tender	March 13
Stave, Joel	QB	Signed to Practice Squad	October 3
Stave, Joel	QB	Released from Practice Squad	October 17
Sudfeld, Nate	QB	Waived	September 2
Torgersen, Alek	QB	Signed to Practice Squad	September 4
Torgersen, Alek	QB	Released from Practice Squad	October 3
RUNNING BACKS/FULLBACKS			
Bibbs, Kapri	RB	Signed as Free Agent	November 24
Bibbs, Kapri	RB	Signed to Active Roster from Practice Squad	December 12
Brown, Mack	RB	Waived	October 28
Daniels, LeShun	RB	Signed to Practice Squad	November 15
Daniels, LeShun	RB	Signed to Active Roster from Practice Squad	November 21
Hilliard, Kenny	RB	Signed as Free Agent	July 31
Hilliard, Kenny	RB	Waived	September 2
Jones, Matt	RB	Waived	September 2
Kelley, Rob	RB	Placed on Reserve/Injured List	November 14
Marshall, Byron	RB	Signed from Philadelphia Practice Squad	November 14
Marshall, Byron	RB	Placed on Reserve/Injured List	December 12
Marshall, Keith	RB	Waived (Designated as Injured)	July 31
Ogunbowale, Dare	RB	Signed to Practice Squad	December 12
Perine, Samaje	RB	Draft Selection (Round 4, No. 114 Overall)	April 29
Perine, Samaje	RB	Signed Contract	May 11
Thompson, Chris	RB	Re-signed	April 21
Thompson, Chris	RB	Signed Multi-Year Contract Extension	September 5
Thompson, Chris	RB	Placed on Reserve/Injured List	November 21
WIDE RECEIVERS			
Anderson, Dres	WR	Signed to Practice Squad	September 4
Anderson, Dres	WR	Released from Practice Squad	September 26
Davis, Robert	WR	Draft Selection (Round 6, No. 209 Overall)	April 29
Davis, Robert	WR	Signed Contract	May 11
Davis, Robert	WR	Waived	September 2
Davis, Robert	WR	Signed to Practice Squad	September 3
Davis, Robert	WR	Signed to Active Roster from Practice Squad	December 4
Diggs, Reggie	WR	Waived	May 2
Harris, Maurice	WR	Waived	September 2
Harris, Maurice	WR	Signed to Practice Squad	September 3
Harris, Maurice	WR	Signed to Active Roster from Practice Squad	November 11
Hazel, Matt	WR	Signed Reserve/Future Contract	January 2
Hazel, Matt	WR	Waived	September 2
Jacobs, Lavern	WR	Signed as College Free Agent	May 4
Jacobs, Lavern	WR	Waived (Designated as Injured)	September 2
Jacobs, Lavern	WR	Waived from Reserve/Injured List with Settlement	September 5
Pascal, Zach	WR	Signed as College Free Agent	May 4
Pascal, Zach	WR	Waived	September 2
Pryor Sr., Terrelle	WR	Signed as Unrestricted Free Agent	March 10
Pryor Sr., Terrelle	WR	Placed on Reserve/Injured List	November 21
Quick, Brian	WR	Signed as Unrestricted Free Agent	March 24
Quick, James	WR	Signed as College Free Agent	May 4
Quick, James	WR	Waived	September 2

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY POSITION)**

NAME	POS	TRANSACTION	DATE
Reynolds, Keenan	WR	Signed to Practice Squad	November 8
Ryan, Shakeir	WR	Signed to Practice Squad	September 27
Ryan, Shakeir	WR	Released from Practice Squad	November 8
Staples, Jamari	WR	Signed as Free Agent	August 12
Staples, Jamari	WR	Waived	September 2
Thompson, Kendal	WR	Signed Reserve/Future Contract	January 2
Thompson, Kendal	WR	Placed on Active/Physically Unable to Perform List	July 26
Thompson, Kendal	WR	Waived from Active/PUP (Designated as Injured)	August 13
Thompson, Kendal	WR	Waived from Reserve/Injured List with Settlement	August 18
TIGHT ENDS			
Bibbs, E.J.	TE	Signed as Free Agent	July 27
Bibbs, E.J.	TE	Waived (Designated as Injured)	September 2
Bibbs, E.J.	TE	Waived from Reserve/Injured List with Settlement	September 7
Carrier, Derek	TE	Traded to Los Angeles Rams	September 2
Davis, Vernon	TE	Re-signed	March 8
Garner, Manasseh	TE	Signed as Free Agent	May 15
Garner, Manasseh	TE	Waived	September 2
Garner, Manasseh	TE	Signed to Practice Squad	September 3
Reed, Jordan	TE	Placed on Active/Physically Unable to Perform List	July 26
Reed, Jordan	TE	Activated from Physically Unable to Perform List	August 20
Reed, Jordan	TE	Placed on Reserve/Injured List	December 12
Saxton, Wes	TE	Signed Reserve/Future Contract	January 2
Saxton, Wes	TE	Waived	May 15
Sprinkle, Jeremy	TE	Draft Selection (Round 5, No. 154 Overall)	April 29
Sprinkle, Jeremy	TE	Signed Contract	May 11
OFFENSIVE LINE			
Balducci, Alex	OL	Signed to Practice Squad	September 11
Bergstrom, Tony	OL	Signed as Free Agent	October 25
Bowen, Kevin	T	Waived (Designated as Injured)	August 12
Catalina, Tyler	G	Signed as College Free Agent	May 4
Catalina, Tyler	G	Waived	November 11
Catalina, Tyler	G	Signed as Free Agent	November 16
Clemmings, T.J.	T	Claimed Off Waivers (Minnesota)	September 3
Clemmings, T.J.	T	Placed on Reserve/Injured List	November 16
Crowley, Lucas	C	Acquired from Pittsburgh via Trade	August 23
Crowley, Lucas	C	Waived	September 2
Fabiano, Anthony	OL	Signed to Practice Squad	September 4
Fabiano, Anthony	OL	Released from Practice Squad	September 11
Franklin, Orlando	OL	Signed as Free Agent	October 28
Franklin, Orlando	OL	Waived	November 3
Jefferson, Cameron	OL	Signed to Practice Squad	December 6
Kalis, Kyle	G	Signed as College Free Agent	May 4
Kalis, Kyle	G	Waived	September 2
Kalis, Kyle	G	Signed to Practice Squad	September 3
Kalis, Kyle	G	Signed to Colts' Active Roster from Practice Squad	October 3
Kalis, Kyle	G	Claimed Off Waivers (Indianapolis)	December 4
Kling, John	OL	Signed as Free Agent	April 6
Kling, John	T	Waived	September 2
Kling, John	OL	Signed to Practice Squad	November 21
Knappe, Andreas	OL	Signed to Practice Squad	October 16
Knappe, Andreas	OL	Released from Practice Squad	October 30

2017 WASHINGTON REDSKINS TRANSACTIONS**(BY POSITION)**

NAME	POS	TRANSACTION	DATE
Kouandjio, Arie	G	Waived	September 2
Kouandjio, Arie	G	Signed from Baltimore Practice Squad	October 28
Lauvao, Shawn	G	Placed on Reserve/Injured List	November 21
Lichtensteiger, Kory	C	Retired	February 10
Long, Spencer	C	Placed on Reserve/Injured List	November 21
Moses, Morgan	T	Signed Multi-Year Contract Extension	April 27
Nsekhe, Ty	T	Re-signed	March 20
Pace, Kendall	OL	Signed as Free Agent	August 13
Pace, Kendall	OL	Waived	September 2
Painter, Winston	T	Re-signed	March 15
Painter, Winston	T	Waived	September 2
Patrick, Ronald	OL	Signed Reserve/Future Contract	January 2
Patrick, Ronald	C	Waived (Designated as Injured)	September 2
Patrick, Ronald	C	Waived from Reserve/Injured List with Settlement	September 4
Price, Givens	OL	Signed to Practice Squad	October 30
Price, Givens	OL	Released from Practice Squad	November 8
Rhaney, Demetrius	C	Signed as Free Agent	November 21
Roullier, Chase	C	Draft Selection (Round 6, No. 199 Overall)	April 29
Roullier, Chase	C	Signed Contract	May 11
Schooley, Quinton	OL	Signed as Free Agent	April 27
Schooley, Quinton	OL	Waived	May 2
Ugokwe, Jerry	OL	Signed to Practice Squad	October 3
Ugokwe, Jerry	OL	Released from Practice Squad	October 16
Williams, Isaiah	G	Signed Reserve/Future Contract	January 2
Williams, Isaiah	G	Waived	September 2
DEFENSIVE LINE			
Allen, Jonathan	DL	Draft Selection (Round 1, No. 17 Overall)	April 27
Allen, Jonathan	DL	Signed Contract	May 11
Allen, Jonathan	DL	Placed on Reserve/Injured List	October 19
Banks, Brandon	DL	Signed as College Free Agent	May 4
Banks, Brandon	DL	Waived	September 2
Banks, Brandon	DL	Signed to Practice Squad	September 3
Banks, Brandon	DL	Signed to Active Roster from Practice Squad	November 11
Banks, Brandon	DL	Waived	November 14
Barnes, Tavaris	DL	Signed to Practice Squad	November 8
Barnes, Tavaris	DL	Released from Practice Squad	November 14
Francis, A.J.	DL	Signed Reserve/Future Contract	January 2
Francis, A.J.	DL	Released	September 2
Francis, A.J.	DL	Signed to Practice Squad	October 18
Francis, A.J.	DL	Signed to Active Roster from Practice Squad	October 19
Francis, A.J.	DL	Released	October 25
Francis, A.J.	DL	Signed as Free Agent	November 21
Hood, Ziggy	DL	Re-signed	March 15
Jean Francois, Ricky	DE	Released	March 15
Jones, Arthur	DL	Signed as Free Agent	November 1
Jones, Arthur	DL	Placed on Reserve/Injured List	November 11
Mbu, Joey	DL	Signed Reserve/Future Contract	January 2
Mbu, Joey	DL	Waived	September 2
McClain, Terrell	DL	Signed as Unrestricted Free Agent	March 10
McGee, Stacy	DL	Signed as Unrestricted Free Agent	March 10
Pipkins, Ondre	DL	Signed as College Free Agent	May 4

2017 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
Pipkins, Ondre	DL	Waived	September 2
Pipkins, Ondre	DL	Signed to Practice Squad	October 19
Reid, Caraun	DL	Signed as Free Agent	November 14
Reid, Caraun	DL	Waived	December 4
Taylor Sr., Phil	DL	Signed Reserve/Future Contract	January 6
Taylor Sr., Phil	DL	Placed on Reserve/Injured List	September 2
LINEBACKERS			
Anderson, Ryan	LB	Draft Selection (Round 2, No. 49 Overall)	April 28
Anderson, Ryan	LB	Signed Contract	May 11
Bates, Houston	LB	Placed on Active/Physically Unable to Perform List	July 26
Bates, Houston	LB	Waived (Failed Physical Designation)	July 27
Brown, Zach	LB	Signed as Unrestricted Free Agent	April 3
Carter, Chris	LB	Signed as Unrestricted Free Agent	March 16
Carter, Chris	LB	Placed on Reserve/Injured List	December 12
Compton, Will	LB	Re-signed	April 24
Compton, Will	LB	Placed on Reserve/Injured List	November 14
Daniels, Steven	LB	Waived	May 2
Fortt, Khairi	LB	Signed Reserve/Future Contract	January 6
Fortt, Khairi	LB	Waived	May 15
Foster, Mason	LB	Placed on Reserve/Injured List	October 28
Harvey-Clemons, Josh	LB	Draft Selection (Round 7, No. 230 Overall)	April 29
Harvey-Clemons, Josh	LB	Signed Contract	May 11
Johnson, Rufus	LB	Signed Reserve/Future Contract	January 2
Johnson, Rufus	LB	Waived	May 2
Marley, Nico	LB	Signed as College Free Agent	May 16
Marley, Nico	LB	Waived	September 2
McCalister, Alex	LB	Signed to Practice Squad	December 12
Murphy, Trent	LB	Placed on Reserve/Injured List	August 12
Peters, Otha	LB	Signed to Practice Squad	November 13
Peters, Otha	LB	Signed to Active Roster from Practice Squad	December 12
Robertson, Pete	LB	Signed Reserve/Future Contract	January 6
Robertson, Pete	LB	Waived	September 2
Robertson, Pete	LB	Signed to Practice Squad	September 3
Robertson, Pete	LB	Signed to Active Roster from Practice Squad	November 21
Robertson, Pete	LB	Waived	December 4
Robertson, Pete	LB	Signed to Practice Squad	December 5
Robertson, Pete	LB	Signed to Active Roster from Practice Squad	December 12
Thompson Jr., Ron	LB	Signed as Free Agent	August 13
Thompson Jr., Ron	LB	Waived (Designated as Injured)	September 2
Thompson Jr., Ron	LB	Waived from Reserve/Injured List with Settlement	September 7
Trail, Lynden	LB	Waived (Designated as Injured)	September 2
Trail, Lynden	LB	Waived from Reserve/Injured List with Settlement	September 7
Vigil, Zach	LB	Waived	September 2
Vigil, Zach	LB	Signed as Free Agent	November 15
DEFENSIVE BACKS			
Blackmon, Will	S	Released	September 2
Cravens, Su'a	S	Placed on Exempt/Left Squad List	September 3
Cravens, Su'a	S	Placed on Reserve/Left Squad List	September 18
Evans, Josh	S	Released	August 3
Hall, DeAngelo	S	Placed on Active/Physically Unable to Perform List	July 26
Hall, DeAngelo	S	Placed on Reserve/Physically Unable to Perform List	September 2

2017 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
Hall, DeAngelo	S	Commenced 21-Day Practice Period	October 19
Hall, DeAngelo	S	Activated from Physically Unable to Perform List	November 3
Holsey, Joshua	CB	Draft Selection (Round 7, No. 235 Overall)	April 29
Holsey, Joshua	CB	Signed Contract	May 11
Homer, Tevin	CB	Signed as College Free Agent	May 15
Homer, Tevin	CB	Waived	September 2
McKinnon, Jeremiah	DB	Signed as Free Agent	July 29
McKinnon, Jeremiah	CB	Waived	September 2
McClure, Stefan	S	Signed as Free Agent	August 3
McClure, Stefan	S	Placed on Reserve/Injured List	November 1
McClure, Stefan	S	Waived from Reserve/Injured List with Settlement	November 9
Moreau, Fabian	CB	Draft Selection (Round 3, No. 81 Overall)	April 28
Moreau, Fabian	CB	Signed Contract	May 26
Nicholson, Montae	S	Draft Selection (Round 4, No. 123 Overall)	April 29
Nicholson, Montae	S	Signed Contract	May 11
Phillips, Dashaun	CB	Traded to Pittsburgh	August 23
Randolph, Shak	DB	Signed Reserve/Future Contract	January 2
Randolph, Shak	DB	Waived	June 7
Scott, Tim	S	Signed as Free Agent	August 3
Scott, Tim	S	Waived	August 13
Simon, Tharold	CB	Signed Reserve/Future Contract	January 16
Simon, Tharold	CB	Released	May 15
Smithson, Fish	S	Signed as College Free Agent	May 4
Smithson, Fish	S	Waived	September 2
Smithson, Fish	S	Signed to Practice Squad	September 3
Stewart, Orion	S	Signed to Practice Squad	November 15
Stewart, Orion	S	Released from Practice Squad	December 5
Stewart, Orion	S	Signed to Practice Squad	December 12
Swearinger, D.J.	S	Signed as Unrestricted Free Agent	March 10
Wolff IV, Earl	S	Signed Reserve/Future Contract	January 5
Wolff IV, Earl	S	Released	August 3
Young III, Lou	DB	Signed as Free Agent	June 7
Young III, Lou	DB	Waived (Designated as Injured)	July 29
Young III, Lou	DB	Waived from Reserve/Injured List with Settlement	August 3
SPECIALISTS			
Hopkins, Dustin	K	Placed on Reserve/Injured List	October 18
Hopkins, Dustin	K	Commenced Designated for Return Practice Period	December 13
Hopkins, Dustin	K	Activated from Reserve/Injured List (Designated for Return)	December 16
Rose, Nick	K	Signed as Free Agent	October 18
Rose, Nick	K	Waived	December 16
Sundberg, Nick	LS	Re-signed	January 23
COACHES			
Callahan, Bill		Promoted to Asst. Head Coach/Offensive Line Coach	March 15
Cavanaugh, Matt		Promoted to Offensive Coordinator	January 23
Englehart, Chad		Promoted to Head Strength & Conditioning Coach	January 23
Gray, Torrian		Named Defensive Backs Coach	February 8
Grimm, Chad		Promoted to Outside Linebackers Coach	March 15
Gruden, Jay		Signed Multi-Year Contract Extension	March 6
Latham, Kavan		Named Asst. Strength & Conditioning Coach	January 23
Manusky, Greg		Promoted to Defensive Coordinator	January 23
Matthews, Cannon		Named Defensive Quality Control	February 13

2017 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
O'Connell, Kevin		Named Quarterbacks Coach	January 23
O'Hara, Chris		Named Offensive Quality Control	March 15
Rowe, James		Named Asst. Defensive Backs Coach	February 9
Tomsula, Jim		Named Defensive Line Coach	January 23

2017 STATISTICS

2017 WASHINGTON REDSKINS STATISTICS

WON 6, LOST 8				* RUSHING												
				No.	Yds	Avg	Long	TD								
09/10	L	17-30	Philadelphia	78,685	Perine	156	547	3.5	30	1						
09/17	W	27-20	at L.A. Rams	56,612	Thompson	64	294	4.6	61t	2						
09/24	W	27-10	Oakland	77,123	Kelley	62	194	3.1	21	3						
10/02	L	20-29	at Kansas City	74,587	Cousins	43	159	3.7	18	3						
10/15	W	26-24	San Francisco	75,568	Crowder	6	35	5.8	11	0						
10/23	L	24-34	at Philadelphia	69,596	B. Marshall LG	9	32	3.6	11	0						
10/29	L	19-33	Dallas	78,428	B. Marshall TM	9	32	3.6	11	0						
11/05	W	17-14	at Seattle	68,927	M. Brown TM	8	29	3.6	11	0						
11/12	L	30-38	Minnesota	74,476	Daniels LG	3	14	4.7	8	0						
11/19	L	31-34	OT at New Orleans	73,138	Daniels TM	3	14	4.7	8	0						
11/23	W	20-10	N.Y. Giants	73,210	Bibbs	2	6	3.0	6	0						
11/30	L	14-38	at Dallas	91,712	Paul	2	4	2.0	5	0						
12/10	L	13-30	at L.A. Chargers	25,393	Doctson	1	-14	-14.0	-14	0						
12/17	W	20-15	Arizona	71,026	TEAM	356	1300	3.7	61t	9						
12/24			Denver		OPPONENTS	399	1727	4.3	36t	11						
12/31			at N.Y. Giants		* RECEIVING											
				WAS	OPP	No.	Yds	Avg	Long	TD						
TOTAL FIRST DOWNS				249	272	Crowder	59	717	12.2	41	2					
Rushing				56	88	V. Davis	39	586	15.0	69	2					
Passing				172	157	Thompson	39	510	13.1	74	4					
Penalty				21	27	Grant	39	465	11.9	40t	4					
3rd Down: Made/Att	60/178	74/193				Doctson	29	404	13.9	52t	5					
3rd Down Pct.	33.7	38.3				Reed	27	211	7.8	20	2					
4th Down: Made/Att	8/15	8/13				Pryor	20	240	12.0	44t	1					
4th Down Pct.	53.3	61.5				Perine	19	161	8.5	25	1					
POSSESSION AVG.	29:47	30:13				Paul	12	94	7.8	32	0					
TOTAL NET YARDS	4616	4855				B. Marshall LG	6	36	6.0	12	0					
Avg. Per Game	329.7	346.8				B. Marshall TM	6	36	6.0	12	0					
Total Plays	860	900				Quick	5	67	13.4	31	0					
Avg. Per Play	5.4	5.4				Harris	4	62	15.5	36t	1					
NET YARDS RUSHING	1300	1727				Bibbs	4	47	11.8	36t	1					
Avg. Per Game	92.9	123.4				Kelley	4	18	4.5	9	0					
Total Rushes	356	399				M. Brown TM	1	11	11.0	11	0					
NET YARDS PASSING	3316	3128				Sprinkle	1	7	7.0	7t	1					
Avg. Per Game	236.9	223.4				TEAM	308	3636	11.8	74	24					
Sacked/Yards Lost	38/320	36/239				OPPONENTS	274	3367	12.3	75t	22					
Gross Yards	3636	3367				* INTERCEPTIONS										
Att./Completions	466/308	465/274				No.	Yds	Avg	Long	TD						
Completion Pct.	66.1	58.9				Fuller	4	4	1.0	3	0					
Had Intercepted	9	14				Swearinger	3	32	10.7	31	0					
PUNTS/AVERAGE	69/45.2	65/45.0				Breeland	1	96	96.0	96t	1					
NET PUNTING AVG.	69/37.9	65/42.1				Kerrigan	1	24	24.0	24t	1					
PENALTIES/YARDS	82/662	94/832				Smith	1	18	18.0	18	0					
FUMBLES/BALL LOST	26/13	15/5				Foster	1	10	10.0	10	0					
TOUCHDOWNS	35	38				Compton	1	2	2.0	2	0					
Rushing	9	11				Dunbar	1	0	0.0	0	0					
Passing	24	22				Nicholson	1	0	0.0	0	0					
Returns	2	5				TEAM	14	186	13.3	96t	2					
						OPPONENTS	9	166	18.4	53t	2					
* SCORE BY PERIODS				Q1	Q2	Q3	Q4	OT	PTS							
TEAM				67	102	47	89	0	305							
OPPONENTS				49	117	77	113	3	359							
* SCORING				TD-Ru	Pa-Rt	K-PAT	FG	S	PTS							
Rose	0	0	0	0	18/20	10/11	0	48								
Hopkins	0	0	0	0	14/15	11/13	0	47								
Thompson	6	2	4	0			0	36								
Doctson	5	0	5	0			0	30								
Grant	4	0	4	0			0	24								
Cousins	3	3	0	0			0	18								
Kelley	3	3	0	0			0	18								
Crowder	2	0	2	0			0	12								
V. Davis	2	0	2	0			0	12								
Perine	2	1	1	0			0	12								
Reed	2	0	2	0			0	12								
Bibbs	1	0	1	0			0	6								
Breeland	1	0	0	1			0	6								
Harris	1	0	1	0			0	6								
Kerrigan	1	0	0	1			0	6								
Pryor	1	0	1	0			0	6								
Sprinkle	1	0	1	0			0	6								
TEAM	35	9	24	2	32/35	21/24	0	305								
OPPONENTS	38	11	22	5	32/33	31/38	1	359								
2-Pt Conv: TM 0-0, OPP 2-5																
SACKS: Kerrigan 9, Smith 6, Lanier 5, Ioannidis 4.5, Galette 3, Z. Brown 2.5, McClain 2, Allen 1, (group) 1, Foster 0.5, Harvey-Clemons 0.5, Hood 0.5, Swearinger 0.5, TM 36, OPP 38																
FUM/LOST: Cousins 12/5, Crowder 6/3, Thompson 3/2, V. Davis 2/2, Perine 1/1, Reed 1/0, Swearinger 1/0																
* PASSING				Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/	Lost	Rating
Cousins				466	308	3636	66.1	7.80	24	5.2	9	1.9	74	38/	320	98.8
TEAM				466	308	3636	66.1	7.80	24	5.2	9	1.9	74	38/	320	98.8
OPPONENTS				465	274	3367	58.9	7.24	22	4.7	14	3.0	75t	36/	239	84.6

2017 WASHINGTON REDSKINS STATISTICS

REGULAR SEASON DEFENSIVE STATISTICS (TACKLES, TFL, QBP/H AND PD ACCORDING TO COACHES' FILM REVIEW)														
Player	Total	Solo	Asst.	TFL	Sacks	Yds	QBP/H	Ints	Yds	PD	FF	FR	Safety	TDs
Zach Brown	136	92	44	12	2.5	11	15	0	0	3	0	0	0	0
D.J. Swearinger	85	66	19	4	0.5	2.5	1	3	32	12	0	0	0	0
Stacy McGee	61	42	19	8	0	0	20	0	0	3	0	0	0	0
Josh Norman	61	50	11	0	0	0	1	0	0	16	2	1	0	0
Ziggy Hood	56	27	29	6	0.5	2.5	33	0	0	0	0	0	0	0
Martrell Spaight	53	43	10	2	0	0	2	0	0	1	0	1	0	0
Kendall Fuller	53	43	10	2	0	0	0	4	4	15	1	0	0	0
Deshazor Everett	52	31	21	0	0	0	1	0	0	6	0	0	0	0
Mason Foster	45	30	15	1	0.5	5	6	1	10	1	0	1	0	0
Bashaud Breeland	43	32	11	0	0	0	0	1	96	19	0	0	0	1
Matt Ioannidis	41	20	21	5	4.5	33.5	75	0	0	0	1	0	0	0
Preston Smith	40	32	8	12	6	35.5	57	1	18	3	0	1	0	0
Zach Vigil	38	26	12	1	0	0	1	0	0	2	0	0	0	0
Terrell McClain	37	22	15	4	2	18	15	0	0	0	0	1	0	0
Ryan Kerrigan	34	29	5	18	9	45.5	65	1	24	1	1	0	0	1
Montae Nicholson	30	19	11	0	0	0	2	1	0	5	0	0	0	0
Quinton Dunbar	29	27	2	1	0	0	0	1	0	11	0	0	0	0
Will Compton	22	17	5	0	0	0	0	1	2	4	0	0	0	0
Anthony Lanier II	22	12	10	4	5	29	37	0	0	4	1	0	0	0
Junior Galette	21	10	11	5	3	27	34	0	0	1	1	0	0	0
Ryan Anderson	19	9	10	2	0	0	4	0	0	0	0	0	0	0
A.J. Francis	17	7	10	1	0	0	3	0	0	0	0	0	0	0
Jonathan Allen	12	7	5	2	1	7	29	0	0	0	0	0	0	0
DeAngelo Hall	12	9	3	0	0	0	0	0	0	2	0	0	0	0
Fabian Moreau	8	8	0	0	0	0	0	0	0	4	0	0	0	0
Josh Harvey-Clemons	6	4	2	0	0.5	4.5	1	0	0	1	0	0	0	0
Brandon Banks	2	1	1	1	0	0	0	0	0	0	0	0	0	0
Stefan McClure	2	2	0	0	0	0	0	0	0	1	0	0	0	0
Arthur Jones	1	0	1	0	0	0	1	0	0	0	0	0	0	0
TEAM	-	-	-	-	1	18	-	-	-	-	-	-	-	-
TOTALS	1038	717	321	91	36	239	403	14	186	115	7	5	0	2

REGULAR SEASON SPECIAL TEAMS STATISTICS (ACCORDING TO COACHES' FILM REVIEW)											
Player	Total	Solo	Asst.	FF	FR	PATs Blk	FG Blk	Punts Blk	Inside 20*	Safety	TDs
Deshazor Everett	10	7	3	0	0	0	0	0	1	0	0
Fabian Moreau	10	6	4	0	0	0	0	0	2	0	0
Chris Carter	6	4	2	0	0	0	0	0	0	0	0
Martrell Spaight	6	4	2	0	0	0	0	0	0	0	0
Nick Sundberg	5	4	1	0	0	0	0	0	2	0	0
Josh Harvey-Clemons	5	2	3	0	0	0	0	0	0	0	0
Quinton Dunbar	5	4	1	0	0	0	0	0	4	0	0
Will Compton	4	3	1	0	0	0	0	0	0	0	0
Bashaud Breeland	4	4	0	0	0	0	0	0	0	0	0
Joshua Holsey	4	2	2	0	1	0	0	0	2	0	0
Stefan McClure	3	2	1	0	0	0	0	0	0	0	0
Ryan Anderson	3	2	1	0	0	0	0	0	1	0	0
Niles Paul	2	1	1	0	0	0	0	0	0	0	0
Zach Vigil	2	2	0	0	0	0	0	0	0	0	0
Pete Robertson	2	1	1	0	0	0	0	0	0	0	0
Brian Quick	2	0	2	0	0	0	0	0	0	0	0
Jamison Crowder	1	1	0	0	0	0	0	0	0	0	0
Montae Nicholson	1	0	1	0	0	0	0	0	0	0	0
Kendall Fuller	1	1	0	0	0	0	0	0	0	0	0
Mason Foster	1	1	0	0	0	0	0	0	0	0	0
Preston Smith	1	0	1	0	0	0	0	0	0	0	0
Otha Peters	1	0	1	0	0	0	0	0	0	0	0
Mack Brown	1	0	1	0	0	0	0	0	0	0	0
TOTAL	80	51	29	0	1	0	0	0	12	0	0

*Indicates player who downed a punt/tackled a returner inside the 20. Fair catches/punts out of bounds not included.

2017 WASHINGTON REDSKINS STATISTICS

RECORD WHEN...

	<u>W-L</u>		<u>W-L</u>		<u>W-L</u>
Redskins Overall	6-8	Redskins score first	4-5	Redskins win time of possession	4-3
Redskins at FedExField	4-3	Opponent scores first	2-3	Redskins lose time of possession	2-5
Redskins on the road	2-5	Redskins score on first possession	4-5	Time of possession is even	0-0
Redskins on Sunday Night	1-0	Redskins lead after 1st quarter	4-4	Redskins win turnover battle	4-2
Redskins on Monday Night	0-2	Redskins trail after 1st quarter	1-2	Redskins lose turnover battle	1-4
Redskins on Thursday Night	1-1	Score tied after 1st quarter	1-2	Turnover battle is even	1-2
Redskins on grass	5-6	Redskins lead at halftime	5-2	Redskins wear Burgundy pants	1-5
Redskins on artificial turf	1-2	Redskins trail at halftime	0-6	Redskins wear Gold pants	5-2
Redskins in a dome	0-2	Score tied at halftime	1-0	Redskins wear White pants	0-0
Redskins in September	2-1	Redskins lead after 3rd quarter	4-1	Redskins wear Throwback pants	0-1
Redskins in October	1-3	Redskins trail after 3rd quarter	0-6	Redskins wear Burgundy jerseys	5-3
Redskins in November	2-3	Score tied after 3rd quarter	2-1	Redskins wear White jerseys	1-4
Redskins in December	1-1	Redskins score under two-minute warning	3-2	Redskins wear Throwback jerseys	0-1
Redskins in January	0-0	Opponent scores under two-minute warning	2-4	Redskins score 17 points or less	1-3
Redskins win coin toss	3-4	Game goes to overtime	0-1	Opponent scores 17 points or less	3-0
Redskins lose coin toss	3-4			Redskins score 18 points or more	5-5
		vs. NFC East	1-4	Opponent scores 18 points or more	2-8
Redskins total 0-199 net yards	0-0	vs. NFC East at home	1-2		
Redskins total 200-299 net yards	2-4	vs. NFC East on road	0-2		
Redskins total 300-399 net yards	2-3	vs. NFC West	4-0		
Redskins total 400+ net yards	2-1	vs. NFC North	0-1		
Redskins total 0-99 rushing yards	3-6	vs. NFC South	0-1		
Redskins total 100-149 rushing yards	2-1	vs. NFC	5-6		
Redskins total 150+ rushing yards	1-1				
Redskins have (a) 100-yard rusher(s)	1-1	vs. AFC East	0-0		
Redskins total 0-149 passing yards	0-1	vs. AFC West	1-2		
Redskins total 150-199 passing yards	3-0	vs. AFC North	0-0		
Redskins total 200-299 passing yards	1-4	vs. AFC South	0-0		
Redskins total 300+ passing yards	2-2	vs. AFC	1-2		
Redskins have a 300-yard passer	2-3				

2017 WASHINGTON REDSKINS STATISTICS

PASSING

8 Kirk Cousins

	ATT	COM	YDS	PERC	YDS/ATT	TD	INT	LG	SK (YDS)	RATE
9/10 PHI	40	23	240	57.5%	6.0	1	1	34	4 (40)	72.9
9/17 @LAR	27	18	179	66.7%	6.6	1	0	23	2 (23)	97.6
9/24 OAK	30	25	365	83.3%	12.2	3	0	74	1 (9)	150.7
10/2 @KC	24	14	220	58.3%	9.2	2	0	69	0 (0)	116.7
10/15 SF	37	25	330	67.6%	8.9	2	1	51	1 (5)	102.3
10/23 @PHI	40	30	303	75.0%	7.6	3	1	32	4 (34)	110.7
10/29 DAL	39	26	263	66.7%	6.7	1	1	41	4 (27)	83.6
11/5 @SEA	31	21	247	67.7%	8.0	0	0	38	6 (54)	91.7
11/12 MIN	45	26	327	57.8%	7.3	1	1	36t	1 (14)	78.7
11/19 @NO	32	22	322	68.8%	10.1	3	0	40t	2 (22)	132.6
11/23 NYG	31	19	242	61.3%	7.8	2	1	38	6 (41)	93.8
11/30 @DAL	37	26	251	70.3%	6.8	2	2	33	4 (27)	84.4
12/10 @LAC	27	15	151	55.6%	5.6	1	1	28	2 (15)	68.6
12/17 ARI	26	18	196	69.2%	7.5	2	0	36t	1 (9)	116.8
12/24 DEN										
12/31 @NYG										
TOTALS	466	308	3636	66.1%	7.8	24	9	74	38 (320)	98.8

12 Colt McCoy

	ATT	COM	YDS	PERC	YDS/ATT	TD	INT	LG	SK (YDS)	RATE
9/10 PHI										
9/17 @LAR										
9/24 OAK										
10/2 @KC										
10/15 SF										
10/23 @PHI										
10/29 DAL										
11/5 @SEA										
11/12 MIN										
11/19 @NO										
11/23 NYG										
11/30 @DAL	0	0	0	0.0%	0.0	0	0	0	0 (0)	0.0
12/10 @LAC										
12/17 ARI										
12/24 DEN										
12/31 @NYG										
TOTALS	0	0	0	0	0	0	0	0	0 (0)	0.0

2017 WASHINGTON REDSKINS STATISTICS

RUSHING

39 Kapri Bibbs

	ATT	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Not With Team				
11/23 NYG	Not With Team				
11/30 @DAL	Practice Squad				
12/10 @LAC	Practice Squad				
12/17 ARI	2	6	3.0	6	0
12/24 DEN					
12/31 @NYG					
TOTALS	2	6	3.0	6	0

34 Mack Brown

	ATT	YDS	AVG.	LG	TD
9/10 PHI	Inactive				
9/17 @LAR	Inactive				
9/24 OAK	6	27	4.5	11	0
10/2 @KC	Inactive				
10/15 SF	2	2	1.0	3	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Not With Team				
11/23 NYG	Not With Team				
11/30 @DAL	Not With Team				
12/10 @LAC	Not With Team				
12/17 ARI	Not With Team				
12/24 DEN					
12/31 @NYG					
TOTALS	8	29	3.6	11	0

8 Kirk Cousins

	ATT	YDS	AVG.	LG	TD
9/10 PHI	4	30	7.5	10	0
9/17 @LAR	3	7	2.3	7	0
9/24 OAK	1	2	2.0	2	0
10/2 @KC	7	38	5.4	15	0
10/15 SF	4	26	6.5	18	1
10/23 @PHI	3	18	6.0	11	0
10/29 DAL	1	0	0.0	0	0
11/5 @SEA	3	4	1.3	4	0
11/12 MIN	4	5	1.3	3	2
11/19 @NO	3	11	3.7	6	0
11/23 NYG	3	4	1.3	7	0
11/30 @DAL	3	6	2.0	6	0
12/10 @LAC	2	8	4.0	5	0
12/17 ARI	2	0	0.0	1	0
12/24 DEN					
12/31 @NYG					
TOTALS	43	159	3.7	18	3

80 Jamison Crowder

	ATT	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	0	0	0.0	0	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	1	11	11.0	11	0
10/23 @PHI	1	3	3.0	3	0
10/29 DAL	2	12	6.0	6	0
11/5 @SEA	Inactive				
11/12 MIN	1	5	5.0	2	0
11/19 @NO	1	4	4.0	4	0
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	6	35	5.8	11	0

46 LeShun Daniels

	ATT	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Practice Squad				
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	2	12	6.0	8	0
12/17 ARI	1	2	2.0	2	0
12/24 DEN					
12/31 @NYG					
TOTALS	3	14	4.7	8	0

18 Josh Doctson

	ATT	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	0	0	0.0	0	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	0	0	0.0	0	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	0	0	0.0	0	0
11/12 MIN	0	0	0.0	0	0
11/19 @NO	0	0	0.0	0	0
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	1	-14	-14.0	-14	0
12/24 DEN					
12/31 @NYG					
TOTALS	1	-14	-14.0	0	0

2017 WASHINGTON REDSKINS STATISTICS

RUSHING

20 Rob Kelley

	ATT	YDS	AVG.	LG	TD
9/10 PHI	10	30	3.0	6	0
9/17 @LAR	12	78	6.5	21	0
9/24 OAK	Inactive				
10/2 @KC	7	23	3.3	12	0
10/15 SF	Inactive				
10/23 @PHI	7	16	2.3	8	0
10/29 DAL	8	19	2.4	10	1
11/5 @SEA	14	18	1.3	5	2
11/12 MIN	4	10	2.5	7	0
11/19 @NO	Reserve/Injured				
11/23 NYG	Reserve/Injured				
11/30 @DAL	Reserve/Injured				
12/10 @LAC	Reserve/Injured				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	62	194	3.1	21	3

34 Byron Marshall

	ATT	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	1	2	2.0	2	0
11/23 NYG	4	18	4.5	11	0
11/30 @DAL	4	12	3.0	6	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	9	32	3.6	2	0

84 Niles Paul

	ATT	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	0	0	0.0	0	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	1	-1	-1.0	-1	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	Inactive				
11/12 MIN	Inactive				
11/19 @NO	1	5	5.0	5	0
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	2	4	2.0	5	0

32 Samaje Perine

	ATT	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	21	67	3.2	12	0
9/24 OAK	19	49	2.6	9	0
10/2 @KC	6	27	4.5	6	0
10/15 SF	9	23	2.6	8	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	2	9	4.5	8	0
11/12 MIN	9	35	3.9	9	0
11/19 @NO	23	117	5.1	30	1
11/23 NYG	24	100	4.2	16	0
11/30 @DAL	12	38	3.2	15	0
12/10 @LAC	17	45	2.6	10	0
12/17 ARI	14	37	2.6	6	0
12/24 DEN					
12/31 @NYG					
TOTALS	156	547	3.5	30	1

25 Chris Thompson

	ATT	YDS	AVG.	LG	TD
9/10 PHI	3	4	1.3	4	0
9/17 @LAR	3	77	25.7	61	2
9/24 OAK	8	38	4.8	13	0
10/2 @KC	6	23	3.8	7	0
10/15 SF	16	33	2.1	11	0
10/23 @PHI	7	38	5.4	15	0
10/29 DAL	4	18	4.5	16	0
11/5 @SEA	4	20	5.0	11	0
11/12 MIN	9	26	2.9	14	0
11/19 @NO	4	17	4.3	16	0
11/23 NYG	Reserve/Injured				
11/30 @DAL	Reserve/Injured				
12/10 @LAC	Reserve/Injured				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	64	294	4.6	61	2

2017 WASHINGTON REDSKINS STATISTICS

RECEIVING

39 Kapri Bibbs

	REC	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Not With Team				
11/23 NYG	Not With Team				
11/30 @DAL	Practice Squad				
12/10 @LAC	Practice Squad				
12/17 ARI	4	47	11.8	36t	1
12/24 DEN					
12/31 @NYG					
TOTALS	4	47	11.8	36t	1

34 Mack Brown

	REC	YDS	AVG.	LG	TD
9/10 PHI	Inactive				
9/17 @LAR	Inactive				
9/24 OAK	0	0	0.0	0	0
10/2 @KC	Inactive				
10/15 SF	1	11	11.0	11	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Not With Team				
11/23 NYG	Not With Team				
11/30 @DAL	Not With Team				
12/10 @LAC	Not With Team				
12/17 ARI	Not With Team				
12/24 DEN					
12/31 @NYG					
TOTALS	1	11	11.0	11	0

80 Jamison Crowder

	REC	YDS	AVG.	LG	TD
9/10 PHI	3	14	4.7	7	0
9/17 @LAR	4	47	11.8	21	0
9/24 OAK	6	52	8.7	30	0
10/2 @KC	1	-7	-7.0	-7	0
10/15 SF	3	15	5.0	8	0
10/23 @PHI	2	28	14.0	20	0
10/29 DAL	9	123	13.7	41	0
11/5 @SEA	Inactive				
11/12 MIN	4	76	19.0	36	0
11/19 @NO	7	72	10.3	19	0
11/23 NYG	7	141	20.1	38	1
11/30 @DAL	5	67	13.4	33	0
12/10 @LAC	3	34	11.3	18	0
12/17 ARI	5	55	11.0	24	1
12/24 DEN					
12/31 @NYG					
TOTALS	59	717	12.2	41	2

46 LeShun Daniels

	REC	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	Practice Squad				
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	0	0	0	0	0

19 Robert Davis

	REC	YDS	AVG.	LG	TD
9/10 PHI	Practice Squad				
9/17 @LAR	Practice Squad				
9/24 OAK	Practice Squad				
10/2 @KC	Practice Squad				
10/15 SF	Practice Squad				
10/23 @PHI	Practice Squad				
10/29 DAL	Practice Squad				
11/5 @SEA	Practice Squad				
11/12 MIN	Practice Squad				
11/19 @NO	Practice Squad				
11/23 NYG	Practice Squad				
11/30 @DAL	Practice Squad				
12/10 @LAC	Inactive				
12/17 ARI	Inactive				
12/24 DEN					
12/31 @NYG					
TOTALS	0	0	0	0	0

85 Vernon Davis

	REC	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	1	13	13.0	13	0
9/24 OAK	5	58	11.6	26	1
10/2 @KC	2	89	44.5	69	0
10/15 SF	3	65	21.7	51	0
10/23 @PHI	4	67	16.8	31	0
10/29 DAL	2	20	10.0	14	0
11/5 @SEA	6	72	12.0	23	0
11/12 MIN	7	76	10.9	16	0
11/19 @NO	3	67	22.3	36	0
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	2	15	7.5	9	0
12/10 @LAC	2	26	13.0	23t	1
12/17 ARI	2	18	9.0	11	0
12/24 DEN					
12/31 @NYG					
TOTALS	39	586	15.0	69	2

2017 WASHINGTON REDSKINS STATISTICS

RECEIVING

18 Josh Doctson

	REC	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	1	52	52.0	52t	1
10/2 @KC	2	27	13.5	20	0
10/15 SF	1	11	11.0	11t	1
10/23 @PHI	3	39	13.0	17	0
10/29 DAL	1	1	1.0	1t	1
11/5 @SEA	3	59	19.7	38	0
11/12 MIN	4	30	7.5	11	0
11/19 @NO	4	81	20.3	32	0
11/23 NYG	2	28	14.0	14t	1
11/30 @DAL	3	26	8.7	14t	1
12/10 @LAC	3	34	11.3	13	0
12/17 ARI	2	16	8.0	14	0
12/24 DEN					
12/31 @NYG					
TOTALS	29	404	13.9	52t	5

14 Ryan Grant

	REC	YDS	AVG.	LG	TD
9/10 PHI	4	61	15.3	34	0
9/17 @LAR	1	11	11.0	11t	1
9/24 OAK	3	31	10.3	14	0
10/2 @KC	2	16	8.0	13	1
10/15 SF	3	39	13.0	18	0
10/23 @PHI	3	19	6.3	10	0
10/29 DAL	5	38	7.6	25	0
11/5 @SEA	3	39	13.0	23	0
11/12 MIN	3	25	8.3	13	0
11/19 @NO	3	59	19.7	40t	1
11/23 NYG	1	3	3.0	3	0
11/30 @DAL	5	76	15.2	24	1
12/10 @LAC	1	28	28.0	28	0
12/17 ARI	2	20	10.0	15	0
12/24 DEN					
12/31 @NYG					
TOTALS	39	465	11.9	40t	4

13 Maurice Harris

	REC	YDS	AVG.	LG	TD
9/10 PHI	Practice Squad				
9/17 @LAR	Practice Squad				
9/24 OAK	Practice Squad				
10/2 @KC	Practice Squad				
10/15 SF	Practice Squad				
10/23 @PHI	Practice Squad				
10/29 DAL	Practice Squad				
11/5 @SEA	Practice Squad				
11/12 MIN	2	50	25.0	36t	1
11/19 @NO	0	0	0.0	0	0
11/23 NYG	2	12	6.0	7	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	Inactive				
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	4	62	15.5	36	1

20 Rob Kelley

	REC	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	Inactive				
10/2 @KC	0	0	0.0	0	0
10/15 SF	Inactive				
10/23 @PHI	2	14	7.0	9	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	0	0	0.0	0	0
11/12 MIN	2	4	2.0	5	0
11/19 @NO	Reserve/Injured				
11/23 NYG	Reserve/Injured				
11/30 @DAL	Reserve/Injured				
12/10 @LAC	Reserve/Injured				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	4	18	4.5	9	0

34 Byron Marshall

	REC	YDS	AVG.	LG	TD
9/10 PHI	Not With Team				
9/17 @LAR	Not With Team				
9/24 OAK	Not With Team				
10/2 @KC	Not With Team				
10/15 SF	Not With Team				
10/23 @PHI	Not With Team				
10/29 DAL	Not With Team				
11/5 @SEA	Not With Team				
11/12 MIN	Not With Team				
11/19 @NO	1	2	2.0	2	0
11/23 NYG	1	12	12.0	12	0
11/30 @DAL	5	24	4.8	10	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	7	38	5.4	12	0

84 Niles Paul

	REC	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	1	-3	-3.0	-3	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	0	0	0.0	0	0
10/23 @PHI	1	32	32.0	32	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	Inactive				
11/12 MIN	Inactive				
11/19 @NO	2	11	5.5	10	0
11/23 NYG	3	16	5.3	8	0
11/30 @DAL	3	12	4.0	5	0
12/10 @LAC	1	15	15.0	15	0
12/17 ARI	1	11	11.0	11	0
12/24 DEN					
12/31 @NYG					
TOTALS	12	94	7.8	32	0

2017 WASHINGTON REDSKINS STATISTICS

RECEIVING

32 Samaje Perine

	REC	YDS	AVG.	LG	TD
9/10 PHI	0	0	0.0	0	0
9/17 @LAR	1	0	0.0	0	0
9/24 OAK	1	6	6.0	6	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	3	24	8.0	16	1
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	0	0	0.0	0	0
11/12 MIN	1	25	25.0	25	0
11/19 @NO	1	9	9.0	9	0
11/23 NYG	3	30	10.0	11	0
11/30 @DAL	3	31	10.3	17	0
12/10 @LAC	4	7	1.8	6	0
12/17 ARI	2	29	14.5	23	0
12/24 DEN					
12/31 @NYG					
TOTALS	19	161	8.5	25	1

11 Terrelle Pryor Sr.

	REC	YDS	AVG.	LG	TD
9/10 PHI	6	66	11.0	28	0
9/17 @LAR	2	31	15.5	23	0
9/24 OAK	2	19	9.5	12	0
10/2 @KC	3	70	23.3	44t	1
10/15 SF	3	23	7.7	12	0
10/23 @PHI	2	14	7.0	9	0
10/29 DAL	0	0	0.0	0	0
11/5 @SEA	2	17	8.5	12	0
11/12 MIN	0	0	0.0	0	0
11/19 @NO	Inactive				
11/23 NYG	Reserve/Injured				
11/30 @DAL	Reserve/Injured				
12/10 @LAC	Reserve/Injured				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	20	240	12.0	44t	1

83 Brian Quick

	REC	YDS	AVG.	LG	TD
9/10 PHI	1	11	11.0	11	0
9/17 @LAR	0	0	0.0	0	0
9/24 OAK	0	0	0.0	0	0
10/2 @KC	Inactive				
10/15 SF	0	0	0.0	0	0
10/23 @PHI	0	0	0.0	0	0
10/29 DAL	Inactive				
11/5 @SEA	3	49	16.3	31	0
11/12 MIN	Inactive				
11/19 @NO	Inactive				
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	Inactive				
12/10 @LAC	1	7	7.0	7	0
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	5	67	13.4	31	0

86 Jordan Reed

	REC	YDS	AVG.	LG	TD
9/10 PHI	5	36	7.2	9	0
9/17 @LAR	6	48	8.0	16	0
9/24 OAK	Inactive				
10/2 @KC	3	21	7.0	14	0
10/15 SF	4	37	9.3	14	0
10/23 @PHI	8	64	8.0	20	2
10/29 DAL	1	5	5.0	5	0
11/5 @SEA	Inactive				
11/12 MIN	Inactive				
11/19 @NO	Inactive				
11/23 NYG	Inactive				
11/30 @DAL	Inactive				
12/10 @LAC	Inactive				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	27	211	7.8	20	2

87 Jeremy Sprinkle

	REC	YDS	AVG.	LG	TD
9/10 PHI	Inactive				
9/17 @LAR	Inactive				
9/24 OAK	0	0	0.0	0	0
10/2 @KC	0	0	0.0	0	0
10/15 SF	Inactive				
10/23 @PHI	Inactive				
10/29 DAL	Inactive				
11/5 @SEA	0	0	0.0	0	0
11/12 MIN	0	0	0.0	0	0
11/19 @NO	1	7	7.0	7t	1
11/23 NYG	0	0	0.0	0	0
11/30 @DAL	0	0	0.0	0	0
12/10 @LAC	0	0	0.0	0	0
12/17 ARI	0	0	0.0	0	0
12/24 DEN					
12/31 @NYG					
TOTALS	1	7	7.0	7t	1

25 Chris Thompson

	REC	YDS	AVG.	LG	TD
9/10 PHI	4	52	13.0	29	1
9/17 @LAR	3	29	9.7	15	0
9/24 OAK	6	150	25.0	74	1
10/2 @KC	1	4	4.0	4	0
10/15 SF	4	105	26.3	49	0
10/23 @PHI	5	26	5.2	10	1
10/29 DAL	8	76	9.5	26	0
11/5 @SEA	4	11	2.8	6	0
11/12 MIN	3	41	13.7	27	0
11/19 @NO	1	16	16.0	16t	1
11/23 NYG	Reserve/Injured				
11/30 @DAL	Reserve/Injured				
12/10 @LAC	Reserve/Injured				
12/17 ARI	Reserve/Injured				
12/24 DEN					
12/31 @NYG					
TOTALS	39	510	13.1	74	4

2017 WASHINGTON REDSKINS STATISTICS

DEFENSIVE LINE

95 Jonathan Allen

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	4	3	1	0-0	0	0	0	0
9/17 @LAR	1	0	1	0-0	0	0	0	0
9/24 OAK	2	0	2	1-7	0	0	0	0
10/2 @KC	3	0	3	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	Reserve/Injured							
10/29 DAL	Reserve/Injured							
11/5 @SEA	Reserve/Injured							
11/12 MIN	Reserve/Injured							
11/19 @NO	Reserve/Injured							
11/23 NYG	Reserve/Injured							
11/30 @DAL	Reserve/Injured							
12/10 @LAC	Reserve/Injured							
12/17 ARI	Reserve/Injured							
12/24 DEN								
12/31 @NYG								
TOTALS	10	3	7	1/7	0	0	0	0

63 Brandon Banks

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Practice Squad							
9/17 @LAR	Practice Squad							
9/24 OAK	Practice Squad							
10/2 @KC	Practice Squad							
10/15 SF	Practice Squad							
10/23 @PHI	Practice Squad							
10/29 DAL	Practice Squad							
11/5 @SEA	Practice Squad							
11/12 MIN	1	1	0	0-0	0	0	0	0
11/19 @NO	Not With Team							
11/23 NYG	Not With Team							
11/30 @DAL	Not With Team							
12/10 @LAC	Not With Team							
12/17 ARI	Not With Team							
12/24 DEN								
12/31 @NYG								
TOTALS	1	1	0	0/0	0	0	0	0

94 A.J. Francis

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Not With Team							
9/17 @LAR	Not With Team							
9/24 OAK	Not With Team							
10/2 @KC	Not With Team							
10/15 SF	Not With Team							
10/23 @PHI	Inactive							
10/29 DAL	Not With Team							
11/5 @SEA	Not With Team							
11/12 MIN	Not With Team							
11/19 @NO	Not With Team							
11/23 NYG	2	0	2	0-0	0	0	0	0
11/30 @DAL	4	1	3	0-0	0	0	0	0
12/10 @LAC	1	1	0	0-0	0	0	0	0
12/17 ARI	3	0	3	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	10	2	8	0/0	0	0	0	0

90 Ziggy Hood

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	0	0	0	0-0	0	0	0	0
10/2 @KC	1	1	0	0.5-5	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	3	3	0	0-0	0	0	0	0
11/5 @SEA	1	1	0	0-0	0	0	0	0
11/12 MIN	2	1	1	0-0	0	0	0	0
11/19 @NO	2	2	0	0-0	0	0	0	0
11/23 NYG	4	2	2	0-0	0	0	0	0
11/30 @DAL	2	1	1	0-0	0	0	0	0
12/10 @LAC	5	3	2	0-0	0	0	0	0
12/17 ARI	4	0	4	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	24	14	10	0.5/5	0	0	0	0

98 Matt Ioannidis

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	1	0	1	0.5-3.5	0	0	0	0
9/17 @LAR	1	1	0	0-0	0	0	0	0
9/24 OAK	2	1	1	0.5-4	0	0	0	0
10/2 @KC	3	1	2	1-8	0	0	0	0
10/15 SF	3	1	2	1.5-13	0	0	0	0
10/23 @PHI	1	0	1	0-0	0	0	0	0
10/29 DAL	3	2	1	0-0	0	0	0	1
11/5 @SEA	Inactive							
11/12 MIN	Inactive							
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	1	0	1	0-0	0	0	0	0
11/30 @DAL	2	1	1	0-0	0	0	0	0
12/10 @LAC	3	2	1	1-5	0	0	0	0
12/17 ARI	2	1	1	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	22	10	12	4.5/33.5	0	0	0	1

96 Arthur Jones

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Not With Team							
9/17 @LAR	Not With Team							
9/24 OAK	Not With Team							
10/2 @KC	Not With Team							
10/15 SF	Not With Team							
10/23 @PHI	Not With Team							
10/29 DAL	Not With Team							
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	Reserve/Injured							
11/19 @NO	Reserve/Injured							
11/23 NYG	Reserve/Injured							
11/30 @DAL	Reserve/Injured							
12/10 @LAC	Reserve/Injured							
12/17 ARI	Reserve/Injured							
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

2017 WASHINGTON REDSKINS STATISTICS

DEFENSIVE LINE

72 Anthony Lanier II

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Inactive							
9/17 @LAR	Inactive							
9/24 OAK	Inactive							
10/2 @KC	Inactive							
10/15 SF	Inactive							
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	3	2	1	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	1	1	0	1-4	0	0	0	0
11/23 NYG	2	2	0	1-8	0	0	0	0
11/30 @DAL	0	0	0	0-0	0	0	0	0
12/10 @LAC	4	3	1	1-3	1	0	0	0
12/17 ARI	2	2	0	2-14	3	0	0	1
12/24 DEN								
12/31 @NYG								
TOTALS	12	10	2	5/29	4	0	0	1

97 Terrell McClain

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	1	1	0	0-0	0	0	1	0
9/24 OAK	0	0	0	0-0	0	0	0	0
10/2 @KC	3	3	0	1-10	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	1	1	0	0-0	0	0	0	0
10/29 DAL	6	4	2	0-0	0	0	0	0
11/5 @SEA	5	5	0	1-8	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	Inactive							
11/30 @DAL	Inactive							
12/10 @LAC	Inactive							
12/17 ARI	Inactive							
12/24 DEN								
12/31 @NYG								
TOTALS	16	14	2	2/18	0	0	1	0

92 Stacy McGee

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	1	1	0	0-0	1	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	0	0	0	0-0	0	0	0	0
10/2 @KC	3	1	2	0-0	0	0	0	0
10/15 SF	4	2	2	0-0	0	0	0	0
10/23 @PHI	1	0	1	0-0	0	0	0	0
10/29 DAL	1	1	0	0-0	0	0	0	0
11/5 @SEA	4	2	2	0-0	0	0	0	0
11/12 MIN	8	4	4	0-0	0	0	0	0
11/19 @NO	1	0	1	0-0	0	0	0	0
11/23 NYG	6	4	2	0-0	0	0	0	0
11/30 @DAL	5	2	3	0-0	0	0	0	0
12/10 @LAC	3	2	1	0-0	0	0	0	0
12/17 ARI	4	2	2	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	41	21	20	0/0	1	0	0	0

67 Caraun Reid

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Not With Team							
9/17 @LAR	Not With Team							
9/24 OAK	Not With Team							
10/2 @KC	Not With Team							
10/15 SF	Not With Team							
10/23 @PHI	Not With Team							
10/29 DAL	Not With Team							
11/5 @SEA	Not With Team							
11/12 MIN	Not With Team							
11/19 @NO	Inactive							
11/23 NYG	Inactive							
11/30 @DAL	Inactive							
12/10 @LAC	Not With Team							
12/17 ARI	Not With Team							
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

2017 WASHINGTON REDSKINS STATISTICS

LINEBACKERS

52 Ryan Anderson

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	2	2	0	0-0	0	0	0	0
10/2 @KC	0	0	0	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	1	0	1	0-0	0	0	0	0
11/12 MIN	1	0	1	0-0	0	0	0	0
11/19 @NO	1	1	0	0-0	0	0	0	0
11/23 NYG	1	1	0	0-0	0	0	0	0
11/30 @DAL	1	0	1	0-0	0	0	0	0
12/10 @LAC	5	5	0	0-0	0	0	0	0
12/17 ARI	3	3	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	15	12	3	0/0	0	0	0	0

53 Zach Brown

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	12	7	5	0-0	0	0	0	0
9/17 @LAR	10	8	2	0-0	0	0	0	0
9/24 OAK	11	5	6	0-0	0	0	0	0
10/2 @KC	9	5	4	0-0	0	0	0	0
10/15 SF	8	6	2	0-0	0	0	0	0
10/23 @PHI	13	10	3	1.5-11	0	0	0	0
10/29 DAL	12	8	4	0-0	0	0	0	0
11/5 @SEA	11	8	3	1-0	0	0	0	0
11/12 MIN	10	5	5	0-0	0	0	0	0
11/19 @NO	5	5	0	0-0	1	0	0	0
11/23 NYG	9	6	3	0-0	1	0	0	0
11/30 @DAL	7	6	1	0-0	0	0	0	0
12/10 @LAC	10	5	5	0-0	0	0	0	0
12/17 ARI	Inactive							
12/24 DEN								
12/31 @NYG								
TOTALS	127	84	43	2.5/11	2	0	0	0

55 Chris Carter

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	0	0	0	0-0	0	0	0	0
10/2 @KC	0	0	0	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	0	0	0	0-0	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	Reserve/Injured							
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

51 Will Compton

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	1	1	0	0-0	0	0	0	0
10/2 @KC	0	0	0	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	7	3	4	0-0	0	0	0	0
11/5 @SEA	8	7	1	0-0	3	1	0	0
11/12 MIN	1	1	0	0-0	0	0	0	0
11/19 @NO	Reserve/Injured							
11/23 NYG	Reserve/Injured							
11/30 @DAL	Reserve/Injured							
12/10 @LAC	Reserve/Injured							
12/17 ARI	Reserve/Injured							
12/24 DEN								
12/31 @NYG								
TOTALS	17	12	5	0/0	3	1	0	0

54 Mason Foster

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	9	8	1	0-0	0	0	1	0
9/17 @LAR	6	3	3	0-0	1	1	0	0
9/24 OAK	Inactive							
10/2 @KC	7	6	1	0-0	0	0	0	0
10/15 SF	2	1	1	0-0	0	0	0	0
10/23 @PHI	6	4	2	0.5-5	0	0	0	0
10/29 DAL	Reserve/Injured							
11/5 @SEA	Reserve/Injured							
11/12 MIN	Reserve/Injured							
11/19 @NO	Reserve/Injured							
11/23 NYG	Reserve/Injured							
11/30 @DAL	Reserve/Injured							
12/10 @LAC	Reserve/Injured							
12/17 ARI	Reserve/Injured							
12/24 DEN								
12/31 @NYG								
TOTALS	30	22	8	0.5/5	1	1	1	0

58 Junior Galette

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	2	2	0	0-0	0	0	0	0
9/24 OAK	1	0	1	0.5-3	1	0	0	0
10/2 @KC	1	1	0	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	5	4	1	0.5-4	0	0	0	0
10/29 DAL	1	0	1	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	3	1	2	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	1	1	0	1-13	0	0	0	1
11/30 @DAL	1	0	1	0-0	0	0	0	0
12/10 @LAC	1	1	0	0-0	0	0	0	0
12/17 ARI	2	1	1	1-7	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	18	11	7	2/20	2	0	0	1

2017 WASHINGTON REDSKINS STATISTICS

LINEBACKERS

40 Josh Harvey-Clemons

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Inactive							
9/17 @LAR	Inactive							
9/24 OAK	Did Not Play							
10/2 @KC	Inactive							
10/15 SF	Inactive							
10/23 @PHI	Inactive							
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	2	0	2	0-0	0	0	0	0
11/30 @DAL	1	0	1	0.5-4.5	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	2	2	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	5	2	3	0.5/4.5	0	0	0	0

91 Ryan Kerrigan

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	3	2	1	0.5-3.5	1	1	0	0
9/17 @LAR	1	1	0	1-5	0	0	0	1
9/24 OAK	4	4	0	1-5	0	0	0	0
10/2 @KC	1	0	1	0-0	0	0	0	0
10/15 SF	2	1	1	1-11	0	0	0	0
10/23 @PHI	6	2	4	0.5-4	0	0	0	1
10/29 DAL	2	2	0	2-5	0	0	0	0
11/5 @SEA	3	2	1	0-0	0	0	0	0
11/12 MIN	1	1	0	0-0	0	0	0	0
11/19 @NO	4	4	0	1-6	0	0	0	0
11/23 NYG	5	3	2	2-6	0	0	0	0
11/30 @DAL	4	3	1	0-0	0	0	0	0
12/10 @LAC	2	2	0	0-0	0	0	0	0
12/17 ARI	2	2	0	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	40	29	11	9/45.5	2	1	0	2

41 Otha Peters

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Not With Team							
9/17 @LAR	Not With Team							
9/24 OAK	Not With Team							
10/2 @KC	Not With Team							
10/15 SF	Not With Team							
10/23 @PHI	Not With Team							
10/29 DAL	Not With Team							
11/5 @SEA	Not With Team							
11/12 MIN	Not With Team							
11/19 @NO	Practice Squad							
11/23 NYG	Practice Squad							
11/30 @DAL	Practice Squad							
12/10 @LAC	Practice Squad							
12/17 ARI	0	0	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

45 Pete Robertson

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Practice Squad							
9/17 @LAR	Practice Squad							
9/24 OAK	Practice Squad							
10/2 @KC	Practice Squad							
10/15 SF	Practice Squad							
10/23 @PHI	Practice Squad							
10/29 DAL	Practice Squad							
11/5 @SEA	Practice Squad							
11/12 MIN	Practice Squad							
11/19 @NO	Practice Squad							
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	Inactive							
12/10 @LAC	Practice Squad							
12/17 ARI	0	0	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

94 Preston Smith

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	4	4	0	1-2	0	0	0	0
9/17 @LAR	3	2	1	1-7	0	0	0	0
9/24 OAK	2	2	0	1-3	1	0	0	0
10/2 @KC	2	1	1	1-9	0	0	0	0
10/15 SF	2	1	1	0.5-5	0	0	0	0
10/23 @PHI	5	5	0	0-0	0	0	0	0
10/29 DAL	1	1	0	0-0	0	0	0	0
11/5 @SEA	1	0	1	0-0	0	0	0	0
11/12 MIN	2	1	1	0-0	0	0	0	0
11/19 @NO	4	3	1	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	5	1	4	0.5-4.5	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	3	3	0	1-5	1	1	1	0
12/24 DEN								
12/31 @NYG								
TOTALS	34	24	10	6/35.5	2	1	1	0

50 Martrell Spaight

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	9	3	6	0-0	0	0	1	0
10/2 @KC	8	6	2	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	6	4	2	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	7	2	5	0-0	0	0	0	0
11/19 @NO	7	3	4	0-0	1	0	0	0
11/23 NYG	Inactive							
11/30 @DAL	1	1	0	0-0	0	0	0	0
12/10 @LAC	2	2	0	0-0	0	0	0	0
12/17 ARI	7	5	2	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	47	26	21	0/0	1	0	1	0

2017 WASHINGTON REDSKINS STATISTICS

LINEBACKERS

56 Zach Vigil

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Not With Team							
9/17 @LAR	Not With Team							
9/24 OAK	Not With Team							
10/2 @KC	Not With Team							
10/15 SF	Not With Team							
10/23 @PHI	Not With Team							
10/29 DAL	Not With Team							
11/5 @SEA	Not With Team							
11/12 MIN	Not With Team							
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	4	2	2	0-0	0	0	0	0
11/30 @DAL	6	4	2	0-0	0	0	0	0
12/10 @LAC	9	7	2	0-0	0	0	0	0
12/17 ARI	8	6	2	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	27	19	8	0/0	1	0	0	0

2017 WASHINGTON REDSKINS STATISTICS

DEFENSIVE BACKS

26 Bashaud Breland

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	2	1	1	0-0	1	0	0	0
9/17 @LAR	1	1	0	0-0	0	0	0	0
9/24 OAK	3	1	2	0-0	1	0	0	0
10/2 @KC	6	6	0	0-0	1	0	0	0
10/15 SF	6	6	0	0-0	1	0	0	0
10/23 @PHI	2	2	0	0-0	2	0	0	0
10/29 DAL	Inactive							
11/5 @SEA	2	1	1	0-0	1	0	0	0
11/12 MIN	3	1	2	0-0	0	0	0	0
11/19 @NO	2	2	0	0-0	3	0	0	0
11/23 NYG	2	1	1	0-0	2	0	0	0
11/30 @DAL	2	2	0	0-0	1	0	0	0
12/10 @LAC	6	4	2	0-0	1	1	0	0
12/17 ARI	4	3	1	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	41	31	10	0/0	15	1	0	0

47 Quinton Dunbar

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	1	1	0	0-0	0	0	0	0
10/2 @KC	4	4	0	0-0	0	0	0	0
10/15 SF	8	6	2	0-0	2	0	0	0
10/23 @PHI	4	4	0	0-0	2	1	0	0
10/29 DAL	2	2	0	0-0	2	0	0	0
11/5 @SEA	3	3	0	0-0	1	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	Inactive							
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	1	1	0	0-0	0	0	0	0
12/10 @LAC	4	2	2	0-0	1	0	0	0
12/17 ARI	0	0	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	27	23	4	0/0	8	1	0	0

22 Deshazor Everett

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	7	2	5	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	0	0	0	0-0	1	0	0	0
10/2 @KC	3	3	0	0-0	0	0	0	0
10/15 SF	Inactive							
10/23 @PHI	Inactive							
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	3	2	1	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	6	4	2	0-0	0	0	0	0
11/30 @DAL	6	3	3	0-0	1	0	0	0
12/10 @LAC	11	6	5	0-0	1	0	0	0
12/17 ARI	4	3	1	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	40	23	17	0/0	4	0	0	0

29 Kendall Fuller

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	5	4	1	0-0	1	0	0	0
9/17 @LAR	4	4	0	0-0	0	0	0	0
9/24 OAK	3	1	2	0-0	1	1	0	1
10/2 @KC	2	2	0	0-0	0	0	0	0
10/15 SF	1	1	0	0-0	2	1	0	0
10/23 @PHI	4	4	0	0-0	0	0	0	0
10/29 DAL	3	1	2	0-0	0	0	0	0
11/5 @SEA	4	3	1	0-0	1	1	0	0
11/12 MIN	3	2	1	0-0	0	0	0	0
11/19 @NO	7	5	2	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	1	1	0	0
11/30 @DAL	4	3	1	0-0	0	0	0	0
12/10 @LAC	2	2	0	0-0	0	0	0	0
12/17 ARI	8	6	2	0-0	2	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	50	38	12	0/0	8	4	0	1

23 DeAngelo Hall

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Reserve/Physically Unable to Perform							
9/17 @LAR	Reserve/Physically Unable to Perform							
9/24 OAK	Reserve/Physically Unable to Perform							
10/2 @KC	Reserve/Physically Unable to Perform							
10/15 SF	Reserve/Physically Unable to Perform							
10/23 @PHI	Reserve/Physically Unable to Perform							
10/29 DAL	Reserve/Physically Unable to Perform							
11/5 @SEA	5	4	1	0-0	2	0	0	0
11/12 MIN	3	2	1	0-0	0	0	0	0
11/19 @NO	6	5	1	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	0	0	0	0-0	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	Did Not Play							
12/24 DEN								
12/31 @NYG								
TOTALS	14	11	3	0/0	2	0	0	0

38 Joshua Holsey

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	Inactive							
9/17 @LAR	Inactive							
9/24 OAK	Inactive							
10/2 @KC	Inactive							
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	0	0	0	0-0	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	0	0	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	0	0	0	0/0	0	0	0	0

2017 WASHINGTON REDSKINS STATISTICS

DEFENSIVE BACKS

39 Stefan McClure

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	0	0	0	0-0	0	0	0	0
10/2 @KC	1	1	0	0-0	0	0	0	0
10/15 SF	0	0	0	0-0	0	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	Reserve/Injured							
11/12 MIN	Not With Team							
11/19 @NO	Not With Team							
11/23 NYG	Not With Team							
11/30 @DAL	Not With Team							
12/10 @LAC	Not With Team							
12/17 ARI	Not With Team							
12/24 DEN								
12/31 @NYG								
TOTALS	1	1	0	0/0	0	0	0	0

31 Fabian Moreau

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	0	0	0	0-0	0	0	0	0
9/24 OAK	1	0	1	0-0	0	0	0	0
10/2 @KC	2	1	1	0-0	0	0	0	0
10/15 SF	3	2	1	0-0	1	0	0	0
10/23 @PHI	0	0	0	0-0	0	0	0	0
10/29 DAL	0	0	0	0-0	0	0	0	0
11/5 @SEA	0	0	0	0-0	0	0	0	0
11/12 MIN	0	0	0	0-0	0	0	0	0
11/19 @NO	0	0	0	0-0	0	0	0	0
11/23 NYG	0	0	0	0-0	0	0	0	0
11/30 @DAL	0	0	0	0-0	0	0	0	0
12/10 @LAC	0	0	0	0-0	0	0	0	0
12/17 ARI	0	0	0	0-0	0	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	6	3	3	0/0	1	0	0	0

35 Montae Nicholson

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	0	0	0	0-0	0	0	0	0
9/17 @LAR	2	2	0	0-0	0	0	0	0
9/24 OAK	1	1	0	0-0	1	1	0	0
10/2 @KC	3	3	0	0-0	0	0	0	0
10/15 SF	6	4	2	0-0	1	0	0	0
10/23 @PHI	3	1	2	0-0	0	0	0	0
10/29 DAL	5	3	2	0-0	0	0	0	0
11/5 @SEA	Did Not Play							
11/12 MIN	Inactive							
11/19 @NO	4	4	0	0-0	0	0	0	0
11/23 NYG	Inactive							
11/30 @DAL	Inactive							
12/10 @LAC	Inactive							
12/17 ARI	Inactive							
12/24 DEN								
12/31 @NYG								
TOTALS	24	18	6	0/0	2	1	0	0

24 Josh Norman

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	3	2	1	0-0	3	0	0	0
9/17 @LAR	6	5	1	0-0	0	0	0	2
9/24 OAK	3	2	1	0-0	0	0	0	0
10/2 @KC	2	1	1	0-0	1	0	0	0
10/15 SF	Inactive							
10/23 @PHI	Inactive							
10/29 DAL	4	2	2	0-0	0	0	1	0
11/5 @SEA	6	5	1	0-0	1	0	0	0
11/12 MIN	9	7	2	0-0	0	0	0	0
11/19 @NO	7	5	2	0-0	0	0	0	0
11/23 NYG	1	1	0	0-0	1	0	0	0
11/30 @DAL	4	4	0	0-0	0	0	0	0
12/10 @LAC	3	3	0	0-0	1	0	0	0
12/17 ARI	6	3	3	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	54	40	14	0/0	8	0	1	2

36 D.J. Swearinger

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/10 PHI	5	5	0	0-0	1	0	0	0
9/17 @LAR	4	4	0	0-0	0	0	0	0
9/24 OAK	2	1	1	0-0	0	0	0	0
10/2 @KC	5	5	0	0.5-5	0	0	0	0
10/15 SF	6	3	3	0-0	1	0	0	0
10/23 @PHI	4	4	0	0-0	0	0	0	0
10/29 DAL	7	5	2	0-0	0	0	0	0
11/5 @SEA	3	2	1	0-0	2	0	0	0
11/12 MIN	5	3	2	0-0	2	2	0	0
11/19 @NO	6	5	1	0-0	1	1	0	0
11/23 NYG	4	3	1	0-0	0	0	0	0
11/30 @DAL	6	5	1	0-0	0	0	0	0
12/10 @LAC	3	2	1	0-0	1	0	0	0
12/17 ARI	4	3	1	0-0	1	0	0	0
12/24 DEN								
12/31 @NYG								
TOTALS	64	50	14	0.5/5	9	3	0	0

2017 WASHINGTON REDSKINS STATISTICS

KICKOFF RETURNS

26 Bashaud Breeland

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	3	59	19.7	0	24	0
9/17 @LAR	0	0	0.0	0	0	0
9/24 OAK	0	0	0.0	0	0	0
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	0	0	0.0	0	0	0
10/23 @PHI	0	0	0.0	0	0	0
10/29 DAL	Inactive					
11/5 @SEA	0	0	0.0	0	0	0
11/12 MIN	0	0	0.0	0	0	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	0	0	0.0	0	0	0
12/10 @LAC	4	88	22.0	0	35	0
12/17 ARI	3	61	20.3	0	30	0
12/24 DEN						
12/31 @NYG						
TOTALS	10	208	19.7	0	35	0

29 Kendall Fuller

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	0	0	0.0	0	0	0
9/17 @LAR	0	0	0.0	0	0	0
9/24 OAK	0	0	0.0	0	0	0
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	0	0	0.0	0	0	0
10/23 @PHI	0	0	0.0	0	0	0
10/29 DAL	0	0	0.0	0	0	0
11/5 @SEA	0	0	0.0	0	0	0
11/12 MIN	0	0	0.0	0	0	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	1	12	12.0	0	12	0
12/10 @LAC	0	0	0.0	0	0	0
12/17 ARI	0	0	0.0	0	0	0
12/24 DEN						
12/31 @NYG						
TOTALS	1	12	12.0	0	12	0

13 Maurice Harris

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	Practice Squad					
9/17 @LAR	Practice Squad					
9/24 OAK	Practice Squad					
10/2 @KC	Practice Squad					
10/15 SF	Practice Squad					
10/23 @PHI	Practice Squad					
10/29 DAL	Practice Squad					
11/5 @SEA	Practice Squad					
11/12 MIN	1	24	24.0	0	24	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	1	13	13.0	0	13	0
12/10 @LAC	Inactive					
12/17 ARI	1	34	34.0	0	34	0
12/24 DEN						
12/31 @NYG						
TOTALS	3	71	23.7	0	34	0

20 Rob Kelley

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	0	0	0.0	0	0	0
9/17 @LAR	0	0	0.0	0	0	0
9/24 OAK	Inactive					
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	Inactive					
10/23 @PHI	0	0	0.0	0	0	0
10/29 DAL	0	0	0.0	0	0	0
11/5 @SEA	1	16	16.0	0	16	0
11/12 MIN	0	0	0.0	0	0	0
11/19 @NO	Reserve/Injured					
11/23 NYG	Reserve/Injured					
11/30 @DAL	Reserve/Injured					
12/10 @LAC	Reserve/Injured					
12/17 ARI	Reserve/Injured					
12/24 DEN						
12/31 @NYG						
TOTALS	1	16	16.0	0	16	0

34 Byron Marshall

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	Not With Team					
9/17 @LAR	Not With Team					
9/24 OAK	Not With Team					
10/2 @KC	Not With Team					
10/15 SF	Not With Team					
10/23 @PHI	Not With Team					
10/29 DAL	Not With Team					
11/5 @SEA	Not With Team					
11/12 MIN	Not With Team					
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	2	38	19.0	0	21	0
11/30 @DAL	1	29	29.0	0	29	0
12/10 @LAC	1	22	22.0	0	22	0
12/17 ARI	Reserve/Injured					
12/24 DEN						
12/31 @NYG						
TOTALS	4	89	22.3	0	29	0

84 Niles Paul

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	0	0	0.0	0	0	0
9/17 @LAR	0	0	0.0	0	0	0
9/24 OAK	0	0	0.0	0	0	0
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	0	0	0.0	0	0	0
10/23 @PHI	0	0	0.0	0	0	0
10/29 DAL	0	0	0.0	0	0	0
11/5 @SEA	Inactive					
11/12 MIN	Inactive					
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	0	0	0.0	0	0	0
12/10 @LAC	1	18	18.0	0	18	0
12/17 ARI	0	0	0.0	0	0	0
12/24 DEN						
12/31 @NYG						
TOTALS	1	18	18.0	0	18	0

2017 WASHINGTON REDSKINS STATISTICS

KICKOFF RETURNS

32 Samaje Perine

25 Chris Thompson

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	0	0	0.0	0	0	0
9/17 @LAR	0	0	0.0	0	0	0
9/24 OAK	0	0	0.0	0	0	0
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	0	0	0.0	0	0	0
10/23 @PHI	0	0	0.0	0	0	0
10/29 DAL	0	0	0.0	0	0	0
11/5 @SEA	1	20	20.0	0	20	0
11/12 MIN	1	28	28.0	0	28	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	0	0	0.0	0	0	0
12/10 @LAC	0	0	0.0	0	0	0
12/17 ARI	0	0	0.0	0	0	0
12/24 DEN						
12/31 @NYG						
TOTALS	2	48	24.0	0	28	0

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	1	18	18.0	0	18	0
9/17 @LAR	1	16	16.0	0	16	0
9/24 OAK	0	0	0.0	0	0	0
10/2 @KC	0	0	0.0	0	0	0
10/15 SF	0	0	0.0	0	0	0
10/23 @PHI	1	18	18.0	0	18	0
10/29 DAL	3	61	20.3	0	22	0
11/5 @SEA	0	0	0.0	0	0	0
11/12 MIN	2	52	26.0	0	29	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	Reserve/Injured					
11/30 @DAL	Reserve/Injured					
12/10 @LAC	Reserve/Injured					
12/17 ARI	Reserve/Injured					
12/24 DEN						
12/31 @NYG						
TOTALS	8	165	20.6	0	29	0

2017 WASHINGTON REDSKINS STATISTICS

PUNT RETURNS

80 Jamison Crowder

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	2	3	1.5	1	3	0
9/17 @LAR	2	13	6.5	0	13	0
9/24 OAK	4	23	5.8	2	18	0
10/2 @KC	0	0	0.0	1	0	0
10/15 SF	1	6	6.0	4	6	0
10/23 @PHI	3	24	8.0	0	14	0
10/29 DAL	1	-1	-1.0	1	-1	0
11/5 @SEA	Inactive					
11/12 MIN	0	0	0.0	2	0	0
11/19 @NO	0	0	0.0	2	0	0
11/23 NYG	4	20	5.0	1	14	0
11/30 @DAL	1	4	4.0	2	4	0
12/10 @LAC	3	12	4.0	1	10	0
12/17 ARI	2	18	9.0	1	9	0
12/24 DEN						
12/31 @NYG						
TOTALS	23	122	5.3	18	18	0

23 DeAngelo Hall

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	Reserve/Physically Unable to Perform					
9/17 @LAR	Reserve/Physically Unable to Perform					
9/24 OAK	Reserve/Physically Unable to Perform					
10/2 @KC	Reserve/Physically Unable to Perform					
10/15 SF	Reserve/Physically Unable to Perform					
10/23 @PHI	Reserve/Physically Unable to Perform					
10/29 DAL	Reserve/Physically Unable to Perform					
11/5 @SEA	2	7	3.5	0	7	0
11/12 MIN	0	0	0.0	0	0	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	0	0	0
11/30 @DAL	0	0	0.0	0	0	0
12/10 @LAC	0	0	0.0	0	0	0
12/17 ARI	Did Not Play					
12/24 DEN						
12/31 @NYG						
TOTALS	2	7	3.5	0	7	0

13 Maurice Harris

	NO.	YDS	AVG.	FC	LG	TD
9/10 PHI	Practice Squad					
9/17 @LAR	Practice Squad					
9/24 OAK	Practice Squad					
10/2 @KC	Practice Squad					
10/15 SF	Practice Squad					
10/23 @PHI	Practice Squad					
10/29 DAL	Practice Squad					
11/5 @SEA	Practice Squad					
11/12 MIN	0	0	0.0	0	0	0
11/19 @NO	0	0	0.0	0	0	0
11/23 NYG	0	0	0.0	1	0	0
11/30 @DAL	0	0	0.0	0	0	0
12/10 @LAC	Inactive					
12/17 ARI	0	0	0.0	0	0	0
12/24 DEN						
12/31 @NYG						
TOTALS	0	0	0	1	0	0

2017 WASHINGTON REDSKINS STATISTICS

KICKING

3 Dustin Hopkins

	XP - XPA	Under 20	20-29 Yds	30-39 Yds	40-49 Yds	50+ Yds	Total	OPPONENTS' KICKOFF RETURNS				
		FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	NO.	YDS	AVG.	TB	TD
9/10 PHI	2 - 2	0 - 0	0 - 0	1 - 1	0 - 0	0 - 0	1 - 1	1	8	8.0	3	0
9/17 @LAR	3 - 3	0 - 0	1 - 1	0 - 0	1 - 1	0 - 1	2 - 3	3	59	19.7	3	0
9/24 OAK	3 - 3	0 - 0	2 - 2	0 - 0	0 - 0	0 - 1	2 - 3	1	27	27.0	5	0
10/2 @KC	2 - 2	1 - 1	0 - 0	0 - 0	1 - 1	0 - 0	2 - 2	2	43	21.5	3	0
10/15 SF	2 - 3	0 - 0	1 - 1	0 - 0	1 - 1	0 - 0	2 - 2	0	0	0.0	6	0
10/23 @PHI	Reserve/Injured											
10/29 DAL	Reserve/Injured											
11/5 @SEA	Reserve/Injured											
11/12 MIN	Reserve/Injured											
11/19 @NO	Reserve/Injured											
11/23 NYG	Reserve/Injured											
11/30 @DAL	Reserve/Injured											
12/10 @LAC	Reserve/Injured											
12/17 ARI	2 - 2	0 - 0	1 - 1	1 - 1	0 - 0	0 - 0	2 - 2	2	18	9.0	3	0
12/24 DEN												
12/31 @NYG												
TOTALS	14 - 15	1 - 1	5 - 5	2 - 2	3 - 3	0 - 2	11 - 13	9	155	17.2	23	0
	93.3%	100.0%	100.0%	100.0%	100.0%	0.0%	84.6%					

6 Nick Rose

	XP - XPA	Under 20	20-29 Yds	30-39 Yds	40-49 Yds	50+ Yds	Total	OPPONENTS' KICKOFF RETURNS				
		FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	NO.	YDS	AVG.	TB	TD
9/10 PHI	Not With Team											
9/17 @LAR	Not With Team											
9/24 OAK	Not With Team											
10/2 @KC	Not With Team											
10/15 SF	Not With Team											
10/23 @PHI	3 - 3	0 - 0	1 - 1	0 - 0	0 - 0	0 - 0	1 - 1	1	22	22.0	3	0
10/29 DAL	1 - 2	0 - 0	0 - 0	1 - 2	1 - 1	0 - 0	2 - 3	1	6	6.0	4	0
11/5 @SEA	2 - 2	0 - 0	1 - 1	0 - 0	0 - 0	0 - 0	1 - 1	2	33	16.5	3	0
11/12 MIN	3 - 3	0 - 0	2 - 2	0 - 0	0 - 0	1 - 1	3 - 3	2	57	28.5	4	0
11/19 @NO	4 - 4	0 - 0	0 - 0	1 - 1	0 - 0	0 - 0	1 - 1	4	80	20.0	2	0
11/23 NYG	2 - 2	0 - 0	1 - 1	1 - 1	0 - 0	0 - 0	2 - 2	2	39	19.5	3	0
11/30 @DAL	2 - 2	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0	0	0.0	3	0
12/10 @LAC	1 - 2	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	1	20	20.0	2	0
12/17 ARI	Not With Team											
12/24 DEN												
12/31 @NYG												
TOTALS	18 - 20	0 - 0	5 - 5	3 - 4	1 - 1	1 - 1	10 - 11	13	257	19.8	24	0
	90.0%	0.0%	100.0%	75.0%	100.0%	100.0%	90.9%					

2017 WASHINGTON REDSKINS STATISTICS

PUNTING

5 Tress Way

	NO.	YDS	LG	GROSS AVG.	NET AVG.	TB	INSIDE 20	BLK	OPPONENTS' PUNT RETURNS				
									NO.	YDS	AVG.	FC	TD
9/10 PHI	4	162	50	40.5	40.5	0	2	0	0	0	0.0	2	0
9/17 @LAR	4	204	62	51.0	45.0	0	2	0	4	24	6.0	0	0
9/24 OAK	5	221	58	44.2	43.4	0	3	0	2	4	2.0	3	0
10/2 @KC	4	169	52	42.3	37.3	1	2	0	1	0	0.0	2	0
10/15 SF	4	181	51	45.3	30.5	1	1	0	1	39	39.0	2	0
10/23 @PHI	5	239	60	47.8	39.4	1	2	0	2	22	11.0	2	0
10/29 DAL	3	140	49	46.7	40.3	0	1	0	2	19	9.5	1	0
11/5 @SEA	8	320	53	40	34.4	0	1	0	5	45	9.0	1	0
11/12 MIN	1	52	52	52	43	0	1	0	1	9	9.0	0	0
11/19 @NO	5	248	60	49.6	38	1	1	0	2	38	19.0	2	0
11/23 NYG	7	308	55	44	40	1	4	0	2	8	4.0	2	0
11/30 @DAL	5	213	55	42.6	25	0	3	0	2	88	44.0	3	1
12/10 @LAC	8	345	56	43.1	37.3	0	3	0	2	47	23.5	3	0
12/17 ARI	6	319	56	53.2	42.7	1	2	0	5	43	8.6	0	0
12/24 DEN													
12/31 @NYG													
TOTALS	69	3121	62	45.2	37.9	6	28	0	31	386	12.5	23	1

2017 WASHINGTON REDSKINS STATISTICS

TAKEAWAYS

REDSKINS

	TAKEAWAY	FORCED BY	REC'D BY/INTERCEPTOR	DOWN-DIST-YD LINE-QT	RT YDS	PTS OFF
9/10 PHI	Fumble	(Carson Wentz - Aborted)	Mason Foster	3-1-PHI 22-1	0	0
9/10 PHI	Interception	(Carson Wentz)	Ryan Kerrigan	2-10-PHI 20-2	24	7
9/17 @LAR	Fumble	Josh Norman (Todd Gurley)	Terrell McClain	1-10-LAR 28-2	0	3
9/17 @LAR	Interception	(Jared Goff)	Mason Foster	1-10-LAR 28-4	10	0
9/24 OAK	Interception	(Derek Carr)	Montae Nicholson	2-7-OAK 28-1	0	7
9/24 OAK	Interception	(Derek Carr)	Kendall Fuller	3-1-WAS 48-2	0	7
9/24 OAK	Fumble	Kendall Fuller (Seth Roberts)	Martrell Spaight	4-23-OAK 25-4	0	0
10/15 SF	Interception	(C.J. Beathard)	Kendall Fuller	4-20-50-4	3	0
10/23 @PHI	Interception	(Carson Wentz)	Quinton Dunbar	2-31-PHI 4-1	0	0
10/29 DAL	Fumble	Matt Ioannidis (Ezekiel Elliott)	Josh Norman	1-10-DAL 25-1	0	3
11/5 @SEA	Interception	(Russell Wilson)	Kendall Fuller	3-4-WAS 49-1	0	0
11/5 @SEA	Interception	(Russell Wilson)	Will Compton	2-7-SEA 49-3	2	0
11/12 MIN	Interception	(Case Keenum)	D.J. Swearinger	3-8-WAS 39-3	1	0
11/12 MIN	Interception	(Case Keenum)	D.J. Swearinger	2-10-MIN 32-4	31	7
11/19 @NO	Interception	(Drew Brees)	D.J. Swearinger	3-16-NO 19-1	0	3
11/23 NYG	Interception	(Eli Manning)	Kendall Fuller	1-10-WAS 39-4	1	0
12/10 @LAC	Interception	(Kellen Clemens)	Bashaud Breeland	3-2-WAS 9-4	96	7
12/17 ARI	Fumble	Anthony Lanier II (Blaine Gabbert)	Preston Smith	3-7-ARI 28-1	12	7
12/17 ARI	Interception	(Blaine Gabbert)	Preston Smith	1-9-WAS 9-2	18	0

OPPONENTS

	TAKEAWAY	FORCED BY (REDSKIN)	REC'D BY/INTERCEPTOR	DOWN-DIST-YD LINE-QT	RT YDS	PTS OFF
9/10 PHI	Fumble	Fletcher Cox (Kirk Cousins)	Jordan Hicks	3-6-PHI 37-1	0	0
9/10 PHI	Fumble	(Jamison Crowder muffed punt)	Trey Burton	4-3-PHI 20-1	0	6
9/10 PHI	Interception	(Kirk Cousins)	Jalen Mills	3-6-PHI 14-4	15	0
9/10 PHI	Fumble	Brandon Graham (Kirk Cousins)	Fletcher Cox	2-3-WAS 32-4	20	8
9/24 OAK	Fumble	(Jamison Crowder muffed punt)	James Cowser	4-5-OAK 47-3	0	7
9/24 OAK	Fumble	Cory James (Samaje Perine)	James Cowser	2-7-WAS 12-4	0	3
10/2 @KC	Fumble	Marcus Peters (Chris Thompson)	Justin Houston	1-10-WAS 25	13	6
10/15 SF	Interception	(Kirk Cousins)	Rashard Robinson	3-12-WAS 32-2	0	0
10/15 SF	Fumble	Ray-Ray Armstrong (Vernon Davis)	Jimmie Ward	1-10-WAS 37-3	43	7
10/23 @PHI	Interception	(Kirk Cousins)	Corey Graham	3-6-WAS 39-4	14	3
10/29 DAL	Fumble	Tyrone Crawford (Kirk Cousins)	Demarcus Lawrence	3-9-50-3	0	3
10/29 DAL	Fumble	Keith Smith (Chris Thompson)	Bene' Benwikere	4-6-WAS 18-3	0	3
10/29 DAL	Interception	(Kirk Cousins)	Byron Jones	2-6-WAS 16-4	21	7
11/5 @SEA	Fumble	(Kirk Cousins - Aborted)	Nazair Jones	1-10-WAS 47-1	0	0
11/12 MIN	Interception	(Kirk Cousins)	Mackensie Alexander	1-10-WAS 25-2	10	7
11/23 NYG	Interception	(Kirk Cousins)	Janoris Jenkins	3-18-WAS 47-3	53	7
11/30 @DAL	Interception	(Kirk Cousins)	Jeff Heath	2-11-DAL 16-1	14	0
11/30 @DAL	Fumble	Kyle Wilber (Jamison Crowder)	L.P. Ladouceur	4-1-DAL 25-1	0	0
11/30 @DAL	Fumble	Demarcus Lawrence (Kirk Cousins)	Maliek Collins	3-4-WAS 24-2	0	3
11/30 @DAL	Interception	(Kirk Cousins)	Anthony Brown	4-10-WAS 25-4	16	7
12/10 @LAC	Interception	(Kirk Cousins)	Kyle Emanuel	1-10-WAS 25-1	23	3
12/17 ARI	Fumble	Antoine Bethea (Vernon Davis)	Tramon Williams	1-10-WAS 41-2	18	3

2017 WASHINGTON REDSKINS STATISTICS

SCORING DRIVES

REDSKINS

	OBTAINED	SCORING PLAY	PLAYS	YDS	DRIVE TIME	WAS-OPP	QT	REMAINING
9/10 PHI	Punt	C. Thompson 29 yd. pass from K. Cousins (D. Hopkins kick)	8	69	2:39	14-13	2	1:17
9/10 PHI	Kickoff	D. Hopkins 33 yd. Field Goal	16	66	8:32	17-19	3	2:06
9/17 @LAR	Punt	D. Hopkins 41 yd. Field Goal	14	57	7:24	3-0	1	4:43
9/17 @LAR	Punt	C. Thompson 7 yd. run (D. Hopkins kick)	6	65	3:18	10-0	2	14:54
9/17 @LAR	Fumble	D. Hopkins 22 yd. Field Goal	7	26	2:33	13-0	2	12:06
9/17 @LAR	Kickoff	C. Thompson 61 yd. run (D. Hopkins kick)	4	75	1:19	20-10	2	1:44
9/17 @LAR	Kickoff	R. Grant 11 yd. pass from K. Cousins (D. Hopkins kick)	10	70	5:27	27-20	4	1:49
9/24 OAK	Interception	C. Thompson 22 yd. pass from K. Cousins (D. Hopkins kick)	8	67	4:29	7-0	1	9:43
9/24 OAK	Interception	V. Davis 18 yd. pass from K. Cousins (D. Hopkins kick)	11	72	6:10	14-0	2	3:48
9/24 OAK	Kickoff	J. Doctson 52 yd. pass from K. Cousins (D. Hopkins kick)	7	75	4:23	21-0	3	10:37
9/24 OAK	Kickoff	D. Hopkins 23 yd. Field Goal	7	70	3:54	24-7	4	14:58
9/24 OAK	Kickoff	D. Hopkins 28 yd. Field Goal	9	65	5:52	27-10	4	6:02
10/2 @KC	Kickoff	T. Pryor 44 yd. pass from K. Cousins (D. Hopkins kick)	6	75	3:08	7-0	1	11:52
10/2 @KC	Punt	D. Hopkins 19 yd. Field Goal	14	50	7:39	10-0	1	2:47
10/2 @KC	Kickoff	R. Grant 3 yd. pass from K. Cousins (D. Hopkins kick)	3	75	1:38	17-14	3	7:42
10/2 @KC	Kickoff	D. Hopkins 40 yd. Field Goal	10	53	4:04	20-20	4	0:47
10/15 SF	Kickoff	J. Doctson 11 yd. pass from K. Cousins (D. Hopkins kick)	8	75	4:46	7-0	1	10:14
10/15 SF	Punt	S. Perine 3 yd. pass from K. Cousins (D. Hopkins kick)	10	64	5:46	14-0	2	9:47
10/15 SF	Punt	D. Hopkins 48 yd. Field Goal	8	55	3:24	17-0	2	1:51
10/15 SF	Kickoff	D. Hopkins 21 yd. Field Goal	16	72	7:27	20-17	4	10:34
10/15 SF	Punt	K. Cousins 7 yd. run (kick failed, wl)	9	84	4:54	26-17	4	3:28
10/23 @PHI	Kickoff	N. Rose 27 yd. Field Goal	8	66	3:42	3-0	1	11:18
10/23 @PHI	Kickoff	C. Thompson 7 yd. pass from K. Cousins (N. Rose kick)	7	81	4:01	10-3	2	9:14
10/23 @PHI	Punt	J. Reed 5 yd. pass from K. Cousins (N. Rose kick)	8	52	4:04	17-24	3	0:44
10/23 @PHI	Kickoff	J. Reed 12 yd. pass from K. Cousins (N. Rose kick)	9	75	3:02	24-34	4	3:17
10/29 DAL	Fumble	N. Rose 38 yd. Field Goal	4	9	1:39	3-0	1	13:13
10/29 DAL	Kickoff	R. Kelley 1 yd. run (N. Rose kick)	7	75	3:56	10-7	1	6:36
10/29 DAL	Missed FG	N. Rose 42 yd. Field Goal	7	38	2:53	13-7	2	10:04
10/29 DAL	Kickoff	J. Doctson 1 yd. pass from K. Cousins (kick failed, wr)	14	75	4:08	19-26	4	4:35
11/5 @SEA	Missed FG	R. Kelley 1 yd. run (N. Rose kick)	13	71	6:45	7-2	2	2:52
11/5 @SEA	Punt	N. Rose 28 yd. Field Goal	7	57	3:07	10-2	3	10:19
11/5 @SEA	Kickoff	R. Kelley 1 yd. run (N. Rose kick)	4	70	0:35	17-14	4	0:59
11/12 MIN	Kickoff	M. Harris 36 yd. pass from K. Cousins (N. Rose kick)	7	75	4:03	7-0	1	10:57
11/12 MIN	Punt	N. Rose 28 yd. Field Goal	10	52	4:33	10-7	1	0:08
11/12 MIN	Kickoff	K. Cousins 1 yd. run (N. Rose kick)	13	60	7:08	17-14	2	4:37
11/12 MIN	Kickoff	N. Rose 21 yd. Field Goal	11	69	3:58	20-35	3	8:24
11/12 MIN	Interception	K. Cousins 2 yd. run (N. Rose kick)	2	2	0:06	27-35	4	14:47
11/12 MIN	Punt	N. Rose 55 yd. Field Goal	13	41	2:29	30-38	4	1:14
11/19 @NO	Interception	N. Rose 38 yd. Field Goal	6	27	2:11	3-0	1	11:40
11/19 @NO	Kickoff	C. Thompson 16 yd. pass from K. Cousins (N. Rose kick)	7	75	3:19	10-3	1	2:11
11/19 @NO	Kickoff	S. Perine 1 yd. run (N. Rose kick)	9	75	4:51	17-10	2	10:44
11/19 @NO	Punt	R. Grant 40 yd. pass from K. Cousins (N. Rose kick)	12	94	5:44	24-13	3	1:37
11/19 @NO	Kickoff	J. Sprinkle 7 yd. pass from K. Cousins (N. Rose kick)	6	75	3:21	31-16	4	5:58
11/23 NYG	Punt	N. Rose 28 yd. Field Goal	4	38	0:51	3-3	2	0:13
11/23 NYG	Punt	J. Crowder 15 yd. pass from K. Cousins (N. Rose kick)	6	50	3:31	10-3	3	6:32
11/23 NYG	Punt	J. Doctson 14 yd. pass from K. Cousins (N. Rose kick)	8	60	5:02	17-10	4	3:31
11/23 NYG	Downs	N. Rose 33 yd. Field Goal	4	4	0:23	20-10	4	1:49
11/30 @DAL	Kickoff	R. Grant 20 yd. pass from K. Cousins (N. Rose kick)	9	75	2:47	7-17	2	0:59
11/30 @DAL	Kickoff	J. Doctson 14 yd. pass from K. Cousins (N. Rose kick)	9	87	3:25	14-24	4	11:28
12/10 @LAC	Kickoff	V. Davis 23 yd. pass from K. Cousins (kick failed, hlu)	9	77	4:50	6-13	2	10:13
12/17 ARI	Fumble	J. Crowder 5 yd. pass from K. Cousins (D. Hopkins kick)	2	6	0:43	7-0	1	13:30
12/17 ARI	Punt	K. Bibbs 36 yd. pass from K. Cousins (D. Hopkins kick)	5	63	1:41	14-3	2	13:27
12/17 ARI	Punt	D. Hopkins 24 yd. Field Goal	11	88	6:04	17-12	3	4:23
12/17 ARI	Punt	D. Hopkins 32 yd. Field Goal	8	30	3:21	20-15	4	4:30

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2017 WASHINGTON REDSKINS STATISTICS

SCORING DRIVES

OPPONENTS

	OBTAINED	SCORING PLAY	PLAYS	YDS	DRIVE TIME	WAS-OPP	QT	REMAINING
9/10 PHI	Punt	N. Agholor 58 yd. pass from C. Wentz (C. Sturgis kick)	3	56	1:07	0-7	1	11:28
9/10 PHI	Muffed Punt	L. Blount 1 yd. pass from C. Wentz (kick failed, wl)	8	39	4:20	0-13	2	13:23
9/10 PHI	Kickoff	C. Sturgis 50 yd. Field Goal	10	43	1:17	14-16	2	0:00
9/10 PHI	Kickoff	C. Sturgis 42 yd. Field Goal	9	51	4:22	14-19	3	10:38
9/10 PHI	Punt	C. Sturgis 37 yd. Field Goal	6	33	3:47	17-22	4	1:59
9/17 @LAR	Kickoff	T. Gurley 1 yd. run (G. Zuerlein kick)	4	75	2:07	13-7	2	9:59
9/17 @LAR	Punt	G. Zuerlein 32 yd. Field Goal	9	54	4:12	13-10	2	3:03
9/17 @LAR	Punt	T. Gurley 18 yd. pass from J. Goff (G. Zuerlein kick)	6	93	3:26	20-17	3	8:43
9/17 @LAR	Punt	G. Zuerlein 40 yd. Field Goal	93	53	7:22	20-20	4	7:16
9/24 OAK	Muffed Punt	J. Cook 21 yd. pass from D. Carr (G. Tavecchio kick)	2	18	0:47	21-7	3	3:52
9/24 OAK	Fumble	G. Tavecchio 22 yd. Field Goal	4	8	0:22	24-10	4	11:54
10/2 @KC	Punt	T. Kelce 17 yd. pass from A. Smith (H. Butker kick)	7	73	3:07	10-7	2	1:54
10/2 @KC	Kickoff	A. Smith 1 yd. run (H. Butker kick)	10	79	5:40	10-14	3	9:20
10/2 @KC	Kickoff	H. Butker 26 yd. Field Goal	13	68	7:41	17-17	3	0:01
10/2 @KC	Punt	H. Butker 32 yd. Field Goal	14	66	8:10	17-20	4	4:51
10/2 @KC	Kickoff	H. Butker 43 yd. Field Goal	6	50	0:43	20-23	4	0:04
10/15 SF	Kickoff	C. Hyde 1 yd. run (R. Gould kick)	11	75	1:51	17-7	2	0:00
10/15 SF	Kickoff	R. Gould 52 yd. Field Goal	12	42	5:19	17-10	3	9:41
10/15 SF	Fumble	C. Hyde 1 yd. run (R. Gould kick)	1	1	0:05	17-17	3	3:01
10/15 SF	Kickoff	A. Robinson 45 yd. pass from C. Beathard (R. Gould kick)	6	75	1:30	26-24	4	1:58
10/23 @PHI	Punt	J. Elliott 50 yd. Field Goal	9	63	4:04	3-3	2	13:15
10/23 @PHI	Punt	M. Hollins 64 yd. pass from C. Wentz (J. Elliott kick)	7	80	3:01	10-10	2	3:19
10/23 @PHI	Punt	Z. Ertz 4 yd. pass from C. Wentz (J. Elliott kick)	6	80	1:30	10-17	2	0:22
10/23 @PHI	Kickoff	C. Clement 9 yd. pass from C. Wentz (J. Elliott kick)	10	81	5:17	10-24	3	9:43
10/23 @PHI	Kickoff	N. Agholor 10 yd. pass from C. Wentz (J. Elliott kick)	9	75	4:34	17-31	4	11:10
10/23 @PHI	Interception	J. Elliott 42 yd. Field Goal	4	2	2:20	17-34	4	6:19
10/29 DAL	Kickoff	E. Elliott 13 yd. run (M. Nugent kick)	5	75	2:41	3-7	1	10:32
10/29 DAL	Blocked FG	E. Elliott 1 yd. run (M. Nugent kick)	2	2	0:39	13-14	2	2:20
10/29 DAL	Fumble	M. Nugent 36 yd. Field Goal	9	27	3:44	13-17	3	8:39
10/29 DAL	Fumble	M. Nugent 48 yd. Field Goal	4	-4	2:08	13-20	3	6:23
10/29 DAL	Punt	M. Nugent 27 yd. Field Goal	10	48	4:02	13-23	3	0:38
10/29 DAL	Punt	M. Nugent 37 yd. Field Goal	9	44	4:53	13-26	4	8:43
11/5 @SEA	Punt	L. Willson 10 yd. pass from R. Wilson (pass failed)	6	66	2:54	10-8	4	11:48
11/5 @SEA	Punt	D. Baldwin 30 yd. pass from R. Wilson (pass failed)	5	71	0:48	10-14	4	1:34
11/12 MIN	Kickoff	L. Murray 1 yd. run (K. Forbath kick)	5	75	2:39	7-7	1	8:18
11/12 MIN	Kickoff	S. Diggs 3 yd. pass from C. Keenum (K. Forbath kick)	9	75	3:23	10-14	2	11:45
11/12 MIN	Kickoff	A. Thielen 7 yd. pass from C. Keenum (K. Forbath kick)	6	71	2:48	17-21	2	1:49
11/12 MIN	Interception	D. Morgan 1 yd. pass from C. Keenum (K. Forbath kick)	3	23	1:16	17-28	2	0:22
11/12 MIN	Kickoff	J. Wright 7 yd. pass from C. Keenum (K. Forbath kick)	6	72	2:38	17-35	3	12:22
11/12 MIN	Kickoff	K. Forbath 53 yd. Field Goal	13	40	7:02	27-38	4	7:45
11/19 @NO	Kickoff	W. Lutz 52 yd. Field Goal	11	48	6:10	3-3	1	5:30
11/19 @NO	Kickoff	M. Ingram 36 yd. run (W. Lutz kick)	4	80	1:36	10-10	1	0:35
11/19 @NO	Punt	W. Lutz 29 yd. Field Goal	10	69	1:39	17-13	2	0:00
11/19 @NO	Punt	W. Lutz 42 yd. Field Goal	5	27	2:02	24-16	4	9:19
11/19 @NO	Kickoff	J. Hill 3 yd. pass from D. Brees (W. Lutz kick)	8	75	3:05	31-23	4	2:53
11/19 @NO	Punt	A. Kamara 18 yd. pass from D. Brees (A. Kamara run)	4	87	0:48	31-31	4	1:05
11/19 @NO	Punt	W. Lutz 28 yd. Field Goal	3	51	1:29	31-34	5	7:25
11/23 NYG	Punt	A. Rosas 30 yd. Field Goal	16	60	8:29	0-3	2	4:00
11/30 @DAL	Punt	J. Witten 8 yd. pass from D. Prescott (D. Bailey kick)	11	59	6:09	0-7	2	10:43
11/30 @DAL	Fumble	D. Bailey 24 yd. Field Goal	7	13	4:14	0-10	2	5:29
11/30 @DAL	Punt	D. Bryant 13 yd. pass from D. Prescott (D. Bailey kick)	11	84	5:28	7-24	4	14:53
11/30 @DAL	Kickoff	A. Morris 1 yd. run (D. Bailey kick)	10	75	6:33	14-31	4	4:55
11/30 @DAL	Interception	R. Smith 1 yd. run (D. Bailey kick)	4	11	1:39	14-38	4	2:37
12/10 @LAC	Kickoff	T. Coons 33 yd. Field Goal	10	60	5:07	0-3	1	9:53
12/10 @LAC	Punt	H. Henry 8 yd. pass from P. Rivers (T. Coons kick)	10	92	4:24	0-10	1	2:34
12/10 @LAC	Interception	T. Coons 21 yd. Field Goal	6	26	2:19	0-13	1	0:03
12/10 @LAC	Kickoff	Ty. Williams 75 yd. pass from P. Rivers (T. Coons kick)	1	75	0:11	6-20	2	10:02
12/10 @LAC	Downs	T. Coons 36 yd. Field Goal	8	45	4:03	6-23	2	2:23
12/10 @LAC	Punt	M. Gordon 1 yd. run (T. Coons kick)	3	55	1:29	6-30	3	6:17
12/17 ARI	Kickoff	P. Dawson 40 yd. Field Goal	16	60	9:43	7-3	1	3:47
12/17 ARI	Kickoff	P. Dawson 35 yd. Field Goal	11	57	5:52	14-6	2	7:35
12/17 ARI	Fumble	P. Dawson 19 yd. Field Goal	10	32	1:39	14-9	2	0:00
12/17 ARI	Own Kickoff	P. Dawson 34 yd. Field Goal	4	6	1:23	14-12	3	13:37
12/17 ARI	Punt	P. Dawson 32 yd. Field Goal	9	47	3:37	17-15	4	11:13

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2017 WASHINGTON REDSKINS STATISTICS

DRIVE RESULTS

REDSKINS

	FIELD GOAL			PUNTS		LOST DRIVE				DRIVE ENDS					
	Total	TD	FG	Missed	Blk	No.	Blk	Downs	Fumble	Int.	Safety	Half/Game	Pts.	Scoring %	1st Drive
9/10 PHI	10	1	1	0	0	4	0	1	2	1	0	0/0	10	20.0%	Punt
9/17 @LAR	11	3	2	1	0	4	0	0	0	0	0	0/1	27	45.5%	Field Goal
9/24 OAK	12	3	2	1	0	5	0	0	1	0	0	0/0	27	41.7%	Touchdown
10/2 @KC	10	2	2	0	0	4	0	0	1	0	0	1/0	20	40.0%	Touchdown
10/15 SF	12	3	2	0	0	4	0	0	1	1	0	0/1	26	41.7%	Touchdown
10/23 @PHI	12	3	1	0	0	5	0	1	0	1	0	1/0	24	33.3%	Field Goal
10/29 DAL	13	2	2	0	1	3	0	0	2	1	0	1/1	19	30.8%	Field Goal
11/5 @SEA	13	2	1	0	0	8	0	0	1	0	1	0/0	17	23.1%	Punt
11/12 MIN	11	3	3	0	0	1	0	2	0	1	0	1/0	30	54.5%	Touchdown
11/19 @NO	11	4	1	0	0	4	0	0	0	0	0	1/0	31	45.5%	Field Goal
11/23 NYG	14	2	2	0	0	7	0	1	0	1	0	0/1	20	28.6%	Punt
11/30 @DAL	11	2	0	0	0	5	0	0	1	2	0	0/1	14	18.2%	Punt
12/10 @LAC	12	1	0	0	0	8	0	1	0	1	0	0/1	6	8.3%	Punt
12/17 ARI	12	2	2	0	0	6	0	0	1	0	0	0/1	20	33.3%	Touchdown
12/24 DEN															
12/31 @NYG															
TOTALS	164	33	21	2	1	68	0	6	10	9	1	4/6	291	32.9%	

OPPONENTS

	FIELD GOAL			PUNTS		LOST DRIVE				DRIVE ENDS					
	Total	TD	FG	Missed	Blk	No.	Blk	Downs	Fumble	Int.	Safety	Half/Game	Pts.	Scoring %	1st Drive
9/10 PHI	11	2	3	0	0	4	0	0	1	1	0	0/1	30	45.5%	Touchdown
9/17 @LAR	11	2	2	0	0	4	0	0	1	1	0	1/0	20	36.4%	Punt
9/24 OAK	14	1	1	0	0	7	0	0	1	2	0	1/1	10	14.3%	Interception
10/2 @KC	9	2	3	1	0	3	0	0	0	0	0	0/0	23	55.6%	Punt
10/15 SF	12	3	1	1	0	6	0	0	0	1	0	0/0	24	33.3%	Punt
10/23 @PHI	12	4	2	1	0	3	0	0	0	1	0	0/1	34	50.0%	Interception
10/29 DAL	11	2	4	1	0	3	0	0	1	0	0	0/0	26	54.5%	Fumble
11/5 @SEA	14	2	0	3	0	6	0	0	0	2	0	0/1	12	14.3%	Punt
11/12 MIN	11	5	1	1	0	2	0	0	0	2	0	0/1	38	54.5%	Touchdown
11/19 @NO	11	3	4	0	0	3	0	0	0	1	0	0/0	34	63.6%	Interception
11/23 NYG	13	0	1	0	0	9	0	1	0	1	0	1/0	3	7.7%	Punt
11/30 @DAL	11	4	1	0	0	5	0	1	0	0	0	0/0	31	45.5%	Punt
12/10 @LAC	13	3	3	0	0	5	0	0	0	1	0	1/0	30	46.2%	Field Goal
12/17 ARI	13	0	5	0	0	5	0	1	1	1	0	0/0	15	38.5%	Fumble
12/24 DEN															
12/31 @NYG															
TOTALS	166	33	31	8	0	65	0	3	5	14	0	4/4	330	38.6%	

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2017 WASHINGTON REDSKINS STATISTICS

OPENING DRIVES

REDSKINS					OPPONENTS				
	PLAYS	YDS	TIME	RESULTS		PLAYS	YDS	TIME	RESULTS
9/10 PHI	6	10	2:25	Punt	9/10 PHI	3	56	1:07	Touchdown
9/17 @LAR	14	57	7:24	Field Goal	9/17 @LAR	6	21	2:53	Punt
9/24 OAK	8	67	4:29	Touchdown	9/24 OAK	2	3	0:48	Interception
10/2 @KC	6	70	3:08	Touchdown	10/2 @KC	3	-7	1:26	Punt
10/15 SF	8	75	4:46	Touchdown	10/15 SF	5	9	2:23	Punt
10/23 @PHI	8	66	3:42	Field Goal	10/23 @PHI	3	5	2:39	Interception
10/29 DAL	4	9	1:39	Field Goal	10/29 DAL	1	4	0:08	Fumble
11/5 @SEA	5	8	2:55	Punt	11/5 @SEA	3	4	2:00	Punt
11/12 MIN	7	75	4:03	Touchdown	11/12 MIN	5	75	2:39	Touchdown
11/19 @NO	6	27	2:11	Field Goal	11/19 @NO	3	-6	1:09	Interception
11/23 NYG	3	9	1:38	Punt	11/23 NYG	3	6	1:39	Punt
11/30 @DAL	5	24	3:14	Punt	11/30 @DAL	3	4	1:36	Punt
12/10 @LAC	5	27	2:55	Punt	12/10 @LAC	10	60	5:07	Field Goal
12/17 ARI	2	6	0:43	Touchdown	12/17 ARI	3	-7	0:47	Fumble
12/24 DEN					12/24 DEN				
12/31 @NYG					12/31 @NYG				

IN THE RED ZONE

REDSKINS

	POSS	TD	FG	MISS/BLK FG	INT	FUM	DOWNES	HALF/GAME	AVG. POINTS
9/10 PHI	2	0	1	0/0	1	0	0	0/0	1.5
9/17 @LAR	4	2	1	0/0	0	0	0	0/1	3.8
9/24 OAK	3	1	2	0/0	0	0	0	0/0	4.0
10/2 @KC	2	1	1	0/0	0	0	0	0/0	4.5
10/15 SF	4	3	1	0/0	0	0	0	0/0	5.3
10/23 @PHI	4	3	1	0/0	0	0	0	0/0	5.3
10/29 DAL	3	2	0	0/1	0	0	0	0/0	4.0
11/5 @SEA	3	2	1	0/0	0	0	0	0/0	5.0
11/12 MIN	4	2	2	0/0	0	0	0	0/0	4.5
11/19 @NO	3	3	0	0/0	0	0	0	0/0	6.0
11/23 NYG	4	2	2	0/0	0	0	0	0/0	4.5
11/30 @DAL	2	1	0	0/0	1	0	0	0/0	3.0
12/10 @LAC	0	0	0	0/0	0	0	0	0/0	0.0
12/17 ARI	3	1	2	0/0	0	0	0	0/0	4.0
12/24 DEN									
12/31 @NYG									
TOTALS	41	23	14	0/1	2	0	0	0/1	4.4

OPPONENTS

	POSS	TD	FG	MISS/BLK FG	INT	FUM	DOWNES	HALF/GAME	AVG. POINTS
9/10 PHI	1	1	0	0/0	0	0	0	0/0	6.0
9/17 @LAR	4	2	2	0/0	0	0	0	0/0	4.5
9/24 OAK	2	1	1	0/0	0	0	0	0/0	4.5
10/2 @KC	4	2	2	0/0	0	0	0	0/0	4.5
10/15 SF	2	2	0	0/0	0	0	0	0/0	6.0
10/23 @PHI	4	3	1	0/0	0	0	0	0/0	5.3
10/29 DAL	5	2	3	0/0	0	0	0	0/0	4.2
11/5 @SEA	2	1	0	1/0	0	0	0	0/0	3.0
11/12 MIN	5	5	0	0/0	0	0	0	0/0	6.0
11/19 @NO	4	2	2	0/0	0	0	0	0/0	4.5
11/23 NYG	1	0	1	0/0	0	0	0	0/0	3.0
11/30 @DAL	5	4	1	0/0	0	0	0	0/0	5.4
12/10 @LAC	6	2	3	0/0	1	0	0	0/0	3.5
12/17 ARI	6	0	5	0/0	1	0	0	0/0	2.5
12/24 DEN									
12/31 @NYG									
TOTALS	51	27	21	1/0	2	0	0	0/0	4.4

2017 WASHINGTON REDSKINS STATISTICS

3RD DOWN EFFICIENCY

REDSKINS

	3 & 1	3 & 2	3 & 3	3 & 4	3 & 5	3 & 6	3 & 7	3 & 8	3 & 9	3 & 10+	CONV/ATT	%		
9/10 PHI	0 - 0	1 - 1	0 - 0	0 - 0	0 - 0	0 - 3	0 - 0	0 - 1	0 - 1	2 - 5	3 - 11	27.3%		
9/17 @LAR	1 - 1	0 - 0	1 - 1	1 - 4	0 - 1	1 - 1	0 - 1	0 - 1	0 - 0	1 - 3	5 - 13	38.5%		
9/24 OAK	0 - 0	0 - 1	0 - 2	1 - 3	0 - 0	3 - 5	0 - 0	1 - 1	1 - 1	1 - 2	7 - 15	46.7%		
10/2 @KC	1 - 1	0 - 3	0 - 2	0 - 0	0 - 1	0 - 0	2 - 2	1 - 1	0 - 0	0 - 1	4 - 11	36.4%		
10/15 SF	3 - 4	0 - 0	0 - 1	0 - 0	1 - 1	0 - 3	0 - 0	0 - 0	1 - 1	2 - 4	7 - 14	50.0%		
10/23 @PHI	0 - 2	0 - 1	0 - 0	1 - 1	1 - 2	0 - 1	1 - 1	0 - 1	0 - 1	1 - 2	4 - 12	33.3%		
10/29 DAL	0 - 0	0 - 0	1 - 1	0 - 0	1 - 1	1 - 3	1 - 3	0 - 0	0 - 1	0 - 4	4 - 13	30.8%		
11/5 @SEA	1 - 1	0 - 0	1 - 1	2 - 2	0 - 0	0 - 0	0 - 0	0 - 1	0 - 1	0 - 7	4 - 13	30.8%		
11/12 MIN	2 - 3	1 - 1	0 - 1	1 - 1	1 - 1	0 - 0	0 - 0	0 - 2	0 - 1	0 - 4	5 - 14	35.7%		
11/19 @NO	0 - 1	1 - 1	1 - 2	0 - 0	0 - 0	1 - 1	1 - 3	0 - 0	0 - 0	0 - 4	4 - 12	33.3%		
11/23 NYG	1 - 2	0 - 1	0 - 0	0 - 1	0 - 0	1 - 2	0 - 1	1 - 1	0 - 1	1 - 6	4 - 15	26.7%		
11/30 @DAL	1 - 1	0 - 1	2 - 2	0 - 1	1 - 2	1 - 1	0 - 2	0 - 1	0 - 0	1 - 3	6 - 14	42.9%		
12/10 @LAC	0 - 0	0 - 3	0 - 2	0 - 1	0 - 1	1 - 2	0 - 1	0 - 0	0 - 0	1 - 2	2 - 12	16.7%		
12/17 ARI	0 - 0	0 - 0	0 - 0	1 - 2	0 - 1	0 - 2	0 - 0	0 - 2	0 - 1	0 - 1	1 - 9	11.1%		
12/24 DEN														
12/31 @NYG														
TOTALS	10 - 16	3 - 13	6 - 15	7 - 16	5 - 11	9 - 24	5 - 14	3 - 12	2 - 9	10 - 48	60 - 178	33.7%		
	62.5%	23.1%	40.0%	43.8%	45.5%	37.5%	35.7%	25.0%	22.2%	20.8%				
	3RD & 1-3			3RD & 4-6			3RD & 7+							
	19 - 44			21 - 51			20 - 83							
	43.2%			41.2%			24.1%							

OPPONENTS

	3 & 1	3 & 2	3 & 3	3 & 4	3 & 5	3 & 6	3 & 7	3 & 8	3 & 9	3 & 10+	CONV/ATT	%		
9/10 PHI	1 - 2	0 - 0	0 - 1	1 - 1	0 - 0	1 - 1	1 - 1	0 - 1	0 - 1	4 - 6	8 - 14	57.1%		
9/17 @LAR	2 - 2	1 - 1	0 - 0	1 - 2	1 - 1	0 - 0	0 - 0	0 - 2	0 - 0	0 - 4	5 - 12	41.7%		
9/24 OAK	0 - 1	0 - 1	0 - 2	0 - 1	0 - 0	0 - 0	0 - 0	0 - 0	0 - 1	0 - 5	0 - 11	0.0%		
10/2 @KC	2 - 2	1 - 1	1 - 1	0 - 0	0 - 1	1 - 2	1 - 2	0 - 0	1 - 2	1 - 2	8 - 13	61.5%		
10/15 SF	2 - 2	0 - 0	0 - 0	1 - 2	0 - 1	0 - 1	0 - 1	2 - 3	0 - 0	1 - 7	6 - 17	35.3%		
10/23 @PHI	1 - 1	0 - 0	1 - 3	1 - 1	0 - 0	1 - 1	0 - 1	1 - 2	1 - 1	0 - 2	6 - 12	50.0%		
10/29 DAL	2 - 2	0 - 0	1 - 2	1 - 1	0 - 2	1 - 3	0 - 1	0 - 0	0 - 0	0 - 3	5 - 14	35.7%		
11/5 @SEA	2 - 3	0 - 0	0 - 1	1 - 2	0 - 0	0 - 0	1 - 3	0 - 0	0 - 0	1 - 5	5 - 14	35.7%		
11/12 MIN	2 - 2	0 - 0	0 - 0	3 - 3	2 - 2	1 - 1	0 - 1	0 - 2	0 - 0	0 - 1	8 - 12	66.7%		
11/19 @NO	1 - 2	1 - 1	0 - 0	0 - 1	0 - 2	0 - 0	0 - 1	1 - 1	1 - 1	0 - 3	4 - 12	33.3%		
11/23 NYG	0 - 1	1 - 3	0 - 2	0 - 1	0 - 0	0 - 0	0 - 2	0 - 1	0 - 1	1 - 3	2 - 14	14.3%		
11/30 @DAL	2 - 2	0 - 2	1 - 1	0 - 0	2 - 2	1 - 2	0 - 2	1 - 1	0 - 1	0 - 1	7 - 14	50.0%		
12/10 @LAC	3 - 3	0 - 1	1 - 2	0 - 1	1 - 2	0 - 0	0 - 1	0 - 2	1 - 1	0 - 2	6 - 15	40.0%		
12/17 ARI	0 - 2	1 - 1	0 - 3	0 - 1	1 - 3	1 - 1	1 - 3	0 - 0	0 - 1	0 - 4	4 - 19	21.1%		
12/24 DEN														
12/31 @NYG														
TOTALS	20 - 27	5 - 11	5 - 18	9 - 17	7 - 16	7 - 12	4 - 19	5 - 15	4 - 10	8 - 48	74 - 193	38.3%		
	74.1%	45.5%	27.8%	52.9%	43.8%	58.3%	21.1%	33.3%	40.0%	16.7%				
	3RD & 1-3			3RD & 4-6			3RD & 7+							
	30 - 56			23 - 45			21 - 92							
	53.6%			51.1%			22.8%							

2017 WASHINGTON REDSKINS STATISTICS

REGULAR SEASON HIGHS / LOWS				
	REDSKINS		OPPONENTS	
	HIGH	LOW	HIGH	LOW
Points	31 @ NO	13 @ LAC	38 vs. MIN, DAL	10 vs. OAK, NYG
First Downs	25 vs. SF	9 @ LAC	29 @ KC	7 vs. OAK, NYG
Total Offense	472 vs. OAK	201 @ LAC	535 @ NO	128 vs. OAK
Net Yards Rushing	229 @ LAR	31 vs. ARI	182 @ DAL	32 vs. OAK
Net Yards Passing	356 vs. OAK	136 @ LAC	375 @ NO	86 vs. NYG
Offensive Plays	73 vs. MIN	47 vs. ARI	80 vs. ARI	48 vs. OAK
Rushing Attempts	39 @ LAR	15 vs. DAL	42 @ DAL	13 vs. OAK
Pass Attempts	45 vs. MIN	24 @ KC	47 vs. SF	22 vs. DAL (twice)
Pass Completions	30 @ PHI	14 @ KC	29 @ NO	11 @ DAL
Passes Had Intercepted	2 @ DAL	0 vs. Multiple	2 vs. OAK, SEA, MIN	0 vs. KC, DAL (twice)
Sacks Allowed	6 vs. SEA, NYG	0 @ KC	5 vs. ARI	0 vs. MIN
Fumbles	4 vs. DAL	0 vs. NYG, LAC	3 vs. LAR, ARI	0 vs. Multiple
Fumbles Lost	3 vs. PHI	0 vs. Multiple	1 vs. Multiple	0 vs. Multiple
Total Turnovers	4 vs. PHI, DAL	0 @ LAR, NO	3 vs. OAK	0 @ KC, DAL
Penalties	10 vs. OAK	2 vs. PHI, MIN	16 @ SEA	3 @ KC, MIN, DAL
Yards Penalized	82 vs. ARI	15 vs. PHI, MIN	138 @ SEA	15 @ KC
Time of Possession	38:06 vs. OAK	22:51 @ KC	37:09 @ KC	21:54 vs. OAK
Defensive Interceptions	2 vs. OAK, SEA, MIN	0 @ KC, DAL (twice)	2 @ DAL	0 vs. Multiple
Total Takeaways	3 vs. OAK	0 @ KC, DAL	4 vs. PHI, DAL	0 @ LAR, NO
Drive (plays)	16 vs. PHI, SF	1 vs. Multiple	16 vs. NYG, ARI	1 vs. Multiple
Drive (yards)	94 @ NO	(-18) @ SEA	93 @ LAR	(-8) vs. OAK
Third Down Conversions	7 vs. OAK, SF	1 vs. ARI	8 vs. PHI, KC, MIN	0 vs. OAK

REGULAR SEASON INDIVIDUAL HIGHS		
	REDSKINS	OPPONENTS
	Yards Rushing	117 by Samaje Perine @ NO
Rushing Attempts	24 by Samaje Perine vs. NYG	33 by Ezekiel Elliott vs. DAL
Rushing TDs	2 by Multiple	2 by Carlos Hyde vs. SF, Ezekiel Elliott vs. DAL
Receptions	9 by Jamison Crowder vs. DAL	8 by Zach Ertz vs. PHI, Adam Thielen vs. MIN
Yards Receiving	150 by Chris Thompson vs. OAK	166 by Adam Thielen vs. MIN
Receiving TDs	2 by Jordan Reed @ PHI	1 by Multiple
Combined Yards (rush/rec)	188 by Chris Thompson vs. OAK	166 by Adam Thielen vs. MIN
All-Purpose Yards (rush/rec/ret)	188 by Chris Thompson vs. OAK	166 by Adam Thielen vs. MIN
Yards Passing	365 by Kirk Cousins vs. OAK	385 by Drew Brees @ NO
Pass Attempts	45 by Kirk Cousins vs. MIN	45 by Russell Wilson vs. SEA
Pass Completions	30 by Kirk Cousins @ PHI	29 by Drew Brees @ NO
TD Passes	3 by Kirk Cousins vs. OAK, PHI, NO	4 by Carson Wentz @ PHI, Case Keenum vs. MIN
Interceptions Thrown	2 by Kirk Cousins @ DAL	2 by Multiple
Longest Run	61t by Chris Thomspson @ LAR	36t by Mark Ingram @ NO
Longest Pass Completion	74 from Kirk Cousins to Chris Thompson vs. OAK	75t from Philip Rivers to Tyrell Williams @ LAC
Longest Kickoff Return	35 by Bashaud Breeland @ LAC	34 by Pharoh Cooper @ LAR
Longest Punt Return	18 by Jamison Crowder vs. OAK	83t by Ryan Switzer @ DAL
Longest Interception Return	96t by Bashaud Breeland @ LAC	53t by Janoris Jenkins vs. NYG
Longest Punt	62 by Tress Way @ LAR	62 by Andy Lee vs. ARI
Longest Field Goal	55 by Nick Rose vs. MIN	53 by Kai Forbath vs. MIN
Touchdowns Scored	2 by Multiple	2 by Carlos Hyde vs. SF, Ezekiel Elliott vs. DAL
Points Scored	12 by Multiple	15 by Mike Nugent vs. DAL, Phil Dawson vs. ARI

2017 WASHINGTON REDSKINS STATISTICS

20-YARD PLAYS FROM SCRIMMAGE

REDSKINS		
	YDS	PLAY
9/10 PHI	34	Kirk Cousins pass to Ryan Grant
9/10 PHI	29	Kirk Cousins pass to Chris Thompson
9/10 PHI	28t	Kirk Cousins pass to Terrelle Pryor Sr.
9/17 @LAR	61t	Chris Thompson run
9/17 @LAR	23	Kirk Cousins pass to Terrelle Pryor Sr.
9/17 @LAR	21	Kirk Cousins pass to Jamison Crowder
9/17 @LAR	21	Rob Kelley run
9/24 OAK	74	Kirk Cousins pass to Chris Thompson
9/24 OAK	52t	Kirk Cousins pass to Josh Doctson
9/24 OAK	30	Kirk Cousins pass to Jamison Crowder
9/24 OAK	26	Kirk Cousins pass to Vernon Davis
9/24 OAK	23	Kirk Cousins pass to Chris Thompson
9/24 OAK	22t	Kirk Cousins pass to Chris Thompson
10/2 @KC	69	Kirk Cousins pass to Vernon Davis
10/2 @KC	44t	Kirk Cousins pass to Terrelle Pryor Sr.
10/2 @KC	20	Kirk Cousins pass to Vernon Davis
10/2 @KC	20	Kirk Cousins pass to Josh Doctson
10/15 SF	51	Kirk Cousins pass to Vernon Davis
10/15 SF	49	Kirk Cousins pass to Chris Thompson
10/15 SF	23	Kirk Cousins pass to Chris Thompson
10/15 SF	20	Kirk Cousins pass to Chris Thompson
10/23 @PHI	32	Kirk Cousins pass to Niles Paul
10/23 @PHI	31	Kirk Cousins pass to Vernon Davis
10/23 @PHI	31	Kirk Cousins pass to Vernon Davis
10/23 @PHI	20	Kirk Cousins pass to Jamison Crowder
10/23 @PHI	20	Kirk Cousins pass to Jordan Reed
10/29 DAL	41	Kirk Cousins pass to Jamison Crowder
10/29 DAL	26	Kirk Cousins pass to Jamison Crowder
10/29 DAL	26	Kirk Cousins pass to Chris Thompson
10/29 DAL	25	Kirk Cousins pass to Ryan Grant
10/29 DAL	20	Kirk Cousins pass to Ryan Grant
11/5 @SEA	38	Kirk Cousins pass to Josh Doctson
11/5 @SEA	31	Kirk Cousins pass to Brian Quick
11/5 @SEA	23	Kirk Cousins pass to Vernon Davis
11/5 @SEA	23	Kirk Cousins pass to Ryan Grant
11/12 MIN	36t	Kirk Cousins pass to Maurice Harris
11/12 MIN	36	Kirk Cousins pass to Jamison Crowder
11/12 MIN	32	Kirk Cousins pass to Jamison Crowder
11/12 MIN	27	Kirk Cousins pass to Chris Thompson
11/12 MIN	25	Kirk Cousins pass to Samaje Perine
11/19 @NO	40t	Kirk Cousins pass to Ryan Grant
11/19 @NO	36	Kirk Cousins pass to Vernon Davis
11/19 @NO	32	Kirk Cousins pass to Josh Doctson
11/19 @NO	30	Samaje Perine run
11/19 @NO	26	Kirk Cousins pass to Vernon Davis
11/19 @NO	21	Kirk Cousins pass to Josh Doctson
11/23 NYG	38	Kirk Cousins pass to Jamison Crowder
11/23 NYG	33	Kirk Cousins pass to Jamison Crowder
11/23 NYG	25	Kirk Cousins pass to Jamison Crowder
11/30 @DAL	33	Kirk Cousins pass to Jamison Crowder
11/30 @DAL	24	Kirk Cousins pass to Ryan Grant
11/30 @DAL	20t	Kirk Cousins pass to Ryan Grant
12/10 @LAC	28	Kirk Cousins pass to Ryan Grant
12/10 @LAC	23t	Kirk Cousins pass to Vernon Davis
12/17 ARI	36t	Kirk Cousins pass to Kapri Bibbs
12/17 ARI	24	Kirk Cousins pass to Jamison Crowder
12/17 ARI	23	Kirk Cousins pass to Samaje Perine

OPPONENTS		
	YDS	PLAY
9/10 PHI	58t	Carson Wentz pass to Nelson Agholor
9/10 PHI	30	Carson Wentz pass to Torrey Smith
9/10 PHI	24	Carson Wentz pass to Alshon Jeffery
9/10 PHI	23	Carson Wentz pass to Zach Ertz
9/17 @LAR	69	Jared Goff pass to Gerald Everett
9/17 @LAR	28	Jared Goff pass to Todd Gurley
9/17 @LAR	28	Jared Goff pass to Sammy Watkins
9/17 @LAR	28	Johnny Hekker pass to Josh Reynolds
9/17 @LAR	24	Jared Goff pass to Gerald Everett
9/24 OAK	21t	Derek Carr pass to Jared Cook
10/2 @KC	37	Alex Smith pass to Albert Wilson
10/2 @KC	32	Alex Smith pass to Travis Kelce
10/2 @KC	32	Alex Smith run
10/2 @KC	29	Alex Smith pass to Travis Kelce
10/2 @KC	21	Alex Smith pass to Chris Conley
10/2 @KC	20	Alex Smith pass to Travis Kelce
10/15 SF	45t	C.J. Beathard pass to Aldrick Robinson
10/15 SF	31	C.J. Beathard pass to George Kittle
10/15 SF	22	C.J. Beathard pass to Pierre Garcon
10/15 SF	21	C.J. Beathard pass to Marquise Goodwin
10/23 @PHI	64t	Carson Wentz pass to Mack Hollins
10/23 @PHI	46	Carson Wentz pass to Zach Ertz
10/23 @PHI	24	Carson Wentz pass to Alshon Jeffery
10/23 @PHI	21	Carson Wentz run
10/23 @PHI	21	Carson Wentz pass to Zach Ertz
10/23 @PHI	21	LeGarrette Blount run
10/29 DAL	25	Dak Prescott pass to Terence Williams
11/5 @SEA	30t	Russell Wilson pass to Doug Baldwin
11/5 @SEA	26	Russell Wilson pass to Paul Richardson
11/5 @SEA	23	Russell Wilson pass to Doug Baldwin
11/5 @SEA	22	Russell Wilson pass to Thomas Rawls
11/5 @SEA	21	Russell Wilson pass to Jimmy Graham
11/5 @SEA	20	Russell Wilson pass to Doug Baldwin
11/12 MIN	51	Case Keenum pass to Stefon Diggs
11/12 MIN	49	Case Keenum pass to Adam Thielen
11/12 MIN	38	Case Keenum pass to Adam Thielen
11/12 MIN	38	Case Keenum pass to Adam Thielen
11/19 @NO	36t	Mark Ingram run
11/19 @NO	31	Mark Ingram run
11/19 @NO	29	Drew Brees pass to Coby Fleener
11/19 @NO	25	Drew Brees pass to Coby Fleener
11/19 @NO	24	Drew Brees pass to Michael Thomas
11/19 @NO	24	Alvin Kamara run
11/19 @NO	24	Drew Brees pass to Coby Fleener
11/19 @NO	23	Drew Brees pass to Ted Ginn
11/19 @NO	22	Drew Brees pass to Ted Ginn
11/19 @NO	20	Mark Ingram run
11/23 NYG	27	Eli Manning pass to Tavarres King
11/30 @DAL	24	Dak Prescott pass to Dez Bryant
12/10 @LAC	75t	Philip Rivers pass to Tyrell Williams
12/10 @LAC	51	Philip Rivers pass to Keenan Allen
12/10 @LAC	34	Philip Rivers pass to Tyrell Williams
12/10 @LAC	33	Austin Ekeler run
12/10 @LAC	22	Travis Benjamin run
12/10 @LAC	21	Philip Rivers pass to Keenan Allen
12/10 @LAC	20	Philip Rivers pass to Hunter Henry
12/17 ARI	46	Blaine Gabbert pass to J.J. Nelson
12/17 ARI	25	Blaine Gabbert pass to Larry Fitzgerald
12/17 ARI	21	Blaine Gabbert pass to Troy Niklas

2017 WASHINGTON REDSKINS STATISTICS

INSTANT REPLAYS

CHALLENGE BY REDSKINS

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
10/23 @PHI	2	6:20	1	10	Wendell Smallwood 14-yard reception, not down by contact	14-yard reception	Reversed (down by contact)
11/12 MIN	1	11:03	1	10	Kirk Cousins pass to Maurice Harris	Incomplete pass	Reversed (completion, touchdown)
11/19 @NO	4	3:50	1	10	Coby Fleener 24-yard reception	Completion	Upheld
12/17 ARI	2	7:44	3	3	Blaine Gabbert incomplete pass	Incomplete pass	Upheld

CHALLENGE BY OPPONENTS

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
10/15 SF	3	7:48	3	6	Jamison Crowder 17-yard reception, not down by contact	17-yard reception	Reversed (down by contact)
11/12 MIN	2	6:51	3	8	Vernon Davis 8-yard reception for first down	First down	Reversed (short of line to gain)
11/30 @DAL	2	3:46	1	10	Jamison Crowder 5-yard reception, down by contact	5-yard reception	Upheld

CHALLENGE BY REVIEW ASSISTANT

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
9/10 PHI	2	0:22	1	10	Carson Wentz pass to Darren Sproles	Completion	Upheld
9/10 PHI	4	1:38	2	3	Fletcher Cox fumble return	Fumble/Touchdown	Upheld
9/17 @LAR	2	15:00	2	4	Chris Thompson touchdown run	Touchdown	Upheld
9/17 @LAR	4	1:55	3	4	Kirk Cousins pass to Ryan Grant	Touchdown	Upheld
9/24 OAK	1	14:19	2	7	Montae Nicholson interception return, not down by contact	25-yard return	Reversed (down by contact)
9/24 OAK	2	1:09	3	6	Vernon Davis 6-yard reception for first down	First down	Reversed (short of line to gain)
10/2 @KC	1	5:22	3	7	Jordan Reed reception, fumble	Fumble	Reversed (down by contact)
10/2 @KC	4	0:33	1	10	Chris Conley 10-yard reception	Down by contact	Upheld
10/15 SF	1	1:52	1	10	Brian Hoyer fumble	Fumble	Reversed (incomplete pass)
10/15 SF	2	6:53	2	12	Jimmie Ward interception of Kirk Cousins	Interception	Reversed (incomplete pass)
10/15 SF	3	3:22	1	10	Jimmie Ward fumble return for touchdown	Touchdown	Reversed (did not break plane)
10/15 SF	4	0:36	3	4	C.J. Beathard pass to Pierre Garcon	Incomplete pass	Reversed (completion)
10/29 DAL	4	4:58	1	10	Jaylon Smith interception of Kirk Cousins	Interception	Reversed (incomplete pass)
11/5 @SEA	1	0:29	3	4	Kendall Fuller interception return, not down by contact	24-yard return	Reversed (down by contact)
11/5 @SEA	2	1:54	3	15	Russell Wilson 15-yard run for first down	15-yard run	Reversed (short of line to gain)
11/5 @SEA	4	10:22	3	15	Kirk Cousins fumble	Fumble/Touchdown	Reversed (sack, no fumble)
11/5 @SEA	4	1:24	1	10	Kirk Cousins pass to Josh Doctson	Completion	Upheld
11/5 @SEA	4	0:15	1	10	Russell Wilson sacked, down by contact	Down by contact	Upheld
11/12 MIN	1	0:39	1	8	Rob Kelley run, fumble	Fumble	Reversed (down by contact)
11/12 MIN	4	14:50	2	2	Kirk Cousins run, fumble	Fumble	Reversed (touchdown)
11/19 @NO	2	1:48	3	7	De'Vante Harris interception of Kirk Cousins	Interception	Reversed (incomplete pass)
11/23 NYG	2	14:11	1	10	Samaje Perine run, fumble	Fumble	Reversed (down by contact)
11/23 NYG	3	3:04	3	18	Janoris Jenkins interception return for touchdown	Interception/Touchdown	Upheld
12/17 ARI	2	0:57	3	11	Larry Fitzgerald 11-yard reception for first down	First down	Reversed (short of line to gain)

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

TEAM TOTALS

Won in Overtime

By Redskins: 10/27/14 at Dallas Cowboys, 20-17 OT (last score at 9:43 on 40-yard field goal by Kai Forbath)
 By Opponent: 11/19/17 at New Orleans Saints, 34-31 OT (last score at 7:25 on 28-yard field goal by Wil Lutz)

Won by Scoring in the Last Two Minutes of Regulation

By Redskins: 11/5/17 at Seattle Seahawks, 17-14 (last score at :59 on 1-yard touchdown run from Rob Kelley)
 By Opponent: 10/2/17 at Kansas City Chiefs, 29-20 (go-ahead score at :04 on 43-yard field goal from Harrison Butker)

Tied Game by Scoring in the Last Two Minutes of Regulation

By Redskins: 10/2/17 loss at Kansas City Chiefs, 29-20 (tied game, 20-20, at :47 on 40-yard field goal by Dustin Hopkins)
 By Opponent: 11/19/17 loss at New Orleans Saints, 34-31 OT (tied game at 31 with 1:03 on Alvin Kamara 18-yard touchdown pass from Drew Brees)

Shutout

By Redskins: 9/30/91 vs. Philadelphia Eagles, 23-0
 By Opponent: 12/7/14 vs. St. Louis Rams, 24-0

Held Opponent without a Touchdown

By Redskins: 12/17/17 win vs. Arizona Cardinals, 20-15
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0

Game Finished in a Tie

Redskins Home: 11/23/97 vs. New York Giants, 7-7
 Redskins Away: 10/30/16 at Cincinnati Bengals, 27-27

Scoreless First Half, Both Teams

Redskins Home: 10/19/08 win vs. Cleveland Browns, 14-11
 Redskins Away: None since 1970

Held Opponent Scoreless in First Half

By Redskins: 9/24/17 win vs. Oakland Raiders, 27-10 (led 14-0 at halftime)
 By Opponent: 1/1/17 loss vs. New York Giants, 19-10 (trailed 10-0 at halftime)

Won by 20 or More Points

By Redskins: 12/24/16 at Chicago Bears, 41-21
 By Opponent: 11/30/17 at Dallas Cowboys, 38-14

Won After Trailing by 20 or More Points

By Redskins: 10/25/15 vs. Tampa Bay Buccaneers, 31-30 (trailed 24-0 in 2nd quarter)
 By Opponent: 9/12/99 vs. Dallas Cowboys, 41-35 OT (trailed 14-35 in 4th quarter)

Held a 28 or More Point Lead

By Redskins: 11/15/15 win vs. New Orleans Saints, 47-14 (33)
 By Opponent: 11/22/15 loss at Carolina Panthers, 44-16 (28)

Held a 21 or More Point Lead

By Redskins: 9/24/17 win vs. Oakland Raiders, 27-10 (led 21-0 in the 3rd quarter)
 By Opponent: 12/10/17 loss at Los Angeles Chargers, 30-13 (led 30-6 in the 4th quarter)

Scored 20 or More Points in a Quarter

By Redskins: 11/24/16 loss at Dallas Cowboys, 31-26 (20 points in 4th quarter)
 By Opponent: 11/30/17 loss at Dallas Cowboys, 38-14 (21 points in 4th quarter)

Scored 20 or More Points in a Half

By Redskins: 9/17/17 win at Los Angeles Rams, 27-20 (20 points in 1st half)
 By Opponent: 12/10/17 loss at Los Angeles Chargers, 30-13 (23 points in 1st half)

Touchdowns Scored by Offense and Defense

By Redskins: 12/10/17 loss at Los Angeles Chargers, 30-13 (1 offense, 1 defense)
 By Opponent: 10/29/17 loss vs. Dallas Cowboys, 33-19 (2 offense, 1 defense)

Touchdowns Scored by Offense, Defense and Special Teams

By Redskins: 12/7/97 win vs. Arizona Cardinals, 38-28 (3 offense, 1 defense, 1 special teams)
 By Opponent: 9/5/88 loss at New York Giants, 27-20 (1 offense, 1 defense, 1 special teams)

Safety Scored

By Redskins: 1/10/16 Preston Smith vs. Green Bay Packers (NFC Wild Card) (Aaron Rodgers sacked in end zone)
 By Opponent: 11/5/17 Bobby Wagner at Seattle Seahawks (Kirk Cousins sacked in end zone)

Two-Point Conversion

By Redskins: 12/26/15 Kirk Cousins pass to Jamison Crowder at Philadelphia Eagles
 By Opponent: 11/19/17 Alvin Kamara run at New Orleans Saints

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

TEAM TOTALS

No Penalties in Game

By Redskins: 11/16/03 loss at Carolina Panthers, 20-17
 By Opponent: 11/5/89 loss vs. Dallas Cowboys, 13-3

50 or More Points Scored in a Game

By Redskins: 10/23/05 win vs. San Francisco 49ers, 52-17
 By Opponent: 11/15/10 loss vs. Philadelphia Eagles, 59-28

40 or More Points Scored in a Game

By Redskins: 12/24/16 win at Chicago Bears, 41-21
 By Opponent: 11/22/15 loss at Carolina Panthers, 44-16

OFFENSIVE TOTALS

500 or More Total Net Yards of Offense

By Redskins: 11/24/16 loss at Dallas Cowboys, 31-26 (505; 56 rushing, 449 passing)
 By Opponent: 11/19/17 loss at New Orleans Saints, 34-31 OT (535; 160 rushing, 375 passing)

400 or More Total Net Yards of Offense

By Redskins: 11/19/17 loss at New Orleans Saints, 34-31 OT (456; 156 rushing, 300 passing)
 By Opponent: 12/10/17 loss at Los Angeles Chargers, 30-13 (488; 174 rushing, 314 passing)

300 or More Net Yards Rushing by Team

By Redskins: 11/3/85 win at Atlanta Falcons, 44-10 (307)
 By Opponent: 11/29/59 loss at New York Giants, 45-14 (351)

200 or More Net Yards Rushing by Team

By Redskins: 9/17/17 win at Los Angeles Rams, 27-20 (229)
 By Opponent: 12/20/15 win vs. Buffalo Bills, 35-25 (240)

Individual 200-Yard Rushing Game

By Redskins: 12/30/12 Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
 By Opponent: 12/30/06 Tiki Barber (23-234-3 TDs) vs. New York Giants

Individual 150-Yard Rushing Game

By Redskins: 12/30/12 Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
 By Opponent: 10/29/17 Ezekiel Elliott (33-150-2 TDs) vs. Dallas Cowboys

Individual 100-Yard Rushing Game

By Redskins: 11/23/17 Samaje Perine (24-100) vs. New York Giants
 By Opponent: 11/30/17 Alfred Morris (27-127-1 TD) at Dallas Cowboys

Two 100-Yard Rushers in the Same Game

By Redskins: 12/4/05 Clinton Portis (27-136-2 TDs) & Rock Cartwright (9-118) at St. Louis Rams
 By Opponent: 11/3/96 Darick Holmes (22-122-3 TDs) & Thurman Thomas (23-107-1 TD) at Buffalo Bills

Consecutive 100-Yard Rushing Games (Same Season)

By Redskins: 11/19/17 - Samaje Perine (23-117-1 TD) at New Orleans Saints / Samaje Perine (24-100) vs. New York Giants
 11/23/17
 By Opponent: 12/19/16 - Jonathan Stewart (25-132) vs. Carolina Panthers / Jordan Howard (18-119) at Chicago Bears / Paul Perkins (21-102) vs. New York
 1/1/17 Giants

Combined 200-Yard Rushing by Two Players

By Redskins: 12/30/12 263 by Alfred Morris (33-200-3 TDs) & Robert Griffin III (6-63-1 TD) vs. Dallas Cowboys
 By Opponent: 9/9/13 238/212 by LeSean McCoy (31-184-1 TD) & Michael Vick (9-54-1 TD)/Bryce Brown (9-28) vs. Philadelphia Eagles

Individual with 30 or More Carries

By Redskins: 12/30/12 Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
 By Opponent: 10/29/17 Ezekiel Elliott (33-150-2 TDs) vs. Dallas Cowboys

Individual with 25 or More Carries

By Redskins: 9/13/15 Alfred Morris (25-121) vs. Miami Dolphins
 By Opponent: 11/30/17 Alfred Morris (27-127-1 TD) at Dallas Cowboys

Rushing Play of 60 or More Yards

By Redskins: 9/17/17 61t by Chris Thompson at Los Angeles Rams
 By Opponent: 12/20/15 60t by Mike Gillislee vs. Buffalo Bills

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

OFFENSIVE TOTALS

Rushing Play of 40 or More Yards

By Redskins: 9/17/17 61t by Chris Thompson at Los Angeles Rams
 By Opponent: 12/20/15 60t by Mike Gillislee vs. Buffalo Bills

Individual with Two or More Rushing Touchdowns

By Redskins: 11/12/17 Kirk Cousins (4-5-2 TDs) vs. Minnesota Vikings
 By Opponent: 10/29/17 Ezekiel Elliott (33-150-2 TDs) vs. Dallas Cowboys

400 Net Yards Passing by Team

By Redskins: 11/24/16 loss at Dallas Cowboys, 31-26 (449)
 By Opponent: 1/3/16 win at Dallas Cowboys, 34-23 (412)

300 Net Yards Passing by Team

By Redskins: 11/19/17 loss at New Orleans Saints, 34-31 OT (300)
 By Opponent: 12/10/17 loss at Los Angeles Chargers, 30-13 (314)

Individual with 50 or More Pass Attempts

By Redskins: 11/24/16 Kirk Cousins (53-41-449-3 TDs) at Dallas Cowboys
 By Opponent: 12/26/15 Sam Bradford (56-37-380-1 TD-0 INT) at Philadelphia Eagles

Individual with 40 or More Pass Attempts

By Redskins: 11/12/17 Kirk Cousins (45-26-327-1 TD-1 INT) vs. Minnesota Vikings
 By Opponent: 12/17/17 Blaine Gabbert (41-16-189-1 INT) vs. Arizona Cardinals

Individual with 30 or More Pass Completions

By Redskins: 10/23/17 Kirk Cousins (40-30-303-3 TDs-1 INT) at Philadelphia Eagles
 By Opponent: 12/11/16 Carson Wentz (46-32-314-1 TD-1 INT) at Philadelphia Eagles

Individual with 25 or More Pass Completions

By Redskins: 11/30/17 Kirk Cousins (37-26-251-2 TDs-2 INTs) at Dallas Cowboys
 By Opponent: 11/19/17 Drew Brees (41-29-385-2 TDs-1 INT) at New Orleans Saints

No Sacks Allowed

By Redskins: 10/2/17 loss at Kansas City Chiefs (24 attempts by Kirk Cousins)
 By Opponent: 11/12/17 loss vs. Minnesota Vikings (29 attempts by Case Keenum)

Individual 400-Yard Passing Game

By Redskins: 11/24/16 Kirk Cousins (53-41-449-3 TDs) at Dallas Cowboys
 By Opponent: 1/3/16 Kellen Moore (48-33-435-3 TDs-2 INTs) at Dallas Cowboys

Individual 300-Yard Passing Game

By Redskins: 11/19/17 Kirk Cousins (32-22-322-3 TDs) at New Orleans Saints
 By Opponent: 12/10/17 Phillip Rivers (31-18-319-2 TDs) at Los Angeles Chargers

Consecutive 300-Yard Passing Games (Same Season)

By Redskins: 11/12/17 - 11/19/17 Kirk Cousins (45-26-327-1 TD-1 INT) vs. Minnesota Vikings; Kirk Cousins (32-22-322-3 TDs) at New Orleans Saints
 By Opponent: 11/12/17- 11/19/17 Case Keenum (29-21-304-4 TDs-2 INTs) vs. Minnesota Vikings; Drew Brees (41-29-385-2 TDs-1 INT) at New Orleans Saints

Individual with Four or More Touchdown Passes

By Redskins: 12/26/15 Kirk Cousins (46-31-365-4 TDs) at Philadelphia Eagles
 By Opponent: 11/12/17 Case Keenum (29-21-304-4 TDs-2 INTs) vs. Minnesota Vikings

Individual with Five or More Touchdown Passes

By Redskins: 11/10/91 Mark Rypien (31-16-442-6 TDs) vs. Atlanta Falcons
 By Opponent: 11/22/15 Cam Newton (34-21-246-5 TDs) at Carolina Panthers

Individual with 10 or More Receptions

By Redskins: 11/24/16 Jordan Reed (10-96-2 TDs) at Dallas Cowboys
 By Opponent: 11/5/17 Zach Ertz (10-112) at Philadelphia Eagles

Individual 200-Yard Receiving Game

By Redskins: 10/21/01 Rod Gardner (6-208-1 TD) vs. Carolina Panthers
 By Opponent: 11/16/14 Mike Evans (7-209-2 TDs) vs. Tampa Bay Buccaneers

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

OFFENSIVE TOTALS

Individual 150-Yard Receiving Game

By Redskins: 9/24/17 Chris Thompson (6-150-1 TD) vs. Oakland Raiders
 By Opponent: 11/12/17 Adam Thielen (8-166-1 TD) vs. Minnesota Vikings

Individual 100-Yard Receiving Game

By Redskins: 11/23/17 Jamison Crowder (7-141-1 TD) vs. New York Giants
 By Opponent: 12/10/17 Tyrell Williams (4-132-TD) & Keenan Allen (6-111) at Los Angeles Chargers

Two 100-Yard Receivers in the Same Game

By Redskins: 11/20/16 Pierre Garçon (6-116-1 TD) & Jamison Crowder (3-102-1 TD) vs. Green Bay Packers
 By Opponent: 12/10/17 Tyrell Williams (4-132-TD) & Keenan Allen (6-111) at Los Angeles Chargers

Consecutive 100-Yard Receiving Games (Same Season)

By Redskins: 12/11/16 - DeSean Jackson (3-102-1 TD) at Philadelphia Eagles; DeSean Jackson (7-111) vs. Carolina Panthers; DeSean Jackson (5-114) at Chicago Bears
 12/24/16
 By Opponent: 11/5/17- Doug Baldwin (7-108-1 TD) at Seattle Seahawks; Adam Thielen (8-166-1 TD) vs. Minnesota Vikings
 11/12/17

Pass Play of 80 or More Yards

By Redskins: 12/11/16 80t by Kirk Cousins to DeSean Jackson at Philadelphia Eagles
 By Opponent: 11/22/12 85t by Tony Romo to Dez Bryant at Dallas Cowboys

Pass Play of 60 or More Yards

By Redskins: 10/2/17 69 by Kirk Cousins to Vernon Davis at Kansas City Chiefs
 By Opponent: 12/10/17 75t by Phillip Rivers to Tyrell Williams at Los Angeles Chargers

Pass Play of 40 or More Yards

By Redskins: 11/19/17 40t by Kirk Cousins to Ryan Grant at New Orleans Saints
 By Opponent: 12/17/17 46 by Blaine Gabbert to J.J. Nelson vs. Arizona Cardinals

Individual with Four or More Touchdown Receptions

By Redskins: Never
 By Opponent: 11/18/07 Terrell Owens (8-173-4 TDs) at Dallas Cowboys

Individual with Three or More Touchdown Receptions

By Redskins: 10/1/06 Santana Moss (4-138-3 TDs) vs. Jacksonville Jaguars
 By Opponent: 12/14/14 Odell Beckham Jr. (12-143-3 TDs) at New York Giants

Led Team in Both Rushing and Receiving Yards in the Same Game

By Redskins: 10/15/17 Chris Thompson (16-33 rushing, 4-105 receiving) vs. San Francisco 49ers
 By Opponent: 12/4/16 David Johnson (18-84 rushing, 9-91 receiving) at Arizona Cardinals

100-Yard Rusher & 100-Yard Receiver in the Same Game

By Redskins: 11/23/17 Samaje Perine (24-100) & Jamison Crowder (7-141-1 TD) vs. New York Giants
 By Opponent: 12/24/16 Jordan Howard (18-119) & Cameron Meredith (9-135-1 TD) at Chicago Bears

100-Yard Rusher, 100-Yard Receiver & 300-Yard Passer in the Same Game

By Redskins: 11/20/16 Kirk Cousins (30-21-375-3 TDs) Rob Kelley (24-137-3 TDs) Pierre Garçon (6-116-1 TD) Jamison Crowder (3-102-1 TD) vs. Green Bay Packers
 By Opponent: 12/24/16 Jordan Howard (18-119) Cameron Meredith (9-135-1 TD) Matt Barkley (40-24-323-2 TDs-5 INTs) at Chicago Bears

Individual with at Least One Rushing Touchdown and One Receiving Touchdown in the Same Game

By Redskins: 12/24/16 Chris Thompson (3-20-1 TD rushing, 1-17-1 TD receiving) at Chicago Bears
 By Opponent: 9/17/17 Todd Gurley II (16-88-1 TD rushing, 3-48-1 TD receiving) at Los Angeles Rams

Individual with at Least One Rushing Touchdown and One Touchdown Pass in the Same Game

By Redskins: 11/12/17 Kirk Cousins (45-26-327-1 TD- 1 INT passing; 4-5-2 TDs rushing) vs. Minnesota Vikings
 By Opponent: 10/2/17 Alex Smith (37-27-293-1 TD passing, 7-56-1 TD rushing) at Kansas City Chiefs

No Turnovers

By Redskins: 11/19/17 loss at New Orleans Saints, 34-31 OT
 By Opponent: 11/30/17 loss at Dallas Cowboys, 38-14

Touchdown Scored on First Drive

By Redskins: 12/17/17 win vs. Arizona Cardinals, 20-15 (2 plays, 6 yards, 0:43 / Jamison Crowder 6 yd. pass from Kirk Cousins)
 By Opponent: 11/12/17 loss vs. Minnesota Vikings, 38-30 (5 plays, 75 yards, 2:39 / Latavius Murray 1 yd. run)

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

DEFENSIVE TOTALS

Held Opponent Under 200 Net Yards of Total Offense

By Redskins: 11/23/17 win vs. New York Giants, 20-10 (170; 84 rushing, 86 passing)
 By Opponent: 11/22/15 loss at Carolina Panthers, 44-16 (186; 14 rushing, 172 passing)

Held Opponent Under 300 Net Yards of Total Offense

By Redskins: 12/17/17 win vs. Arizona Cardinals, 20-15 (286; 141 rushing, 145 passing)
 By Opponent: 12/17/17 win vs. Arizona Cardinals, 20-15 (218; 31 rushing, 187 passing)

Held Opponent Under 50 Yards Rushing

By Redskins: 9/24/17 win vs. Oakland Raiders, 27-10 (32)
 By Opponent: 12/17/17 win vs. Arizona Cardinals, 20-15 (31)

Held Opponent Under 75 Yards Rushing

By Redskins: 9/24/17 win vs. Oakland Raiders, 27-10 (32)
 By Opponent: 12/17/17 win vs. Arizona Cardinals, 20-15 (31)

Held Opponent Under 100 Yards Rushing

By Redskins: 11/23/17 win vs. New York Giants, 20-10 (84)
 By Opponent: 12/17/17 win vs. Arizona Cardinals, 20-15 (31)

Held Opponent Under 100 Net Yards Passing

By Redskins: 11/30/17 loss at Dallas Cowboys, 38-14 (93)
 By Opponent: 11/23/14 loss at San Francisco 49ers, 17-13 (77)

Held Opponent Under 150 Net Yards Passing

By Redskins: 12/17/17 win vs. Arizona Cardinals, 20-15 (145)
 By Opponent: 12/10/17 loss at Los Angeles Chargers, 30-13 (136)

Interception Return for a Touchdown

By Redskins: 12/10/17 Bashaud Breeland at Los Angeles Chargers (96 yards)
 By Opponent: 11/23/17 Janoris Jenkins vs. New York Giants (53 yards)

Individual with Three or More Interceptions

By Redskins: 10/24/10 DeAngelo Hall at Chicago Bears (4)
 By Opponent: 10/16/11 Kurt Coleman vs. Philadelphia Eagles (3)

Individual with Two or More Interceptions

By Redskins: 11/12/17 D.J. Swearingen vs. Minnesota Vikings (2)
 By Opponent: 1/1/17 Dominique Rodgers-Cromartie vs. New York Giants (2)

Seven or More Sacks by Team

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (10)
 By Opponent: 12/14/14 loss at New York Giants, 24-13 (7)

Six or More Sacks by Team

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (10)
 By Opponent: 11/23/17 win vs. New York Giants (6)

Five or More Sacks by Team

By Redskins: 12/17/17 win vs. Arizona Cardinals, 20-15 (5)
 By Opponent: 11/23/17 win vs. New York Giants (6)

Individual with Four or More Sacks

By Redskins: 9/14/14 Ryan Kerrigan vs. Jacksonville Jaguars (4)
 By Opponent: 12/1/13 Justin Tuck vs. New York Giants (4)

Individual with Three or More Sacks

By Redskins: 12/26/15 Preston Smith at Philadelphia Eagles (3)
 By Opponent: 12/1/13 Justin Tuck vs. New York Giants (4)

Individual with Two or More Sacks

By Redskins: 12/17/17 Anthony Lanier II vs. Arizona Cardinals (2)
 By Opponent: 11/30/17 DeMarcus Lawrence at Dallas Cowboys (2)

Fumble Returned for Touchdown

By Redskins: 12/26/15 DeAngelo Hall at Philadelphia Eagles (17 yards)
 By Opponent: 10/2/17 Justin Houston at Kansas City Chiefs (13 yards)

2017 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

SPECIAL TEAMS TOTALS

Kickoff Return for a Touchdown

By Redskins: 11/22/15 Andre Roberts at Carolina Panthers (99 yards)
 By Opponent: 10/16/16 Wendell Smallwood vs. Philadelphia Eagles (86 yards)

Punt Return for a Touchdown

By Redskins: 10/9/16 Jamison Crowder at Baltimore Ravens (85 yards)
 By Opponent: 11/30/17 Ryan Switzer at Dallas Cowboys (83 yards)

Blocked Punt

By Redskins: 10/18/15 Jeron Johnson at New York Jets
 By Opponent: 9/24/15 Rashad Jennings at New York Giants

Missed Extra Point Attempt

By Redskins: 12/10/17 Nick Rose at Los Angeles Chargers (hit left upright)
 By Opponent: 9/10/17 Caleb Sturgis vs. Philadelphia Eagles (wide left)

Blocked Field Goal Attempt

By Redskins: 12/24/16 Preston Smith at Chicago Bears
 By Opponent: 10/29/17 Tyrone Crawford vs. Dallas Cowboys

Blocked Field Goal returned for a TD

By Redskins: 9/24/72 Mike Bass vs. St. Louis Cardinals (32 yards)
 By Opponent: 1/8/00 Ron Rice vs. Detroit Lions (94 yards)

Individual with Five or More Field Goals

By Redskins: 9/25/16 Dustin Hopkins at New York Giants (5)
 By Opponent: 12/17/17 Phil Dawson vs. Arizona Cardinals (5)

Individual with Four or More Field Goals

By Redskins: 11/13/16 Dustin Hopkins vs. Minnesota Vikings (4)
 By Opponent: 12/17/17 Phil Dawson vs. Arizona Cardinals (5)

Individual with Three or More Field Goals

By Redskins: 11/12/17 Nick Rose vs. Minnesota Vikings (3)
 By Opponent: 12/17/17 Phil Dawson vs. Arizona Cardinals (5)

Individual with 70-yard or More Punt

By Redskins: 9/25/14 Tress Way vs. New York Giants (77 yards)
 By Opponent: 11/17/13 Donnie Jones at Philadelphia Eagles (70 yards)

Individual with 60-yard or More Punt

By Redskins: 11/19/17 Tress Way at New Orleans Saints (60 yards)
 By Opponent: 12/17/17 Andy Lee vs. Arizona Cardinals (62 yards)

Individual with 50-yard or More Field Goal

By Redskins: 11/12/17 Nick Rose vs. Minnesota Vikings (55 yards)
 By Opponent: 11/19/17 Wil Lutz at New Orleans Saints (52 yards)

Back to Back Kickoff Returns for Touchdowns

By Redskins: 9/23/73 Herb Mul-Key at St. Louis Cardinals (97 yards)
 By Opponent: 9/23/73 Don Shy at St. Louis Cardinals (97 yards)

Blocked Punt, Returned for Touchdown

By Redskins: 10/18/15 Rashad Ross at New York Jets (recovery in end zone)
 By Opponent: 9/7/14 Alfred Blue at Houston (5 yards)

Successful Onside Kicks

By Redskins: 10/25/15 vs. Tampa Bay Buccaneers (kicked by Dustin Hopkins, recovered by Trenton Robinson)
 By Opponent: 11/8/15 at New England Patriots (kicked by Stephen Gostkowski, recovered by Jonathan Freeny)

No Punts

By Redskins: 11/5/00 loss at Arizona Cardinals, 16-15
 By Opponent: 9/30/62 win vs. St. Louis Cardinals, 24-14

Successful Fake Punt

By Redskins: 11/19/17 Niles Paul five-yard run at New Orleans
 By Opponent: 9/17/17 Johnny Hekker 28-yard pass to Josh Reynolds at Los Angeles Rams

Successful Fake Field Goal

By Redskins: 11/15/09 Hunter Smith 35-yard pass to Mike Sellers vs. Denver Broncos
 By Opponent: 10/6/14 Jon Ryan five-yard run vs. Seattle Seahawks

GAME SUMMARIES

GAME SUMMARIES

Sept. 10, 2017

GAME 1

FedExField (Landover, Md.)

EAGLES 30, REDSKINS 17

LANDOVER, Md. – The Washington Redskins lost to the Philadelphia Eagles, 30-17, in front of an announced crowd of 78,685 people at FedExField in Week 1.

After ceding a 13-0 early lead to the Eagles, the Redskins responded with two touchdowns in the second quarter to temporarily take a 14-13 advantage. Linebacker Ryan Kerrigan intercepted Eagles quarterback Carson Wentz and returned the interception 24 yards for a touchdown. The interception was the third of Kerrigan's career, with all three having been returned for touchdowns.

With that touchdown and his pick-six in the 2011 season opener, Kerrigan became the sixth player in league history to record multiple Week 1 interception returns for touchdowns in a career, according to records provided by STATS. Kerrigan joined Lem Barney, Tyrone Braxton, Terrell Buckley, Chuck Howley and Aqib Talib, who all have two career Week 1 pick-sixes to their credit. Kerrigan tied DeAngelo Hall, Monte Coleman, Andre Collins, Brig Owens and Mike Bass for second-most career interception return touchdowns in Redskins history.

The second touchdown came via a 29-yard catch and run by running back Chris Thompson from quarterback Kirk Cousins. The touchdown was the 73rd touchdown pass of Cousins' career and the sixth receiving touchdown of Thompson's career.

The Redskins had the ball trailing 22-17 in the final minutes until Eagles defensive tackle Fletcher Cox recovered a Cousins fumble and returned it 20 yards for a touchdown. After video review to determine whether or not Cousins' arm was moving forward, the call stood, pushing the final score to 30-17.

With the performance, Cousins moved past Billy Kilmer (12,352) for the fifth-most career passing yards in Redskins history.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	PHI	WAS
PHI	1	11:28	N. Agholor 58 yd. pass from C. Wentz (C. Sturgis kick)	3-56, 1:07	7	0
PHI	2	13:23	L. Blount 1 yd. pass from C. Wentz (kick failed, wide left)	8-39, 4:20	13	0
WAS	2	8:30	R. Kerrigan 24 yd. interception return (D. Hopkins kick)	-	13	7
WAS	2	1:17	C. Thompson 29 yd. pass from K. Cousins (D. Hopkins kick)	8-69, 2:39	13	14
PHI	2	0:00	C. Sturgis 50 yd. Field Goal	10-43, 1:17	16	14
PHI	3	10:38	C. Sturgis 42 yd. Field Goal	9-51, 4:22	19	14
WAS	3	2:06	D. Hopkins 33 yd. Field Goal	16-66, 8:32	19	17
PHI	4	1:59	C. Sturgis 37 yd. Field Goal	6-33, 3:47	22	17
PHI	4	1:29	F. Cox 20 yd. fumble return (A. Jeffery pass from C. Wentz)	-	30	17

PASSING

PHI: C. Wentz 26-39 307, 2 TD, 1 INT

WAS: K. Cousins 23-40 240, 1 TD, 1 INT

RUSHING

PHI: L. Blount 14-46, C. Wentz 4-6, W. Smallwood 4-4, D. Sproles 2-2

WAS: R. Kelley 10-30, K. Cousins 4-30, C. Thompson 3-4

RECEIVING

PHI: Z. Ertz 8-93, N. Agholor 6-86 1 TD, D. Sproles 5-43, A. Jeffery 3-38, T. Smith 1-30, B. Celek 1-11, W. Smallwood 1-5, L. Blount 1-1 1 TD

WAS: T. Pryor 6-66, J. Reed 5-36, R. Grant 4-61, C. Thompson 4-52 1 TD, J. Crowder 3-14, B. Quick 1-11

PUNT RETURNS

PHI: None

WAS: J. Crowder 1-3

KICKOFF RETURNS

PHI: B. Celek 1-8

WAS: B. Breeland 3-59, C. Thompson 1-18

SACKS

PHI: B. Graham 2-19, T. Jernigan 1-6, F. Cox 1-15

WAS: P. Smith 1-2, R. Kerrigan 0.5-3.5, M. Ioannidis 0.5-3.5

GAME SUMMARIES

Sept. 17, 2017

GAME 2

Los Angeles Memorial Coliseum

REDSKINS 27, RAMS 20

LOS ANGELES – The Washington Redskins defeated the Los Angeles Rams, 27-20, in front of an announced crowd of 56,612 people at Los Angeles Memorial Coliseum in Week 2.

The Redskins played in the greater Los Angeles area for the first time since Dec. 24, 1994, a 24-21 Redskins victory that represented the Rams' final contest in Los Angeles prior to the franchise's relocation to St. Louis. The Redskins improved to 26-13-1 against the Rams all-time, including postseason play, with the victory.

The Redskins raced out to a 13-0 lead, buoyed largely by the strength of the running game. The Redskins recorded 167 rushing yards in the first half, the team's most in a first half since Dec. 12, 2010, vs. Tampa Bay (174). Of those 167 first-half rushing yards, 75 came in the first quarter, the team's most in an opening frame since Week 2 of the 2015 season, coincidentally Washington's most recent contest against the Rams.

The Redskins finished the game with 229 rushing yards, the team's first 200-yard rushing effort since Week 16 of the 2016 season at Chicago. According to the Elias Sports Bureau, with running backs Rob Kelley (78 yards), Chris Thompson (77) and Samaje Perine (67), the Redskins had three different players reach 65 rushing yards in a single game for the first time since Dec. 1, 1957, against the Chicago Bears (Ed Sutton, 72; Jim Podoley, 71; Don Bosseler, 68).

Running back Chris Thompson rushed three times and posted career highs in rushing yards (77) and rushing touchdowns (two), including a career-long 61-yard touchdown scamper. It marked his second career multi-touchdown game, joining Week 16 of the 2016 season at Chicago (one rushing, one receiving). Thompson's 25.7-yard rushing average was the best by a member of the Redskins with at least three carries in a game in records available dating back to 1960.

Tied at 20 in the final minutes, quarterback Kirk Cousins engineered a 10-play, 70-yard drive that culminated in an 11-yard touchdown pass to wide receiver Ryan Grant with 1:49 remaining. On the ensuing Rams possession, linebacker Mason Foster intercepted Rams quarterback Jared Goff to seal the victory for Washington.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	LAR
WAS	1	4:43	D. Hopkins 41 yd. Field Goal	14-57, 7:24	3	0
WAS	2	14:54	C. Thompson 7 yd. run [D. Hopkins kick]	6-65, 3:18	10	0
WAS	2	12:06	D. Hopkins 22 yd. Field Goal	7-26, 2:33	13	0
LAR	2	9:59	T. Gurley 1 yd. run [G. Zuerlein kick]	4-75, 2:07	13	7
LAR	2	3:03	G. Zuerlein 32 yd. Field Goal	9-54, 4:12	13	10
WAS	2	1:44	C. Thompson 61 yd. run [D. Hopkins kick]	4-75, 1:19	20	10
LAR	3	8:43	T. Gurley 18 yd. pass from J. Goff [G. Zuerlein kick]	6-93, 3:26	20	17
LAR	4	7:16	G. Zuerlein 40 yd. Field Goal	14-53, 7:22	20	20
WAS	4	1:49	R. Grant 11 yd. pass from K. Cousins [D. Hopkins kick]	10-70, 5:27	27	20

PASSING

WAS: K. Cousins 18-27 179 1 TD

LAR: J. Goff 15-25 224 1 TD 1 INT, J. Hekker 1-1 28

RUSHING

WAS: R. Kelley 12-78, C. Thompson 3-77 2 TD, S. Perine 21-67, K. Cousins 3-7

LAR: T. Gurley 16-88 1 TD, T. Austin 2-3, J. Goff 3-1

RECEIVING

WAS: J. Reed 6-48, J. Crowder 4-47, C. Thompson 3-29, T. Pryor 2-31, V. Davis 1-13, R. Grant 1-11 1 TD, S. Perine 1-0

LAR: G. Everett 3-95, T. Gurley 3-48 1 TD, C. Kupp 3-33, S. Watkins 2-30, J. Reynolds 1-28, D. Carrier 1-9, R. Woods 1-8, T. Austin 1-5, M. Brown 1-[-4]

PUNT RETURNS

WAS: J. Crowder 2-13

LAR: T. Austin 3-18, T. Johnson 1-6

KICKOFF RETURNS

WAS: C. Thompson 1-16

LAR: P. Cooper 3-59

SACKS

WAS: P. Smith 1-7, R. Kerrigan 1-5

LAR: A. Ogletree 1-12, R. Quinn 0.5-5.5, M. Fox 0.5-5.5

GAME SUMMARIES

Sept. 24, 2017

GAME 3

FedExField (Landover, Md.)

REDSKINS 27, RAIDERS 10

LANDOVER, Md. – The Washington Redskins defeated the Oakland Raiders, 27-10, in front of an announced crowd of 77,123 people at FedExField in Week 3.

The Redskins outgained the Raiders, 472-128. Washington's 344-yard differential was its largest in regular season play since a 385-yard advantage against the Chicago Bears on Dec. 15, 1974, a span of 660 regular season games. The Redskins held the Raiders to 128 total yards, the lowest total during Head Coach Jay Gruden's tenure in Washington. The total represented the fewest yards allowed by the Redskins since Oct. 12, 1992, against Denver.

The Redskins tied a team record by limiting the Raiders to 0-of-11 on third downs. It marked the first time the Redskins have held an opponent without a third down conversion since Dec. 30, 2007, against Dallas.

Quarterback Kirk Cousins recorded season highs in completions (25), passing yards (365), passing touchdowns (three) and passer rating (150.7). He added to his team record for career 300-yard passing games (20, including 19 in regular season play), and he exceeded a 150.0 passer rating as the starter for the fourth time in his career and his first time since Week 17 of the 2015 season at Dallas.

Running back Chris Thompson finished the contest with a career-high 150 receiving yards, surpassing his previous high of 57 yards, set in Week 3 of the 2015 season against the New York Giants. Thompson produced the most receiving yards in a game by any Redskins running back in records available dating back to 1960, surpassing the 140 receiving yards by running back Dick James on Dec. 16, 1962. Including his 38 rushing yards, Thompson finished the game with 188 yards from scrimmage, the most by any member of the Redskins since Alfred Morris on Dec. 30, 2012 vs. Dallas (212, including 200 rushing and 12 receiving).

Wide receiver Josh Doctson recorded his first career touchdown reception on his first reception of the season, a 52-yard pass from Cousins. Doctson became the first member of the Redskins to score his first career touchdown on a reception of 50 yards or longer since Rashad Ross in the final week of the 2015 season (71 yards at Dallas).

The game was the Redskins' first appearance on NBC's Sunday Night Football in 2017. The Redskins improved to 18-17-1 all-time on Sunday Night Football since the broadcast package's debut in 1987 and won consecutive appearances on Sunday Night Football for the first time since Weeks 15-16 of the 2007 season.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	OAK	WAS
WAS	1	9:43	C. Thompson 22 yd. pass from K. Cousins (D. Hopkins kick)	8-67, 4:29	0	7
WAS	2	3:48	V. Davis 18 yd. pass from K. Cousins (D. Hopkins kicks)	11-72, 6:10	0	14
WAS	3	10:37	J. Doctson 52 yd. pass from K. Cousins (D. Hopkins kick)	7-75, 4:23	0	21
OAK	3	3:52	J. Cook 21 yd. pass from D. Carr (G. Tavecchio kick)	2-18, 0:47	7	21
WAS	4	14:58	D. Hopkins 23 yd. Field Goal	7-70, 3:54	7	24
OAK	4	11:54	G. Tavecchio 22 yd. Field Goal	4-8, 0:22	10	24
WAS	4	6:02	D. Hopkins 28 yd. Field Goal	9-65, 5:52	10	27

PASSING

OAK: D. Carr 19-31 118, 1 TD, 2 INT
WAS: K. Cousins 25-30 365, 3 TD

RUSHING

OAK: M. Lynch 6-18, C. Patterson 2-5, D. Carr 2-5, J. Richard 2-4, D. Washington 1-0
WAS: S. Perine 19-49, C. Thompson 8-38, M. Brown 6-27, K. Cousins 1-2

RECEIVING

OAK: D. Washington 5-24, J. Cook 4-43 1 TD, S. Roberts 4-20, M. Lynch 1-8, M. Crabtree 1-7, C. Patterson 1-7, A. Cooper 1-6, J. Richard 1-4, C. Walford 1-[-1]
WAS: C. Thompson 6-150 1 TD, J. Crowder 6-52, V. Davis 5-58 1 TD, R. Grant 3-31, T. Pryor 2-19, J. Doctson 1-52 1 TD, S. Perine 1-6, N. Paul 1-[-3]

PUNT RETURNS

OAK: J. Richard 2-4
WAS: J. Crowder 4-23

KICKOFF RETURNS

OAK: C. Patterson 1-27
WAS: None

SACKS

OAK: K. Mack 1-9
WAS: J. Allen 1-7, R. Kerrigan 1-5, M. Ioannidis 0.5-4, J. Galette 0.5-3

GAME SUMMARIES

Oct. 2, 2017

GAME 4

Arrowhead Stadium (Kansas City, Mo.)

CHIEFS 29, REDSKINS 20

KANSAS CITY, Mo. – The Washington Redskins fell to the Kansas City Chiefs, 29-20, in front of an announced crowd of 74,587 people at Arrowhead Stadium in Week 4.

The Redskins scored on the game's opening possession, with quarterback Kirk Cousins hitting wide receiver Terrelle Pryor Sr. for a 44-yard touchdown. The receiving touchdown was the fifth of Pryor's career and his first as a member of the Redskins. The receiving touchdown was the longest of Pryor's career and his longest touchdown of any kind since a 93-yard rushing touchdown on Oct. 27, 2013, as quarterback of the Oakland Raiders. It also marked back-to-back weeks with an opening-drive touchdown for the Redskins for the first time since Weeks 8-10 of the 2016 season (including a bye in Week 9).

The teams traded the lead in the third quarter, as a go-ahead touchdown run by Chiefs quarterback Alex Smith was immediately answered with a three-play, 75-yard touchdown drive by Washington. On the drive, tight end Vernon Davis caught a 69-yard reception, moving past Heath Miller (6,569) for the 10th-most career receiving yards by a tight end in NFL history on the play.

The Redskins engineered a 10-play, 53-yard drive late in the contest that resulted in a game-tying 40-yard field goal from kicker Dustin Hopkins with 47 seconds remaining. However, a 43-yard field goal and a fumble recovery touchdown on a desperation lateral play in the final few seconds accounted for the game's final score.

Linebacker Ryan Kerrigan made both his 100th career regular season appearance and his 100th career regular season start in the contest. Kerrigan became the first member of the Redskins since the 1970 merger to open a career with 100 consecutive starts, according to the Elias Sports Bureau.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	KC
WAS	1	11:52	T. Pryor 44 yd. pass from K. Cousins (D. Hopkins kick)	6-75, 3:08	7	0
WAS	1	2:47	D. Hopkins 19 yd. Field Goal	14-50, 7:39	10	0
KC	2	1:54	T. Kelce 17 yd. pass from A. Smith (H. Butker kick)	7-73, 3:07	10	7
KC	3	9:20	A. Smith 1 yd. run (H. Butker kick)	10-79, 5:40	10	14
WAS	3	7:42	R. Grant 3 yd. pass from K. Cousins (D. Hopkins kick)	3-75, 1:38	17	14
KC	3	0:01	H. Butker 26 yd. Field Goal	13-68, 7:41	17	17
KC	4	4:51	H. Butker 32 yd. Field Goal	14-66, 8:10	17	20
WAS	4	0:47	D. Hopkins 40 yd. Field Goal	10-53, 4:04	20	20
KC	4	0:04	H. Butker 43 yd. Field Goal	6-50, 0:43	20	23
KC	4	0:00	J. Houston 13 yd. fumble return (run failed)	-	20	29

PASSING

WAS: K. Cousins 14-24 220, 2 TD

KC: A. Smith 27-37 293, 1 TD

RUSHING

WAS: K. Cousins 7-38, S. Perine 6-27, R. Kelley 7-23, C. Thompson 6-23

KC: K. Hunt 21-101, A. Smith 7-56, A. Wilson 1-6, T. Kelce 1-3, C. West 1-2

RECEIVING

WAS: T. Pryor 3-70 1 TD, J. Reed 3-21, V. Davis 2-89, J. Doctson 2-27, R. Grant 2-16 1 TD, C. Thompson 1-4, J. Crowder 1-[-7]

KC: T. Kelce 7-111 1 TD, T. Hill 5-35, C. West 5-33, A. Wilson 4-63, K. Hunt 4-20, C. Conley 2-31

PUNT RETURNS

WAS: None

KC: T. Hill 1-0

KICKOFF RETURNS

WAS: None

KC: A. Hunt 1-25, D. Thomas 1-18

SACKS

WAS: D. Swearinger 1-5, T. McClain 1-10, M. Ioannidis 1-8, P. Smith 1-9

KC: None

GAME SUMMARIES

Oct. 15, 2017

GAME 5

FedExField (Landover, Md.)

REDSKINS 26, 49ERS 24

LANDOVER, Md. – The Washington Redskins defeated the San Francisco 49ers, 26-24, in front of an announced crowd of 75,568 people at FedExField in Week 6.

The Redskins opened the game with an eight-play, 75-yard drive that resulted in an 11-yard touchdown pass from quarterback Kirk Cousins to wide receiver Josh Doctson. With the score, the Redskins recorded touchdowns on their first possession in three consecutive games for the first time since Weeks 13-15 of the 2004 season.

The Redskins pushed their first-half lead to 17-0 with after a three-yard touchdown pass to running back Samaje Perine and a 48-yard field goal by kicker Dustin Hopkins. However, San Francisco responded with 17 consecutive points across the second and third quarters, evening the game at 17-17.

The Redskins engineered drives of 72 and 84 yards in the fourth quarter, resulting in a Hopkins field goal and a Cousins touchdown run. The Niners cut the Redskins' lead to two points on a late touchdown pass, but Washington recovered the resulting onside kick. After three consecutive runs and a punt, the Redskins' defense stopped San Francisco on the 49ers' final drive, as cornerback Kendall Fuller sealed the 26-24 victory with an interception with three seconds remaining.

Cousins completed 25-of-37 passes for 330 yards with two touchdowns and one interception for a passer rating of 102.3 and also rushed four times for 26 yards, including a seven-yard touchdown run. On the touchdown run, Cousins tied Sonny Jurgensen (10) for the second-most career rushing touchdowns by a Redskins quarterback.

Running back Chris Thompson rushed a career-high 16 times for 33 yards and caught four passes for 105 yards in his first career start. The 100-yard receiving game was his second of the season, making him only the second Redskins running back with multiple 100-yard receiving games in a single season in records dating back to 1960 (Dick James, two in 1962). With the effort, Thompson became the first member of the Redskins to lead the team in rushing and receiving yardage in the same game since Evan Royster in Week 17 of the 2011 season at Philadelphia.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	SF	WAS
WAS	1	10:14	J. Doctson 11 yd. pass from K. Cousins (D. Hopkins kick)	8-75, 4:46	0	7
WAS	2	9:47	S. Perine 3 yd. pass from K. Cousins (D. Hopkins kick)	10-64, 5:46	0	14
WAS	2	1:51	D. Hopkins 48 yd. Field Goal	8-55, 3:24	0	17
SF	2	0:00	C. Hyde 1 yd. run (R. Gould kick)	11-75, 1:51	7	17
SF	3	9:41	R. Gould 52 yd. Field Goal	12-42, 5:19	10	17
SF	3	3:01	C. Hyde 1 yd. run (R. Gould kick)	1-1, 0:05	17	17
WAS	4	10:34	D. Hopkins 21 yd. Field Goal	16-72, 7:27	17	20
WAS	4	3:28	K. Cousins 7 yd. run (kick failed, wl)	9-84, 4:54	17	26
SF	4	1:58	A. Robinson 45 yd. pass from C. Beathard (R. Gould kick)	6-75, 1:30	24	26

PASSING

SF: C. Beathard 19-36 245 1 TD 1 INT, B. Hoyer 4-11 34

WAS: K. Cousins 25-37 330 2 TD 1 INT

RUSHING

SF: C. Hyde 13-28 2 TD, M. Breida 4-21, R. Mostert 1-16, C. Beathard 1-14, M. Goodwin 1-6

WAS: C. Thompson 16-33, K. Cousins 4-26 1 TD, S. Perine 9-23, J. Crowder 1-11, M. Brown 2-2, N. Paul 1-(-1)

RECEIVING

SF: P. Garcon 5-55, C. Hyde 5-47, G. Kittle 4-46, A. Robinson 2-66 1 TD, M. Goodwin 2-26, M. Breida 2-15, T. Taylor 2-11, G. Celek 1-13

WAS: C. Thompson 4-105, J. Reed 4-37, V. Davis 3-65, R. Grant 3-39, S. Perine 3-24, T. Pryor 3-23, J. Crowder 3-15, J. Doctson 1-11 1 TD, M. Brown 1-11

PUNT RETURNS

SF: T. Taylor 1-39

WAS: J. Crowder 1-6

KICKOFF RETURNS

SF: None

WAS: None

SACKS

SF: S. Thomas 1-5

WAS: M. Ioannidis 1.5-13, R. Kerrigan 1-11, P. Smith 0.5-5

GAME SUMMARIES

Oct. 23, 2017

GAME 6

Lincoln Financial Field (Philadelphia)

EAGLES 34, REDSKINS 24

PHILADELPHIA – The Washington Redskins fell to the Philadelphia Eagles, 34-24, in front of an announced crowd of 69,596 people at Lincoln Financial Field in Week 7.

Washington held leads of 3-0 and 10-3 in the first half, but a string of 21 consecutive points by the Eagles on either side of halftime pushed Philadelphia to a 24-10 advantage. Washington cut the lead to 24-17 on a five-yard touchdown pass from quarterback Kirk Cousins to tight end Jordan Reed in the third quarter. However, 10 more Philadelphia points and a late touchdown connection from Cousins to Reed accounted for the final 34-24 score.

Cousins completed 30-of-40 passes for 303 yards with three touchdowns and one interception for a passer rating of 110.7. Cousins added to his team record for career 300-yard passing games (22, including 21 in regular season play). It also marked his fourth consecutive game with a passer rating of 100.0 or better for the first time since a six-game regular season streak in Weeks 12-17 of the 2015 season.

Reed posted season highs in receptions [eight] and receiving yards [64] and tied his career high with two receiving touchdowns. With the two touchdowns, Reed passed Jean Fugett (21) for third-most career receiving touchdowns by a tight end in Redskins history. He now trails only Jerry Smith (60) and Chris Cooley (33) among tight ends in team history.

The Redskins logged their 70th all-time appearance on Monday Night Football since 1970. The appearance tied the Redskins with the Denver Broncos for fourth-most by any team in the program's history.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	PHI
WAS	1	11:18	N. Rose 27 yd. Field Goal	8-66, 3:42	3	0
PHI	2	13:15	J. Elliott 50 yd. Field Goal	9-63, 4:04	3	3
WAS	2	9:14	C. Thompson 7 yd. pass from K. Cousins [N. Rose kick]	7-81, 4:01	10	3
PHI	2	3:19	M. Hollins 64 yd. pass from C. Wentz [J. Elliott kick]	7-80, 3:01	10	10
PHI	2	0:22	Z. Ertz 4 yd. pass from C. Wentz [J. Elliott kick]	6-80, 1:30	10	17
PHI	3	9:43	C. Clement 9 yd. pass from C. Wentz [J. Elliott kick]	10-81, 5:17	10	24
WAS	3	0:44	J. Reed 5 yd. pass from K. Cousins [N. Rose kick]	8-52, 4:04	17	24
PHI	4	11:10	N. Agholor 10 yd. pass from C. Wentz [J. Elliott kick]	9-75, 4:34	17	31
PHI	4	6:19	J. Elliott 42 yd. Field Goal	4-2, 2:20	17	34
WAS	4	3:17	J. Reed 12 yd. pass from K. Cousins [N. Rose kick]	9-75, 3:02	24	34

PASSING

WAS: K. Cousins 30-40 303, 3 TD, 1 INT

PHI: C. Wentz 17-25 268, 4 TD, 1 INT

RUSHING

WAS: C. Thompson 7-38, K. Cousins 3-18, R. Kelley 7-16, J. Crowder 1-3

PHI: C. Wentz 8-63, L. Blount 14-29, W. Smallwood 8-25, C. Clement 1-6, K. Barner 2-4

RECEIVING

WAS: J. Reed 8-64 2 TD, C. Thompson 5-26 1 TD, V. Davis 4-67, J. Doctson 3-39, R. Grant 3-19, J. Crowder 2-28, T. Pryor 2-14, R. Kelley 2-14, N. Paul 1-32

PHI: Z. Ertz 5-89 1 TD, N. Agholor 4-45 1 TD, A. Jeffery 2-37, W. Smallwood 2-14, M. Hollins 1-64 1 TD, C. Clement 1-9 1 TD, T. Burton 1-7, B. Celek 1-3

PUNT RETURNS

WAS: J. Crowder 3-24

PHI: K. Barner 2-22

KICKOFF RETURNS

WAS: C. Thompson 1-18

PHI: K. Barner 1-22

SACKS

WAS: Z. Brown 1.5-11, M. Foster 0.5-5, R. Kerrigan 0.5-4, J. Galette 0.5-4

PHI: M. Jenkins 1-8, D. Barnett 2-20, F. Cox 1-6

GAME SUMMARIES

Oct. 29, 2017

GAME 7

FedExField (Landover, Md.)

COWBOYS 33, REDSKINS 19

LANDOVER, Md. – The Washington Redskins fell to the Dallas Cowboys, 33-19, in front of an announced crowd of 78,428 people at FedExField in Week 8.

The Redskins recorded a takeaway on the game's first play from scrimmage, when a fumble by Cowboys running back Ezekiel Elliott was forced by defensive lineman Matt Ioannidis and recovered by cornerback Josh Norman. The takeaway was the Redskins' first on their opponent's first play from scrimmage since cornerback Bashaud Breeland recovered a fumble on the New York Jets' first offensive play in Week 6 of the 2015 season. The Redskins scored on their ensuing opening drive on a 38-yard field goal by kicker Nick Rose, giving the Redskins points on their opening drive in six consecutive games for the first time since the 1970 AFL-NFL merger, according to the Elias Sports Bureau.

Another Rose field goal and a Rob Kelley touchdown run gave the Redskins a 13-7 lead in the second quarter, but the game turned on a blocked field goal in the second quarter that Dallas cornerback Orlando Scandrick returned 86 yards to the Washington four-yard line. Dallas scored a touchdown two plays later to take a 14-13 halftime lead that they would not relinquish.

Quarterback Kirk Cousins completed 26-of-39 pass attempts for 263 yards with one touchdown and one interception for a passer rating of 83.6. With his 38th attempt of the game, Cousins moved past Billy Kilmer (1,791) for the fifth-most career passing attempts in Redskins history.

Wide receiver Jamison Crowder recorded a career-high 123 receiving yards, surpassing his previous career high of 109 yards set in Week 17 of the 2015 season at Dallas. Crowder eclipsed 100 receiving yards in a game for the fifth time in his career and the first time since Week 11 of the 2016 season vs. Green Bay.

With two sacks by linebacker Ryan Kerrigan, the Redskins posted a sack in a 31st straight regular season game to take sole possession of the second-longest sack streak in team history (surpassing a 30-game streak in Week 15 in 2008 through Week 12 in 2010) since the NFL adopted sacks as an official statistic in 1982.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	DAL	WAS
WAS	1	13:13	N. Rose 38 yd. Field Goal	4-9, 1:39	0	3
DAL	1	10:32	E. Elliott 13 yd. run (M. Nugent kick)	5-75, 2:41	7	3
WAS	1	6:36	R. Kelley 1 yd. run (N. Rose kick)	7-75, 3:56	7	10
WAS	2	10:04	N. Rose 42 yd. Field Goal	7-38, 2:53	7	13
DAL	2	2:20	E. Elliott 1 yd. run (M. Nugent kick)	2-2, 0:39	14	13
DAL	3	8:39	M. Nugent 36 yd. Field Goal	9-27, 3:44	17	13
DAL	3	6:23	M. Nugent 48 yd. Field Goal	4-(4), 2:08	20	13
DAL	3	0:38	M. Nugent 27 yd. Field Goal	10-48, 4:01	23	13
DAL	4	8:43	M. Nugent 37 yd. Field Goal	9-44, 4:53	26	13
WAS	4	4:35	J. Doctson 1 yd. pass from K. Cousins (kick failed, wr)	14-75, 4:08	26	19
DAL	4	0:21	B. Jones 21 yd. interception return (M. Nugent kick)	-	33	19

PASSING

DAL: D. Prescott 14-22 143

WAS: K. Cousins 26-39 263, 1 TD, 1 INT

RUSHING

DAL: E. Elliott 33-150 2 TD, D. Prescott 3-16, A. Morris 3-3

WAS: R. Kelley 8-19 1 TD, C. Thompson 4-18, J. Crowder 2-12, K. Cousins 1-0

RECEIVING

DAL: D. Bryant 4-39, J. Witten 3-31, T. Williams 2-36, C. Beasley 2-8, G. Swaim 1-18, R. Switzer 1-7, E. Elliott 1-4

WAS: J. Crowder 9-123, C. Thompson 8-76, R. Grant 5-38, V. Davis 2-20, J. Reed 1-5, J. Doctson 1-1

PUNT RETURNS

DAL: R. Switzer 2-19

WAS: J. Crowder 1-(-1)

KICKOFF RETURNS

DAL: R. Switzer 1-6

WAS: C. Thompson 3-61

SACKS

DAL: D. Irving 2-11, T. Crawford 1-5, D. Lawrence 1-11

WAS: R. Kerrigan 2-5

GAME SUMMARIES

Nov. 5, 2017

GAME 8

CenturyLink Field (Seattle)

REDSKINS 17, SEAHAWKS 14

SEATTLE – The Washington Redskins defeated the Seattle Seahawks, 17-14, in front of an announced crowd of 68,927 at CenturyLink Field in Week 9.

The Redskins earned the victory despite playing only 42 players in the contest. In addition to the team's seven injured inactives, the Redskins had two active players that did not dress plus a third that dressed only for emergency but did not play.

The Seahawks opened the scoring in the first quarter when Seahawks linebacker Bobby Wagner sacked quarterback Kirk Cousins from the blindside for a safety. However, thanks in part to three missed field goals by Seahawks kicker Blair Walsh and a 13-play, 71-yard touchdown drive by the Redskins, the Redskins entered halftime with a 7-2 lead.

The game approached the final frame with the Redskins holding a 10-2 lead, as interceptions by cornerback Kendall Fuller and linebacker Will Compton helped keep the Seattle offense in check. However, two touchdown passes by Seahawks quarterback Russell Wilson, including one to Doug Baldwin with 1:34 remaining, gave Seattle its first lead of the game, setting the stage for Washington's late-game heroics.

Cousins and the Redskins engineered a four-play, 70-yard touchdown drive in response. Wide receiver Brian Quick absorbed a substantial hit from Seahawks safety Kam Chancellor on a 31-yard reception, and on the ensuing play, wide receiver Josh Doctson laid out for an acrobatic 38-yard grab at the Seattle one-yard line. Running back Rob Kelley completed the drive with a one-yard touchdown plunge, his second of the day. Washington's defense sealed the win on Seattle's final drive, with safety DeAngelo Hall batting away a Hail Mary attempt in his first game back since suffering an injury in Week 3 of the 2016 season.

The fourth-quarter comeback victory by Cousins was the seventh of his career and his first of the season. The game marked the 11th time that Cousins' has engineered a go-ahead drive in the fourth quarter of an eventual Redskins victory.

The win extended the Redskins' regular season winning streak in Seattle to four games, dating back to 2002. The Seahawks had entered the day 37-8 in regular season play at CenturyLink Field since 2012, as their .841 winning percentage at home prior to the game since 2012 was the best in the NFL.

The Redskins improved to 3-0 against NFC West opponents on the year. The victory gave Washington three wins against the NFC West in a single season for the first time since 2011 (3-1).

The victory was Head Coach Jay Gruden's 25th career win, allowing him to surpass Mike Shanahan and Jack Pardee for sole possession of the sixth-most coaching victories in team history.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	SEA
SEA	1	6:48	K. Cousins sacked in end zone by B. Wagner for a Safety	-	0	2
WAS	2	2:52	R. Kelley 1 yd. run (N. Rose kick)	13-71, 6:45	7	2
WAS	3	10:19	N. Rose 28 yd. Field Goal	7-57, 3:07	10	2
SEA	4	11:48	L. Willson 10 yd. pass from R. Wilson (pass failed)	6-66, 2:54	10	8
SEA	4	1:34	D. Baldwin 30 yd. pass from R. Wilson (pass failed)	5-71, 0:48	10	14
WAS	4	0:59	R. Kelley 1 yd. run (N. Rose kick)	4-70, 0:35	17	14

PASSING

WAS: K. Cousins 21-31 247

SEA: R. Wilson 24-45 297, 2 TD, 2 INT

RUSHING

WAS: C. Thompson 4-20, R. Kelley 14-18 2 TD, S. Perine 2-9, K. Cousins 3-4

SEA: R. Wilson 10-77, T. Rawls 9-39, E. Lacy 6-20, J. McKissic 3-12

RECEIVING

WAS: V. Davis 6-72, C. Thompson 4-11, J. Doctson 3-59, B. Quick 3-49, R. Grant 3-39, T. Pryor 2-17

SEA: D. Baldwin 7-108 1 TD, J. Graham 5-59, P. Richardson 3-41, T. Rawls 2-31, J. McKissic 2-14, T. Lockett 2-10, E. Lacy 1-14, T. McEvoy 1-10, L. Willson 1-10 1 TD

PUNT RETURNS

WAS: D. Hall 2-7

SEA: T. Lockett 5-45

KICKOFF RETURNS

WAS: S. Perine 1-20, R. Kelley 1-16

SEA: T. Lockett 2-33

SACKS

WAS: Z. Brown 1-0, T. McClain 1-8

SEA: B. Wagner 1-6, J. Reed 0.5-4.5, N. Jones 0.5-4.5, D. Freeney 2-25, M. Bennett 1-6, Q. Jefferson 1-8

GAME SUMMARIES

Nov. 12, 2017

GAME 9

FedExField (Landover, Md.)

VIKINGS 38, REDSKINS 30

LANDOVER, Md. – The Washington Redskins fell to the Minnesota Vikings, 38-30, in front of an announced crowd of 74,476 people at FedExField in Week 10.

The game marked the second straight year in which the Redskins and Vikings have played at FedExField in Week 10. The Redskins earned a 26-20 victory against Minnesota in Week 10 of the 2016 season.

After being promoted to the team's active roster a day earlier, wide receiver Maurice Harris recorded a 36-yard touchdown reception in the first quarter on his first reception of the season on the Redskins' first drive. The Redskins led, 17-14, late in the first half, but a string of 21 consecutive points by the Vikings on either side of the halftime pushed the Vikings to a 35-17 lead early in the third quarter.

The Redskins cut the deficit to one score early in the fourth quarter thanks in part to a pair of interceptions by safety D.J. Swearinger. Swearinger's multi-interception game was the first by a member of the Redskins since both Bashaud Breeland and Josh Norman accomplished the feat in Week 16 of the 2016 season at Chicago.

The Vikings pushed their lead to 11 points on a 53-yard field goal, and the Redskins countered with a career-long 55-yard field goal by Nick Rose inside of the two-minute warning to push the score to 38-30. However, an onside kick attempt by Washington rolled out of bounds, allowing the Vikings to kneel out the clock for the victory.

The 68 combined points were the most by two teams in a game featuring Washington since the Redskins and Colts combined for 76 points in Week 13 of the 2014 season. Quarterback Kirk Cousins recorded two one-yard rushing touchdowns, scoring on the ground twice in a game for the second time in his career. With his first rushing touchdown, he passed Sonny Jurgensen (10) for sole possession of the second-most career rushing touchdowns by a Redskins quarterback.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	MIN	WAS
WAS	1	10:57	M. Harris 36 yd. pass from K. Cousins (N. Rose kick)	7-75, 4:03	0	7
MIN	1	8:18	L. Murray 1 yd. run (K. Forbath kick)	5-75, 2:39	7	7
WAS	1	0:08	N. Rose 28 yd. Field Goal	10-52, 4:33	7	10
MIN	2	11:45	S. Diggs 3 yd. pass from C. Keenum (K. Forbath kick)	9-75, 3:23	14	10
WAS	2	4:37	K. Cousins 1 yd. run (N. Rose kick)	13-60, 7:08	14	17
MIN	2	1:49	A. Thielen 7 yd. pass from C. Keenum (K. Forbath kick)	6-71, 2:48	21	17
MIN	2	0:22	D. Morgan 1 yd. pass from C. Keenum (K. Forbath kick)	3-23, 1:16	28	17
MIN	3	12:22	J. Wright 7 yd. pass from C. Keenum (K. Forbath kick)	6-72, 2:38	35	17
WAS	3	8:24	N. Rose 21 yd. Field Goal	11-69, 3:58	35	20
WAS	4	14:47	K. Cousins 2 yd. run (N. Rose kick)	2-2, 0:06	35	27
MIN	4	7:45	K. Forbath 53 yd. Field Goal	13-40, 7:02	38	27
WAS	4	1:14	N. Rose 55 yd. Field Goal	13-41, 2:29	38	30

PASSING

MIN: C. Keenum 21-29 304, 4 TD, 2 INT

WAS: K. Cousins 26-45 327, 1 TD, 1 INT

RUSHING

MIN: L. Murray 17-68 1 TD, J. McKinnon 10-32, C. Ham 1-3, C. Keenum 3-[-1]

WAS: S. Perine 9-35, C. Thompson 9-26, R. Kelley 4-10, K. Cousins 4-5 2 TD, J. Crowder 1-5

RECEIVING

MIN: A. Thielen 8-166 1 TD, K. Rudolph 5-37, S. Diggs 4-78 1 TD, J. McKinnon 2-15, J. Wright 1-7, D. Morgan 1-1

WAS: V. Davis 7-76, J. Crowder 4-76, J. Doctson 4-30, C. Thompson 3-41, R. Grant 3-25, M. Harris 2-50 1 TD, R. Kelley 2-4, S. Perine 1-25

PUNT RETURNS

MIN: M. Sherels 1-9

WAS: None

KICKOFF RETURNS

MIN: M. Sherels 2-57

WAS: C. Thompson 2-52, S. Perine 1-28, M. Harris 1-24

SACKS

MIN: D. Hunter 1-14

WAS: None

GAME SUMMARIES

Nov. 19, 2017

GAME 10

Mercedes-Benz Superdome (New Orleans)

SAINTS 34, REDSKINS 31 (OT)

NEW ORLEANS – The Washington Redskins fell to the New Orleans Saints in overtime, 34-31, in front of an announced crowd of 73,138 people at the Mercedes-Benz Superdome in New Orleans in Week 11.

The game was the 43rd overtime contest in Redskins history and the team's first overtime game since Week 8 of the 2016 season against the Cincinnati Bengals in London's Wembley Stadium. The Redskins dropped to 25-16-2 all-time in overtime games.

The Redskins scored a season-high 31 points, their highest total since a 41-point effort against the Chicago Bears in Week 16 of the 2016 season. The Redskins scored 30 points in consecutive games for the first time since a three-game stretch in Weeks 15-17 of the 2015 season.

Quarterback Kirk Cousins completed 22-of-32 passes for 322 yards with three touchdowns and no interceptions for a passer rating of 132.6. On his 12th completion of the day, Cousins surpassed Mark Rypien [1,244] for the fourth-most career completions in team history. Cousins started his 42nd consecutive regular season game for the Redskins, passing Rypien [41 from 1990-93] for the second-longest streak by a Redskins quarterback since the 1970 AFL-NFL merger.

Running back Samaje Perine recorded career highs in rushing attempts [23] and rushing yards [117]. The 100-yard rushing performance was the first of his career. Perine recorded the first 100-yard rushing day by a Redskins running back since Rob Kelley in Week 11 of the 2016 season.

Safety D.J. Swearinger recorded an interception on the Saints' first possession, picking off quarterback Drew Brees. The interception was Swearinger's third of the season, matching his single-season career high set in 2016. He became the first member of the Redskins to record an interception in consecutive games since Bashaud Breeland in Weeks 5-6 of the 2015 season.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	NO
WAS	1	11:40	N. Rose 38 yd. Field Goal	6-27, 2:11	3	0
NO	1	5:30	W. Lutz 52 yd. Field Goal	11-48, 6:10	3	3
WAS	1	2:11	C. Thompson 16 yd. pass from K. Cousins [N. Rose kick]	7-75, 3:19	10	3
NO	1	0:35	M. Ingram 36 yd. run [W. Lutz kick]	4-80, 1:36	10	10
WAS	2	10:44	S. Perine 1 yd. run [N. Rose kick]	9-75, 4:51	17	10
NO	2	0:00	W. Lutz 29 yd. Field Goal	10-69, 1:39	17	13
WAS	3	1:37	R. Grant 40 yd. pass from K. Cousins [N. Rose kick]	12-94, 5:44	24	13
NO	4	9:19	W. Lutz 42 yd. Field Goal	5-27, 2:02	24	16
WAS	4	5:58	J. Sprinkle 7 yd. pass from K. Cousins [N. Rose kick]	6-75, 3:21	31	16
NO	4	2:53	J. Hill 3 yd. pass from D. Brees [W. Lutz kick]	8-75, 3:05	31	23
NO	4	1:05	A. Kamara 18 yd. pass from D. Brees [A. Kamara run]	4-87, 0:48	31	31
NO	OT	7:25	W. Lutz 28 yd. Field Goal	3-51, 1:29	31	34

PASSING

WAS: K. Cousins 22-32 322, 3 TD
NO: D. Brees 29-41 385, 2 TD, 1 INT

RUSHING

WAS: S. Perine 23-117 1 TD, C. Thompson 4-17, K. Cousins 3-11, N. Paul 1-5, J. Crowder 1-4, B. Marshall 1-2
NO: M. Ingram 11-134 1 TD, A. Kamara 8-42, Z. Line 1-2, D. Brees 1-2, J. Hill 1-[-8], T. Ginn 1-[-12]

RECEIVING

WAS: J. Crowder 7-72, J. Doctson 4-81, V. Davis 3-67, R. Grant 3-59 1 TD, N. Paul 2-11, C. Thompson 1-16 1 TD, S. Perine 2-9, J. Sprinkle 1-7 1 TD
NO: M. Thomas 6-91, T. Ginn 6-87, A. Kamara 6-74 1 TD, C. Fleener 5-91, M. Ingram 3-21, W. Snead 1-12, B. Coleman 1-6, J. Hill 1-3 1 TD

PUNT RETURNS

WAS: None
NO: T. Lewis 2-38

KICKOFF RETURNS

WAS: None
NO: T. Lewis 3-62, W. Snead 1-18

SACKS

WAS: R. Kerrigan 1-6, A. Lanier 1-4
NO: V. Bell 1-12, C. Jordan 1-10

GAME SUMMARIES

Nov. 23, 2017

GAME 11

FedExField (Landover, Md.)

REDSKINS 20, GIANTS 10

LANDOVER, Md. – The Washington Redskins defeated the New York Giants, 20-10, in front of an announced crowd of 73,210 people at FedExField on Thanksgiving night in Week 12.

The Redskins hosted a Thanksgiving home game for the first time in their 85-plus-year history. It was the Redskins' 10th Thanksgiving Day contest in team history, but their outside of road games against the Detroit Lions or Dallas Cowboys.

The Redskins leaned heavily on a strong defensive performance, holding the Giants without an offensive touchdown. The Redskins allowed only 170 total yards, their second-fewest of the season and the third-fewest in a game in Gruden's tenure. The Giants gained only 3.09 yards per play, the Redskins' ninth-best defensive mark in a game since 2000. Giants quarterback Eli Manning accounted for only 113 passing yards, his lowest total since Week 16 of the 2007 season (111, at Buffalo), a span of 155 regular season games.

The Redskins held the Giants to seven first downs, marking Washington's second game this season allowing only seven first downs (Week 3 vs. Oakland). Washington has now held opponents to seven or fewer first downs multiple time in a single season for the first time since 1992 (two).

Kirk Cousins completed 19-of-31 passes for 242 yards with two touchdowns and one interception for a passer rating of 93.8. During the game, Cousins (3,038) surpassed 3,000 passing yards on the season, becoming the first quarterback in Redskins history to record three consecutive 3,000-yard passing seasons. Cousins reached the 15,000-yard career passing mark, becoming only the fifth player in team history to throw for 15,000 career yards with the Redskins, joining Joe Theismann, Sonny Jurgensen, Sammy Baugh and Mark Rypien.

Wide receiver Jamison Crowder recorded a career-high 141 yards and one receiving touchdown on seven receptions, surpassing his previous career high of 123 yards set in Week 8 vs. Dallas. The 141 receiving yards by Crowder are the second-most by a member of the Redskins in a single game this season, trailing running back Chris Thompson's 150-yard effort against Oakland in Week 3.

Running back Samaje Perine recorded 100 rushing yards on 24 carries and added 30 receiving yards on three receptions. He became the first member of the Redskins to post consecutive 100-yard rushing games since Alfred Morris in Weeks 9-10 of the 2013 season. He also became the first Redskins rookie with back-to-back 100-yard rushing games since Morris in Weeks 12-14 of the 2012 season.

The win represented Head Coach Jay Gruden's 26th career victory, tying him with Joe Kuharich for the fifth-most coaching victories in franchise history.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	NYG	WAS
NYG	2	4:00	A. Rosas 30 yd. Field Goal	16-60, 8:29	3	0
WAS	2	0:13	N. Rose 28 yd. Field Goal	4-38, 0:51	3	3
WAS	3	6:32	J. Crowder 15 yd. pass from K. Cousins (N. Rose kick)	6-50, 3:31	3	10
NYG	3	2:52	J. Jenkins 53 yd. interception return (A. Rosas kick)	-	10	10
WAS	4	3:31	J. Doctson 14 yd. pass from K. Cousins (N. Rose kick)	8-60, 5:02	10	17
WAS	4	1:49	N. Rose 33 yd. Field Goal	4-4, 0:23	10	20

PASSING

NYG: E. Manning 13-27 113, 1 INT

WAS: K. Cousins 19-31 242, 2 TD, 1 INT

RUSHING

NYG: W. Gallman 9-37, O. Darkwa 11-30, S. Vereen 3-18, E. Manning 1-[-1]

WAS: S. Perine 24-100, B. Marshall 4-18, K. Cousins 3-4

RECEIVING

NYG: R. Lewis 3-26, E. Engram 3-18, T. King 2-36, W. Gallman 2-6, S. Vereen 1-9, O. Darkwa 1-9, R. Ellison 1-9

WAS: J. Crowder 7-141 1 TD, S. Perine 3-30, N. Paul 3-16, J. Doctson 2-28 1 TD, M. Harris 2-12, B. Marshall 1-12, R. Grant 1-3

PUNT RETURNS

NYG: K. Raymond 2-8

WAS: J. Crowder 4-20

KICKOFF RETURNS

NYG: S. Vereen 2-39

WAS: B. Marshall 2-38

SACKS

NYG: J. Pierre-Paul 2-14, O. Vernon 1.5-8.5, D. Kennard 1-7, D. Harrison 0.5-2.5, D. Tomlinson 1-9

WAS: R. Kerrigan 2-6, A. Lanier 1-8, J. Galette 1-13

GAME SUMMARIES

Nov. 30, 2017

GAME 12

AT&T Stadium (Arlington, Texas)

COWBOYS 38, REDSKINS 14

ARLINGTON, Texas – The Washington Redskins fell to the Dallas Cowboys, 38-14, in front of an announced crowd of 91,712 people at AT&T Stadium in Week 13.

The Redskins held the Cowboys to 93 net passing yards and have now allowed fewer than 100 net passing yards in back-to-back games for the first time since Weeks 5-6 of the 2004 season.

Quarterback Kirk Cousins completed 26-of-37 passes for 251 yards with two touchdowns and two interceptions for a passer rating of 84.4. With two touchdown passes, Cousins pushed his passing touchdown total this season to 21, making him the first quarterback in Redskins history to record three consecutive 20-touchdown seasons.

Wide receiver Ryan Grant recorded a career-high 76 receiving yards on a career-high-tying five receptions. His previous single-game career high in receiving yards was 61, set against Philadelphia in Week 1. Wide receiver Josh Doctson added a 14-yard touchdown reception, giving him a touchdown reception in back-to-back games for the first time in his career and making him the first member of the Redskins to catch a touchdown in back-to-back games since DeSean Jackson in Weeks 11-12 of the 2016 season.

The Redskins completed their first set of consecutive Thursday contests for the first time in team history. The 2017 season marked the team's first year in which it has played multiple Thursday games. The game was broadcast by NBC, NFL Network, and for the first time in Redskins history, on Amazon. Announcing crews for the game included the flagship NBC Thursday Night Football presentation as well as British English, Spanish and Portuguese presentations.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	DAL
DAL	2	10:43	J. Witten 8 yd. pass from D. Prescott [D. Bailey kick]	11-59, 6:09	0	7
DAL	2	5:29	D. Bailey 24 yd. Field Goal	7-13, 4:14	0	10
DAL	2	3:46	R. Switzer 83 yd. punt return [D. Bailey kick]	-	0	17
WAS	2	0:59	R. Grant 20 yd. pass from K. Cousins [N. Rose kick]	9-75, 2:47	7	17
DAL	4	14:53	D. Bryant 13 yd. pass from D. Prescott [D. Bailey kick]	11-84, 5:28	7	24
WAS	4	11:28	J. Doctson 14 yd. pass from K. Cousins [N. Rose kick]	9-87, 3:25	14	24
DAL	4	4:55	A. Morris 1 yd. run [D. Bailey kick]	10-75, 6:33	14	31
DAL	4	2:37	R. Smith 1 yd. run [D. Bailey kick]	4-11, 1:39	14	38

PASSING

WAS: K. Cousins 26-37 251, 2 TD, 2 INT

DAL: D. Prescott 11-22 102, 2 TD

RUSHING

WAS: S.Perine 12-38, B. Marshall 4-12, K. Cousins 3-6

DAL: A. Morris 27-127 1 TD, D. Prescott 5-28, R. Smith 10-27 1 TD

RECEIVING

WAS: R. Grant 5-76 1 TD, J. Crowder 5-67, B. Marshall 5-24, S. Perine 3-31, J. Doctson 3-26 1 TD, N. Paul 3-12, V. Davis 2-15

DAL: D. Bryant 5-61 1 TD, T. Williams 2-21, C. Beasley 2-14, J. Witten 1-8, N. Brown 1-[-2]

PUNT RETURNS

WAS: J. Crowder 1-4

DAL: R. Switzer 2-88 1 TD

KICKOFF RETURNS

WAS: B. Marshall 1-29, M. Harris 1-13, K. Fuller 1-12

DAL: None

SACKS

WAS: P. Smith 0.5-4.5, J. Harvey-Clemons 0.5-4.5

DAL: D. Lawrence 2-12, T. Charlton 1-7, D. Irving 1-8

GAME SUMMARIES

Dec. 10, 2017

GAME 13

StubHub Center (Carson, Calif.)

CHARGERS 30, REDSKINS 13

CARSON, Calif. – The Washington Redskins fell to the Los Angeles Chargers, 30-13, in front of an announced crowd of 25,393 people at StubHub Center in Week 14. The game was the first between the Redskins and Chargers since the Chargers' relocation to Los Angeles.

After the Redskins fell into an early 13-0 deficit, quarterback Kirk Cousins helped engineer a nine-play, 77-yard drive that culminated in a 23-yard touchdown pass to tight end Vernon Davis. The reception was Davis' 542nd of his career, passing Kellen Winslow for the 10th-most career receptions by a tight end in NFL history, accomplishing the feat against the team for whom Winslow played his entire nine-year career.

The Chargers would score on a 75-yard touchdown pass on their ensuing possession, starting a string of 17 consecutive points until cornerback Bashaud Breeland scored on a 96-yard interception return late in the fourth quarter. The 96-yard interception return by Breeland was the second-longest in team history, trailing only a 100-yard interception return touchdown by Barry Wilburn against the Vikings on Dec. 26, 1987. It was also the first interception return of at least 90 yards by the Redskins since then-cornerback DeAngelo Hall scored on a 92-yard interception return at Chicago on Oct. 24, 2010.

Punter Tress Way tied his career high and season high with eight punts. He had three punts downed inside the 20 and recorded at least three punts downed inside the 20 in his third straight game. The streak marked the Redskins' longest stretch of games with three or more punts downed inside the 20 since a four-game streak in Weeks 7-11 of the 1998 season.

The game was the Redskins' first loss to a team from the Pacific Time Zone in 2017. The Redskins finished with a 4-1 record against teams from the Pacific Time Zone, including home wins against the Oakland Raiders and San Francisco 49ers and road wins against the Los Angeles Rams and Seattle Seahawks.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	LAC
LAC	1	9:53	T. Coons 33 yd. Field Goal	10-60, 5:07	0	3
LAC	1	2:34	H. Henry 8 yd. pass from P. Rivers (T. Coons kick)	10-92, 4:24	0	10
LAC	1	0:03	T. Coons 21 yd. Field Goal	6-26, 2:19	0	13
WAS	2	10:13	V. Davis 23 yd. pass from K. Cousins (kick failed, hlu)	9-77, 4:50	6	13
LAC	2	10:02	Ty. Williams 75 yd. pass from P. Rivers (T. Coons kick)	1-75, 0:11	6	20
LAC	2	2:23	T. Coons 36 yd. Field Goal	8-45, 4:03	6	23
LAC	3	6:17	M. Gordon 1 yd. run (T. Coons kick)	3-55, 1:29	6	30
WAS	4	2:36	B. Breeland 96 yd. interception return (N. Rose kick)	-	13	30

PASSING

WAS: K. Cousins 15-27 151, 1 TD, 1 INT

LAC: P. Rivers 18-31 319, 2 TD, K. Clemens 1-3 3, 1 INT

RUSHING

WAS: S. Perine 17-45, L. Daniels 2-12, K. Cousins 2-8

LAC: M. Gordon 22-78 1 TD, A. Ekeler 4-49, A. Williams 7-23, T. Benjamin 1-22, D. Watt 1-2

RECEIVING

WAS: S. Perine 4-7, J. Crowder 3-34, J. Doctson 3-34, V. Davis 2-26 1 TD, R. Grant 1-28, N. Paul 1-15, B. Quick 1-7

LAC: K. Allen 6-111, Ty. Williams 4-132 1 TD, H. Henry 4-50 1 TD, T. Benjamin 2-21, M. Gordon 1-5, M. Williams 1-3, J. Cumberland 1-0

PUNT RETURNS

WAS: J. Crowder 3-15

LAC: T. Benjamin 2-49

KICKOFF RETURNS

WAS: B. Breeland 4-88, B. Marshall 1-22, N. Paul 1-18

LAC: D. King 1-20

SACKS

WAS: A. Lanier 1-3, M. Ioannidis 1-5

LAC: D. King 1-6, M. Ingram 0.5-4.5, C. Liuget 0.5-4.5

GAME SUMMARIES

Dec. 17, 2017

GAME 14

FedExField (Landover, Md.)

REDSKINS 20, CARDINALS 15

LANDOVER, Md. – The Washington Redskins defeated the Arizona Cardinals, 20-15, in front of an announced crowd of 71,026 people at FedExField in Week 15. The victory completed the Redskins' sweep of the NFC West in 2017. The feat was the Redskins' second divisional sweep since realignment in 2002, joining a sweep of the NFC West in 2005.

The Redskins jumped on the Cardinals early. On Arizona's first offensive possession, defensive lineman Anthony Lanier II recorded the first forced fumble of his career, knocking the ball loose while sacking Cardinals quarterback Blaine Gabbert. The fumble was recovered by linebacker Preston Smith, giving Washington a takeaway on their opponent's opening drive for the fifth time in 2017, their most opening-drive takeaways in a season in records dating back to 1999.

On the ensuing drive, quarterback Kirk Cousins threw a touchdown pass on his first pass attempt of the day, connecting with wide receiver Jamison Crowder for a five-yard score. The touchdown came 90 seconds into the game, the Redskins' fastest touchdown of any kind in a game since cornerback Josh Wilson scored on a 30-yard fumble return only 0:11 into the team's game against the St. Louis Rams on Sept. 16, 2012. It was the Redskins' fastest offensive touchdown in a game since running back Clinton Portis scored a 10-yard touchdown run 1:06 into the team's game against the Carolina Panthers on Oct. 11, 2009.

The Redskins' defense was the story the rest of the day. Washington recorded a season-high five sacks, the defense's most since Week 6 of the 2016 season vs. Philadelphia, and 13 passes defended, their most since the 2005 season finale. The Redskins also held the Cardinals without a touchdown, Washington's first time holding an opponent without a touchdown since Nov. 18, 2012, vs. Philadelphia. Leading 20-15, the unit forced a turnover on downs on the Cardinals' final possession to seal the win.

In the contest, Lanier became the fourth member of the Redskins since 2000 to record at least 2.0 sacks and multiple passes defended in a single game, joining linebackers LaVar Arrington (Oct. 27, 2002, vs. Indianapolis), Cornelius Griffin (Nov. 7, 2004, at Detroit) and Brian Orakpo (Sept. 29, 2013, at Oakland). Lanier is the first of that quartet to record three passes defended in that game. Meanwhile, Smith became the first member of the Redskins to record a sack, a fumble recovery and an interception in a single game since linebacker Monte Coleman against the Atlanta Falcons on Dec. 19, 1993.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	LAC
WAS	1	13:30	J. Crowder 5 yd. pass from K. Cousins [D. Hopkins kick]	2-6, 0:43	0	7
ARI	1	3:47	P. Dawson 40 yd. Field Goal	16-60, 9:43	3	7
WAS	2	13:27	K. Bibbs 36 yd. pass from K. Cousins [D. Hopkins kick]	5-63, 1:41	3	14
ARI	2	7:35	P. Dawson 35 yd. Field Goal	11-57, 5:52	6	14
ARI	2	0:00	P. Dawson 19 yd. Field Goal	10-32, 1:39	9	14
ARI	3	13:37	P. Dawson 34 yd. Field Goal	4-6, 1:23	12	14
WAS	3	4:23	D. Hopkins 24 yd. Field Goal	11-88, 6:04	12	17
ARI	4	11:13	P. Dawson 32 yd. Field Goal	9-47, 3:37	15	17
WAS	4	4:30	D. Hopkins 32 yd. Field Goal	8-30, 3:21	15	20

PASSING

ARI: B. Gabbert 16-41 189, 1 INT
WAS: K. Cousins 18-26 196, 2 TD

RUSHING

ARI: K. Williams 17-61, E. Penny 10-45, B. Gabbert 6-28, J. Nelson 1-7
WAS: S. Perine 14-37, K. Bibbs 2-6, L. Daniels 1-2, K. Cousins 2-0, J. Doctson 1-(-14)

RECEIVING

ARI: L. Fitzgerald 5-60, D. Foster 4-22, T. Niklas 3-41, R. Seals-Jones 2-11, J. Nelson 1-46, Ja. Brown 1-9
WAS: J. Crowder 5-55 1TD, K. Bibbs 4-47 1TD, S. Perine 2-29, R. Grant 2-20, V. Davis 2-18, J. Doctson 2-16, N. Paul 1-11

PUNT RETURNS

ARI: B. Golden 5-43
WAS: J. Crowder 2-18

KICKOFF RETURNS

ARI: B. Golden 1-22, D. Foster 1-6
WAS: B. Breeland 3-61, M. Harris 1-34

SACKS

ARI: C. Jones 1-9
WAS: P. Smith 1-5, A. Lanier 2-14, J. Galette 1-7, Team 1-18

Arizona Cardinals vs Washington Redskins
Sunday, December 17, 2017 at FedExField

REDSKINS		REDSKINS OFFENSE					REDSKINS DEFENSE					CARDINALS		
No	Name	Pos	WR	18 J.Doctson	83 B.Quick	DE	92 S.McGee	97 T.McClain	No	Name	Pos			
3	Hopkins, Dustin	K	LT	71 T.Williams	79 T.Nsekhe	NT	90 E.Hood	92 S.McGee	2	Lee, Andy	P			
5	Way, Tress	P	LG	60 A.Kouandjio	67 <u>K.Kalis</u>	DE	98 M.Ioannidis	72 A.Lanier	4	Dawson, Phil	K			
8	Cousins, Kirk	QB	C	73 <u>C.Roullier</u>	66 T.Bergstrom	74 D.Rhaney	SLB	94 P.Smith	52 <u>R.Anderson</u>	64	A.Francis	QB		
12	McCoy, Colt	QB	RG	75 B.Scherff	68 <u>T.Catalina</u>	MLB	53 Z.Brown	56 Z.Vigil	41	<u>O.Peters</u>	QB			
13	Harris, Maurice	WR	RT	76 M.Moses	79 T.Nsekhe	MLB	50 M.Spaight	40 <u>J.Harvey-Clemons</u>	45	P.Robertson	WR			
14	Grant, Ryan	WR	TE	85 V.Davis	84 N.Paul	87	<u>J.Sprinkle</u>	91 R.Kerrigan	58	J.Galette	WR			
18	Doctson, Josh	WR	WR	80 J.Crowder	13 M.Harris	WLB	91 R.Kerrigan	58 J.Galette	31	<u>F.Moreau</u>	WR			
19	Davis, Robert	WR	CB	14 R.Grant	19 <u>R.Davis</u>	CB	26 B.Breeland	47 Q.Dunbar	38	<u>J.Holsey</u>	WR			
22	Everett, Deshazor	S	CB	8 K.Cousins	12 C.McCoy	CB	24 J.Norman	29 K.Fuller			WR			
23	Hall, DeAngelo	CB	WR	32 <u>S.Perine</u>	46 <u>L.Daniels</u>	39	K.Bibbs	35 <u>M.Nicholson</u>	22	D.Everett	WR			
24	Norman, Josh	CB	RB					36	D.Swearinger	23	D.Hall			
26	Breeland, Bashaud	CB						FS						
29	Fuller, Kendall	CB												
31	Moreau, Fabian	CB												
32	Perine, Samaje	RB												
35	Nicholson, Montae	S												
36	Swearinger, D.J.	S												
38	Holsey, Joshua	CB												
39	Bibbs, Kapri	RB												
40	Harvey-Clemons, Josh	LB												
41	Peters, Otha	LB												
45	Robertson, Pete	LB	DL	97 J.Mauro	72 O.Pierre	94	X.Williams	WR	11	L.Fitzgerald	14	J.Nelson	16	<u>C.Williams</u>
46	Daniels, LeShun	RB	DL	98 C.Peters	95 R.Gunter			LT	69	<u>W.Holden</u>	64	K.Barnes		
47	Dunbar, Quinton	CB	DL	92 F.Rucker	90 R.Nkemdiche			LG	75	A.Boone	70	E.Boehm		
50	Spaight, Martrell	LB	SAM	55 C.Jones	54 B.Albright			C	53	A.Shipley	70	E.Boehm	79	M.Tuerk
52	Anderson, Ryan	LB	SLB	20 D.Bucannon	58 S.Wright	50	G.Martin	RG	71	E.Watford	70	E.Boehm		
53	Brown, Zach	LB	ILB	56 K.Dansby	57 J.Bynes			RT	73	J.Wetzel	78	V.Painter		
56	Vigil, Zach	LB	WILL	43 <u>H.Reddick</u>	96 K.Martin			TE	87	T.Niklas	86	<u>R.Seals-Jones</u>	85	G.Holmes
57	Sundberg, Nick	LS	LCB	21 P.Peterson	26 B.Williams			WR	13	Ja.Brown	12	J.Brown	10	B.Golden
58	Galette, Junior	LB	RCB	25 T.Williams	28 J.Bethel			QB	7	B.Gabbert	5	D.Stanton	9	M.Barkley
60	Kouandjio, Arie	G	SS	36 <u>B.Baker</u>	34 H.Miller			RB	33	K.Williams	35	E.Penny	37	D.Foster
64	Francis, A.J.	DT	FS	32 T.Mathieu	41 A.Bethea			TE	84	J.Gresham				
66	Bergstrom, Tony	OL												
67	Kalis, Kyle	G												
68	Catalina, Tyler	T												
71	Williams, Trent	T												
72	Lanier, Anthony	DL												
73	Roullier, Chase	C												
74	Rhaney, Demetrius	C												
75	Scherff, Brandon	G												
76	Moses, Morgan	T												
79	Nsekhe, Ty	T												
80	Crowder, Jamison	WR	K	3 D.Hopkins				K	4	P.Dawson				
83	Quick, Brian	WR	P	5 T.Way				P	2	A.Lee				
84	Paul, Niles	TE	H	5 T.Way				H	2	A.Lee				
85	Davis, Vernon	TE	LS	57 N.Sundberg				KR	33	K.Williams	10	B.Golden	37	D.Foster
87	Sprinkle, Jeremy	TE	KR	26 B.Breeland	84 N.Paul			PR	33	K.Williams	21	P.Peterson	10	B.Golden
90	Hood, Evander	DL	PR	80 J.Crowder	23 D.Hall			LS	46	A.Brewer				
91	Kerrigan, Ryan	LB												
92	McGee, Stacy	DL												
94	Smith, Preston	LB												
97	McClain, Terrell	DL												
98	Ioannidis, Matt	DL												

TODAY'S OFFICIALS: Referee-Morelli, Peter (135); Umpire-Neale, Bryan (92); Down Judge-Stelljes, Steve (22); Line Judge-Podraza, Tim (47); Field Judge-Rogers, Bradley (126); Side Judge-Cheek, Boris (41); Back Judge-Steed, Gregory (12); Replay Assistant-Reels, Richard (0)

Arizona Cardinals vs Washington Redskins

Sunday, December 17, 2017 at FedExField

Washington Redskins

No	Name	Pos	No	Name	Pos	Ht	Wt	Age	Ex	School
52	Anderson, Ryan	LB	3	Dustin Hopkins	K	6'02	203	27	3	Florida State
66	Bergstrom, Tony	OL	5	Tress Way	P	6'01	216	27	4	Oklahoma
39	Bibbs, Kapri	RB	8	Kirk Cousins	QB	6'03	202	29	6	Michigan State
26	Breeleand, Bashaud	CB	12	Colt McCoy	QB	6'01	215	31	8	Texas
53	Brown, Zach	LB	13	Maurice Harris	WR	6'03	200	25	2	California
68	Catalina, Tyler	T	14	Ryan Grant	WR	6'00	204	27	4	Tulane
8	Cousins, Kirk	QB	18	Josh Doctson	WR	6'02	206	25	1	Texas Christian
80	Crowder, Jamison	WR	19	Robert Davis	WR	6'03	217	22	R	Georgia State
46	Daniels, LeShun	RB	22	Deshazor Everett	S	6'00	195	25	3	Texas A&M
19	Davis, Robert	WR	23	DeAngelo Hall	CB	5'10	200	34	14	Virginia Tech
85	Davis, Vernon	TE	24	Josh Norman	CB	6'00	200	30	6	Coastal Carolina
18	Doctson, Josh	WR	26	Bashaud Breeleand	CB	5'11	195	25	4	Clemson
47	Dunbar, Quinton	CB	29	Kendall Fuller	CB	5'11	198	22	2	Virginia Tech
22	Everett, Deshazor	S	31	Fabian Moreau	CB	6'00	198	23	R	UCLA
64	Francis, A.J.	DT	32	Samaje Perine	RB	5'11	236	22	R	Oklahoma
29	Fuller, Kendall	CB	35	Montae Nicholson	S	6'02	216	22	R	Michigan State
58	Galette, Junior	LB	36	D.J. Swearinger	S	5'10	205	26	5	South Carolina
14	Grant, Ryan	WR	38	Joshua Holsey	CB	5'11	195	23	R	Auburn
23	Hall, DeAngelo	CB	39	Kapri Bibbs	RB	5'11	203	24	2	Colorado State
13	Harris, Maurice	WR	40	Josh Harvey-Clemons	LB	6'04	226	23	R	Louisville
40	Harvey-Clemons, Josh	LB	41	Otha Peters	LB	6'02	228	23	R	Louisiana-Lafayette
38	Holsey, Joshua	CB	45	Pete Robertson	LB	6'02	243	25	1	Texas Tech
90	Hood, Evander	DL	46	LeShun Daniels	RB	6'00	225	22	R	Iowa
3	Hopkins, Dustin	K	47	Quinton Dunbar	CB	6'02	197	25	3	Florida
98	Ioannidis, Matt	DL	50	Martrell Spaight	LB	6'00	243	24	2	Arkansas
67	Kalis, Kyle	G	52	Ryan Anderson	LB	6'02	253	23	R	Alabama
91	Kerrigan, Ryan	LB	53	Zach Brown	LB	6'01	251	28	5	North Carolina
60	Kouandjio, Arie	G	56	Zach Vigil	LB	6'02	238	26	3	Utah State
72	Lanier, Anthony	DL	57	Nick Sundberg	LS	6'00	256	30	8	California
97	McClain, Terrell	DL	58	Junior Galette	LB	6'02	254	29	6	Stillman
12	McCoy, Colt	QB	60	Arie Kouandjio	G	6'05	310	25	3	Alabama
92	McGee, Stacy	DL	64	A.J. Francis	DT	6'05	330	27	2	Maryland
31	Moreau, Fabian	CB	66	Tony Bergstrom	OL	6'05	315	31	4	Utah
76	Moses, Morgan	T	67	Kyle Kalis	G	6'04	302	24	R	Michigan
35	Nicholson, Montae	S	68	Tyler Catalina	T	6'06	325	24	R	Georgia
24	Norman, Josh	CB	71	Trent Williams	T	6'05	320	29	8	Oklahoma
79	Nsekhe, Ty	T	72	Anthony Lanier	DL	6'06	286	24	2	Alabama A&M
84	Paul, Niles	TE	73	Chase Roullier	C	6'04	317	24	R	Wyoming
32	Perine, Samaje	RB	74	Demetrius Rhaney	C	6'02	301	25	3	Tennessee State
41	Peters, Otha	LB	75	Brandon Scherff	G	6'05	319	26	3	Iowa
83	Quick, Brian	WR	76	Morgan Moses	T	6'06	335	26	4	Virginia
74	Rhaney, Demetrius	C	79	Ty Nsekhe	WR	6'08	338	32	3	Texas State
45	Robertson, Pete	LB	80	Jamison Crowder	WR	5'09	177	24	3	Duke
73	Roullier, Chase	C	83	Brian Quick	WR	6'03	218	28	6	Appalachian State
75	Scherff, Brandon	G	84	Niles Paul	TE	6'01	242	28	6	Nebraska
94	Smith, Preston	LB	85	Vernon Davis	TE	6'03	244	33	12	Maryland
50	Spaight, Martrell	LB	87	Jeremy Sprinkle	TE	6'05	252	23	R	Arkansas
87	Sprinkle, Jeremy	TE	90	Evander Hood	DL	6'03	305	30	9	Missouri
57	Stenberg, Nick	LS	91	Ryan Kerrigan	LB	6'04	259	29	7	Purdue
36	Swearinger, D.J.	S	92	Stacy McGee	DL	6'03	341	27	5	Oklahoma
56	Vigil, Zach	LB	94	Preston Smith	LB	6'05	265	25	3	Mississippi State
5	Way, Tress	P	97	Terrell McClain	DL	6'02	302	29	6	South Florida
71	Williams, Trent	T	98	Matt Ioannidis	DL	6'03	305	23	2	Temple

Head Coach: Jay Gruden

Assistant Coaches: Malcolm Blacken (Director of Player Development), Bill Callahan (Assistant Head Coach/Offensive Line), Kevin Carberry (Assistant Offensive Line), Matt Kavanaugh (Offensive Coordinator), Chad Englehart (Head Strength and Conditioning), Torrian Gray (Defensive Backs), Chad Grimm (Outside Linebackers), Deuce Gruden (Assistant Strength and Conditioning), Ike Hilliard (Wide Receivers), Randy Jordan (Running Backs), Paul Kelly (Director of Football Operations), Ben Kotwica (Special Teams Coordinator), Kavan Latham (Assistant Strength and Conditioning), Greg Manuskus (Defensive Coordinator), Cannon Matthews (Defensive Quality Control), Bret Munsey (Assistant Special Teams), Kevin O'Connell (Quarterbacks), Chris O'Hara (Offensive Quality Control), Kirk Olivadotti (Linebackers), Wes Phillips (Tight Ends), James Rowe (Assistant Defensive Backs), Jake Sankal (Sports Nutritionist/Assistant Strength and Conditioning), Jim Tomsula (Defensive Line)

Arizona Cardinals

No	Name	Pos	Ht	Wt	Age	Ex	School	No	Name	Pos	Ht	Wt	Age	Ex	School	No	Name	Pos
2	Andy Lee	P	6'01	185	35	14	Pittsburgh	54	Albright, Bryson	LB						54	Albright, Bryson	LB
4	Phil Dawson	K	5'11	200	42	19	Texas	36	Baker, Budda	S						36	Baker, Budda	S
5	Drew Stanton	QB	6'03	243	33	9	Michigan State	9	Barkley, Matt	QB						9	Barkley, Matt	QB
7	Blaine Gabbert	QB	6'04	235	28	7	Missouri	64	Barnes, Khalif	T						64	Barnes, Khalif	T
9	Matt Barkley	QB	6'02	227	27	4	Southern California	41	Bethea, Antoine	S						41	Bethea, Antoine	S
10	Brittan Golden	WR	5'11	186	29	4	West Texas A&M	28	Bethel, Justin	CB						28	Bethel, Justin	CB
11	Larry Fitzgerald	WR	6'03	218	34	14	Pittsburgh	70	Boehm, Evan	G/C						70	Boehm, Evan	G/C
12	John Brown	WR	5'11	179	27	4	Pittsburg State	75	Boone, Alex	G						75	Boone, Alex	G
13	Jaron Brown	WR	6'02	205	27	5	Clemson	46	Brewer, Aaron	LS						46	Brewer, Aaron	LS
14	J.J. Nelson	WR	5'10	160	25	3	Alabama-Birmingham	13	Brown, Jaron	WR						13	Brown, Jaron	WR
16	Chad Williams	WR	6'01	204	23	R	Grambling	12	Brown, John	WR						12	Brown, John	WR
20	Deone Bucannon	LB	6'01	211	25	4	Washington State	20	Bucannon, Deone	LB						20	Bucannon, Deone	LB
21	Patrick Peterson	CB	6'01	203	27	7	Louisiana State	57	Bynes, Josh	LB						57	Bynes, Josh	LB
25	Tramon Williams	CB	6'00	192	34	11	Louisiana Tech	56	Dansby, Karlos	LB						56	Dansby, Karlos	LB
26	Brandon Williams	CB	6'00	200	25	2	Texas A&M	4	Dawson, Phil	K						4	Dawson, Phil	K
28	Justin Bethel	CB	6'00	200	27	6	Presbyterian	11	Fitzgerald, Larry	WR						11	Fitzgerald, Larry	WR
32	Tyrann Mathieu	S	5'09	186	25	5	Louisiana State	37	Foster, D.J.	RB						37	Foster, D.J.	RB
33	Kerwynn Williams	RB	5'08	198	26	4	Utah State	7	Gabbert, Blaine	QB						7	Gabbert, Blaine	QB
34	Harlan Miller	S	6'00	182	23	1	Southeastern Louisiana	10	Golden, Brittan	WR						10	Golden, Brittan	WR
35	Elijahaa Penny	RB	6'02	234	24	1	Idaho	42	Goodwin, C.J.	CB						42	Goodwin, C.J.	CB
36	Budda Baker	S	5'10	195	21	R	Washington	84	Gresham, Jermaine	TE						84	Gresham, Jermaine	TE
37	D.J. Foster	RB	6'00	195	24	2	Arizona State	95	Gunter, Rodney	DL						95	Gunter, Rodney	DL
41	Antoine Bethea	S	5'11	206	33	12	Howard	69	Holden, Will	G/T						69	Holden, Will	G/T
42	C.J. Goodwin	CB	6'03	190	27	2	California, Pa.	85	Holmes, Gabe	TE						85	Holmes, Gabe	TE
43	Haason Reddick	LB	6'01	235	23	R	Temple	55	Jones, Chandler	LB						55	Jones, Chandler	LB
46	Aaron Brewer	LS	6'05	232	27	6	San Diego State	2	Lee, Andy	P						2	Lee, Andy	P
50	Gabe Martin	LB	6'02	235	25	2	Bowling Green	50	Martin, Gabe	LB						50	Martin, Gabe	LB
53	A.Q. Shipley	C	6'01	307	31	6	Penn State	96	Martin, Kareem	LB						96	Martin, Kareem	LB
54	Bryson Albright	LB	6'05	235	23	1	Miami, O.	32	Mathieu, Tyrann	S						32	Mathieu, Tyrann	S
55	Chandler Jones	LB	6'05	265	27	6	Syracuse	97	Mauro, Josh	DL						97	Mauro, Josh	DL
56	Karlos Dansby	LB	6'04	250	36	14	Auburn	34	Miller, Harlan	S						34	Miller, Harlan	S
57	Josh Bynes	LB	6'01	235	28	6	Auburn	14	Nelson, J.J.	WR						14	Nelson, J.J.	WR
58	Scooby Wright	LB	6'00	247	23	2	Arizona	87	Niklas, Troy	TE						87	Niklas, Troy	TE
64	Khalif Barnes	T	6'06	320	35	12	Washington	90	Nkemdiche, Robert	DL						90	Nkemdiche, Robert	DL
69	Will Holden	G/T	6'07	312	24	R	Vanderbilt	78	Painter, Vinston	T						78	Painter, Vinston	T
70	Evan Boehm	G/C	6'03	310	24	2	Missouri	35	Penny, Elijahaa	RB						35	Penny, Elijahaa	RB
71	Earl Watford	G	6'04	295	27	5	James Madison	98	Peters, Corey	DL						98	Peters, Corey	DL
72	Olsen Pierre	DL	6'05	293	26	1	Miami	21	Peterson, Patrick	CB						21	Peterson, Patrick	CB
73	John Wetzell	T	6'07	328	26	2	Boston College	72	Pierre, Olsen	DL						72	Pierre, Olsen	DL
75	Alex Boone	G	6'08	310	30	7	Ohio State	43	Reddick, Haason	LB						43	Reddick, Haason	LB
78	Vinston Painter	T	6'04	310	28	3	Virginia Tech	92	Rucker, Froste	DL						92	Rucker, Froste	DL
79	Max Tuerk	C	6'05	298	23	1	Southern California	86	Seals-Jones, Ricky	TE						86	Seals-Jones, Ricky	TE
84	Jermaine Gresham	TE	6'05	260	29	8	Oklahoma	53	ShIPLEY, A.Q.	C						53	ShIPLEY, A.Q.	C
85	Gabe Holmes	TE	6'05	255	26	1	Purdue	5	Stanton, Drew	QB						5	Stanton, Drew	QB
86	Ricky Seals-Jones	TE	6'05	243	22	R	Texas A&M	79	Tuerk, Max	C						79	Tuerk, Max	C
87	Troy Niklas	TE	6'06	270	25	4	Notre Dame	71	Watford, Earl	G						71	Watford, Earl	G
90	Robert Nkemdiche	DL	6'04	296	23	2	Mississippi	73	Wetzell, John	T						73	Wetzell, John	T
92	Froste Rucker	DL	6'03	280	34	11	Southern California	26	Williams, Brandon	CB						26	Williams, Brandon	CB
94	Xavier Williams	DL	6'02	309	25	3	Northern Iowa	16	Williams, Chad	WR						16	Williams, Chad	WR
95	Rodney Gunter	DL	6'05	305	25	3	Delaware State	33	Williams, Kerwynn	CB						33	Williams, Kerwynn	CB
96	Kareem Martin	LB	6'06	272	25	4	North Carolina	25	Williams, Tramon	RB						25	Williams, Tramon	RB
97	Josh Mauro	DL	6'06	282	26	4	Stanford	94	Williams, Xavier	DL						94	Williams, Xavier	DL
98	Corey Peters	DL	6'03	305	29	7	Kentucky	58	Wright, Scooby	LB						58	Wright, Scooby	LB

Head Coach: Bruce Arians

Assistant Coaches: Terry Allen (Bill Bidwill Fellowship/RB's), James Bettcher (Defensive Coordinator), Anthony Blevins (Coaching Assistant/Special Teams), Brentson Buckner (Defensive Line), Mike Chiurco (Defensive Assistant/Assistant Defensive Backs), Rick Christopher (Tight Ends), Darryl Drake (Wide Receivers), Larry Foote (Inside Linebackers), Kevin Garver (Assistant Wide Receivers), Harold Goodwin (Offensive Coordinator), Steve Heiden (Assistant Special Teams/Assistant Tight Ends), Amos Jones (Special Teams Coordinator), Roger Kingdom (Assistant Strength and Conditioning), Freddie Kitchens (Running Backs), Byron Leftwich (Quarterbacks), Tom Moore (Assistant Head Coach/Offense), Buddy Morris (Strength and Conditioning), Anthony Piroli (Assistant Strength and Conditioning), Tom Pratt (Pass Rush Specialist), Nick Rapone (Defensive Backs), Kevin Ross (Cornerbacks), Bob Sanders (Linebackers), Larry Zierlein (Assistant Offensive Line)

National Football League Game Summary

NFL Copyright © 2017 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: 12/18/2017

Date: Sunday, 12/17/2017

Arizona Cardinals at Washington Redskins

Start Time: 1:02 PM EST

at FedExField, Landover, MD

Game Day Weather

Game Weather: Cloudy
Played Outdoor on Turf: Grass

Temp: 50° F (10.0° C) Humidity: 47%, Wind: South 1 mph
Outdoor Weather: Cloudy,

Officials

Referee: Morelli, Peter (135) Umpire: Neale, Bryan (92) Down Judge: Stelljes, Steve (22)
Line Judge: Podraza, Tim (47) Field Judge: Rogers, Bradley (126) Side Judge: Cheek, Boris (41)
Back Judge: Steed, Gregory (12) Replay Official: Reels, Richard (0)

Lineups

Arizona Cardinals				Washington Redskins			
Offense		Defense		Offense		Defense	
WR 11	L.Fitzgerald	SLB 20	D.Bucannon	QB 8	K.Cousins	SS 22	D.Everett
QB 7	B.Gabbert	LCB 21	P.Peterson	WR 18	J.Doctson	CB 24	J.Norman
WR 13	Ja.Brown	FS 32	T.Mathieu	RB 32	S.Perine	CB 26	B.Breeland
RB 33	K.Williams	SS 36	B.Baker	LG 60	A.Kouandjio	FS 36	D.Swearinger
C 53	A.Shipley	DB 41	A.Bethea	C 73	C.Roullier	MLB 50	M.Spaight
LT 69	W.Holden	SAM 55	C.Jones	RG 75	B.Scherff	MLB 56	Z.Vigil
RG 70	E.Boehm	ILB 56	K.Dansby	RT 76	M.Moses	DE 72	A.Lanier
RT 73	J.Wetzel	DL 72	O.Pierre	LT 79	T.Nsekhe	NT 90	E.Hood
LG 75	A.Boone	DL 92	F.Rucker	TE 84	N.Paul	WLB 91	R.Kerrigan
TE 86	R.Seals-Jones	WILL 96	K.Martin	TE 85	V.Davis	SLB 94	P.Smith
TE 87	T.Niklas	DL 98	C.Peters	TE 87	J.Sprinkle	DE 98	M.Ioannidis

Substitutions

P 2 A.Lee, K 4 P.Dawson, WR 10 B.Golden, WR 14 J.Nelson, WR 16 C.Williams, CB 25 T.Williams, CB 26 B.Williams, CB 28 J.Bethel, S 34 H.Miller, RB 35 E.Penny, RB 37 D.Foster, LB 43 H.Reddick, LS 46 A.Brewer, LB 54 B.Albright, LB 57 J.Bynes, LB 58 S.Wright, T 64 K.Barnes, T 78 V.Painter, TE 85 G.Holmes, DL 90 R.Nkemdiche, DL 94 X.Williams, DL 95 R.Gunter

Substitutions

K 3 D.Hopkins, P 5 T.Way, WR 13 M.Harris, WR 14 R.Grant, CB 29 K.Fuller, CB 31 F.Moreau, CB 38 J.Holsey, RB 39 K.Bibbs, LB 40 J.Harvey-Clemons, LB 41 O.Peters, LB 45 P.Robertson, RB 46 L.Daniels, CB 47 Q.Dunbar, LB 52 R.Anderson, LS 57 N.Sundberg, LB 58 J.Galette, DT 64 A.Francis, OL 66 T.Bergstrom, T 68 T.Catalina, WR 80 J.Crowder, WR 83 B.Quick, DL 92 S.McGee

Did Not Play

QB 5 D.Stanton, C 79 M.Tuerk

Did Not Play

QB 12 C.McCoy, CB 23 D.Hall

Not Active

QB 9 M.Barkley, WR 12 J.Brown, CB 42 C.Goodwin, LB 50 G.Martin, G 71 E.Watford, TE 84 J.Gresham, DL 97 J.Mauro

Not Active

WR 19 R.Davis, S 35 M.Nicholson, LB 53 Z.Brown, G 67 K.Kalis, T 71 T.Williams, C 74 D.Rhaney, DL 97 T.McClain

Field Goals (made () & missed)

Player	(40)	(35)	(19)	(34)	(32)	D.Hopkins	(24)	(32)						
									1	2	3	4	OT	Total
P.Dawson									3	6	3	3	0	15
									7	7	3	3	0	20

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Redskins	1	13:30	J.Crowder 5 yd. pass from K.Cousins (D.Hopkins kick) (2-6, 0:43)	0	7
Cardinals	1	3:47	P.Dawson 40 yd. Field Goal (16-60, 9:43)	3	7
Redskins	2	13:27	K.Bibbs 36 yd. pass from K.Cousins (D.Hopkins kick) (5-63, 1:41)	3	14
Cardinals	2	7:35	P.Dawson 35 yd. Field Goal (11-57, 5:52)	6	14
Cardinals	2	0:00	P.Dawson 19 yd. Field Goal (10-32, 1:39)	9	14
Cardinals	3	13:37	P.Dawson 34 yd. Field Goal (4-6, 1:23)	12	14
Redskins	3	4:23	D.Hopkins 24 yd. Field Goal (11-88, 6:04)	12	17
Cardinals	4	11:13	P.Dawson 32 yd. Field Goal (9-47, 3:37)	15	17
Redskins	4	4:30	D.Hopkins 32 yd. Field Goal (8-30, 3:21)	15	20

National Football League Game Summary

NFL Copyright © 2017 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: 12/18/2017

Paid Attendance: 71,026

Time: 3:04

Arizona Cardinals vs Washington Redskins
12/17/2017 at FedExField

Final Individual Statistics

Arizona Cardinals

Washington Redskins

RUSHING						RUSHING					
	ATT	YDS	AVG	LG	TD		ATT	YDS	AVG	LG	TD
K.Williams	17	61	3.6	12	0	S.Perine	14	37	2.6	6	0
E.Penny	10	45	4.5	14	0	K.Bibbs	2	6	3.0	6	0
B.Gabbert	6	28	4.7	10	0	L.Daniels	1	2	2.0	2	0
J.Nelson	1	7	7.0	7	0	K.Cousins	2	0	0.0	1	0
						J.Doctson	1	-14	-14.0	-14	0
Total	34	141	4.1	14	0	Total	20	31	1.6	6	0

PASSING									PASSING								
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
B.Gabbert	41	16	189	5/44	0	46	1	43.6	K.Cousins	26	18	196	1/9	2	36	0	116.8
Total	41	16	189	5/44	0	46	1	43.6	Total	26	18	196	1/9	2	36	0	116.8

PASS RECEIVING								PASS RECEIVING							
	TAR	REC	YDS	AVG	LG	TD		TAR	REC	YDS	AVG	LG	TD		
L.Fitzgerald	10	5	60	12.0	25	0	J.Crowder	7	5	55	11.0	24	1		
D.Foster	9	4	22	5.5	8	0	K.Bibbs	4	4	47	11.8	36	1		
T.Niklas	6	3	41	13.7	21	0	S.Perine	2	2	29	14.5	23	0		
R.Seals-Jones	6	2	11	5.5	7	0	R.Grant	3	2	20	10.0	15	0		
J.Nelson	3	1	46	46.0	46	0	V.Davis	4	2	18	9.0	11	0		
Ja.Brown	3	1	9	9.0	9	0	J.Doctson	4	2	16	8.0	14	0		
K.Williams	1	0	0	0.0	0	0	N.Paul	2	1	11	11.0	11	0		
G.Holmes	1	0	0	0.0	0	0									
E.Penny	1	0	0	0.0	0	0									
Total	40	16	189	11.8	46	0	Total	26	18	196	10.9	36	2		

INTERCEPTIONS						INTERCEPTIONS					
	NO	YDS	AVG	LG	TD		NO	YDS	AVG	LG	TD
Total	0	0	0	0	0	P.Smith	1	18	18.0	18	0
						Total	1	18	18.0	18	0

PUNTING								PUNTING							
	NO	YDS	AVG	NET	TB	IN20	LG		NO	YDS	AVG	NET	TB	IN20	LG
A.Lee	5	251	50.2	46.6	0	2	62	T.Way	6	319	53.2	42.7	1	2	56
Total	5	251	50.2	46.6	0	2	62	Total	6	319	53.2	42.7	1	2	56

PUNT RETURNS								PUNT RETURNS							
	NO	YDS	AVG	FC	LG	TD		NO	YDS	AVG	FC	LG	TD		
B.Golden	5	43	8.6	0	15	0	J.Crowder	2	18	9.0	1	9	0		
[TOUCHBACK]	1	0	0.0	0	0	0	[DOWNED]	2	0	0.0	0	0	0		
Total	5	43	8.6	0	15	0	Total	2	18	9.0	1	9	0		

KICKOFF RETURNS								KICKOFF RETURNS							
	NO	YDS	AVG	FC	LG	TD		NO	YDS	AVG	FC	LG	TD		
B.Golden	1	22	22.0	0	22	0	B.Breeland	3	61	20.3	0	30	0		
D.Foster	1	6	6.0	0	6	0	M.Harris	1	34	34.0	0	34	0		
[TOUCHBACK]	3	0	0.0	0	0	0									
Total	2	28	14.0	0	22	0	Total	4	95	23.8	0	34	0		

Arizona Cardinals

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
B.Gabbert	3	1	1	0	0	0	0	0	0	0
E.Penny	0	0	1	0	0	0	0	0	0	0
A.Bethea	0	0	0	0	0	1	0	0	0	0
T.Williams	0	0	0	0	0	0	1	18	0	0
Total	3	1	2	0	0	1	1	18	0	0

Washington Redskins

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
V.Davis	1	1	0	0	0	0	0	0	0	0
A.Lanier	0	0	0	0	0	1	0	0	0	0
P.Smith	0	0	0	0	0	0	1	12	0	0
Total	1	1	0	0	0	1	1	12	0	0

Arizona Cardinals vs Washington Redskins
12/17/2017 at FedExField

Final Team Statistics

	Visitor Cardinals	Home Redskins
TOTAL FIRST DOWNS	19	14
By Rushing	8	1
By Passing	8	10
By Penalty	3	3
THIRD DOWN EFFICIENCY	4-19-21%	1-9-11%
FOURTH DOWN EFFICIENCY	2-3-67%	0-0-0%
TOTAL NET YARDS	286	218
Total Offensive Plays (inc. times thrown passing)	80	47
Average gain per offensive play	3.6	4.6
NET YARDS RUSHING	141	31
Total Rushing Plays	34	20
Average gain per rushing play	4.1	1.6
Tackles for a loss-number and yards	1-4	2-15
NET YARDS PASSING	145	187
Times thrown - yards lost attempting to pass	5-44	1-9
Gross yards passing	189	196
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	41-16-1	26-18-0
Avg gain per pass play (inc.# thrown passing)	3.2	6.9
KICKOFFS Number-In End Zone-Touchbacks	5-0-0	5-3-3
PUNTS Number and Average	5-50.2	6-53.2
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	46.6	42.7
TOTAL RETURN YARDAGE (Not Including Kickoffs)	43	36
No. and Yards Punt Returns	5-43	2-18
No. and Yards Kickoff Returns	2-28	4-95
No. and Yards Interception Returns	0-0	1-18
PENALTIES Number and Yards	8-71	7-82
FUMBLES Number and Lost	3-1	1-1
TOUCHDOWNS	0	2
Rushing	0	0
Passing	0	2
EXTRA POINTS Made-Attempts	0-0	2-2
Kicking Made-Attempts	0-0	2-2
FIELD GOALS Made-Attempts	5-5	2-2
RED ZONE EFFICIENCY	0-6-0%	1-3-33%
GOAL TO GO EFFICIENCY	0-2-0%	1-2-50%
SAFETIES	0	0
FINAL SCORE	15	20
TIME OF POSSESSION	36:16	23:44

Ball Possession And Drive Chart

Arizona Cardinals

#	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	14:13	0:47	Kickoff	ARZ 25	3	-7	0	-7	0	ARZ 28	Fumble
2	13:30	3:47	9:43	Kickoff	ARZ 17	16	60	0	60	5	* WAS 23	Field Goal
3	1:57	0:08	1:49	Punt	ARZ 12	3	3	0	3	0	ARZ 15	Punt
4	13:27	7:35	5:52	Kickoff	ARZ 26	11	38	19	57	3	* WAS 17	Field Goal
5	5:26	1:50	3:36	Punt	ARZ 20	7	71	0	71	3	* WAS 9	Interception
6	1:39	0:00	1:39	Fumble	WAS 33	10	37	-5	32	2	* WAS 1	Field Goal
7	15:00	13:37	1:23	Own Kickoff	WAS 22	4	6	0	6	0	* WAS 16	Field Goal
8	12:01	10:27	1:34	Punt	ARZ 31	3	9	0	9	0	ARZ 40	Punt
9	4:23	3:24	0:59	Kickoff	ARZ 25	3	1	0	1	0	ARZ 26	Punt
10	14:50	11:13	3:37	Punt	ARZ 39	9	32	15	47	2	* WAS 14	Field Goal
11	9:21	7:51	1:30	Punt	ARZ 16	3	-9	0	-9	0	ARZ 7	Punt
12	4:30	2:26	2:04	Kickoff	ARZ 25	5	22	0	22	2	ARZ 47	Punt
13	1:59	0:16	1:43	Punt	ARZ 48	8	23	8	31	2	WAS 21	Downs

(429) Average ARZ 33

Washington Redskins

#	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	14:13	13:30	0:43	Fumble	ARZ 6	2	6	0	6	1	* ARZ 5	Touchdown
2	3:47	1:57	1:50	Kickoff	WAS 18	4	17	0	17	1	WAS 35	Punt
3	0:08	13:27	1:41	Punt	WAS 37	5	52	11	63	3	ARZ 36	Touchdown
4	7:35	5:26	2:09	Kickoff	WAS 35	3	-5	15	10	1	WAS 45	Punt
5	1:50	1:39	0:11	Interception	WAS 41	1	7	0	7	0	WAS 41	Fumble
6	13:37	12:01	1:36	Kickoff	WAS 16	3	8	0	8	0	WAS 24	Punt
7	10:27	4:23	6:04	Punt	WAS 6	11	88	0	88	5	* ARZ 6	Field Goal
8	3:24	14:50	3:34	Punt	WAS 21	5	8	-10	-2	1	WAS 19	Punt
9	11:13	9:21	1:52	Kickoff	WAS 35	3	6	0	6	0	WAS 41	Punt
10	7:51	4:30	3:21	Punt	ARZ 44	8	30	0	30	2	* ARZ 14	Field Goal
11	2:26	1:59	0:27	Punt	WAS 12	3	2	0	2	0	WAS 14	Punt
12	0:16	0:00	0:16	Downs	WAS 11	1	-1	0	-1	0	WAS 11	End of Game

(382) Average WAS 32

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Arizona Cardinals	12:19	11:07	3:56	8:54		36:16
Home Washington Redskins	2:41	3:53	11:04	6:06		23:44

Kickoff Drive No.-Start Average

Cardinals: 5 - ARZ 24

Redskins: 4 - WAS 26

Arizona Cardinals vs Washington Redskins
12/17/2017 at FedExField

Final Defensive Statistics

Arizona Cardinals	Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
D.Bucannon	5	3	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Martin	4	1	5	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
T.Mathieu	4	0	4	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
P.Peterson	3	1	4	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
C.Peters	2	2	4	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Betha	3	0	3	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
C.Jones	2	0	2	1	9	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0
K.Dansby	2	0	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
O.Pierre	1	1	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Williams	1	1	2	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
B.Baker	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
F.Rucker	0	2	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Bynes	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S.Wright	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
R.Nkemdiche	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
H.Reddick	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Gunter	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Bethel	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
E.Penny	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
B.Golden	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Ja.Brown	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
W.Holden	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
E.Boehm	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
A.Boone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
B.Gabbert	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	29	17	46	1	9	3	6	0	3	1	1	5	2	0	0	0	1	2	0	2

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

Arizona Cardinals vs Washington Redskins
12/17/2017 at FedExField

Final Defensive Statistics

Washington Redskins	Regular Defensive Plays											Special Teams					Misc			
	TKL	AST	COMB	SK	/ YDS	TFL	QH	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR
K.Fuller	6	2	8	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0
Z.Vigil	6	2	8	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
M.Spaight	5	2	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Norman	3	3	6	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
D.Everett	3	1	4	0	0	0	0	0	1	0	0	2	0	0	0	0	0	0	0	0
B.Breeland	3	1	4	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
D.Swearinger	3	1	4	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
S.McGee	2	2	4	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
E.Hood	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
P.Smith	3	0	3	1	5	1	4	1	1	0	1	0	0	0	0	0	0	0	0	0
R.Anderson	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Francis	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Lanier	2	0	2	2	14	1	2	0	3	1	0	0	0	0	0	0	0	0	0	0
R.Kerrigan	2	0	2	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
J.Harvey-Clemons	2	0	2	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
M.Ioannidis	1	1	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Galette	1	0	1	1	7	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0
Q.Dunbar	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
J.Holsey	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
N.Sundberg	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
F.Moreau	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
B.Quick	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
O.Peters	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
A.Kouandjio	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Team Sacks	1	0	0	1	18			0	0	0	0	0	0	0	0	0	0	0	0	0
Total	46	22	67	5	44	5	9	1	13	1	1	5	5	0	0	0	1	0	0	0

Arizona Cardinals vs Washington Redskins

12/17/2017 at FedExField

First Half Summary

PERIOD SCORES

Cardinals	3 6 = 9
Redskins	7 7 = 14

TIME OF POSSESSION

Cardinals	23:26
Redskins	6:34

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Redskins	1	13:30	J.Crowder 5 yd. pass from K.Cousins (D.Hopkins kick) (2-6, 0:43)	0	7
Cardinals	1	3:47	P.Dawson 40 yd. Field Goal (16-60, 9:43)	3	7
Redskins	2	13:27	K.Bibbs 36 yd. pass from K.Cousins (D.Hopkins kick) (5-63, 1:41)	3	14
Cardinals	2	7:35	P.Dawson 35 yd. Field Goal (11-57, 5:52)	6	14
Cardinals	2	0:00	P.Dawson 19 yd. Field Goal (10-32, 1:39)	9	14

	Arizona Cardinals	Washington Redskins
TOTAL FIRST DOWNS	13	6
First Downs Rushing-Passing-by Penalty	5 - 7 - 1	0 - 4 - 2
THIRD DOWN EFFICIENCY	4-11-36%	1-3-33%
TOTAL NET YARDS	202	77
Total Offensive Plays	47	15
NET YARDS RUSHING	83	4
NET YARDS PASSING	119	73
Gross Yards Passing	140	82
Times thrown-yards lost attempting to pass	3-21	1-9
Pass Attempts-Completions-Had Intercepted	22 - 10 - 1	9 - 7 - 0
Punts-Number and Average	1 - 48	2 - 54.5
Penalties-Number and Yards	6 - 61	2 - 29
Fumbles-Number and Lost	2 - 1	1 - 1
Red Zone Efficiency	0-4-0%	1-1-100%
Average Drive Start	ARZ 28	WAS 45

Arizona Cardinals

Washington Redskins

RUSHING						RUSHING					
	ATT	YDS	AVG	LG	TD		ATT	YDS	AVG	LG	TD
K.Williams	14	54	3.9	12	0	S.Perine	4	3	0.8	2	0
E.Penny	3	12	4.0	5	0	K.Cousins	1	1	1.0	1	0
B.Gabbert	4	10	2.5	7	0						
J.Nelson	1	7	7.0	7	0						
Total	22	83	3.8	12	0	Total	5	4	0.8	2	0

PASSING									PASSING								
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
B.Gabbert	22	10	140	3/21	0	46	1	47.5	K.Cousins	9	7	82	1/9	2	36	0	144.2
Total	22	10	140	3/21	0	46	1	47.5	Total	9	7	82	1/9	2	36	0	144.2

PASS RECEIVING							PASS RECEIVING						
	TAR	REC	YDS	AVG	LG	TD		TAR	REC	YDS	AVG	LG	TD
L.Fitzgerald	5	4	35	8.8	14	0	K.Bibbs	2	2	46	23.0	36	1
T.Niklas	2	2	38	19.0	21	0	J.Crowder	2	2	10	5.0	5	1
J.Nelson	1	1	46	46.0	46	0	J.Doctson	2	1	14	14.0	14	0
Ja.Brown	3	1	9	9.0	9	0	V.Davis	1	1	7	7.0	7	0
D.Foster	4	1	8	8.0	8	0	R.Grant	2	1	5	5.0	5	0
R.Seals-Jones	3	1	4	4.0	4	0							
G.Holmes	1	0	0	0.0	0	0							
E.Penny	1	0	0	0.0	0	0							
K.Williams	1	0	0	0.0	0	0							
Total	21	10	140	14.0	46	0	Total	9	7	82	11.7	36	2

Arizona Cardinals	Regular Defensive Plays	Special Teams	Misc
-------------------	-------------------------	---------------	------

Play By Play

First Quarter

WAS wins the coin toss and elects to defer. ARZ elects to Receive, and WAS elects to defend the east goal.

D.Hopkins kicks 65 yards from WAS 35 to end zone, Touchback.

Arizona Cardinals at 15:00

- 1-10-ARZ 25 (15:00) K.Williams left guard to ARZ 28 for 3 yards (M.Spaight).
 2-7-ARZ 28 (14:24) B.Gabbert pass incomplete short right to R.Seals-Jones (K.Fuller).
 3-7-ARZ 28 (14:21) (Shotgun) B.Gabbert sacked at ARZ 18 for -10 yards (A.Lanier). FUMBLES (A.Lanier) [A.Lanier], RECOVERED by WAS-P.Smith at ARZ 18. P.Smith to ARZ 6 for 12 yards (W.Holden).

Washington Redskins at 14:13

- 1-6-ARZ 6 (14:13) S.Perine right guard to ARZ 5 for 1 yard (D.Bucannon).
 2-5-ARZ 5 (13:36) (Shotgun) K.Cousins pass short right to J.Crowder for 5 yards, TOUCHDOWN.
 D.Hopkins extra point is GOOD, Center-N.Sundberg, Holder-T.Way.
 PENALTY on ARZ, Illegal Formation, 5 yards, enforced between downs.

P1

ARZ 0 WAS 7, 2 plays, 6 yards, 0:43 drive, 1:30 elapsed

D.Hopkins kicks 56 yards from WAS 40 to ARZ 4. D.Foster MUFFS catch, and recovers at ARZ 11. D.Foster to ARZ 17 for 6 yards (B.Quick; F.Moreau).

Arizona Cardinals at 13:30, (1st play from scrimmage 13:25)

- 1-10-ARZ 17 (13:25) B.Gabbert pass incomplete short left to L.Fitzgerald [P.Smith].
 2-10-ARZ 17 (13:20) K.Williams right tackle to ARZ 29 for 12 yards (Z.Vigil; J.Norman).
1-10-ARZ 29 (12:34) K.Williams right tackle to ARZ 30 for 1 yard (M.Spaight; A.Francis).
 2-9-ARZ 30 (11:53) B.Gabbert pass short right to L.Fitzgerald to ARZ 41 for 11 yards (J.Norman).
1-10-ARZ 41 (11:10) E.Penny right guard to ARZ 46 for 5 yards (Z.Vigil).
 2-5-ARZ 46 (10:28) E.Penny left guard to ARZ 49 for 3 yards (R.Anderson, E.Hood).
 3-2-ARZ 49 (9:47) (Shotgun) B.Gabbert pass short left to D.Foster pushed ob at WAS 43 for 8 yards (J.Harvey-Clemons).
1-10-WAS 43 (9:17) (Shotgun) B.Gabbert pass short right to L.Fitzgerald to WAS 43 for no gain (K.Fuller).
 2-10-WAS 43 (8:37) B.Gabbert pass short middle to L.Fitzgerald to WAS 29 for 14 yards (K.Fuller).
1-10-WAS 29 (7:59) K.Williams right end to WAS 28 for 1 yard (D.Everett, J.Norman).
 2-9-WAS 28 (7:16) B.Gabbert pass short right to R.Seals-Jones pushed ob at WAS 24 for 4 yards (P.Smith).
 3-5-WAS 24 (6:42) (Shotgun) B.Gabbert scrambles right guard to WAS 17 for 7 yards (K.Fuller).
1-10-WAS 17 (6:00) K.Williams left tackle to WAS 12 for 5 yards (B.Breeland).
 2-5-WAS 12 (5:19) B.Gabbert sacked at WAS 19 for -7 yards (J.Galette).
 Timeout #1 by ARZ at 04:31.
 3-12-WAS 19 (4:31) (Shotgun) B.Gabbert sacked at WAS 23 for -4 yards (A.Lanier).
 4-16-WAS 23 (3:52) P.Dawson 40 yard field goal is GOOD, Center-A.Brewer, Holder-A.Lee.

R1

P2

P3

P4

R5

ARZ 3 WAS 7, 16 plays, 60 yards, 9:43 drive, 11:13 elapsed
--

P.Dawson kicks 64 yards from ARZ 35 to WAS 1. B.Breeland to WAS 18 for 17 yards (S.Wright).

Washington Redskins at 3:47, (1st play from scrimmage 3:40)

- 1-10-WAS 18 (3:40) K.Cousins pass short middle to J.Doctson to WAS 32 for 14 yards (T.Mathieu).
1-10-WAS 32 (3:05) S.Perine up the middle to WAS 34 for 2 yards (K.Martin; D.Bucannon).
 2-8-WAS 34 (2:41) (Shotgun) K.Cousins pass incomplete deep middle to J.Doctson [K.Dansby].
 3-8-WAS 34 (2:38) (Shotgun) K.Cousins scrambles left guard to WAS 35 for 1 yard (O.Pierre).
 4-7-WAS 35 (2:07) T.Way punts 54 yards to ARZ 11, Center-N.Sundberg. B.Golden to ARZ 12 for 1 yard (Q.Dunbar).

P2

Arizona Cardinals at 1:57

- 1-10-ARZ 12 (1:57) K.Barnes reported in as eligible. K.Williams right guard to ARZ 15 for 3 yards (E.Hood; S.McGee).
 2-7-ARZ 15 (1:10) K.Williams right end to ARZ 15 for no gain (J.Norman).
 Timeout #2 by ARZ at 00:24.
 3-7-ARZ 15 (:24) (Shotgun) B.Gabbert pass incomplete short right to D.Foster [M.Ioannidis].
 4-7-ARZ 15 (:20) A.Lee punts 48 yards to WAS 37, Center-A.Brewer, downed by ARZ-B.Golden.

Washington Redskins at 0:08

- 1-10-WAS 37 (:08) S.Perine right guard to WAS 38 for 1 yard (T.Mathieu).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Arizona Cardinals	3	12:19	2	3	0	5	2/5	0/0
Washington Redskins	7	2:41	0	2	0	2	0/1	0/0

Second Quarter

12/17/2017

Play By Play

Washington Redskins continued.

2-9-WAS 38	(15:00) (Shotgun) PENALTY on WAS-K.Bibbs, False Start, 5 yards, enforced at WAS 38 - No Play.	
2-14-WAS 33	(15:00) (Shotgun) K.Cousins pass short right to K.Bibbs to WAS 43 for 10 yards (K.Dansby).	
3-4-WAS 43	(14:25) (Shotgun) K.Cousins pass short middle to J.Crowder to WAS 48 for 5 yards (K.Dansby).	P3
<u>1-10-WAS 48</u>	(13:47) K.Cousins pass incomplete deep middle to J.Doctson.	
	PENALTY on ARZ-T.Williams, Defensive Pass Interference, 16 yards, enforced at WAS 48 - No Play.	X4
<u>1-10-ARZ 36</u>	(13:43) (Shotgun) K.Cousins pass incomplete short middle to R.Grant (P.Peterson).	
2-10-ARZ 36	(13:39) K.Cousins pass short right to K.Bibbs for 36 yards, TOUCHDOWN.	P5
	D.Hopkins extra point is GOOD, Center-N.Sundberg, Holder-T.Way.	

ARZ 3 WAS 14, 5 plays, 63 yards, 1 penalty, 1:41 drive, 1:33 elapsed

D.Hopkins kicks 61 yards from WAS 35 to ARZ 4. B.Golden to ARZ 26 for 22 yards (J.Harvey-Clemons; O.Peters).

Arizona Cardinals at 13:27, (1st play from scrimmage 13:20)

1-10-ARZ 26	(13:20) K.Williams right end to ARZ 30 for 4 yards (M.Spaight).	
2-6-ARZ 30	(12:39) (Shotgun) B.Gabbert pass incomplete short left to K.Williams.	
3-6-ARZ 30	(12:35) (Shotgun) B.Gabbert pass short left to T.Niklas to ARZ 47 for 17 yards (Z.Vigil) [P.Smith].	P6
<u>1-10-ARZ 47</u>	(11:51) K.Williams up the middle to WAS 48 for 5 yards (M.Spaight).	
2-5-WAS 48	(11:13) K.Williams up the middle to WAS 44 for 4 yards (S.McGee).	
3-1-WAS 44	(10:37) K.Barnes reported in as eligible. B.Gabbert FUMBLES (Aborted) at WAS 47, recovered by ARZ-E.Penny at WAS 44. E.Penny to WAS 44 for no gain (R.Anderson).	
4-1-WAS 44	(9:57) B.Gabbert left guard to WAS 43 for 1 yard (E.Hood; A.Francis). QB sneak	R7
<u>1-10-WAS 43</u>	(9:10) PENALTY on ARZ-B.Gabbert, Delay of Game, 5 yards, enforced at WAS 43 - No Play.	
1-15-WAS 48	(9:10) B.Gabbert pass incomplete deep right to Ja.Brown.	
	PENALTY on WAS-J.Norman, Defensive Pass Interference, 24 yards, enforced at WAS 48 - No Play.	X8
<u>1-10-WAS 24</u>	(9:04) K.Barnes reported in as eligible. K.Williams up the middle to WAS 22 for 2 yards (M.Spaight; S.McGee).	
2-8-WAS 22	(8:25) (Shotgun) K.Williams right end to WAS 17 for 5 yards (D.Everett).	
3-3-WAS 17	(7:44) B.Gabbert pass incomplete short right to Ja.Brown [P.Smith].	
4-3-WAS 17	Washington challenged the incomplete pass ruling, and the play was Upheld. The ruling on the field stands. (Timeout #1.) (7:38) P.Dawson 35 yard field goal is GOOD, Center-A.Brewer, Holder-A.Lee.	

ARZ 6 WAS 14, 11 plays, 57 yards, 1 penalty, 5:52 drive, 7:25 elapsed
--

P.Dawson kicks 60 yards from ARZ 35 to WAS 5. B.Breeland to WAS 35 for 30 yards (E.Penny).

Washington Redskins at 7:35, (1st play from scrimmage 7:29)

1-10-WAS 35	(7:29) S.Perine left end to WAS 35 for no gain (J.Bynes).	
	PENALTY on ARZ-C.Peters, Face Mask (15 Yards), 15 yards, enforced at WAS 35 - No Play.	X6
<u>1-10-50</u>	(6:58) K.Cousins pass short right to R.Grant to ARZ 45 for 5 yards (J.Bynes; P.Peterson).	
2-5-ARZ 45	(6:35) (No Huddle) S.Perine right end to ARZ 46 for -1 yards (C.Peters).	
3-6-ARZ 46	(6:12) (No Huddle, Shotgun) K.Cousins sacked at WAS 45 for -9 yards (C.Jones).	
4-15-WAS 45	(5:34) T.Way punts 55 yards to end zone, Center-N.Sundberg, Touchback.	

Arizona Cardinals at 5:26

1-10-ARZ 20	(5:26) (Shotgun) J.Nelson right end pushed ob at ARZ 27 for 7 yards (B.Breeland).	
2-3-ARZ 27	(4:49) K.Williams up the middle to ARZ 33 for 6 yards (D.Swearinger, D.Everett).	R9
<u>1-10-ARZ 33</u>	(4:11) B.Gabbert pass deep left to J.Nelson to WAS 21 for 46 yards (D.Swearinger).	P10
<u>1-10-WAS 21</u>	(3:24) K.Williams right guard to WAS 18 for 3 yards (Z.Vigil; M.Ioannidis).	
2-7-WAS 18	(2:41) B.Gabbert pass incomplete short right to G.Holmes.	
3-7-WAS 18	(2:36) (Shotgun) B.Gabbert pass short left to Ja.Brown pushed ob at WAS 9 for 9 yards (B.Breeland).	P11
<u>1-9-WAS 9</u>	(2:01) B.Gabbert pass short right intended for R.Seals-Jones INTERCEPTED by P.Smith at WAS 8. P.Smith to WAS 26 for 18 yards (E.Boehm; A.Boone).	
	PENALTY on ARZ-A.Boone, Horse Collar Tackle, 15 yards, enforced at WAS 26.	

Two-Minute Warning

Washington Redskins at 1:50

1-10-WAS 41	(1:50) (Shotgun) K.Cousins pass short left to V.Davis to WAS 48 for 7 yards (A.Bethea) [C.Jones]. FUMBLES (A.Bethea), RECOVERED by ARZ-T.Williams at ARZ 49. T.Williams pushed ob at WAS 33 for 18 yards (A.Kouandjio).	
-------------	---	--

Arizona Cardinals at 1:39

1-10-WAS 33	(1:39) E.Penny right guard to WAS 29 for 4 yards (R.Anderson).	
-------------	--	--

Arizona Cardinals vs Washington Redskins at FedExField

- 2-6-WAS 29 (1:02) B.Gabbert pass incomplete short right to E.Penny.
- 3-6-WAS 29 (:57) (Shotgun) *PENALTY on ARZ-C.Williams, False Start, 5 yards, enforced at WAS 29 - No Play.*
- 3-11-WAS 34 (:57) (Shotgun) B.Gabbert pass short left to L.Fitzgerald to WAS 23 for 11 yards (K.Fuller).
The Replay Official reviewed the first down ruling, and the play was REVERSED.
(Shotgun) B.Gabbert pass short left to L.Fitzgerald to WAS 24 for 10 yards (K.Fuller).
Timeout #3 by ARZ at 00:52.
- 4-1-WAS 24 (:52) B.Gabbert up the middle to WAS 22 for 2 yards (S.McGee). R12
- 1-10-WAS 22 (:35) (No Huddle, Shotgun) B.Gabbert pass incomplete deep right to Ja.Brown (J.Norman).
- 2-10-WAS 22 (:30) (Shotgun) B.Gabbert pass short right to T.Niklas to WAS 1 for 21 yards (K.Fuller; D.Swearinger). P13
- 1-1-WAS 1 (:10) (No Huddle) B.Gabbert pass incomplete short middle. Spiked
- 2-1-WAS 1 (:10) (Shotgun) B.Gabbert pass incomplete short left to D.Foster.
- 3-1-WAS 1 (:07) (Shotgun) B.Gabbert pass incomplete short left to D.Foster (A.Lanier).
- 4-1-WAS 1 (:04) **P.Dawson 19 yard field goal is GOOD, Center-A.Brewer, Holder-A.Lee.**

ARZ 9 WAS 14, 10 plays, 32 yards, 1:39 drive, 15:00 elapsed
--

END OF QUARTER	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Arizona Cardinals	9	11:07	3	4	1	8	2/6	2/2
Washington Redskins	14	3:53	0	2	2	4	1/2	0/0

Third Quarter

12/17/2017

Play By Play

WAS elects to Receive, and ARZ elects to defend the West goal.

P.Dawson kicks 43 yards from ARZ 35 to WAS 22. RECOVERED by ARZ-B.Baker.

Arizona Cardinals at 15:00, (1st play from scrimmage 14:59)

- 1-10-WAS 22 (14:59) K.Williams up the middle to WAS 16 for 6 yards (Z.Vigil).
- 2-4-WAS 16 (14:25) K.Williams left tackle to WAS 16 for no gain (P.Smith).
- 3-4-WAS 16 (13:45) (Shotgun) B.Gabbert pass incomplete short left to T.Niklas.
- 4-4-WAS 16 (13:39) **P.Dawson 34 yard field goal is GOOD, Center-A.Brewer, Holder-A.Lee.**

ARZ 12 WAS 14, 4 plays, 6 yards, 1:23 drive, 1:23 elapsed

P.Dawson kicks 63 yards from ARZ 35 to WAS 2. B.Breeland to WAS 16 for 14 yards (Ja.Brown; J.Bethel).

Washington Redskins at 13:37, (1st play from scrimmage 13:32)

- 1-10-WAS 16 (13:32) K.Cousins pass incomplete deep left to V.Davis [F.Rucker].
- 2-10-WAS 16 (13:27) S.Perine left end to WAS 17 for 1 yard (C.Jones).
- 3-9-WAS 17 (12:46) (Shotgun) K.Cousins pass short middle to J.Crowder to WAS 24 for 7 yards (T.Mathieu, B.Baker).
- 4-2-WAS 24 (12:12) T.Way punts 54 yards to ARZ 22, Center-N.Sundberg. B.Golden to ARZ 31 for 9 yards (D.Everett, F.Moreau).

Arizona Cardinals at 12:01

- 1-10-ARZ 31 (12:01) B.Gabbert pass incomplete deep left to R.Seals-Jones (D.Everett) [S.McGee].
- 2-10-ARZ 31 (11:54) (Shotgun) B.Gabbert pass short middle to R.Seals-Jones to ARZ 38 for 7 yards (M.Spaight).
- 3-3-ARZ 38 (11:10) (Shotgun) B.Gabbert pass short right to D.Foster to ARZ 40 for 2 yards (K.Fuller; J.Norman).
- 4-1-ARZ 40 (10:39) A.Lee punts 54 yards to WAS 6, Center-A.Brewer, downed by ARZ-B.Baker.

Washington Redskins at 10:27

- 1-10-WAS 6 (10:27) S.Perine right end pushed ob at WAS 10 for 4 yards (P.Peterson).
- 2-6-WAS 10 (9:52) K.Cousins pass short right to J.Crowder ran ob at WAS 24 for 14 yards. P7
- 1-10-WAS 24 (9:16) S.Perine right end to WAS 28 for 4 yards (K.Martin).
- 2-6-WAS 28 (8:38) K.Cousins pass short right to N.Paul pushed ob at WAS 39 for 11 yards (B.Baker). P8
- 1-10-WAS 39 (8:05) (Shotgun) *PENALTY on WAS-V.Davis, False Start, 5 yards, enforced at WAS 39 - No Play.*
- 1-15-WAS 34 (7:40) (Shotgun) K.Cousins pass incomplete short middle to K.Bibbs.
PENALTY on ARZ-O.Pierre, Defensive Holding, 5 yards, enforced at WAS 34 - No Play. X9
- 1-10-WAS 39 (7:35) S.Perine left tackle to WAS 43 for 4 yards (O.Pierre; R.Nkemdiche).
- 2-6-WAS 43 (7:09) K.Cousins pass short left to S.Perine pushed ob at ARZ 34 for 23 yards (T.Williams; J.Bynes). P10
- 1-10-ARZ 34 (6:30) K.Cousins pass short right to J.Crowder pushed ob at ARZ 10 for 24 yards (P.Peterson). P11
- 1-10-ARZ 10 (5:54) (Shotgun) L.Daniels up the middle to ARZ 8 for 2 yards (C.Peters; H.Reddick).
- 2-8-ARZ 8 (5:15) K.Cousins pass short left to J.Doctson pushed ob at ARZ 6 for 2 yards (T.Williams).
- 3-6-ARZ 6 (4:32) (Shotgun) K.Cousins pass incomplete short left to V.Davis (T.Williams).
- 4-6-ARZ 6 (4:27) **D.Hopkins 24 yard field goal is GOOD, Center-N.Sundberg, Holder-T.Way.**

ARZ 12 WAS 17, 11 plays, 88 yards, 1 penalty, 6:04 drive, 10:37 elapsed

D.Hopkins kicks 65 yards from WAS 35 to end zone, Touchback.

Arizona Cardinals at 4:23

- 1-10-ARZ 25 (4:23) K.Williams left guard to ARZ 26 for 1 yard (K.Fuller).
- 2-9-ARZ 26 (3:45) B.Gabbert pass incomplete deep left to R.Seals-Jones (B.Breeland).
- 3-9-ARZ 26 (3:38) (Shotgun) B.Gabbert pass incomplete short right to L.Fitzgerald (A.Lanier).
- 4-9-ARZ 26 (3:34) A.Lee punts 62 yards to WAS 12, Center-A.Brewer. J.Crowder pushed ob at WAS 21 for 9 yards (J.Bethel).

Washington Redskins at 3:24

- 1-10-WAS 21 (3:24) S.Perine right end pushed ob at WAS 44 for 23 yards (T.Mathieu).
PENALTY on WAS-M.Moses, Offensive Holding, 10 yards, enforced at WAS 21 - No Play.
- 1-20-WAS 11 (2:56) (Shotgun) K.Cousins pass short middle to R.Grant to WAS 26 for 15 yards (A.Bethea, D.Bucannon).
- 2-5-WAS 26 (2:24) K.Bibbs right tackle to WAS 32 for 6 yards (K.Martin). R12
- 1-10-WAS 32 (1:45) J.Doctson right end to WAS 18 for -14 yards (K.Martin). End around
- 2-24-WAS 18 (:59) (Shotgun) K.Cousins pass short left to K.Bibbs to WAS 19 for 1 yard (D.Bucannon) [O.Pierre].
- 3-23-WAS 19 (:14) (Shotgun) K.Cousins pass short right to K.Bibbs to WAS 19 for no gain (T.Mathieu).

Arizona Cardinals vs Washington Redskins at FedExField

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Arizona Cardinals	12	3:56	0	0	0	0	0/3	0/0
Washington Redskins	17	11:04	1	4	1	6	0/3	0/0

Fourth Quarter

12/17/2017

Play By Play

Washington Redskins continued.

4-23-WAS 19 (15:00) T.Way punts 56 yards to ARZ 25, Center-N.Sundberg. B.Golden pushed ob at ARZ 39 for 14 yards (D.Everett). WAS-R.Anderson was injured during the play. He is Out. 52 - has a knee injury

Arizona Cardinals at 14:50

1-10-ARZ 39 (14:50) E.Penny left guard to ARZ 45 for 6 yards (A.Francis; E.Hood).

2-4-ARZ 45 (14:14) E.Penny up the middle to WAS 41 for 14 yards (D.Everett). R14

1-10-WAS 41 (13:36) B.Gabbert pass incomplete deep left to J.Nelson [P.Smith]. WAS-B.Breeland was injured during the play. His return is Questionable. 26 - has a shoulder injury

2-10-WAS 41 (13:30) E.Penny right guard to WAS 36 for 5 yards (M.Ioannidis).

3-5-WAS 36 (12:47) (Shotgun) B.Gabbert pass incomplete short right to D.Foster (R.Kerrigan).

4-5-WAS 36 (12:42) P.Dawson 54 yard field goal is GOOD, NULLIFIED by Penalty, Center-A.Brewer, Holder-A.Lee.
PENALTY on WAS-A.Francis, Leverage, 15 yards, enforced at WAS 36 - No Play. X15

1-10-WAS 21 (12:37) E.Penny up the middle to WAS 14 for 7 yards (Z.Vigil).

2-3-WAS 14 (12:03) E.Penny left guard to WAS 14 for no gain (R.Kerrigan).

3-3-WAS 14 (11:21) (Shotgun) B.Gabbert pass incomplete short right to D.Foster.

4-3-WAS 14 (11:18) P.Dawson 32 yard field goal is GOOD, Center-A.Brewer, Holder-A.Lee.

ARZ 15 WAS 17, 9 plays, 47 yards, 1 penalty, 3:37 drive, 3:47 elapsed

P.Dawson kicks 64 yards from ARZ 35 to WAS 1. M.Harris pushed ob at WAS 35 for 34 yards (T.Mathieu).

Washington Redskins at 11:13, (1st play from scrimmage 11:07)

1-10-WAS 35 (11:07) S.Perine left end to WAS 41 for 6 yards (D.Bucannon, R.Gunter).

2-4-WAS 41 (10:21) S.Perine right end to WAS 41 for no gain (K.Martin).

3-4-WAS 41 (9:39) (Shotgun) K.Cousins pass incomplete short right to J.Crowder.

4-4-WAS 41 (9:32) T.Way punts 47 yards to ARZ 12, Center-N.Sundberg. B.Golden to ARZ 16 for 4 yards (J.Holsey).

Arizona Cardinals at 9:21

1-10-ARZ 16 (9:21) E.Penny left tackle to ARZ 12 for -4 yards (D.Swearinger).

2-14-ARZ 12 (8:37) B.Gabbert sacked ob at ARZ 7 for -5 yards (P.Smith).

3-19-ARZ 7 (8:05) (Shotgun) B.Gabbert pass incomplete short left to L.Fitzgerald (J.Galette).

4-19-ARZ 7 (8:02) A.Lee punts 46 yards to WAS 47, Center-A.Brewer. J.Crowder to ARZ 44 for 9 yards (B.Golden).

Washington Redskins at 7:51

1-10-ARZ 44 (7:51) S.Perine right end to ARZ 40 for 4 yards (C.Peters). ARZ-J.Bynes was injured during the play.

2-6-ARZ 40 (7:08) K.Cousins pass short middle to V.Davis to ARZ 29 for 11 yards (D.Bucannon). P13

1-10-ARZ 29 (6:33) (Shotgun) S.Perine up the middle to ARZ 25 for 4 yards (S.Wright, D.Bucannon).

2-6-ARZ 25 (6:01) (Shotgun) K.Cousins pass short right to S.Perine pushed ob at ARZ 19 for 6 yards (P.Peterson). P14

1-10-ARZ 19 (5:21) (Shotgun) K.Cousins pass incomplete deep left to J.Crowder.

2-10-ARZ 19 (5:16) S.Perine up the middle to ARZ 14 for 5 yards (A.Bethea, F.Rucker).

3-5-ARZ 14 (4:38) (Shotgun) K.Cousins pass incomplete short right to J.Doctson [C.Jones].

4-5-ARZ 14 (4:35) D.Hopkins 32 yard field goal is GOOD, Center-N.Sundberg, Holder-T.Way.

ARZ 15 WAS 20, 8 plays, 30 yards, 3:21 drive, 10:30 elapsed

D.Hopkins kicks 65 yards from WAS 35 to end zone, Touchback.

Arizona Cardinals at 4:30

1-10-ARZ 25 (4:30) B.Gabbert scrambles left end ran ob at ARZ 35 for 10 yards. R16

1-10-ARZ 35 (4:23) B.Gabbert pass deep right to L.Fitzgerald to WAS 40 for 25 yards (K.Fuller). P17

1-10-WAS 40 (3:49) E.Penny left end to WAS 35 for 5 yards (M.Spaight, B.Breeland).

2-5-WAS 35 (3:15) B.Gabbert pass incomplete short left to J.Nelson.

3-5-WAS 35 (3:10) (Shotgun) B.Gabbert sacked at WAS 45 for -10 yards. FUMBLES, and recovers at ARZ 47. B.Gabbert to ARZ 47 for no gain (R.Kerrigan).

4-23-ARZ 47 (3:10) A.Lee punts 41 yards to WAS 12, Center-A.Brewer, fair catch by J.Crowder.

Timeout #1 by WAS at 02:26.

Washington Redskins at 2:26

1-10-WAS 12 (2:26) S.Perine left tackle to WAS 14 for 2 yards (D.Bucannon).
Timeout #1 by ARZ at 02:21.

2-8-WAS 14 (2:21) K.Cousins pass incomplete short left to N.Paul (K.Martin).

3-8-WAS 14 (2:17) (Shotgun) K.Bibbs right tackle to WAS 14 for no gain (C.Peters; F.Rucker).

Arizona Cardinals vs Washington Redskins at FedExField

Timeout #2 by ARZ at 02:12.

4-8-WAS 14 (2:12) T.Way punts 53 yards to ARZ 33, Center-N.Sundberg. B.Golden to ARZ 48 for 15 yards (N.Sundberg). ARZ-B.Golden was injured during the play. He is Out.

Two-Minute Warning

Arizona Cardinals at 1:59

1-10-ARZ 48 (1:59) (Shotgun) B.Gabbert pass short middle to T.Niklas to WAS 49 for 3 yards (Z.Vigil).
 2-7-WAS 49 (1:41) (No Huddle, Shotgun) B.Gabbert up the middle to WAS 41 for 8 yards (J.Norman). R18
1-10-WAS 41 (1:18) (No Huddle, Shotgun) *PENALTY on ARZ-J.Nelson, False Start, 5 yards, enforced at WAS 41 - No Play. 10 second runoff*
 1-15-WAS 46 (1:03) (Shotgun) B.Gabbert pass short right to D.Foster pushed ob at WAS 40 for 6 yards (J.Harvey-Clemons).
 2-9-WAS 40 (:58) (Shotgun) B.Gabbert pass short left to D.Foster to WAS 34 for 6 yards (Z.Vigil).
 3-3-WAS 34 (:40) (No Huddle, Shotgun) B.Gabbert pass incomplete short middle to L.Fitzgerald [A.Lanier].
PENALTY on WAS-K.Fuller, Defensive Pass Interference, 13 yards, enforced at WAS 34 - No Play. X19
1-10-WAS 21 (:37) (Shotgun) B.Gabbert pass incomplete deep middle to T.Niklas (Z.Vigil).
 2-10-WAS 21 (:32) (Shotgun) B.Gabbert pass incomplete short middle to T.Niklas (A.Lanier).
 3-10-WAS 21 (:28) (Shotgun) B.Gabbert pass incomplete short right to L.Fitzgerald (K.Fuller).
 4-10-WAS 21 (:23) (Shotgun) B.Gabbert pass incomplete short middle to L.Fitzgerald (D.Swearinger).
PENALTY on WAS-D.Swearinger, Unsportsmanlike Conduct, 10 yards, enforced between downs.

Washington Redskins at 0:16

1-20-WAS 11 (:16) K.Cousins kneels to WAS 10 for -1 yards.

END OF QUARTER

		Time	First Downs				Efficiencies	
	Score	Poss	R	P	X	T	3 Down	4 Down
Arizona Cardinals	15	8:54	3	1	2	6	0/5	0/1
Washington Redskins	20	6:06	0	2	0	2	0/3	0/0

Miscellaneous Statistics Report

Arizona Cardinals vs Washington Redskins
12/17/2017 at FedExField

Ten Longest Plays for Arizona Cardinals

Yards	Qtr	Play Start	Play Description
46	2	1-10-ARZ 33	(4:11) B.Gabbert pass deep left to J.Nelson to WAS 21 for 46 yards (D.Swearinger).
25	4	1-10-ARZ 35	(4:23) B.Gabbert pass deep right to L.Fitzgerald to WAS 40 for 25 yards (K.Fuller).
21	2	2-10-WAS 22	(:30) (Shotgun) B.Gabbert pass short right to T.Niklas to WAS 1 for 21 yards (K.Fuller; D.Swearinger).
17	2	3-6-ARZ 30	(12:35) (Shotgun) B.Gabbert pass short left to T.Niklas to ARZ 47 for 17 yards (Z.Vigil) [P.Smith].
14	1	2-10-WAS 43	(8:37) B.Gabbert pass short middle to L.Fitzgerald to WAS 29 for 14 yards (K.Fuller).
14	4	2-4-ARZ 45	(14:14) E.Penny up the middle to WAS 41 for 14 yards (D.Everett).
12	1	2-10-ARZ 17	(13:20) K.Williams right tackle to ARZ 29 for 12 yards (Z.Vigil; J.Norman).
11	1	2-9-ARZ 30	(11:53) B.Gabbert pass short right to L.Fitzgerald to ARZ 41 for 11 yards (J.Norman).
10	2	3-11-WAS 34	(:57) (Shotgun) B.Gabbert pass short left to L.Fitzgerald to WAS 23 for 11 yards (K.Fuller). The Replay Official reviewed the first down ruling, and the play was REVERSED.
10	4	1-10-ARZ 25	(4:30) B.Gabbert scrambles left end ran ob at ARZ 35 for 10 yards.

Ten Longest Plays for Washington Redskins

Yards	Qtr	Play Start	Play Description
36	2	2-10-ARZ 36	(13:39) K.Cousins pass short right to K.Bibbs for 36 yards, TOUCHDOWN.
24	3	1-10-ARZ 34	(6:30) K.Cousins pass short right to J.Crowder pushed ob at ARZ 10 for 24 yards (P.Peterson).
23	3	2-6-WAS 43	(7:09) K.Cousins pass short left to S.Perine pushed ob at ARZ 34 for 23 yards (T.Williams; J.Bynes).
15	3	1-20-WAS 11	(2:56) (Shotgun) K.Cousins pass short middle to R.Grant to WAS 26 for 15 yards (A.Bethea, D.Bucannon).
14	1	1-10-WAS 18	(3:40) K.Cousins pass short middle to J.Doctson to WAS 32 for 14 yards (T.Mathieu).
14	3	2-6-WAS 10	(9:52) K.Cousins pass short right to J.Crowder ran ob at WAS 24 for 14 yards.
11	3	2-6-WAS 28	(8:38) K.Cousins pass short right to N.Paul pushed ob at WAS 39 for 11 yards (B.Baker).
11	4	2-6-ARZ 40	(7:08) K.Cousins pass short middle to V.Davis to ARZ 29 for 11 yards (D.Bucannon).
10	2	2-14-WAS 33	(15:00) (Shotgun) K.Cousins pass short right to K.Bibbs to WAS 43 for 10 yards (K.Dansby).
7	3	3-9-WAS 17	(12:46) (Shotgun) K.Cousins pass short middle to J.Crowder to WAS 24 for 7 yards (T.Mathieu, B.Baker).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Arizona Cardinals	0	0	0
HOME	Washington Redskins	2	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
ARZ	P.Dawson	0	0	0	0	0	0	0	0	5	0	0	0	0	15
WAS	D.Hopkins	0	0	0	0	0	0	0	0	2	2	0	0	0	8
WAS	J.Crowder	0	0	1	0	0	0	0	0	0	0	0	0	0	6
WAS	K.Bibbs	0	0	1	0	0	0	0	0	0	0	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	0	11	0	5	0	11
Drives Leading	0	4	0	7	0	11
Time of Possession Leading	0:00	5:51	0:00	17:10	0:00	23:01
Largest Deficit	-11	0	-5	0	-11	0
Drives Trailing	5	0	7	0	12	0
Time of Possession Trailing	22:39	0:00	12:50	0:00	35:29	0:00
Times Score Tied Up		0		0		0
Lead Changes		1		0		1

Playtime Percentage

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

Arizona Cardinals

Washington Redskins

		Offense	Defense	Special Teams				Offense	Defense	Special Teams	
W Holden	G	85	100%	6	19%	B Scherff	G	53	100%	4	13%
E Boehm	G	85	100%	6	19%	T Nsekhe	T	53	100%	4	13%
J Wetzel	T	85	100%	6	19%	C Roullier	C	53	100%	4	13%
A Shipley	C	85	100%	1	3%	K Cousins	QB	53	100%		
A Boone	G	85	100%			A Kouandjio	G	52	98%	4	13%
B Gabbert	QB	85	100%			M Moses	T	52	98%	2	6%
L Fitzgerald	WR	84	99%			J Doctson	WR	52	98%		
T Niklas	TE	79	93%	7	23%	V Davis	TE	49	92%		
J Brown	WR	68	80%	6	19%	R Grant	WR	46	87%	1	3%
J Nelson	WR	59	69%			J Crowder	WR	38	72%	5	16%
D Foster	RB	33	39%	4	13%	S Perine	RB	33	62%		
K Williams	RB	31	36%			N Paul	TE	19	36%	20	65%
R Seals-Jones	TE	30	35%	21	68%	K Bibbs	RB	16	30%	4	13%
E Penny	RB	21	25%	15	48%	L Daniels	RB	4	8%	2	6%
C Williams	WR	11	13%	1	3%	J Sprinkle	TE	3	6%	14	45%
K Barnes	T	5	6%	7	23%	M Harris	WR	3	6%	2	6%
G Holmes	TE	4	5%	6	19%	B Quick	WR	2	4%	10	32%
B Baker	FS		53 100%	10	32%	T Catalina	G	2	4%	2	6%
T Mathieu	FS		53 100%	8	26%	Z Vigil	LB		85 100%	12	39%
P Peterson	CB		53 100%	7	23%	D Swearinger	FS		85 100%	6	19%
C Jones	LB		53 100%	4	13%	J Norman	CB		85 100%		
T Williams	CB		52 98%			D Everett	SS		81 95%	14	45%
D Bucannon	LB		48 91%			B Breeland	CB		77 91%	4	13%
K Martin	LB		44 83%	20	65%	R Kerrigan	LB		65 76%	6	19%
F Rucker	DT		34 64%	4	13%	P Smith	LB		58 68%	8	26%
A Bethea	SS		34 64%			K Fuller	CB		57 67%	10	32%
J Bynes	LB		31 58%	15	48%	M Ioannidis	DE		54 64%	8	26%
C Peters	DT		30 57%	5	16%	A Lanier	DE		54 64%	6	19%
O Pierre	DT		21 40%	4	13%	M Spaight	LB		51 60%	6	19%
H Reddick	LB		14 26%	6	19%	J Galette	LB		35 41%		
R Gunter	DT		12 23%	10	32%	E Hood	NT		32 38%	4	13%
K Dansby	LB		12 23%	2	6%	S McGee	DE		31 36%		
S Wright	LB		10 19%	22	71%	A Francis	DT		29 34%	6	19%
X Williams	DT		10 19%	2	6%	J Harvey-Clemons	LB		26 31%	21	68%
R Nkemdiche	DT		10 19%	2	6%	Q Dunbar	CB		18 21%	19	61%
J Bethel	CB		5 9%	25	81%	R Anderson	LB		12 14%	12	39%
H Miller	CB		4 8%	16	52%	F Moreau	CB			27	87%
B Albright	LB			22	71%	P Robertson	LB			23	74%
B Golden	WR			21	68%	J Holsey	CB			20	65%
A Brewer	LS			11	35%	O Peters	LB			15	48%
P Dawson	K			11	35%	T Way	P			10	32%
B Williams	CB			11	35%	N Sundberg	LS			10	32%
A Lee	P			10	32%	D Hopkins	K			9	29%
V Painter	T			6	19%	T Bergstrom	G			7	23%

FEATURE CLIPS

SR. VP OF PLAYER PERSONNEL DOUG WILLIAMS

**Will Doug Williams have the power to shape the Redskins?
‘I’ve never been a yes guy.’**

By Liz Clarke, The Washington Post
July 11, 2017

With one misstep as he dropped back to pass, quarterback Doug Williams crumpled to the ground late in the first quarter of Super Bowl XXII, his left knee wrenched and his scoreless Washington Redskins trailing the Denver Broncos by 10 points.

“Don’t touch me!” Williams yelled in searing pain as trainers rushed out to help. “If the good Lord lets me get up, I’m going to finish this game.”

Williams did so in historic fashion. Sidelined for just two offensive snaps, he returned on a hyperextended knee to throw an 80-yard touchdown pass on his first play, spurring a 35-point second-quarter eruption that sealed the Redskins’ 42-10 upset, earned him MVP honors and cemented his legacy as the first African American quarterback to lead a team to the Super Bowl championship.

But what Williams remembers most about that day 29 years ago, as Coach Joe Gibbs exulted and teammates thrust fists in the sky, was being met in the tunnel by his college coach.

“Hell, Cat! It ain’t about the four TDs!” said Grambling State’s legendary coach, Eddie Robinson, who always had called his big-armed quarterback Cat. “It’s about the fact that you got up!”

Williams’s life — well before that moment and ever since — has been a master class in getting up and getting back to work.

Last month, at age 61 — after nearly three decades coaching high school and college football and climbing the ranks of NFL front offices in Jacksonville, Tampa Bay and Washington — Williams was named the Redskins’ senior vice president of player personnel. The job puts him on a hierarchical par with Coach Jay Gruden, reporting only to Redskins owner Daniel Snyder and team President Bruce Allen.

“Jay is entrusted with the football team, and I’m entrusted to make sure we get Jay what he needs,” Williams recently explained. “And we’ve got to get results.”

But as Williams embarks on the job, the question is: Will his bosses give him rein to do it?

There is reason to be skeptical given Snyder’s record of meddling and the abrupt way he and Allen fired their hand-picked general manager, Scot McCloughan, in March, two years into a four-year contract.

It’s easy to view Williams’s promotion as mere window dressing designed to placate alienated fans, many of whom responded to McCloughan’s ouster with a #FireBruce social media campaign. It’s also easy to view it as largely symbolic — designed to make the Redskins’ front office look more like a high-functioning organization and less like a two-man fiefdom — while conveying little autonomy.

Williams sees no gain in rebutting either assumption in detail, noting that few NFL analysts understand the power structure of NFL front offices, which varies from team to team. He prefers to steer clear of politics, he explains, and work behind the scenes and by consensus.

Williams crafted his own job description, including his title, spelling out responsibilities that give him control of the Redskins’ personnel department while leaving contracts and salary-cap management to longtime specialist Eric Schaffer, who got a bump in title, too.

“I’ve never been a yes guy,” Williams said. “Now, can I be someone who can talk things over and work it out? Yes. I know Jay well and Bruce well. And I know there are going to be times when we may not agree. That’s a good thing; that’s what scouting is all about.”

He is eager to get started, accustomed to the hard work of proving skeptics wrong, which started decades ago with the pernicious myth that black athletes couldn’t handle the complex demands of quarterback.

Challenges because of race

Still an imposing figure, Williams is a gifted storyteller with keen recall of his childhood, his life’s many blessings and every coach, relative, teammate and friend who played a role in his achieve-

ments. As for the injustices along the way, and there were many, they have left no outward trace of bitterness. In Williams’s recollection, they are simply facts of the period in which he was reared, before integration reached Louisiana’s East Baton Rouge parish and before NFL coaches and scouts saw the ability of a college quarterback before they saw the color of his skin.

Williams’s story begins on a gravel road just outside Zachary, La., where he was born in 1955. It was a small, close-knit community, with elders such as Mr. Will, Miss Mary and Miss Rebecca minding the Williams children when their parents went to work each morning. Cross burnings were weekly events on nearby Plank Road, and hooded Klansmen didn’t just lurk in the woods but handed out pamphlets at intersections in broad daylight.

“We understood the possibility that something bad could happen if you were out walking the streets when dusk came,” Williams recalled in a recent interview. “You understood segregation; you understood civil rights. That’s the way it was.”

A three-sport standout athlete at segregated Chaneyville High, where he played basketball, third base, pitcher, safety and quarterback — Williams wanted to become a coach like his eldest brother, Robert. When it was time for college, his mother made the decision for him after Robinson phoned the house one evening to offer her son a scholarship.

“I just talked to Coach Robinson,” she informed him, “and you’re going to Grambling. He said that you were going to class, you were going to graduate, and you were going to go to church!”

Looking back, Williams said, “That’s the best choice my mom ever made — besides bringing me into the world!”

Williams led Grambling to a 36-7 record and three Southwestern Athletic Conference titles in four years as a starter. His senior season, he led the NCAA in touchdown passes (38) and passing yards (3,286). By then, he had earned his degree in education and was doing student-teaching toward his master’s as he awaited the 1978 NFL draft.

Only one NFL team sent a coach to evaluate him: Tampa Bay, a floundering second-year expansion franchise that held the No. 1 overall pick after a two-win season. Its running backs coach, Gibbs, had studied Williams’s game film, but Buccaneers Coach John McKay wanted to know more. So Gibbs showed up unannounced at the Monroe, La., high school where Williams was teaching and took a seat at the back of the classroom.

“He came there just to watch me interact with the students,” Williams recalled, shaking his head at the memory. “He sat through six classes!”

Based largely on Gibbs’s scouting report, Tampa Bay drafted Grambling State’s star, who had finished fourth in the Heisman Trophy voting, in the first round — but traded back from first to 17th to do so, confident that other NFL teams would pass him over.

Williams sought out former Grambling State quarterback James Harris, who had been drafted by Buffalo eight years earlier, for advice. Harris, the first African American to start an NFL season at the position, was careful not to discuss the challenges he had faced in the league because of his race.

Harris didn’t want the rookie to feel the pressure to be perfect that he had felt as the NFL’s first black starting quarterback — so intense that it made him reluctant to throw for fear of an interception. “It affected your play,” Harris recalled in a telephone interview. “You couldn’t make a mistake because you realized you may get only one opportunity. ... He needed to come into the league with confidence.”

So Harris counseled him instead on preparation, the process and the game.

Tampa Bay made the NFL playoffs three times in Williams’s first four seasons and reached the 1979 NFC championship game. But as his five-year rookie contract was about to expire, he learned that he wasn’t simply the NFL’s lowest-paid starter but that his \$120,000 annual salary ranked 54th among quarterbacks.

“My backup on my team made more money than me!” Williams said.

For his next contract, Williams’s agent sought a multiyear deal worth \$600,000 per year. The Buccaneers countered with a one-year, \$375,000 offer, explaining that season-ticket sales were down and that he could earn more if he met additional performance

2017 FEATURE CLIPS

targets. In the midst of the negotiations, Williams's wife, Janice, died of a brain aneurysm at age 26. Their daughter, Ashley, was five months old.

Overnight, football no longer mattered. Contract guarantees, fame — none of it mattered.

A brutal cut

Williams walked away from the NFL and returned to Louisiana, where his mother, who had reared eight children of her own, and his sisters helped him raise Ashley while he took a job teaching and coaching at Northwest Middle School.

"I had my degree, and I always wanted to be a coach like my oldest brother," Williams said. "I had a baby girl whose mom had passed away, so it didn't matter whether I played football or not. It didn't matter who you were. It didn't matter how much money you made when you couldn't help somebody you would have loved to have helped. Things like that don't discriminate. It puts life in perspective."

Williams taught eighth-grade girls' gym classes and introduced football to boys who had never played.

"He taught the kids the basic fundamentals," said Robert Williams, his eldest brother and then principal of the middle school. "He never rode them. He was always positive; never derogatory. He demonstrated how to do it, and the kids respected him."

The Oklahoma Outlaws of the upstart USFL lured Williams back to the game in 1984. When the league folded two years later, Williams's phone rang.

"Doug-lassss!"

It was Gibbs, the only person other than his mother and brother Robert who called him by his formal name. Gibbs wanted to know whether Williams would consider a job as the Redskins' backup quarterback.

"Coach, I can be any '-up' you want me to!" Williams cracked. "I don't have a job!"

A year later, when Williams was 32, he led the Redskins to their second Super Bowl title under Gibbs. That spring he underwent knee surgery, and he lost his starting job to Mark Rypien after 11 games during the 1988 season. After offseason back surgery, he started only four games in 1989. Then came another call from Gibbs, who wanted to see him in his office.

Williams only could stare, finding no words, when the coach told him he was cutting him with one year remaining on his contract. He planned to start Rypien.

"I don't want to have you on the sideline, as much as people love you around here," Gibbs explained, as Williams recounted the conversation. "The last thing I need is for Ryp to have a bad day and the fans start saying, 'We want Doug!'"

As Williams rose to leave, Gibbs asked whether they were still friends.

"Not right now, Coach."

Succeeding his mentor

Williams went back to Zachary and took a job as football coach at his former high school. It wasn't called Chaneyville anymore. After integration, it was renamed Northeast, expunging the most direct link to its history as an all-black high school. But the football stadium was called Doug Williams Field. And Williams, its Super Bowl MVP alumnus, proceeded to lead Northeast to its first undefeated regular season and the state semifinals, finishing with a 13-1 mark. It included a quarterfinal victory over Isidore Newman, the elite private school in New Orleans whose quarterback was Archie Manning's boy, Peyton.

"That time at Northeast brought a lot of people together in our area — people that didn't even like each other!" Williams said. "But on Friday night, you'd look up in the stands, and they were hugging each other."

After spending 1994 tutoring running backs at Navy and the next two years as an NFL scout for Jacksonville, Williams got his first college coaching job at Morehouse College in Atlanta.

Robinson's retirement after 55 years at Grambling State brought Williams back to Louisiana to take a job that friends and relatives advised against — succeeding Robinson, the mentor he regarded as "the cornerstone of a building."

In taking over for Robinson in 1998, Williams said from the outset that no man could fill the shoes of a coach who won 408 games.

But after back-to-back 3-8 seasons, he felt he could help. And he started with the values Robinson had drilled into generations of players.

"Coach Rob was about being a good citizen," Williams said. "He was about being a good man, being able to provide for your family and being good Americans."

Equally powerful was what Coach Rob didn't say.

"Me being here today," Williams said during a recent interview at Redskins Park, "Coach Rob has a lot to do with it. Just imagine — a little old black school in Louisiana, an all-black team, and Coach Rob never, ever uttered one word about what you can't do because you're black."

Williams led Grambling to three Southwestern Athletic Conference titles from 2000 to 2002 before returning to Tampa Bay as a personnel executive. He returned as Grambling's coach in 2011, but after the team won that season's SWAC title, a 1-12 stretch followed, and Williams was fired.

Williams's estrangement with Gibbs lasted just two years. It was buried the moment they were reunited during the 1991 Senior Bowl in Alabama.

Today, there is no one Williams admires more than Gibbs and Coach Rob.

"I hold them close to my heart," he said, patting his heart twice. "Right here."

Gibbs, reached at his NASCAR team headquarters in Huntersville, N.C., hardly knew where to begin on the topic of Williams. "Really, somebody could do a movie on his life!" Gibbs said.

That day nearly 40 years ago, watching from the back of a classroom as a young student-teacher patiently instructed his pupils, is as vivid as yesterday. So, too, is the excitement he felt in rushing back to Tampa to write his report for Coach McKay.

Gibbs remembers every detail of Williams's first-quarter injury in Super Bowl XXII, his return for what he calls the "magical" second quarter and the command he had over his teammates, especially running back Timmy Smith.

"I could not get through to Timmy Smith, but boy, that Doug Williams could!" Gibbs said. "He told [Smith], 'We're not messing this up! This is our chance!' And that Timmy played his guts out." Smith rushed for 204 yards and two touchdowns. "I think a lot of it was because of Doug," Gibbs said.

Positioned to have an impact

So it was a powerful sort of homecoming last month when Williams was named to the highest-ranking job attained by an African American in the history of the Redskins, the last NFL team to integrate.

Jeff Bostic, the Hogs' former center, was among hundreds of friends, teammates and admirers who sent congratulatory messages. A longtime believer that the Redskins need more football experience in the front office, Bostic loves the move.

"Obviously, Doug knows football," Bostic said. "He's now in a position where he can make a huge impact on this football team."

If so, Williams will be the first given latitude to do so under Snyder and Allen, who have a history of overruling, undermining and undercutting their own coaches and personnel executives.

Washington-based lawyer Cyrus Mehri, legal counsel of the Fritz Pollard Alliance, a watchdog group that works with the NFL on minority hiring, pushed back on speculation that Williams was promoted for largely symbolic reasons. Mehri pointed to the fact that the Redskins adopted Williams's plan for restructuring the team's front office and characterized him as "one of the most observant, insightful people you'll ever be around."

"Anyone with one iota of thought that this is window dressing needs to put that out of their mind because that would be, number one, inaccurate, and two, unfair to Doug Williams," said Mehri, who has challenged the Redskins on their team name and in January questioned their process for filling their offensive and defensive coordinator vacancies.

Williams has experience dealing with domineering NFL owners.

He understands that no football player arrives ready-made — whether an eighth-grader who has never been in a stance or a first-round NFL draft pick. Teams need to invest in players' development, the way Gibbs did in his.

Williams also understands that to build a Super Bowl contender,

2017 FEATURE CLIPS

NFL teams must cut players without regard to sentiment. And ultimately, Williams knows that teamwork is more important to success than any one star.

It is insight that has served Williams well through a lifetime in football. But it remains to be seen whether the voice that commanded the Redskins huddle three decades ago can command a culture change in the Redskins' front office today.

HEAD COACH JAY GRUDEN

Why is Jay Gruden smiling? Because he's at ease in his role

By Jerry Brewer, The Washington Post
July 26, 2017

RICHMOND — It was Jay Gruden at his disarming best. A few minutes into the first media session of a supposedly tense and precarious season, the Washington Redskins coach/spokesman/comedian made light of the situation. The inevitable question about Kirk Cousins came, and Gruden used it to tease his boss, team President Bruce Allen.

"Kirk or Kurt?" Gruden asked. "With a K? Okay, gotcha."

He was referencing Allen's bizarre habit of calling the quarterback the wrong name. The audience laughed, and so did Gruden, and for one jovial moment, Cousins's uncertain future — the franchise's most perplexing problem — didn't seem so controversial and burdensome. And while one joke doesn't serve as an elixir, it provides an opportunity to transition from unrestrained offseason speculation. The focus is now on the preseason reality that a long year is just beginning and answers to weighty issues don't have to be given this very minute. And, oh yeah, sports are fun. Gruden may not be able to laugh about Allen and Cousins after the season ends, but he's not going to chew on his nails every day between now and January. Even when there's ample reason to be tight, Gruden seems like the loosest person in the room.

As he begins his fourth season in Washington, Gruden continues to evolve into a rare species of coach: one who appears comfortable managing this franchise. On the field, he hasn't won big yet, but he has led the franchise to back-to-back winning seasons for the first time in nearly two decades. He is working with his third defensive coordinator this season, but his offensive system has been highly productive, including the formation of an elite passing game. Off the field, he has done perhaps his best work by managing up, fostering solid working relationships in the organization and earning the trust of Allen and Daniel Snyder. That's why, when Washington gave Gruden a two-year extension March 4 (on his 50th birthday), he became the first coach in Snyder's 18 years owning the team to earn a second contract.

Cynics look at his 21-26-1 record and deem Gruden undeserving of any fascination. He has guided Washington to one playoff appearance in three years and zero postseason victories. But he inherited a 3-13 mess, and he has steadily made the team respectable. For certain, he must get his players to perform with better consistency, and he probably can't survive another defensive coordinator search if Greg Manusky doesn't pan out. In addition, his offense must be better in red-zone and late-game situations, and he has to create big-play opportunities now without DeSean Jackson as a deep threat. But overall, Gruden has done good work. In the process, he has acquired more power and influence than most developing NFL head coaches.

Washington has been purposely vague about its organizational chart since the firing of former general manager Scot McCloughan. Allen continues to have final say on all decisions. No one holds the GM title anymore. Doug Williams, the senior vice president of player personnel, is regarded as the team's top day-to-day football operations executive. But when you really examined roles, the team has three people on virtually the same level: Williams, Gruden and Eric Schaffer, the senior vice president of football operations. In essence, Williams is responsible for leading the scouts and finding talent. Schaffer handles contracts and the business side of managing the roster. And Gruden is ultimately the vision of the team now; this thing is being built the way he prefers it. He's not in charge, but

his voice is being heard.

When McCloughan missed the NFL Scouting Combine, Gruden was impressive in leading the player interviews. He continued to contribute heavily in free agency and in putting the final touches on the team's draft plan. Washington had a solid offseason, and Gruden was a bigger part of the process than ever.

Besides his rising influence, the coach also plans to call the offensive plays again, something he hasn't done since his first season. He made that decision after former offensive coordinator Sean McVay became the Los Angeles Rams' head coach. This season is now a test of how much Gruden can balance all of his duties. He's the head coach, the offensive coordinator and an unofficial member of the front office.

It's interesting because as a first-year head coach three years ago, Gruden tried to do too much — head coach, coordinator, quarterbacks coach — and realized he needed to delegate. As more of a CEO, Gruden has led Washington to two winning records.

Now he's back to juggling. The difference is that he has evolved as a head coach. He's better. He thinks he has a better overall coaching staff. And he knows his limits.

"Yeah, that'll be the trick," Gruden said. "How well I handle that will be how successful I will probably be as a coordinator calling plays and as a coach. I feel good about the staff that I have around me. Coach Manusky and Jim Tomsula and Torrian Gray on the defensive side of the ball, I don't think I have to worry so much about that. Ben Kotwica, Bret Munsey on the special teams. The big thing is I have got to be involved in the football game, make sure I'm ready for the red flag tosses and all that good stuff, but for the most part, I have confidence in the defense and special team coaches and players. I can really focus on the offense on game day but also have a good general understanding of what's going on defense and special teams. Being in my fourth year, I feel confident that I can handle that."

You know Gruden is confident when he's relaxed and joking. He's one of the most self-deprecating coaches in the NFL. He has learned how to be demanding and still have fun with the players. As a result, Washington has a healthy culture in the locker room, which Gruden is proud of, but he isn't satisfied.

"That's something that you have to continue to preach and work on," Gruden said of the team's culture. "You know, it's not something you can just sweep under the rug and say our culture is set. You have to continue to preach what you want and get it out of them day in and day out."

Later, Gruden added: "The character of this football team is the strongest it's ever been, I believe."

Washington is operating on two levels right now. There's the possibility of the present. And then there's the uncertainty of the future. Gruden is focused on the now, and he hopes you will be, too. He can't make up your mind, but he will lighten the mood.

For Redskins Coach Jay Gruden, in some cases, less is more

By Jerry Brewer, The Washington Post
August 5, 2017

RICHMOND — Here at Camp Svelte, the Washington Redskins boast many fitness feats. Trent Williams, the star left tackle, went [somewhat] vegan and lost his jolly cushioning. Junior Galette, the snakebit linebacker, dropped 24 pounds after recovering from two Achilles' tendon tears that robbed him of the past two seasons. Rob Kelley, the running back wrongfully nicknamed "Fat Rob" as a child, now looks like he ought to go by "Non-Fat Rob."

In the background stands Coach Jay Gruden, celebrating his players' commitment and flashing an aw-shucks grin when he is asked about his own transformation. Gruden is quietly disappearing, too. You see it in the cheekbones resurfacing on his face. You see it in the absence of his tummy, which must have been shipped to the Bermuda Triangle.

At the end of last season, Gruden weighed 241 pounds. On Monday, he reported proudly that he is down to 218. It's the lightest he has been since 1991, when he was a 24-year-old, 215-pound quar-

terback starting his Arena Football League career with the Tampa Bay Storm.

“You want to know how I did it?” Gruden said, smiling. “You’re going to have to pay extra for that, man. You’re going to have to YouTube my video, and it’s going to cost you \$39.95.”

Gruden will get to the “how” later. It’s the “why” that matters most to him.

While his players alter their bodies to compete in a game full of world-class athletes, Gruden has a more relatable motivation. He was aching because of the extra weight on his 6-foot-2 frame. His blood pressure was high. He was a little embarrassed. He turned 50 in March, and he was tired of making excuses. He needed to do something or risk slipping from husky to obese.

“I just didn’t feel healthy,” Gruden said. “I hit 50 years old, and maybe it was part midlife crisis. I don’t know. Who knows? You start looking around, and people are walking the streets, and you see people that are your age, and they look better and younger and healthier. And you’re like, ‘[Expletive], I shouldn’t be this big.’”

Two years ago, CBS Sports radio host Scott Ferrall called Gruden a “fat ass” on the air. After learning of the cheap shot, Gruden referenced it during his next news conference. The comical coach tried to have fun with it, but the words bothered him.

“I really dislike the guy that called me a fat ass,” Gruden said then with a laugh. “That really ticked me off. I don’t mind you critiquing my coaching style, but to make fun of my weight, that’s unfair. I’m only 225.”

As he recalled the exchange last week, Gruden was still upset.

“I’ve never considered myself, like, fat,” he said. “I know I’m thick and a little heavy at times.”

A more persuasive comment came at the end of last season. Anthony Lanier, a young defensive end who needs to add weight and strength to realize his potential, was honest with Gruden.

“Man, Coach, you’re too big right now,” Lanier said.

The coach and player made a bet. Gruden vowed to lose as much weight, if not more, than Lanier gained. Gruden won. He is down 23 pounds. Lanier is up 22.

“But he’s not paying me,” Gruden said, jokingly cursing at the player. “I told him I’ll take the money when he gets his next contract.”

Gruden won’t charge \$39.95 for his weight-loss secrets because he didn’t really do anything special. Over the past few months, he has paid more attention to what he is eating and begun exercising. That’s it, basically. He started by supplementing his breakfast with “a shot of apple cider vinegar” in the morning. That helped him lose four pounds in the first week or so. Since then, he has been committed to a balanced diet and regular exercise. He has been amazed at the results.

“I did it because I was sore all over,” Gruden said. “My joints were sore. My ankle, my knee. I’ve had shoulder issues. And I’ve used that as an excuse for not working out or exercising. Then I lost an initial four pounds. I felt a lot better, and then I kept going. I started eating better, watching portion control, not eating late at night. And then the more I lost, the better my joints felt, so I was able to exercise more. It’s amazing.”

For years, Gruden thought football — multiple injuries, multiple surgeries — was to blame for his aches. He would wake up some mornings and struggle to walk to the bathroom because his Achilles’ tendon was sore. He had platelet-rich plasma injections in his knees. He took anti-inflammatory medication to get through the daily grind of coaching. But now that he is almost back to his playing weight, he feels good.

It sounds easy, but in a reality all too familiar to many people [myself included], it’s easier to remain unaware and mindlessly punish your body by indulging in the wrong foods and save the workouts for another day. Despite being a former high-level athlete, Gruden succumbed to bad habits.

Food is always available at the team’s practice facility in Ashburn, and Gruden munched often. His job is active for about two hours of practice, but the bulk of his day is spent in meetings and sitting in rooms watching film late into the night.

“The choices that you have at lunch and dinner are pretty big at our place,” Gruden said. “I would go out and have a sensible lunch, and then we’d always have pizza there, and I’d take a couple of piec-

es of pizza, and I’d take a cookie upstairs.

“Now I just have a small plate and I get the hell out of there, as much as I want to eat the pizza because it’s so damn good.”

During training camp, Gruden used to bike 3½ miles from the hotel in Richmond to the team’s site. This year, he started walking every morning. Then he advanced to jogging and walking. On Monday, he ran the entire way for the first time. Earlier in camp, he played quarterback and danced in the pocket for the entirety of a long pass rush drill. He is not a coach who has to stand back and evaluate anymore.

“Last year, I couldn’t do any of that,” Gruden said. “I didn’t do any of that hardly because I was sore. Last year, I couldn’t even walk from the hotel to work. I never even tried walking it. Now I ran the whole way, and I didn’t stop. That’s how good my joints feel.”

Gruden looked away and said softly, “Let’s hope I don’t put it back on, because it’s easy to put back on.”

Acknowledging the threat is the first step to resistance. Besides, at Camp Svelte, there is ample peer pressure to keep Skinny Gruden — or, better yet, Healthy Gruden — motivated.

Gruden, back to calling plays, draws on lifetime of experience

By Nora Princiotti, The Washington Times
September 6, 2017

The Nashville Kats were on their way to winning the Arena Football League’s Eastern Division in the summer of 1997. Jay Gruden, a 30-year-old rookie offensive coordinator with a head of shaggy brown hair, a bright smile and puffy cheeks, toiled along their sidelines.

Nashville’s defensive coordinator Pat Sperduto, a longtime friend and former teammate of Gruden’s, walked over to talk before a game. In his hand, Sperduto clutched his call sheet, meticulously organized with plays for different personnel groupings and downs and distances, all typed up and laminated.

“Hey, where’s your call sheet?” Sperduto asked Gruden.

Gruden sunk his hand into one of his pockets and retrieved a crumpled page of yellow legal paper. Grinning, he presented it to Sperduto.

“What is that?” Sperduto said.

“Oh, just some plays for me to remember,” Gruden replied.

A few scribbled notes were all Gruden needed to supplement his gut and an almost photographic memory for football plays.

“He just has ‘it,’” says Sperduto, now a scout for the Kansas City Chiefs. “Whatever ‘it’ is — as far as just a feel and an understanding — it’s pretty impressive.”

“It” passes through Gruden’s synapses on Redskins Sundays now.

When the Redskins kick off their 2017 season on Sunday at FedEx Field against the Philadelphia Eagles, Gruden will again be calling the plays on offense, after letting Sean McVay handle those duties the past two years.

Led by its passing game, Washington has had back-to-back winning seasons for the first time in two decades and yet, it seems the organization could be heading in any direction. Last year, the defense was among the league’s worst. The Redskins missed the playoffs. Kirk Cousins’ future with the franchise remains uncertain.

If Gruden can keep Washington’s offense near the top of the league for a third-consecutive year, that “it” factor might become the most compelling reason for Cousins to stay.

Gruden’s life has prepared him well for this task. He began cataloging route concepts in his mind as a kid, watching Joe Montana run Bill Walsh’s offense. Over more than three decades of playing and coaching in college, the Arena League and the NFL, he developed quick pattern recognition. In hundreds of conversations with his brother Jon — in the driveway, on the phone, and from the press box into Jon’s earpiece on the Tampa Bay sideline — he spitballed ideas for how to break a defense.

There are traces of all those experiences in Washington’s offense today.

The origins of a Gruden offense

Gruden got to see the West Coast offense revolutionize the NFL in real time. In 1977, he watched Montana quarterback Notre Dame to a national championship when his dad, Jim, was a running backs coach for the Irish. In 1982, after Jim moved the family to Tampa for a job with the Buccaneers, Jay still had a close tie to Montana through Freddie Solomon, the 49ers wide receiver (and the primary target on “The Catch”) who spent his off-seasons there.

As a high schooler with NFL ambitions, Gruden spent his off-seasons working out with Solomon, learning the same lessons in fundamentals, quarterback play and route-running that Solomon, a former quarterback, was getting from Bill Walsh the other seven months of the year.

“It was through their Super Bowl runs,” Gruden says. “Freddie Solomon was there, Jerry Rice. But Joe Montana was the main guy, he and Bill Walsh were the guys that I really studied and followed because that’s who we wanted to win, you know?”

Gruden’s time in the AFL helped him think creatively about play design and hone his innate ability for calling games, but he says the spacing of the field — about a third of the size of a regulation field — is so different from the “outdoor game,” that the schematics don’t transfer over. Instead, Gruden inherited the “core concepts and fundamental beliefs” of the Redskins passing game, and some of the running game from his brother’s coaching tree.

“The Paul Hacketts and Mike Holmgren and obviously Bill Walsh, all those guys that [Jon] learned from and he used, I learned from him and were engraved in my head,” Gruden says.

Watch the Redskins this season and you’ll still see a lot of quick passes, high-percentage throws and three- or five-step drops. You’ll see Gruden get his running backs involved in the passing game. In an average season, his NFL offenses have thrown 83 passes to running backs and gained 518 yards on those plays.

“They’re going to hit all areas of the field. You know, we’re going to get screens, naked, boots, all the things that come off the running game,” said Bengals coach Marvin Lewis, the head coach in Cincinnati when Gruden was offensive coordinator there from 2011-13.

You’ll also see concepts that Gruden has developed on his own, particularly in the deep passing game where he’s come up with route combinations that are more Madden than Montana.

His designs have helped Cousins, who led the league with 4.85 air yards per passing attempt and completed 47.5 percent of passes that traveled 20 yards or further last season, grow from a game manager into an effective deep thrower.

That is, in part, a product of the personnel — you can’t nickel and dime with DeSean Jackson — but Gruden has long been a clever architect with the deep ball.

“We had no vertical passing game [in Tampa] until he got here,” Jon Gruden says. “I can remember Jay coming up with some routes — you can’t just run a straight go route, you can’t just run a deep cross every time, you have to come up with some different types of vertical passes — and Jay was really good at helping us do that.”

Jon posits that the AFL did influence his brother schematically in at least one way. Receivers can’t run out of bounds in the AFL because, when Jay played and coached, there were only inches of space between the sidelines and the hockey-style boards enclosing the arena. Running straight down the field wasn’t a good option.

“You’d run right into the boards and break your neck,” Jon Gruden says. “Know what I mean? But, you can start across the field, and then put your foot in the ground and then go back deep where you came from to the opposite pylon.”

When Jon Gruden finally coaxed his brother into coaching with him in Tampa in 2002, Jay used his understanding of spacing and leverage to come up with all sorts of deep angles, routes called rage or star routes, or code reds.

“He came up with all these crazy vertical double moves that I certainly hadn’t thought of,” Jon Gruden says.

A long history of calling plays

This offseason, Gruden has fielded a legion of questions about his return to calling plays. His responses have contained traces of confusion and annoyance, like he’s being asked over and over if he’s comfortable breathing.

His brother’s reaction is sharper.

“If Jay Gruden’s not as good a play-caller as anybody in the

league, I mean, I disagree,” Jon Gruden says. “I know what he knows, I know what he’s done and I know what his role has been in Washington. It’s not like he just stood there with his foot in his mouth the last two years. Come on. I mean, give me a break.”

Gruden was the Redskins’ offensive play-caller in 2014 before McVay was given that title and responsibility. He called plays in Cincinnati, too. Finding the start of Gruden’s play-calling days, though, requires going back much further. Back even before he was on the sideline in Nashville. Back to when he was a player.

Gruden chose Louisville for college in part because of coach Howard Schnellenberger’s prostyle offense, which asked a lot of him as a young quarterback. And when he was with the Tampa Bay Storm, coach Lary Kuharich insisted that quarterbacks call their plays.

“I don’t know if there’s many people out there that have that ability like Jay does where it just came so easy and so natural to him,” says Spurduto. In addition to coaching with Gruden in Nashville, Spurduto was one of his linemen in Tampa Bay. As teammates, they won multiple ArenaBowl championships in the early 1990s. It was clear from being in the huddle with Gruden, Spurduto says, that he knew how to minimize an opponent’s best pass rusher or motion to get a mismatch, and that it all came naturally to him at game-speed.

By the time Gruden was calling plays off crumpled sheets of paper in Nashville, he was already comfortable as a play-caller.

“He was very aware of everything that was going on in the game, and he knew how to attack personnel, knew a great deal about the opponent’s personnel and where the weak spots were,” says Ed Khayat, the former Redskins, Eagles and [Boston] Patriots defensive lineman who hired Gruden as coach of the Kats in 1997.

When Jay Gruden joined his brother’s Buccaneers as an offensive assistant in 2002, he got a chance to use that awareness in the NFL game. Jon and Jay Gruden were connected by their headsets, Jon on the sideline and Jay watching from the press box, for seven years. Even in his first year with the team, Jay Gruden didn’t hesitate to speak up during a critical situation.

Jon Gruden remembers one play, during Super Bowl XXXVII, which the Buccaneers won 48-21 against the Oakland Raiders, where Jay’s “it” factor was on display. The Bucs were already up 10 points before halftime and, facing a first-and-goal from the Raiders’ 5-yard line, Jay Gruden’s voice shot into Jon’s earpiece.

“Hey! Get to 374 Wasp!”

Jon Gruden called it. Bucs wide receiver Keenan McCardell split out wide to the right and ran a fly route right at Raiders cornerback Charles Woodson, then stopped. Quarterback Brad Johnson made the throw, and McCardell caught it over his back shoulder for a touchdown.

“It stung them pretty good,” Jon says.

The task this year

Right now, the Redskins’ future is murky. The offseason was defined by changes made to the defense, which must improve for the team to have success. But, if Washington remains in the playoff picture and posts a third-consecutive winning season, it’ll likely be for the same reason as last two: they scored points.

Should those things happen, the comfort of an offense that’s helped him pass for 4,000 yards in back-to-back seasons and a coach who has backed him and helped him succeed may be the Redskins’ best chance to convince Cousins to stay.

It’s not fair to put that all on Gruden, but what’s fair is not always what’s relevant at Redskins Park. It’s also not accurate to say that Washington needs only to recreate its offensive output of the last two seasons to have success.

“We’ve got to figure out a way to be balanced,” Gruden says. “Not just at the beginning of the year but at the end of the year. I think sometimes when you have so many weapons, everybody’s like ‘Man, Jordan. Jamison. Josh. Terrelle. Just throw the ball every snap.’ But I think our offense is best when we can run the ball, be physical.”

Historically, Gruden hasn’t been as pass-happy as his reputation indicates.

Only twice in the last six seasons has a Gruden offense ranked in the top half of the league by passing play percentage.

One of those seasons was 2016 in Washington, however, when the Redskins threw more often than all but seven other teams. That

imbalance put up numbers, but it also led to problems, most acutely in the red zone. The Redskins were 30th in the league in touchdown percentage inside the 20-yard line where Cousins' completion percentage dropped from 67 to 45.78.

"I think Jay's one of those guys that's going to go off feel," says starting running back Rob Kelley. "If he feels like we're killing in the run game he's going to run it. If he feels like we're picking up in the pass game he's going to pass it. He's one of those guys where you've got to show him that you can stop it."

The Redskins will try to rededicate themselves to the ground game. If that succeeds, they hope it will help their play action game as well, a strength of Cousins'. Beyond those things, the Redskins offense won't look terribly different this year to the average viewer.

"It's always been Jay's offense at the end of the day," Cousins says. "So, even though Sean was involved in the past the fact that Jay is the one calling it now, there's not a lot of change because it was always Jay's system. And he was very involved in the game-planning and even in the game-day play calling decisions."

And yes, they will still throw the fade.

"I only called it like six times all year, for God's sakes," Gruden says. "It's just they were 0-for-6."

Self-deprecation aside, he's serious.

"Just watch Cincinnati tape," Gruden says. "The reason I'm sitting here today is because we threw the fade."

"He loves the fade," confirms A.J. Green.

A constant competitor

Gruden still uses the word "quit" to describe his decision to go into coaching. Back then, in 1997, his goal of playing quarterback in the NFL still felt within his reach. He had a young family to support, though, and wanted to give them security. Had he gotten hurt playing, he'd have lost his source of income.

Khayat offered him a \$57,000 guaranteed salary as offensive coordinator in Nashville. Gruden took it.

Gruden is glad he made the choice to give his wife, Sherry, and their three boys stability. He was around to coach his sons' basketball teams and go to their school events. Still, stepping off the field was hard.

"I loved playing so much," Gruden says.

It was hard to walk away because it didn't make sense to Gruden that multiple AFL titles as a player hadn't gotten him more than a developmental squad stint with the Dolphins that was so short he never got a playbook.

"He's still bitter that he never got a shot in the NFL," Jon Gruden says. "I still think he's mad at me because I didn't sign him as a player. He said, 'What do you mean, coach? I'm better than Donald Hollas! I can still hear him saying 'I can beat out Ty Detmer in Philadelphia!'"

Gruden's aw-shucks exterior sometimes masks this, but he's a competitor who sees everything as an opportunity to show he's a winner. Sperduto recalls 20-minute arguments over who called a "Jeopardy!" answer first. At the NFL Combine this March, Gruden sought him out in the stands of Lucas Oil Stadium and told him to download Words With Friends "so I can whoop your ass!"

Competitive banter has always been a hallmark of Gruden's personality. He's the same person he was in his 20s playing for the Storm, teasing Sperduto and his other linemen after they let him take a hit.

"You honestly felt guilty not protecting him to the fullest," says Sperduto, recalling the pit he'd feel in his stomach watching Gruden pick himself up off the turf. "You really felt like it was letting him down. I'm Italian, I've got that Italian mother guilt complex, he plays on that big time. Like, 'Don't worry, I don't need my back.'"

"You'd feel so guilty!" Sperduto recalls.

As a coach, Gruden still motivates with that biting sense of humor. When Gruden came to Washington in 2014, some players mistook his easy demeanor for a lack of discipline or intensity. Now entering his fourth season, his contract extended through 2020, Gruden has grown comfortable being in control.

"I'm comfortable with people around me," Gruden says. "We have a great staff and I've gotten to know the players. My first year here I didn't know anybody, player-wise. Nobody. And they're set in their ways and 'Well, we didn't do it like this last year.' But I think everybody's gotten to know me a little bit more and I think everybody's

more comfortable being around each other."

Now, the Redskins often describe Gruden as a player's coach. Most in the locker room feel a sense of loyalty to him. They say he hasn't forgotten what it's like to be in their shoes.

"When they don't succeed I take it hard," Gruden says. "I feel like I let them down."

There are complications to having "it." Expectations for the talented can lead to extreme personal demands. Did he do enough? Did he do it right? Even though he was the one to call for 374 Wasp, Gruden keeps his Super Bowl XXXVII ring locked away at home because he doesn't think his contribution earned it.

Dozens of people and thousands of hours have helped Gruden get to where he is now. His innate ability, along with a few disorganized notes, began his run from coaching for stability to chasing a Super Bowl ring he can call his own. He has formulated one of the league's top offenses as the primary mode to get there, creating both a benefit and complication with his starting quarterback. The upbeat presence of a rookie coordinator remains. It's the surroundings and demands that have changed.

DL JONATHAN ALLEN

'Like playing with Superman:' The story of Redskins first-round pick Jonathan Allen's high school career

By Jacob Bogage, The Washington Post
May 1, 2017

As Jonathan Allen dropped through the first round of the NFL Draft, Cameron Reynolds watched and waited and kept his eye on that Washington Redskins logo getting larger at the bottom of the screen.

Reynolds, one of Allen's close friends and former teammates for Stone Bridge High School in Ashburn, remembers when Washington players would show up at their high school games. The Redskins' training facility is only 10 minutes away. He and Allen used to fantasize about playing in "The League" — the NFL. Now the Alabama defensive tackle and three-time All-Met selection was still on the board, and the Redskins were announcing their draft choice.

"My heart sank," said Reynolds, a linebacker at Shepherd University in West Virginia. "It's unbelievable. He could have gone to any of the other teams, but he's coming home. I never really have time to go to Redskins games. Now I have reason to make a reason to go."

Stone Bridge Coach Mickey Thompson went to Philadelphia to see the draft in person. Allen was projected to be a top-five pick. Then he fell into Washington's lap at No. 17.

"Never in a million years did we think he would be there at 17, but we're happy as heck he was," Redskins Coach Jay Gruden said.

"Everybody has been really excited around here, and it's only picked up since he got picked by the Redskins," Thompson said. "I think it's going to be a great fit overall in the long run."

Allen arrived at Stone Bridge as a 6-foot-2, 180-pound 14 year-old. Thompson loved his height and athleticism, and slotted him at wide receiver and linebacker. When the Bulldogs coaches saw his skill tracking down ball carriers, they moved him to defensive end where he amassed 44 sacks in three seasons.

He went from a lanky speed rusher to a 260-pound bulldozer by his senior season. The first game of the year against Robinson, Allen brought down a rusher so hard, it sounded like a gunshot, Reynolds said. The hit separated one of Allen's shoulders. He still finished the game with 15 tackles, three passes defended and a blocked punt.

"Playing with him was like playing with Superman," Reynolds said.

The next day at school, Allen arrived in his first period history class with an extra book bag full of letters from college football programs. The school set up a special mailbox for him in the main office just to handle college inquiries.

Allen went through each one looking for a letter from Alabama, Reynolds said: "These are schools like West Virginia, Florida State, Clemson. But he said, 'Nope. Not 'Bama.'"

Allen's family was united with a single message during his re-

2017 FEATURE CLIPS

cruiting process: If you really think you're the best, go play with the best, his brother Richard Allen Jr., said. That meant the Southeastern Conference and the Crimson Tide.

Playing college football video games as a kid, Alabama was Jonathan Allen's team of choice, his brother said. When the Alabama offer came, it was clear which school Allen would choose.

He won a College Football Playoff national championship and three Southeastern Conference championships with the Crimson Tide, was named the conference's defensive player of the year and won the Bronko Nagurski award, an honor given to the nation's top defensive player.

Allen's resume propelled him to the top of most draft boards, but he fell to the back half of the first round after late-diagnosed shoulder tendinitis, and an early run on offensive players in the top 16. Any health concerns didn't stop the Redskins from snagging him with their first round selection.

"That's Jonathan's favorite team growing up. My parents' favorite team, my new favorite team," Richard Allen said.

Allen recalled rooting for the Redskins as a kid, he told The Post on draft night, and attending the first day of training camp at Redskins Park to watch Donovan McNabb play. "It's crazy I'm going to be out there playing with them," Allen said.

For Thompson, the draft choice means having the biggest name in the history of Loudoun County football come home. He'll be able to see new generations of Stone Bridge players under Friday night lights.

"Not only is he going to have this legendary status at Stone Bridge, but he is going to be accessible to us at Stone Bridge," Thompson said. "He's going to be right here. You're going to be able to touch him."

LB RYAN ANDERSON

That time Ryan Anderson shoved Jameis Winston, displaying a fire that still burns

By John Keim, ESPN.com
May 17, 2017

ASHBURN, Va. -- The game wasn't going well and the opposing quarterback, who happened to be future No. 1 overall pick Jameis Winston, reminded him of his struggles. With a subtle gesture.

It was just a seven-on-seven game before Ryan Anderson's senior year of high school. But it served as a symbol for his fire -- and Winston was the target. Anderson, transitioning at the time to inside linebacker, had made some mistakes.

"I was struggling with some coverage stuff and they were beating us and he was the No. 1 quarterback," Anderson said. "They had an angle route on me and they scored. They came back out for the two-point conversion and [Winston] winked at me."

Anderson, naturally, wasn't in the mood.

"So they run a crossing route and he lobbed it to the receiver," Anderson said, "and I just tried to kill him."

Winston's team didn't take too kindly to Anderson drilling a receiver.

"Both teams cleared the bench," Anderson said. "There were a few words said."

There were no punches, but plenty of shoves between Anderson and Winston. Both have matured in their careers -- Winston is entering his third year with Tampa Bay; the Washington Redskins drafted Anderson in the second round last month -- and that game is now just a humorous anecdote.

"He's a good friend of mine," Anderson said of Winston. "I ain't talked to him in a minute, but he's a good dude."

But that fire is partially why the Redskins liked Anderson enough to draft him. He made plays at outside linebacker, too, which obviously helps. However, that nasty demeanor also makes a difference. Anderson said he's all about football.

"I grew up loving and watching this game," Anderson said. "I'm a big football fan. Those guys instilled a certain mentality in my head as to how this game is supposed to be played. I try to keep that same approach, try to keep it about football. I don't think about the

money. I try to do what I love. It's a blessing."

Anderson turned that approach into a starting job at Alabama on a defense loaded with talent. What he didn't do, coach Nick Saban said, is use it in a negative way by drawing silly penalties. Rather, teammates viewed Anderson as a tone-setter, whether in practice or games.

"It was never a negative," Saban said by phone. "We're talking about a guy who never had issues off the field. He was never a guy that got a lot of emotional, undisciplined penalties. He's a real strong competitor; great character, plays hard and is tough. He tries to dominate the guy he's playing against."

Anderson said his goals at the Redskins' rookie minicamp last weekend were simple: Show that he could retain the defense (and get in better shape). But he also wanted to show others the proper approach.

"Effort, run to the ball, don't loaf and try to get guys going with me," Anderson said.

It's what he did at Alabama.

"He was a leader," Saban said. "He was well-respected by teammates and he cared about guys on the team. It showed in how he tried to help teach the sort of standard in how we wanted to do things here. He set a good example for the most part as a practice player."

And he displayed that fire even in offseason competitions long ago versus Winston. Anderson wasn't the fastest outside linebacker -- he was timed in the 40-yard dash at 4.78 seconds. But he was considered a better player than workout guy. It took him until last season to earn a full-time starting job; he responded with nine sacks and 19 tackles for a loss. He attributes his success to his mindset, a fire that was displayed long ago.

"That's why I'm where I am now," Anderson said. "I'll never change that."

LB WILL COMPTON

Redskins' Will Compton gives back in Bonne Terre

By Jim Thomas, St. Louis Post-Dispatch
May 18, 2017

BONNE TERRE, MO. • They ran around huge truck tires, hopped over tackling dummies, fell on fumbles, caught passes — just about everything you'd expect at a youth football camp.

The guest instructors, five of them at least, were members of the Washington Redskins, which seemed strange here in the middle of the Missouri Lead Belt on the day before Mother's Day. Until, that is, you looked at the T-shirts worn by the 130 campers who ranged in age from third grade through eighth grade:

"Create Your Own Destiny. Will Compton Football Camp."

Undrafted out of Nebraska in 2013, Compton started most of the past two seasons at middle linebacker for Washington. He was a team captain last season, registering a career-high 125 tackles during a breakout campaign.

As such, he's the headliner in Bonne Terre's first family of sports.

It's basically unanimous in the Compton household that most of the family's athletic DNA comes from Mom. Kathey Compton starred in volleyball, softball, and track in high school, growing up in tiny Gower near St. Joseph on the western side of the state. She went on to play college volleyball at Missouri Western.

Kathey's husband, Bill, was an amateur body builder who once owned a gym in nearby Park Hills that served as the family business.

Wyatt, the youngest of their three sons, played a year of college football at Southeast Missouri State and now is a student assistant coach at Colorado Mesa University.

Of course, there's oldest son Will, who's on the verge of big things with Washington.

But the star of the family growing up was middle son Cody, a gifted wrestler.

"When Cody was 5, he placed fifth in a national tournament in wrestling," Kathey said. "So we traveled all over the country with him. He wrestled every year for the Missouri dual team and the na-

tional team. I mean, he was really good.”

Cody won a state wrestling title at North County Desloge High as a senior. At senior nationals that year, he made a deal with Mom and Dad. If he finished first at nationals, he could get a tattoo. Kathey was adamantly against the idea of a tattoo, but since you had to be a state champion just to qualify for the tournament, she thought it was a safe bet in such a stacked field of competitors.

Cody finished first, and there’s a tattoo of — surprise — a wrestler on his back.

“Cody was the one that kind of was recruited young, and everybody had their eye on,” Kathey said. “It was like, ‘Oh, his brother plays football, too. Isn’t that nice.’”

But that all started to change one summer weekend about 10 years ago. Bill was with Cody, who was wrestling for the Missouri National team at an event in Kansas.

Kathey went with Will to Purdue for a Nike football camp for college prospects. She was surprised, maybe a little stunned, at the speed and athletic ability of the other campers. So much so that when her husband called to check on how things were going, she replied, “I think we just wasted a six-hour drive.”

Well, imagine how she felt when Will was named MVP of the camp.

“I’m not kidding, as soon as we got to the car [to drive home], there were like five coaches on the phone that wanted to talk to Will about coming to school,” she said. “It was the craziest thing we had ever experienced in our lives. It was literally like overnight.”

Until that point, Will was getting looks from smaller Division I programs. After the Nike camp, the likes of Missouri, Illinois, Notre Dame and Nebraska got in on the act.

It was all but understood that whoever got Will for football would also get Cody — one year younger — as a wrestler. It ended up being Nebraska where Will had a very good career for the Cornhuskers in football.

Cody, meanwhile, was slowed by multiple concussions and a torn labrum. He finished 32-8 for the Huskers in a shortened college career and now is an assistant wrestling coach at Farmington High who spends his summers working camps for Purler Wrestling all over the country.

No one’s prouder of Will’s success than Cody.

“What really set him apart from everybody else was just how intelligent he was on the field,” Cody said. “For me, looking at him and all the success he’s had, it was kind of expected.”

“He’s always worked hard and did all the right things. He took off about a year and a half ago. Washington gave him his opportunity and he ran with it, and he hasn’t looked back since. He’s been doing great.”

Washington had its rookie minicamp last weekend, meaning Will was free to come back home for his annual football camp. He brought along four teammates to help — defensive end Trent Murphy, nose tackle Kedric Golston and linebackers Houston Bates and Martrell Spaight.

Lavonte David, the Pro Bowl linebacker for Tampa Bay and a former Nebraska teammate, has worked the camp in the past.

But there was also a hometown feel when it came to the other instructors and volunteers, such as Will’s little league coach, Terry Cole.

“My first year when I got into the [NFL] I was on practice squad and stuff,” Will said. “But a goal of mine I had within a year of being in the league, I wanted to make a point to give back to my community in a way that I can give them things I learned, and just influence the youth. I wanted to hold a football camp.”

Will comes across as a serious type, and it doesn’t take much imagination to see how that might translate into an intense type on the football field.

He was all over the place Saturday, encouraging the youngsters in his raspy voice, posing for pictures, shaking hands with old friends, even making sure the instructors had water on a warm day.

Kathey pretty much supervised the whole thing, down to helping hand out pizza and snacks to the campers in the high school gym afterward. Cody was there all day, and Bill dropped in to see how things were going.

“My mom, as you saw her working around, she’s kind of the wonder woman behind all of it,” Will said. “She makes all of it go and

work.”

Will likes coming home whenever he can. He bought a home in Bonne Terre just six blocks from his parents. Like the entire town, he lives over the tunnels and shafts of the old lead mine.

“If we have an earthquake, we’re doomed,” Kathey laughed.

Whether it’s Hub’s Pub and Grill, the Shamrock Restaurant and Lounge, or the Space Museum, basically everyone in the town of 6,800 knows the Compton family, especially Bonne Terre’s favorite son. You know, the NFL linebacker.

“Everybody definitely knows us, and everybody for sure knows Will,” Cody says. “It’s always a hassle going to WalMart when Will’s in town.”

QB KIRK COUSINS

Kirk Cousins Believes. But Does Anyone Else?

By Clay Skipper, GO
Aug. 28, 2017

During the summer, Kirk Cousins lives in his parents’ basement. So this is where you’ll find the Washington Redskins quarterback on a beautiful, bright July morning. He made nearly \$20 million throwing footballs last year. His much-talked-about, one-year deal for this season will net him another \$23.9 million. Still, for a good portion of the offseason, the eminently practical Cousins holes up beneath the floorboards of his teenage home in Holland, Michigan—a white, clapboard split-level on a street that ends in a cul de sac. He shares the space with his wife, Julie, who’s pregnant with their first child, a boy. The early months of the year are spent in a warmer climate: the basement of Julie’s parents’ place, just northeast of Atlanta. “It works well,” says Cousins. “We don’t pay rent.”

The 29-year-old, wearing a summer tan and a shade of stubble, is readying himself for a workout while his family pads around upstairs. When he’s home, Cousins doesn’t like wasting time traveling to the gym and—like a sensible Millennial with roommate-parents—is happy to work out in the driveway. There, his trainer, Joe, will put him through an exercise circuit. Before they get going, though, Cousins is limbering up downstairs with a gray metal contraption that looks like a set of monkey bars caught in the act with a bell-hop’s dolly.

Under Joe’s direction, he moves through a progression of stretches, his bright, blue-green eyes narrowing into a serious stare, grunting his exhalations as he leans more deeply into each. It is not long before he is interrupted by another member of the basement gym. Kirk’s mom MaryAnn—who will tease about her son’s intensity, saying maybe she diapered him too tightly—drops in. “I was peeking to find out when it was my turn on the elliptical,” she says upon seeing the room occupied by her NFL quarterback son who threw for nearly 5,000 yards last season.

She doesn’t have to wait long; Cousins, now loose, heads upstairs to the garage where he keeps his fleet of cars: a 2000 GMC Savana conversion van that he bought from his grandma—he calls it “The Gray Ghost,” or “Gandalf, The Grey”—and the “new” 2006 Mercedes S65 AMG he bought last offseason. “I always wanted a fast car, a nice car,” he’ll tell me. “I couldn’t justify the hundred-thousand-dollar car.”

Cousins’s real workout begins between his two rides, in accordance with a new-wave program called Applied Functional Science. It’s a series of full-body contortions heavy in resistance bands and exercise balls that’s designed to boost his conditioning and movement. In one exercise, Cousins and I stand facing each other, pulling on opposite ends of a band, trying to yank the other off-balance. “I moved my feet a little bit,” he says breathlessly at one point—though I never saw him slip—before shouting, “HONESTY IS GOOD FOR THE SOUL!”

I think it’s a joke, until I realize it’s not. This is the Cousins we’ve glimpsed in viral sound bites—“You Like That” Kirk himself—in all his extraordinarily eager glory. What I’ll learn from my time with Cousins is that this tenderhearted, almost clumsy intensity is always there, even when he’s away from the field. It makes me realize that we—the football fans, the Twitter trolls, the confused sports

pundits—have been asking the wrong question.

We've been too busy questioning his value—wondering how such an impossibly earnest guy became a face-of-a-franchise NFL quarterback paid nearly \$24 million—to realize it's the other way around. Kirk Cousins is cashing million dollar checks precisely because he's kind of a dork. The frugality, the shouting-to-God honesty, the old van, the brain training, the superpower he longs for [hint: it involves eating chocolate cake]—these are not quirks so much as steps in a life of extremely intentional design. Kirk Cousins knows exactly who he is, and he's exactly where he believes he should be. And he's about to make you a believer, too.

In the last 24 years, the Washington Redskins have played 24 different quarterbacks. Of those, Kirk Cousins is one of only two to start every game in consecutive seasons. As such, he is likely the best option for a franchise quarterback that the team has had in a quarter century. Only, Washington isn't so sure.

In both of the last two seasons, he has been “franchise tagged,” which is a one-year-only deal that is management-speak for: we like you, we're just not sure we love you. Since the tag's introduction in 1993, he is the only quarterback to receive it in back-to-back seasons. That's in part because it's insanely expensive [nearly \$44 million over two years for Cousins]. But it's also because most teams aren't as commitment-phobic as Washington, which remains unsure—even after a “tagged” season in which his numbers put him among the top ten QBs in the league—if he is the guy to build a franchise around. This is the cross Cousins has always had to bear: proving that he's better than you think.

In high school, he wasn't highly recruited. He turned down the only two football scholarships he was offered his junior year, from mid-majors Toledo and Western Michigan, because, in his words, “I couldn't see myself there.” Translated from Midwesterner, that means: I was hoping for better. Then, in Cousins's words, “a miracle”: Michigan State lost its top quarterback recruit during Cousins's senior year and offered him a last-minute scholarship. At MSU, he broke school records for passing yardage and touchdowns. In 2012, when he was drafted by Washington in the fourth round it was with the understanding that he'd serve as a backup to the franchise's newly minted savior, electric talent of a generation Robert Griffin III, who had been taken second overall in the very same draft. Then RGIII's magical rookie season ended with knee surgery. Washington held out hope through 2013 and 2014 that Griffin could find the magic again, allowing Cousins to occasionally test drive the offense without ever handing over the keys. After Griffin's 2015 preseason concussion, Cousins won the starting job—and now, two seasons later, having started 32 of 32 Washington games since, he just might become the guy that the franchise either never thought he could, or never really wanted him to be. Last year he threw for the third-most yards in the league [breaking his own Redskins franchise passing record from 2015], completing nearly 70 percent of his passes and earning his way to the NFL Pro Bowl as an NFC alternate.

But the imperfect calculus that goes into selecting the most visible member of a team involves cultural signifiers as much as it does stats. And Kirk Cousins betrays our expectations of what a superstar quarterback should be. He lacks the electricity of Hail-Mary-slinging, State-Farm-hawking Aaron Rodgers or Versace-tights-wearing, linebacker-bulldozing Cam Newton. And even though QBs Tom Brady and Andrew Luck are dweeby in their own right, you can sense the stone cold killer lurking beneath. But Kirk Cousins? Well, he has all of the quarterback tools, less of the swag that comes with being born with those things.

Last season, wearing a wireless mic in a game against the Packers, Cousins implored his teammates to get in on a sideline “high-five party”—and then, after a touchdown, to “Celebrate! As a team! Celebrate!” Earlier this month, he was recorded at training camp rapping the lyrics to Hamilton, lauding Emily Dickinson's poetry, and praising...water. “Two hydrogens and one oxygen! That's the recipe for good water.” In this year's first preseason game, he walked onto the field singing I Wanna Dance With Somebody as it blared over the PA system.

Or take, as the prime example of Cousins's captivating earnestness, his most notorious moment as an NFL quarterback, born after he'd led the Redskins from a 24-point deficit to a thrilling win on a last-minute touchdown. On his trot to the locker room, Cousins

screamed at a CSN reporter, “YOU LIKE THAT! YOU LIKE THAT!” Someone uploaded the moment to Vine, where it has been looped more than 47 million times, studied by fans who've been endlessly delighted and perplexed by Cousins Howard-Dean yawp. He plays with a genuine intensity, but also a confusing guilelessness. In the clip, there's a Redskins employee in a suit tailing Cousins, and even he can't help cracking a grin. His teammates had heard the catchphrase before from Cousins, who'd shouted it in practice. “When he first did it, I thought he was just joking around,” offensive tackle Trent Williams says. “Come to find out, he was dead serious.”

It's never entirely clear if Cousins is in on the joke. [Washington center Spencer Long, one of Cousins's best friends on the team, says that infamous high-five party was Cousins “kind of being facetious.”] He's the type of guy who'd get shoved into a locker in an after-school PSA, but he's playing the position of the guy who does the shoving, beloved by the uber alphas he shares a locker room with, who've voted him captain both at Michigan State and on the Redskins. His Golden Retriever eagerness runs counter to the cynicism that prevails online, but his viral audio proves he's adored there, too. As one Reddit user said during Cousins's AMA, addressing the endearing enigma that is the NFL's 24-million-dollar man, “Kirk, stop making me like you. I'm supposed to hate you.”

The first time I meet Kirk Cousins, he is seated at a wooden table in his apartment/his parents' basement, a sensor clipped to each of his earlobes and a third, blue sensor stuck to the left side of his scalp. He is Facetiming with someone at NeuroPeak Pro, the West Michigan company that markets the system he's wired into. It purports to measure the electrical activity of Cousins's brain, mapping it on a monitor in front of him while he watches a documentary, and the person on the phone is telling Cousins about his High Beta and Theta ratios, before he begins the session. If the computer detects that his brain is not operating in an ideal state of attention, or if he's breathing too quickly, the screen will shrink, the movie will skip, or the sound will cut out. The goal is to improve focus and concentration.

Cousins has sworn by the device since he first started using it in college, and claims that during games he can recalibrate himself into a more focused state. Using a map of his brain waves is one of his means of achieving self-optimization, a belief in body as temple, the way Tom Brady achieves it by not eating nightshades. What makes this demonstration so patently Kirk Cousins is that he's doing it while watching the History Channel's miniseries *America: The Story of Us*. It's not enough that he's using this half hour to train his brain; he wants to fill it with facts about America while he does.

Cousins believes “anything that makes you a better quarterback is going to make you a better person,” so if he wants to maximize his time, it's because there's only so much time in a day to pursue opportunities for self-betterment. So he spends some of it inside of a hyperbaric chamber, convinced it'll help him play for longer. He has his saliva analyzed by a biochemist and commissioned a blood test to detect food sensitivities, and now sticks to a strict diet [he says his preferred superpower isn't flying or teleportation, but a feat of gastrointestinal wizardry: “You could just down a chocolate cake, burger and fries. But it's like you just put in organic quinoa salad.”]. There's the melatonin to ensure deep rest, and more than 400 nights of sleep data that he's recorded using the same sensors he uses for brain training. [One slightly no-duh pattern, according to the doctor who helps read his logs: the better the defense Cousins is scheduled to play, the worse his sleep on Saturdays in the fall]. Cousins is a man of routine, because routine is improvable, quantifiable, predictable—even if, say, back-to-back offseason contract negotiations aren't. “We want every offseason to be more like clockwork,” he says. “Where it gets a little rhythmic and, if anything, boring.”

Part of that offseason routine—but also during the season, while traveling to and from road games, time that can be wasted if you're not careful—involves reading. Cousins is a maniacal reader, spending hours on end in Barnes & Noble, relentlessly collecting and devouring books. “The accumulation of knowledge is a powerful thing,” he tells me, paraphrasing a quote from one of his favorite books, Bill Walsh's *The Score Takes Care of Itself: My Philosophy of Leadership*. His books span four subjects: sports, business/investing, leadership, and faith. “I'm not just a reader to read,” he explains.

He'll underline as he goes, then write short reports summarizing key points and important lessons. His notes can stretch to twenty pages—as was the case after he burned through Nike founder Phil Knight's recent memoir, *Shoe Dog*. ["I may never start a company, but I'm in a pretty unique spot right now," he told me. "Let's treat that like he treated his job with Nike. You know?"]

Three months into dating Julie, he bought a book called *101 Questions to Ask Before You Get Engaged*. "We got through most all of them," he says, possibly in jest, but probably not. To Julie, Cousin's methodical approach to courtship—checking through the book's questions like he progresses through receivers downfield—was funny, but also opened her eyes to how the Cousins computer works.

One book Cousins reads or refers to everyday is the Bible, his "playbook for life." Kirk—whose name, his Dad tells me, means "dweller by the church"—makes no secret of his deep Christian faith. He regularly cites scripture while fielding questions, and it's in these moments that his son-of-a-pastor conviction and leading-man potential most shines through, exerting the kind of gravitational pull that commands a huddle.

It's a magnetism he's always had. Consider a story that Cousins's AP Literature teacher, Mark Hiskes, told me. One day, Hiskes mentioned to his students that his wife was traveling to Ghana for a few weeks with a Christian medical aid organization. Cousins, appreciating the bonds of family and worried that his teacher might grow lonely, floated the idea that he and his friend Mike could come over for a cookout that weekend.

"That was a cool idea, but then I thought, 'Well, I'm not sure I want to spend a whole night with two high school guys,'" Hiskes says. He told the ever-earnest Cousins that maybe they should invite a few more people. So Cousins convened all the senior guys in the class and all the senior male teachers for, what he called, with a Cousins-esque lack of irony, a "man party." Those cookouts continued regularly for the next four or five years. "I knew when he went into football, but, particularly the NFL, I said, 'This guy's going to change the NFL before the NFL's going to change him,'" says Hiskes.

If Cousins seems enigmatic, it's because he grew up in a place where his seemingly incongruous qualities can hang together in uncomplicated ways. The quarterback is always the coolest guy in school—but he's also, usually, kind of a dick, and more interested in girls than grades. Instead, Cousins was a stud quarterback and a standout student and kind, as eager to sling touchdowns as he was to parse C.S. Lewis's "The Screwtape Letters" or spend his weekend grilling with teachers. There's another unlikely coherence of ideas in his dual approaches of "I'm going to trust God's plan" and "I'm going to work my ass off just in case." But those qualities abet each other, too. Ceding agency to a higher power isn't an act of dependency for him, but one of empowerment: it liberates him doubt and allows him to concentrate, wholly and ruthlessly, on exerting influence over the things he can control.

"We like to say, 'Pray as if everything depends on God and work as if everything depends on you,'" Cousins tells me. So he spends some quiet time most mornings writing down his hopes into a prayer list—right now, those include a healthy baby, safe passage from Michigan back to D.C., and a smooth ending for his contract saga. He transfers answered prayers to another long list on Apple Notes. It's faith, optimized. He's been doing this for years, the litany of tallied blessings growing longer and more outrageous.

In the afternoon, post-workout, Cousins drives his hulking gray van over to Holland Water Sports to pick up an 18-foot Sea Ray boat he has rented. Though he spends his summers here on the West Michigan shores, Cousins has done the math [of course he has]: It's cheaper for him to rent a watercraft than own one.

With Kirk's cousin Noah at the helm, we pass through Lake Macatawa, which splits Holland in half, out into Lake Michigan. Cutting through the harbor, he points out why there are so many massive boats docked in the area: you could actually go all the way from Chicago, a few hundred miles across the water, straight through to the Atlantic Ocean. It's a factoid related to interstate shipping and the importance of the Great Lakes that was covered earlier that morning in *America: The Story of Us*. Cousins knows a lot of things.

We drop anchor twenty minutes later, our little boat rocking

gently as Lake Michigan slaps its sides. "Look at the water color," Cousins says, the way he says everything, with pure, unbridled enthusiasm, not ever trying to play it cool. "Holy cow. I've never seen it this green-blue."

On a low bluff, about seventy or eighty yards from the boat, just beyond the beach, sits a piece of lakefront property Cousins and Julie purchased this past winter after spotting it on Zillow last summer. They waited to buy because Cousins wanted to see how the season went, to make sure he was "in a place to be a starting quarterback making the salary that a starting quarterback makes." He never expected this career to happen, even if he'd optimized himself to create the best possible chance that it would. Right now, on the parcel, there is only dune grass, an idle backhoe, and a foundation that was poured two weeks ago. Its pain-free construction is in his prayers-to-be-answered list.

Periodically, Kirk and Julie visit the lot and bring lawn chairs so they can watch the sun set over the water, which stretches out to the horizon. When I ask what excites them most about the new place—meaning, like, a slide from the bedroom to the lake, or at least a SodaStream—Cousins says, quickly, "Friends and family gathering there." This is, of course, a clichéd answer—but coming from a man who lives in his teenage basement, it might also be true. So you wonder if now, having his own place where his family can visit him, he feels like he has reached what he set out to find.

"When I was in college, [if] someone had said, 'You're going to play six seasons in the NFL, and you're going to be able to earn a good living where you can take care of your family,' I would've said, 'That's good enough. I'm good. I can die a happy man,'" he says. "Now I'm here. And you're looking for more. You're chasing more."

When talking about the evolution of his self-doubt, given the continued skepticism about his ability, he brings up a book called *The Dream Giver*. Per the inside cover, it's about "Ordinary, a Nobody who leaves the Land of Familiar to pursue his Big Dream." Cousins spoils the book for me by telling me one of the morals, as he remembers it: You start to climb one mountain, gain confidence, make it to the peak, look around, and realize that, dammit, there are more mountains to climb. [He would never say "dammit."] Cousins does not tell me this book is about him, but if we all have stories we craft about ourselves, I think this is his.

"Okay, you've started a couple of years," says Cousins, about his NFL career as it stands. "The guys you're chasing have done it for a decade, they're throwing 4,000 yards every single year, they're staying healthy, they're gonna win double-digit games, they're gonna go to the playoffs. And that's certainly not where people are pegging me as a quarterback. But that's the next mountain to climb."

On the way back into the harbor, Cousins relays an analogy he picked up from a pastor, one that reveals the conviction underlying both his frugality—the basement living, the used cars, the patience in buying his lakefront house—and his impending contract. Being irresponsible with your money, Cousins says, is like being a FedEx deliveryman who, instead of shepherding the packages to their recipients, stores them in his basement. He wants to use his gifts to impact as many people as he can. Those blessings are financial, sure, but he believes they include everything else, too. He stewards his body with diet, training, and sleep; he shepherds his mind with books and brain training; and he guards the gifts football provides—the platform it allows him, the money it bestows—by being shrewd in these contract talks. "We're all going to have to give an account for what we did with what we were given," he says. "In this contract negotiation, if I just roll over and die, that's not being a good steward of what God has given me."

All of which helps explain why Cousins, a guy so uptight his wife describes him as "the type to go the beach and leave his shoes on," is sitting here on a boat in Lake Michigan so seemingly unbothered by the unresolved contract and the upcoming season. God has provided before. Why wouldn't He now? Cousins's ultimate confidence has always been in his faith, his sense that all things are happening exactly as they should be.

"I just need to trust [the Lord]. Worry and control is not going to get me anywhere," he says, before chuckling. "The Lord's a gambler, and he's kind of used my football journey to challenge me in that [faith] every single year. And that's why I think the Lord likes one-year contracts. Because I don't have control."

2017 FEATURE CLIPS

Back in the parking lot of Holland Water Sports, after returning the boat, we wait for Kyle to fetch the conversion van. That's when something grabs Cousins's attention. Another GMC Savana, parked right there in the lot.

"Oooh, that conversion van is outdoing ours. Dang it!" he yells. I cannot tell how much of this is facetious, and how much is real envy over a vehicle shaped like a giant Kleenex box. "They had to show us up. They got the moon roof extended."

"And it looks newer," says Julie.

"Newer. Better tires and rims," says Cousins.

"And it's clean. No dents," says Julie.

Kirk and Julie bought their van for \$5,000 from his grandma in 2014, when his grandfather passed away. It has 136,000 miles on it. But it's familiar: Cousins grew up riding around in it. And it's practical for a growing family that needs a vehicle they can pile into on game days, since Cousins is only given one parking pass. After wins at home, the Cousins family can drive it to D.C.'s Union Station. There, they eat at Shake Shack to celebrate. Then, if the Redskins had the early game, they'll drive home to catch Sunday Night Football.

From the inside, the van feels, essentially, like a living room on wheels. Julie says it still smells like it did when Cousins's grandparents would take it to Iowa football games (that smell can best be described as musty, in a familiar way). But Cousins points out that the van's sound system is "strong to quite strong."

In 2015, as part of an endorsement with a D.C. area car dealership, Cousins was scheduled to get a new car. But the deal was scrapped before the season. Would you want to sponsor a backup quarterback? So he just kept driving the van. Then Cousins was named the starter, and hasn't not started a game since. He inked a new sponsorship with Virginia Tire & Auto—this one with a different provision. "Part of the deal is that they get to work on my van, keep it up to date, keep it safe, make sure it's running well," Cousins says.

And it does. Sure, the rearward captain seats—La-Z-Boys, basically—are accessible from only from one side, the new-car smell has ripened to an old-towel smell, and it handles a bit like your grandma's couch. Not the sexiest whip in the lot. But against all expectations, and with some meticulous upkeep, the damn thing just keeps working. The van is a tidy little metaphor for Cousins's carefully designed life: it might elicit some raised eyebrows, but it has gotten him everywhere he has intended to be.

"We might have to upgrade," says Julie, still enamored by the other van.

"Honestly, I've thought about it," says Cousins. "But I would feel like I'm betraying my roots."

Just then, Kyle pulls Gandalf, The Grey into the parking lot, the pavement crackling under the tires.

"You want to drive, Kirk?" Kyle asks.

"Yeah," he says. "I'm the driver."

LB MASON FOSTER

A Redskins player offered a college kid free tickets — in exchange for charity work

By Dan Steinberg, The Washington Post
September 29, 2017

Ryan Springer had seen other NFL fans ask players for tickets in exchange for that strangest of online currencies — Twitter retweets — so he figured it couldn't hurt. The idea came to him shortly before Father's Day, and Springer — whose father, James, grew up in Fairfax County — pitched it to Redskins linebacker Mason Foster as a gift to his dad, who works 80-hour weeks and doesn't get to spend a lot of time with his son.

"How many RT's for me to win Redskins tickets to surprise my dad for Father's Day?" he asked Foster.

The answer wasn't exactly what he expected: Foster told Springer to get 554 retweets — but also to do three hours of community service.

"I told him to pick his favorite charity and do three hours, and he went and did it," Foster said this week. "I knew that he was doing

community service [with his fraternity], so I told him pick one and I'll give you tickets. I felt like it'd be cool. That was something that I felt like would help, to see if he would do it if he really wanted the tickets."

Springer's fraternity at Morehead State, Delta Tau Delta, had previously donated money to JDRF, which funds type 1 diabetes research. After Springer passed 554 retweets, he went to the local offices of JDRF to pack some of the group's Bags of Hope, a backpack filled with educational materials, a stuffed bear, a glucose meter and other trinkets for kids who have been diagnosed with type 1 diabetes.

"Actually, I thought it was pretty awesome that he asked me to do it," said Springer, 22, a senior marketing major whose goal is to work in pro sports. "It really opened my eyes to something I need to do more of."

After he finished, Springer wrote back to Foster, attaching the photo that demonstrated his community service, and writing that he looked forward to continuing to volunteer for the group. He also got the two tickets that he asked for, to Sunday night's prime time win over the Raiders, which he attended with his father.

As it turns out, they sat next to Troy Walter and his brother Tyler, Troy having also won two tickets from Foster on social media, although without the community service requirement. Troy was turning 17 two days after the Raiders game; all Foster required was 54 retweets to get the seats.

And all four of Foster's guests were surprised to find themselves sitting about a dozen rows above the field, just above the home team's tunnel, in a section with player family members. They were in front of Bashaud Breeland's family, near Jamison Crowder's family. They could see the team huddling in the tunnel before running out in the field.

"It was the best experience ever, the best game I've ever been to," said Walter, of Leonardtown in Southern Maryland. "It made me really respect him more as a football player and really pay attention to him as a person."

"I'll tell you what, I couldn't have picked a better game, and me and my dad had a great time," Springer said. "Definitely a moment we'll cherish for the rest of our lives."

And Springer has also followed up on his pledge to remain involved with JDRF. While he was volunteering, Springer met Allison Perkins, the development coordinator at JDRF Kentucky. She later asked Springer about contributing to the group's annual charity walk, which is this coming weekend. His fraternity got involved, and Springer said they had raised about \$1,200 for the group.

Volunteering "actually opened up doors for me to be able to do that," Springer said. "I wouldn't have done the event this weekend if it wasn't for Mason Foster. I think it's pretty awesome how this worked out."

Now, the only reason I knew about any of this is because Walter's brother mentioned it in a thread about the two Redskins running backs who bought a kid an Xbox this week, with Walter pointing out that the team has "a lot of great guys." Looking at that conversation eventually led me to Foster, and then to Springer, and then to this online interaction that wound up working out pretty nicely for everyone, during a week when a lot of people have said a lot of nasty things about a lot of pro athletes.

"Really I just want to thank Mason Foster for this; I think that's what this should be all about," Springer said. "I definitely want to make sure that Mason Foster gets his recognition for doing this. I couldn't thank him enough."

S DEANGELO HALL

DeAngelo Hall may become a broadcaster or a GM. But first, one more Redskins season.

By Mike Jones, The Washington Post
July 25, 2017

DeAngelo Hall strolls into the kitchen of his new house, glancing up from his cellphone to greet three of his six kids and mother-in-law.

2017 FEATURE CLIPS

The Washington Redskins safety just returned from his morning workout at Redskins Park, and from picking up 15-year-old Tyrel from his football workout at John Champe High School.

The high-backed bar stools neatly arranged around the large marble island catch Hall's attention. They arrived while he was out.

"Think these are wrong," Hall says. He pulls one out, sits on it, scoots up to the island to test out the height. "Yep. They sent the wrong ones. Think it's the wrong wood. Maybe the design, too."

In June, Hall moved his family from Atlanta where they lived since 2004, his rookie year with the Falcons.

The unpacking and decorating remains ongoing. Furniture deliveries trickle in, pictures must be hung, and handy men tromp in and out.

Hall's hectic offseason unfolds with him at a curious intersect: He's beginning the final act of his playing career while simultaneously preparing for the next phase of life.

Coming off three straight injury-shortened seasons, Hall realizes his mortality and, for the first time in his career, he is without a clear role — even as he feels a yearning to get on the field one more time. But he also must plan for life after football.

So, the last six months have featured continued rehab from a torn anterior cruciate ligament, trips to Florida for checkups at orthopedic surgeon James Andrews' practice in Florida, relocation of his family, discussions about post-playing job opportunities, and meetings for various investment projects.

But the stools are priority No. 1 right now.

"I've gotta call these people," he says.

Lisa Blankenbeckler — visiting from Atlanta to help while her daughter attends a conference — volunteers to fix breakfast for Tyrel and siblings, Breana, 7, and twins D.J. and Jaden, 5 (and 11-year-old Maya and 10-year-old Talia once they wake up).

Hall thanks her, and pushes the stool back in. He retreats to the basement, where a series of beautiful but unhung pieces of artwork line the walls, and to his office. He unlocks the door and sits at his desk.

The office also remains unsettled. Disassembled pieces of his gun collection lay on the desk. The rest remain in shipping containers on the floor. Hall can't decide whether he wants to adorn the bare white walls with his favorite rifles or his record collection — including his two favorites, Michael Jackson's "Thriller" and "Watch the Throne" by Jay-Z and Kanye West.

Hall calls the furniture company, explaining his predicament. Eventually, he decides he'll let his wife, Jada Hall, sort things out. As soon as Hall hangs up, Breana calls down asking him to set up the spring floor in the rec room so she can practice handstands and flips.

"Sorry, man." He shakes his head. "I've got a lot going on."

Just two days earlier, Hall and Tyrel, a wide receiver, returned from the FBU Top Gun Showcase football camp in South Carolina. In between unpacking boxes, he has spent the last month as taxi driver to football and cheer practices.

The daddy duties aren't new. But in the past, Hall separated football and family. While in Atlanta, family commanded his attention. When in Virginia, football. But the timing was right for the Hall family to move north, with Tyrel entering high school and Mya middle school.

"We knew once I was done playing, the opportunities would be more plentiful up here," Hall explains.

So, here they are. The new living arrangement will require balance, Hall reminds himself.

Hall, 33, is entering his 14th NFL season and 10th with the Redskins, who he grew up cheering for as a kid in the Tidewater area. With defensive lineman Kedric Golston, a 2006 draft pick, no longer on the roster, Hall is now the longest-tenured member of the team.

During his first pro 10 seasons, Hall established himself as one of the better cornerbacks in the league, averaging 4.3 interceptions a season while earning three Pro Bowl selections. His 43 interceptions lead all active players.

After rupturing an Achilles' tendon in 2014 and returning in 2015, Hall's burst wasn't what it once was, but he and his coaches still believed he could remain productive with a move to safety. Hall believed the position switch would help him extend his career, just as it did for former Packers and Raiders star Charles Woodson. But

back-to-back injury-plagued seasons have prevented Hall from showing his capabilities at safety.

As a result, Hall wondered this offseason if his time in Washington would end.

"Are they going to give me an opportunity?" Hall said of the questions he asked himself. "Am I going to be on the street hurt, trying to find a job? Nobody wants, after playing in this league for 14 years, to be on the street looking for a job while you're hurt."

Hall, who hasn't recorded an interception since 2013 — something that frustrates him greatly — considered retirement.

He had options. He enjoyed dabbling in analyst work for various media outlets during the offseason, and he figured that if he worked at it full time, he could cobble together enough media gigs to earn roughly \$1 million.

Hall has always aspired to one day shape the Redskins as a talent evaluator. Washington's general manager vacancy and San Francisco's hiring of former player and broadcaster John Lynch as GM despite a lack of prior experience intensified Hall's interest. He spoke with team president Bruce Allen, who has jokingly called Hall his "assistant general manager," about a potential front office role, but couldn't decide whether he should keep playing.

A conversation with Woodson, who retired after the 2015 season, settled things for Hall.

"He told me, 'When your body can't play anymore and you can't keep up with these young dudes anymore, you're going to know. And you're going to wish you had one more play, one more year, one more opportunity to put that helmet on. ... So, enjoy playing 'til you can't play. That other stuff will be there when you're 60. You definitely can't play when you're 60.'"

Hall put off thoughts of retirement. Redskins officials assured him that they still saw him as an asset in 2017.

"He's kind of been a mainstay here and he kind of keeps the boat from sinking from time to time," Coach Jay Gruden said last month. "There's some volatile people in that defensive back room from time to time and he's a calming guy, if you can believe that. ... Hopefully we'll be able to get him back at a later date, but if we don't have him back when we want to, at least he'll be in the room and still have a major influence on the team and the defense."

Because of his injuries (torn Achilles' tendon in 2014, toe and groin injuries in 2015, torn anterior cruciate ligament last season), the Redskins asked Hall to take to a pay cut entering this final year of his contract. Hall agreed to a reduction from \$4.25 million to \$1.95 million.

"It ain't about the money, ain't about getting rich," Hall says. "I did that already. I just love this game. ... I feel like I'm so close to a lot of goals. ... Seeing plays that I know I could've made and not being able to help my teammates win, it's really frustrating. But it's really what brings me back."

Gruden's description of Hall as "a calming guy" evoked a chuckle both from coach and player.

For much of his career, Hall was considered anything but that. Brash and emotional coming out of Virginia Tech, Hall would fight anyone that crossed him — teammate, opponent, authority figure.

In 2007, while playing for Atlanta, after multiple penalties in one game, Hall had a meltdown on the sideline and an animated argument with coach Bobby Petrino. In 2012 while playing for the Redskins at Pittsburgh, Hall had to be separated from a referee after cursing him out and got ejected. After frustrating losses, Hall would question coaching strategies during postgame news conferences. The antics fueled critics, who, in describing Hall as a selfish player, gave him the nickname "Me-Angelo."

But eventually, Hall morphed from volatile to sage.

Hall credits time spent with former teammates and locker room leaders London Fletcher, Lorenzo Alexander and Golston for some of his maturation. The negative events helped as well.

"As low as I felt during those moments, I wouldn't change a thing because it's grown me as a player and person," Hall explains. "It's matured me. To hear Jay call me the voice of reason — if you had asked anyone around me if I was that five years ago, they would look at me like I was crazy. No way I'd have a chance to be talking about one day joining the front office."

Dwindling opportunities to win a Super Bowl also helped change Hall's perspective. As a younger player, he put more stock in in-

dividual accolades — “Getting to the Pro Bowl was considered the upper echelon when I was coming up,” he says — and focused less on sacrificing for the team. When Hall turned 30, he realized he had three Pro Bowl selections but only three playoff appearances (one victory). Now Hall preaches “team first.”

“He’ll be hurt and still coming to meetings,” cornerback Bashaud Breeland said. “He’s always sharing his perspective and helping us understand. It takes a lot off you when you know you have someone with experience like D-Hall that you can rely on. ... It makes you want to help him win a ring.”

As a top-10 draft pick with Atlanta, and high-priced acquisition with Oakland and Washington, Hall has always held leading roles for his team. But this year it’s different. The Redskins plan to start 2016 second-round pick Su’a Cravens and free agent signing D.J. Swearingin at safety.

“You’re an old dog. It’s very similar to an undrafted guy or a low-round draft pick guy who’s got a lot of guys in front of him. Show some stuff and move up,” Hall said. “I don’t want any handouts or favors. I want to get mine. I’m hyped. But I still don’t know how everything’s going to work out.”

Redskins training camp starts Thursday, and Hall will open on the physically unable to perform list. He can run, make cuts and jump without pain. But doctors and trainers want his quadriceps attached to the surgically repaired knee to strengthen a bit more.

Once he gets the go-ahead, Hall hopes to be a contributor and to savor every healthy moment.

“As a 23, 25, 27-year-old, you just figure, ‘Okay, I’ll do this another seven, eight years.’ But you didn’t really appreciate it,” Hall recalls. “Now you appreciate being in the training room getting stretched out. You appreciate that time in the weight room, being in the room watching film. You appreciate just playing. And that’s because you know you’re almost done playing. ... I hate that I don’t have five more years to see it through with these guys.”

DeAngelo Hall’s image overhaul: from troublemaker to wise man

By Barry Svrluga, The Washington Post
November 9, 2017

DeAngelo Hall came to the NFL when he was 20. He is now just more than a week from his 34th birthday. Of the 31 players taken around him in the first round of the 2004 draft, just five remain active; none are defenders. The man he replaced in the Washington Redskins’ starting lineup Sunday in Seattle, Montae Nicholson, was a senior in high school in 2013, right when Hall completed his 10th NFL season.

Why keep doing this?

“I got an addiction,” Hall said Wednesday. “It’s like I’m a smoker, and I need another cigarette. Maybe I’ll get to the patch or something someday. But right now I got to keep smoking. I got to keep playing football.”

Don’t put out that butt yet, because Hall is finishing off not just a career but a complete image overhaul, from hothead to old head, and wise one at that. Once a Pro Bowl cornerback, now a sometimes safety, Hall played in his first game in 14 months against Seattle. And by “played,” we don’t mean subbed in on a nickel package or covered some punts. That would be 82 snaps on defense — every single one — plus six more as a punt returner, somehow an integral part of the season’s most important victory.

“A 20- to 22-year-old man, that’s what I saw,” said Nicholson, who watched his mentor from the sideline as he sat out with shoulder issues. “Man, he’s playing like he’s my age.”

But Hall isn’t Nicholson’s age. At all. Not physically, because after 171 NFL games in the regular season and the playoffs, he needs all the cold tubs and massages he can get. But not intellectually, either. It’s funny to think about what Hall was perceived as when he got here back in 2008 — cut by Oakland midway through the season, a selfish troublemaker who might be a short-timer. His talent came with a temper and with not a small amount of drama.

And yet as the injuries mounted — torn Achilles’ tendon in 2014, groin and toe problems in 2015, blown out anterior cruciate liga-

ment last year — Hall somehow got more dedicated, not less. At voluntary offseason workouts, he couldn’t take the field but sat in at all the meetings. When the season began and he landed on the physically-unable-to-perform list, he took in every practice, holding a script and watching with coaches.

“I guess I just didn’t want to be forgotten,” Hall said. “When you disappear when you’re hurt, it’s easy to be forgotten.”

Except Hall has never been the type who is easy to forget. When Hall looks back on the expanse of his career now — four turbulent seasons in Atlanta, a half-year in Oakland and his unceremonious dismissal, and somehow 10 seasons with the team he rooted for growing up in Chesapeake, Va. — he can laugh about the missteps, and there were many. But he does not dismiss them. They are part of his full picture. And his full picture has depth, nuance — ah, who’s kidding who? His full picture has warts.

“I can remember not running a conditioning test,” Hall said Wednesday, sitting on a couch outside the locker room. This particular test came in Atlanta, where then-coach Jim Mora had hand-picked him out of Virginia Tech — and then coddled him upon arrival. Mora pleaded, saying he would even run with his new cornerback.

“I’m like, ‘I ain’t running that [stuff],’” Hall said. “Just being an [ass] for no reason.”

It didn’t stop. The Falcons would head to a team function, and Mora’s instructions were for everyone to ride the bus.

“I’m like, ‘Man, I ain’t riding the bus,’” Hall said. “I just got a new Ferrari.”

He was what he was portrayed as: kind of a jerk.

But to get to this point, where he has more interceptions than any active player and will start Sunday in a crucial game against Minnesota, there had to be some sort of transformation. Jerks might survive, particularly if they’re in their early 20s and have ungodly athletic ability. But when they break down physically and start creaking toward their mid-30s, they can’t stick without a reason.

Hall said he started to realize how his actions could be interpreted under former Washington coach Mike Shanahan. Hall initially thought Shanahan couldn’t stand him. Then he went to talk to him. Hall recounts the conversation thusly:

“Guys are looking at you,” Shanahan told him. “If you don’t want to run or condition, guys are looking at you. If you’re not going hard in practice, they’re looking at you. And they feel they can do it, too. But in order to make these guys work harder, I need you to work harder.”

“And I’m like, ‘Damn, Mike,’” Hall said. “I never thought about it like that. I just thought you wanted to dog the [excrement] out of me.”

So what are we left with, here in the autumn of Hall’s career? He played just 17 games from 2014 to 2016 — and somehow used the time to get better?

“All the guys, they really look at him with an aura,” said Torrian Gray, in his first year coaching Washington’s defensive backs. “He’s got a great presence about himself. He was in those meetings, and he was paying attention when he didn’t really need to. My perception of what he might have been and what I actually found was blown off the charts. He was like a coach. He was very professional.”

DeAngelo Hall, a professional. Was that always the case?

“No,” he said, and he couldn’t have responded quicker. “No.”

When Hall left practice Wednesday, he went home to his wife, his college sweetheart from his Hokies days, and their six — count ’em, six — kids. Hall relocated the family from Atlanta this offseason because he knew his future, both in football and after it, was in Washington. His youngest are twin boys who will turn 6 this week.

“They didn’t really know me as a player,” Hall said. So he’s trying to show him now, for these final eight games of this, his 14th NFL season.

And then what? There could be a career in the media, and Hall has studied that, understands the preparation involved. But he can also look back on his younger self, when he didn’t really know what it took to play 82 defensive snaps, and understand how to evaluate a kid like himself. So he thinks about the front office, about player personnel. He’s seen all manner of players — even in the mirror.

“That’s why I think I’d be a good GM because I can see bull[dung],” Hall said. “Because for years, I bull[dunged] everybody I sat down with.”

2017 FEATURE CLIPS

DeAngelo Hall's not here to bull[dung] you, not anymore. He is here, in his 10th season in Washington, to finish out his career. He's going to do it on the field, too, taking one long, last drag off that cigarette before stomping it out and walking away to whatever might come next.

CB JOSHUA HOLSEY

After two ACL tears, Joshua Holsey gave football one last shot. Now he's in the NFL with the Redskins.

By Mike Jones, The Washington Post
May 19, 2017

After tearing the anterior cruciate ligament in his left knee for a second time back in 2015, Auburn cornerback Joshua Holsey decided he should give up.

He had already come back from the injury that robbed him of the bulk of his sophomore season and had a solid junior season, but then to have it happen again four plays into the second game of his senior season? That was a serious blow, and Holsey started thinking about the long-term picture.

"A lot of people don't know this, but I had told myself I wasn't going to play football anymore when I tore it the second time," said Holsey, whom the Redskins drafted in the seventh round. "I wanted to be able to run around with my kids when I was older. I was looking to the future, not the present."

Holsey did wind up deciding to give football one more crack thanks to the encouragement he received from his then position coach Travaris Robinson.

"Coach told me if you feel like you have anything left in the tank, he felt like I should give it another shot," Holsey recalled. "He said, 'Once you walk away from the game, it's going to be one of the hardest things you'll ever do.'" So, he told me if I felt like I had anything left in the tank ... That's what I did and now I'm here. It's just a blessing for me."

Reflecting on his road back, Holsey said, "Once I told myself I was going to come back; that I was going to play, I was in rehab three times a day, I didn't go on no spring break. I didn't have any partying. It was focusing on rehab and getting my leg back stronger and when the season rolled around, I was ready to go."

Holsey had a solid medical redshirt senior season, recording 30 tackles, three interceptions and 10 pass breakups. He proved himself as a tenacious competitor and turned heads with a strong game against Clemson's Mike Williams.

Holsey didn't receive an invitation to the NFL Scouting Combine, but did well at his pro day, and the Redskins felt like he was worth a seventh-round pick and believe he could very well outplay his draft billing.

"What I went through, a lot of people don't think you can make it out of that situation with two ACLs. I'm just a walking testimony for anybody," said Holsey, who said one of the big reasons why he decided to give football another try was his active status in his community and his desire to inspire those children. "No matter what you go through, if you keep fighting, you can get whatever your dream is. With two ACLs, a lot of people counted me out. Even coming back, they thought I didn't have a chance, thought I was too slow. But my film kind of showed that wasn't true. I can play with the best of them and I'm going to continue doing that."

At last week's rookie minicamp, Holsey was among a handful of players that stood out in particular to coach Jay Gruden.

On the first day of practice, after seeing Holsey compete in one-on-one drills, the coach started devoting extra attention to the 5-foot-10, 190-pound defensive back.

"He was down here with me on 1-on-1's," Holsey said. "And told me yesterday I had a good day of 1-on-1's and he was like, 'I want you to go in here with these dogs [Saturday],' and I said, 'Coach, I'm not worried about that.' So, he was down there with the 1-one-1's and then we got to that team period and I seen [the pass], broke on it and he came to me and said, 'You should've picked it.' He's a good dude. I enjoy being around him. It's all fun and games right now."

Before busting on Holsey for not intercepting the ball, Gruden

did rush up to the cornerback and smack him on the helmet, commending him for the good play.

Asked about Holsey's play during camp, Gruden said, "Watching him move around, it doesn't look like he was hurt at all. He's really quick in and out of breaks. He's a competitor, you can see that. He likes to talk a little bit, as do I, so it's a good match. We have a lot of fun with him. I think he's going to be a good candidate for this football team. I know he ran around well in special teams drills, so we'll see how it goes, but I was impressed with Holsey."

Holsey spent most of rookie minicamp at the cornerback position, but once he mixes in with the veterans, he likely will work primarily at nickelback, where Washington still is trying to find consistent options.

Holsey said he can't wait to share the field and locker room with his veteran teammates, like Josh Norman and Bashaud Breeland.

"I'm gonna be in their back pocket," he said. "Wherever they go, I go. Whatever they eat, I eat. Whenever they sleep, I sleep. I gotta do what they do to see. They're in the league for a long time, so I've got to see what they do to stay in the league that long, so I'm gonna mess with them a lot."

DL ZIGGY HOOD

Redskins DE Ziggy Hood finds inspiration through son's journey

By John Keim, ESPN.com
September 11, 2016

ASHBURN, Va. -- Emotion overwhelmed Washington Redskins defensive lineman Ziggy Hood as he thought about his son's smile. It's not just a simple gesture for his son; it represents a moment others might take for granted. Hood dabbed at his eyes and lowered his head, ignoring teammates walking past him after a training camp practice in Richmond.

He paused for 10 seconds. And then 10 more.

"My goodness," Hood said, shaking his head.

Another 10 seconds. More dabbing at his eyes.

Forty-eight seconds passed before Hood could resume. You see, that smile means the world to Hood because his oldest son, Josiah, now 6, has autism, and he and his wife, Sara, had been told plenty of things their son would never do. So that smile -- just thinking about it -- represents the journey the Hoods have traveled. Dealing with career issues is one thing, but the Hoods have had much more to handle.

Here Hood is, starting for the Redskins at defensive end Monday night against the Pittsburgh Steelers, the same organization that drafted him in the first round seven years ago. Hood always has been known as a hard worker, but his oldest son provided a bump of inspiration in Hood's quest for a long career.

"It not only helped me become a better person, but it fed me to keep pushing," Hood said.

The Hoods have another son, James, who is one year younger than Josiah. Hood's wife and his mother typically take care of the kids during the season. Last season, after being cut by Jacksonville following an injured plantar fasciitis, Hood realized even more the daily challenges Josiah faced. Hood's daily presence at home with his sons while he waited to join another team created an inspirational experience.

"As Josiah pushed, Ziggy pushed harder," Sara said. "Our son never complains or fusses; he's the most incredible son you've ever met in your life. Every time Ziggy felt like it was getting too hard, he would stop and say, 'Baby Jo doesn't complain, I don't complain. If he's not fussing, I need to get through this.' Then our son James does something incredible and it's a huge milestone. Not that football doesn't matter anymore, but it's so much greater than that. The boys are his everything."

Hood wrote about Josiah and their experiences for the Players' Tribune last year. Hood admitted to having difficulties with the situation from the time his son was diagnosed.

"When you're 22 or 23 and you have your first kid, you have all these dreams and expectations," Hood said during training camp. "And then, boom, you get hit with this curveball. I wasn't prepared

for it. I didn't know how to deal with stuff like that, and it took me some time. When I'd go to work, I'm thinking, 'Damn, what did I do wrong for this to happen? Was this God's intent for this to happen to me?' A lot of questions, a lot of whys."

Hood said it took him two or three years to accept the diagnosis. "When I finally accepted it, I was like, 'What do I have to do to make sure everyone's comfortable,'" he said. "That's when I started getting involved and becoming more familiar with it, and instead of letting it hold me back I was able to push through it and let it be the fuel for what I need to do to make it work."

There have been victories throughout Josiah's life. The Hoods were told Josiah would never walk -- but he did, by age 2 and a half. The Hoods use cards with pictures on them so Josiah can let them know what he wants. Sara said one therapist told them this would never work with Josiah. Within three months it was working.

"Every time they say he can't do something, he masters it," Sara said. "I know these are small things for most people ... But he's amazing."

Sticking in the NFL

Hood's sons could be considered a big reason he's still pushing to stick around in the NFL. Hood became a solid player for Pittsburgh, though in the Steelers' 3-4 defense the linemen's job is to protect the linebackers so they can make plays. He did well enough that Jacksonville signed him to a four-year, \$16 million deal in 2014. A year later, after Hood suffered plantar fasciitis, the Jaguars released him. Chicago signed him in October, only to release him two months later. Hood was an under-the-radar signing by Washington on Feb. 2, receiving a one-year deal that some with the Redskins say might have been one of their best in the offseason.

It helps that Hood never lost his work ethic. Hood, whose given first name is Evander, grew up in Amarillo, Texas. Later, at the University of Missouri, he gave up date nights with his now wife because he had to work out. That drive hasn't changed.

"He's an interesting guy," said Chip Smith, who trains NFL players in the offseason in Atlanta. "I've put over 1,600 guys in the NFL and have 250 clients on rosters. I've been doing this a long time, and he is by far the hardest-working player I've ever trained. His [workouts] were six hours. Most vets don't put in that kind of time. This year I saw some serious enthusiasm. He was very excited and had a renewed vigor."

Hood also worked on altering the way he attacked linemen after working with trainer Jay Caldwell for three years. After an DTA session this spring, Caldwell phoned Hood's agent, Andy Ross, to let him know it was finally clicking for his client.

"I've never seen him this dedicated or focused," Caldwell said.

Discovering motivation

A lot of that goes back to the journey with his family.

The Hoods see that Josiah shares a lot of the same qualities as his father, which has helped him reach milestones.

"He looks just like me but acts like Zig," Sara said. "Just as calm as can be, quiet as can be. Sometimes you forget Zig is in the room; if he wasn't so huge you wouldn't know he was there. That's how Josiah is. Never gets mad. Chill as can be, but works incredibly hard and does not complain."

When Hood was a free agent in 2014, he told Ross to research medical care in each city that showed interest; they were leaving Pittsburgh, where they had received good care for their son. In Jacksonville, they had 17 different doctors and six different therapists.

"It was more important than his contract," Ross said of the medical care. "That says a lot about him. He was prepared with all that information before he got to free agency."

While Hood found a home with Washington, there are still struggles. Hood doesn't open up much about his son's journey, though he and his wife aren't hiding from it, either. She didn't help him with the Tribune essay but said she cried after reading his words. They want others to know that they're human, too. Playing football makes you popular; it doesn't make you immune from life's issues.

"It's important for people to see us who we really are off the field," Sara said.

Not that everything is now easy. The struggles to accept also remain, though it's a battle that has decreased over time.

"I still pray that I wake up in the morning and he's standing there

waving at me and everything's normal," Hood said. "But I love him."

When Hood comes home, that smile is waiting for him. Sara said Josiah is so happy, "he loses it" when he sees his father. They've all traveled a long way together, and for Hood, victories are seen all the time. He's back on the field as a starter. His son has taken steps that are just as monumental in their own way.

Perhaps one of the biggest? The Hoods were told that Josiah would never talk, but now he can repeat words that he hears. While in the car about two years ago, his wife heard him say something for the first time. That word? Da-da.

RB ROB KELLEY

Redskins rookie's 'Fat Rob' nickname isn't all about weight

By Scott Allen, The Washington Post
August 26, 2016

Redskins running back Robert Kelley was a guest on ESPN 980's "Inside the Locker Room" on Tuesday and, not surprisingly, the first question for the undrafted rookie out of Tulane was about the nickname that Redskins Coach Jay Gruden revealed to the world last week.

"Rob did a good job," Gruden said of Kelley's preseason debut against the Falcons. "'Fat Rob,' that's what is on his backpack. He did a nice job. ... That's his nickname in college if you didn't know that -- 'Fat Rob' Kelley. But anyway, he was impressive. He's been impressive since we got him."

Kelley's simple explanation for how he got the nickname is about what you might expect.

"My senior year, my running backs coach brought me a backpack with 'Fat Rob' [inscribed on it], a nickname I actually earned in the offseason eating a lot of food," Kelley said this week. "I don't like to talk about it."

The man responsible for giving Kelley the nickname -- and the customized backpack -- was happy to talk about it, and offered a slightly different take on the moniker's origin.

"That's what I would call him, 'Fat Rob,'" former Tulane running backs coach David Johnson, who left New Orleans to join new Memphis Coach Mike Norvell's staff in December, said Friday. "It had nothing to do with his weight, it was really about his heart. I would call him 'Fat Rob' all the time because his heart was so big."

Okay, but the 20-plus pounds Kelley put on during his senior season weren't all concentrated in his aorta, right?

"He did gain a little bit of weight his senior year because he wasn't practicing during the spring, but he had a really big heart and sometimes he was loyal to a fault," Johnson said. "For me it was more about his heart and his character. It kind of came a little true when he gained that weight."

Kelley starred at O. Perry Walker High in New Orleans and was Tulane's leading rusher as a sophomore in 2012. He was declared academically ineligible to participate in the spring 2014 and sat out the entire 2014 season. Kelley eventually earned his degree and returned to the team as a fifth-year senior last season, when he rushed for 232 yards on 65 carries. After the final game of his college career, Kelley said he weighed 249 pounds. By Tulane's Pro Day in March, he was down to 225 pounds and called Johnson to let him know that he performed well in front of scouts.

"He said, 'Coach, coach, I ran a good time and I kept running the ball hard,'" Johnson recalled. "He was so proud of himself and I was proud of him. It was really tough for him. Eighty or 90 percent of people would've quit if they were in his position. He didn't have a stellar senior year, but even though he was the third-string running back on the depth chart, he was always the leader of that room."

Kelley went undrafted, but signed with the Redskins as a free agent in April and rushed for 40 yards and a touchdown in his pre-season debut. With Matt Jones and Chris Thompson out for Friday's game against the Bills, Kelley -- listed at 228 pounds -- is expected to split carries with seventh-round pick Keith Marshall. Johnson, who texts and talks with Kelley often, isn't surprised his former pupil is making a serious push to be the Redskins' third running back.

"I know what type of kid he is, I know his athletic ability," John-

son said. "He's one of the most athletic people I know and I knew he would make the most of his opportunity. He came from a pro-style offense, but the biggest advantage he has is he knows protection. That's one of the things that we kind of stressed. A lot of guys can run and catch, but can you block and can you protect that million dollar quarterback?"

Johnson said he'll cry if "Fat Rob" is on the Redskins' sideline come Week 1 and could only laugh when Kelley contacted him recently to let him know that Gruden had outed his nickname.

"I told him, hey, you need a marker there," Johnson said. "Everyone has a brand."

Hurricane Katrina just one major hurdle for Redskins RB Rob Kelley

By John Keim, ESPN.com
December 8, 2016

ASHBURN, Va. -- He was just a kid when Hurricane Katrina devastated his city, starting Rob Kelley's life on a nomadic journey. It destroyed his parents' homes; it helped him grow and taught him how to overcome -- a trait he continues to use. He was a poor kid left with nothing except perspective and an opportunity.

Katrina altered the lives of many in New Orleans, including the Washington Redskins rookie running back. Thing is, for Kelley it was just another obstacle -- just like being from the Upper Ninth Ward's Desire area -- and just like being suspended for a time at Tulane. It shaped his life and led him to where he is now, but it didn't deter him. Several teammates from back in the day are dead; a few, like Kelley, made it to the NFL.

"His toughness, being from a tough environment, helped him to deal with anything anyone brought to him," said Skip LaMothe, who coached Kelley for two seasons at O. Perry Walker in New Orleans. "That was one of the things that probably kept him from going in the wrong direction -- and he had a passion for football. He had a major passion."

The Redskins are benefitting from that passion: Kelley, a tough runner, has rushed for 421 yards in five starts -- and gained 524 overall. Maybe few saw this coming, but others who have known Kelley a long time did. It goes back to Katrina.

Devastation

Kelley's parents both lived in the Upper Ninth ward -- he said his father owned a house while his mom rented one. At the time, Kelley was a seventh-grader practicing with the varsity at the Desire Street Academy, a school run by former Redskins quarterback Danny Wuerffel. Before the flood, coaches gathered the players and told them to anticipate a brief shutdown. Kelley's family evacuated before the storm.

"No one imagined it would turn out like it did," said Brett Bonnafons, then a football assistant at Desire.

Kelley's family, like everyone else in his area, was displaced. He went to live in Dallas with his mother and two of his sisters. Two other sisters traveled to Houston with his dad. They left a life behind.

"We lost so much stuff, our houses, our memories," Kelley said. "I don't have any baby photos."

Thus began the nomadic tale: They lived in Baton Rouge for a couple weeks, staying with an aunt, before his mom found a house in Texas and sent for her kids. Thanks in part to Wuerffel's connections, the school re-opened in October at a 4-H camp in Niceville, Florida. There were 10 cabins, a pavilion and shelter that served as classrooms and a building turned into a school. Of the original 150 boys, Bonnafons said school officials gathered approximately 90, finding them in several states -- Tennessee, Texas, Oklahoma -- and drove them to Florida.

"At that age, I wasn't worried about a house and stuff like that," Kelley said. "I always saw momma crying but I never understood what was going on. I should have, but I was worried about my friends. I was like, 'I'll never see my friends; I have to make new friends.' But my momma cried all the time about it."

In Florida, Kelley roomed with nine other boys in a cabin with a ceiling fan but no central air. Kelley was just a kid with other boys

his age trying to enjoy life.

"It was hard on my parents. We lost everything and now their son is away in Florida," Kelley said. "It was the first time I got a cell phone and they called me all the time. But I was just out there having fun, running around, playing football and going to school. ... When you get older, you see how it stressed out your parents and you're like, 'Now I understand what they were going through.'"

But one of his good friends from childhood, Jarred Micken, who was with him in Florida and is currently a high school assistant coach, said, "It's kind of hard not seeing your parents all the time. We had the choice to leave on weekends if you wanted to, but it was still hard and being somewhere you're not from."

"But a lot of people supported us and took care of us while our parents were wherever they were at. That helped us a whole lot. And football helped us, too. That kept us out of those negative things and that molded Rob into the man you all are seeing."

Indeed, it forced Kelley and the others to mature in a hurry.

"I had to have people wire me money and the older guys were like, 'Give me some money.' They were hurting, too," Kelley said. "Everybody was out for themselves and you had to watch yourself. People were stealing. It was a group of guys who lost everything out there and were trying to play football and chase their dream and ain't really got nothing."

Growing up fast

There were five-hour bus rides -- one way -- to every game as they continued to play in Louisiana. When Kelley visited his family in Texas, he traveled alone on a bus for 12 hours.

Kelley encountered situations that kids his age typically didn't.

"One time they lost my luggage and I didn't know how to handle it," Kelley said. "My mom was like, 'You've got to go fill out this form.' We had to talk about this stuff over the phone. I'm like, 'This is the stuff you should be doing.'"

"In my eyes, it's like I've been on my own a long time. I had parents, but in reality I was always on my own because growing up, I'd be at my mom's or dad's or grandma's house. When Katrina happened, I left home for three years. It mentally prepared me. I had to learn to look after myself."

When Kelley was a seventh-grader, Bonnafons mistook him for a scrawny ninth or 10th grader and figured he was just practice fodder. A year later, Kelley had developed into a tough eighth-grader, pushed in part by the previous year's events.

By this time, the academy had relocated to Baton Rouge, but remained a boarding school. He became a backup to the starting varsity back. He improved in the classroom.

"I don't know if it was because of his upbringing or because of the stuff he went through during Katrina," Bonnafons said. "It was rough, not because there were all these problems and fights, but because kids were emotionally burned out. I don't know if that hardened him or not. But when he came back as an eighth-grader, he was running and working out and reading and doing everything he had with a purpose."

"People were scared to tackle him, even as an eighth-grader, because he's so physical. Even at 180 pounds, we had a 225-pound linebacker he was going to try to run over. He failed more times than not because that linebacker was very good, but he never quit."

Inspiration

It's a mindset he's carried with him ever since: at O. Perry Walker, a school on the west bank of New Orleans where he transferred for his last two years; at Tulane, where he was suspended because of academics and then after he was charged with simple battery and simple robbery. Charges were later dropped, but he ended up missing an entire season, sitting in the stands in tears before games when teammates would visit.

When Kelley returned for his final college season last year, he had lost his standing on the depth chart. Kelley stuck around, propped up by the belief of coaches and relying on his toughness. There were doubts about his ability to learn. He was told to cut his long hair. His response: Get to know me; don't judge me by the locks.

"Nothing made me more proud," Bonnafons said, "than when he called to say he was graduating from Tulane because of what he had to fight through to get to that."

The football success stories out of Desire include other NFL players DeAngelo Peterson, who once spent time on the Redskins'

2017 FEATURE CLIPS

practice squad in 2012; and Lavar Edwards, now a linebacker with Indianapolis. Micken said for Kelley, playing in the NFL “is overwhelming for him now. I don’t think it’s hit him yet.” Several players signed at Division I schools. And there are sad stories -- Bonnafons said he attended four funerals from boys at the school. Kelley said of former teammates, “a lot of them are dead.”

“A whole bunch of teammates died off that [D. Perry] team, too,” he said. “I kind of feel chosen. I had so many moments could be like, ‘F--- it.’ I could have graduated and said, ‘F--- it, I’m not playing football anymore.’ [But] I honestly think all that stuff was meant to happen and made me a way better person.

“People text me all the time like, ‘man you are an inspiration.’ I don’t feel that. But people noticed.”

Yes, they did.

“Rob is one of those ones the light went on for,” Bonnafons said. “The thing I loved about Rob, even at Tulane, is that he knew, ‘I’m not going to let anything else affect what I do’ especially where he came from, bad things happened. It was a good place to learn how to be a man.”

@dcsportsbog: Two Redskins players bought a kid an Xbox at GameStop, and it was good

By Scott Allen, The Washington Post
September 28, 2017

Saundra Watts was getting her makeup done in the Dulles 28 Centre in Sterling on Tuesday, killing time while her dog was groomed at Petco, when her 10-year-old grandson, Jaden, came running into the store.

“He’s jumping up and down, saying, ‘Nana! Nana! Nana! These two guys want to buy me an Xbox. You’ve got to come right now,’” Watts recalled in a phone interview on Thursday.

Watts exchanged a skeptical look with the woman applying her makeup.

“She did not believe me,” said Jaden, who had wandered into a GameStop next door. “She thought it was some person who was joking with me or something.”

Actually, Saundra, an advocate for abused and neglected children, was thinking much worse.

“The first thing I’m thinking is there’s some pedophile trying to buy my grandson an Xbox,” she said. “So I’m like, I’m going to bust up in there and bust his bubble.”

When they entered GameStop, Jaden introduced Saundra to the two men in shorts and T-shirts who had made the generous offer: Washington Redskins running backs Keith Marshall and Rob Kelley.

“Is it okay if we buy your son an Xbox?” Marshall asked Saundra, who was flattered Marshall thought she was Jaden’s mom. “I was like, ‘Really?’ Now mind you, I didn’t know they were Redskins, and neither did Jaden.”

Jaden said Marshall and Kelley had complimented him on his Colin Kaepernick 49ers jersey when he walked into the video game store to inquire about the price of the Xbox One. Kelley said Marshall overheard Jaden mention something about saving up to buy the video game console and Marshall asked his teammate if he was interested in pitching in to buy it for him.

“I was cool with it,” Kelley said. “I wish someone would’ve done something like that for me when I was growing up. His family is probably able to do whatever they want, but everybody is not able to have the stuff that we have the luxury of having. ... To make an impact on somebody, I have no problem with it.”

Saundra said she was shocked when Marshall told her he and Kelley played for the Redskins. While Kelley took a phone call, she and Jaden chatted with Marshall, who is on injured reserve for the second consecutive season after tearing his patella tendon during training camp, about his rehab and growing up in North Carolina. Jaden told Marshall he was a Cowboys fan, just like his dad, and a 49ers fan because of Kaepernick, who was released in March and remains out of a job.

“I was cool with it,” Kelley said. “I wish someone would’ve done something like that for me when I was growing up. His family is

probably able to do whatever they want, but everybody is not able to have the stuff that we have the luxury of having. ... To make an impact on somebody, I have no problem with it.”

Saundra said she was shocked when Marshall told her he and Kelley played for the Redskins. While Kelley took a phone call, she and Jaden chatted with Marshall, who is on injured reserve for the second consecutive season after tearing his patella tendon during training camp, about his rehab and growing up in North Carolina. Jaden told Marshall he was a Cowboys fan, just like his dad, and a 49ers fan because of Kaepernick, who was released in March and remains out of a job.

“I will never forget that,” Jaden said.

Joey Snapp, a Winchester man who witnessed Marshall and Kelley’s random act of kindness, posted about it on Facebook. Snapp tweeted his appreciation at Marshall and Kelley, neither of whom mentioned their generous act on social media.

“The family wanted a picture that they could have, so they took one, but we didn’t post anything,” said Kelley, who was at GameStop in search of “Midnight Club II,” which was released in 2003. “Stuff like that is done from the heart. That was something that we just did and it ain’t gotta be broadcasted. ... Doing that, it felt so good just knowing that I didn’t have no ties to that kid, I didn’t have to do that. It felt good.”

LB RYAN KERRIGAN

For Ryan Kerrigan, NBC’s postgame turkey is a dream come true

By Dan Steinberg, The Washington Post
November 24, 2017

It’s okay to laugh about Washington’s 20-10 win over the Giants Thursday night. I sure did, between my three servings of FedEx Field press box mashed potatoes mixed with some sort of corn casserole that I probably shouldn’t have been eating after 10 p.m. (Or before 10 p.m., either.) The field had a dirt mohawk, and the teams needed more than 38 minutes to score a touchdown, and Washington’s timeout-into-delay-of-game sequence was still more appealing than about two dozen things the Giants did on offense. Some of it was funny, and laughing beats crying.

But it’s also okay to feel good for the Redskins who won that game, and especially for those merry players glad-handing NBC’s drumsticks on the field after the game. Their laughs weren’t the LOL variety. They radiated genuine happiness. And maybe none of them was happier than Ryan Kerrigan.

“Growing up, you always see Madden with the turducken and all that, and you see guys eating it after they played a good game, and so I’m thinking, I want to do that,” Kerrigan said 30 minutes after it ended, still wearing his full uniform. “I don’t know, the little kid in me was thinking back to those days. And I wanted to make it happen.”

Around the final whistle, a Redskins PR staffer found Kerrigan and told him he was needed by that goofy NBC set, the one with the Thanksgiving meal as a centerpiece. And when he heard that news, Kerrigan “did a little fist pump to myself.” Not an ironic one, either.

“It’s kind of a small dream come true,” he said. “You see that so many times growing up. And then to have you be the guy eating the turkey, it was almost surreal, in a way. Really. It was really cool to me.”

That’s an unusually juicy offering from Kerrigan, whose answers are often the locker room equivalent of dry biscuits. Intentionally, too. After his first big high school game as a sophomore in Indiana, he told a reporter that he knew the opposing offensive lineman was a lot slower than he was, and that he just tried to exploit that mismatch.

“After that, I felt really embarrassed,” Kerrigan said, “and I always just tried to be PC from there.”

That hasn’t changed. When I tried to compliment him for Thursday night’s performance — he sacked Eli Manning twice, spearheading a Washington pass rush that made the Giants look even less competent than usual — Kerrigan stiff-armed me into Bowie.

“Well, I’m not trying to be hard on myself, but I’m thinking about a couple [sacks] that I thought I should have had,” he said. “Can’t all

be winners, I guess.”

Guess not. Kerrigan, though, won often enough to prompt a brief surge of Thanksgiving night appreciation for what he’s done in his career. This isn’t news. But his accomplishments — his whole career, really — has been so easy to overlook that it’s worth a periodic reminder.

Because through all this team’s offense drama, Kerrigan is always just there. Washington only has six players who have started every game this season; Kerrigan has started every game over his entire seven-year career. His streak of 107 straight starts is the longest for any active NFL linebacker. He’s the first Redskins player in at least 47 years to begin his career with more than 100 straight regular-season starts. Since 2011, he’s played 16 more games than any other active Washington player — an entire season’s worth.

And he’s not just riding along. There might be games you don’t notice him, but there are never seasons where he vanishes. He’s had at least 7.5 sacks every year of his career, and is fourth in the league in sacks since he entered the league — behind only Von Miller, J.J. Watt and Cameron Wake. One more sack this season, and he’ll have three seasons of double-digit sacks; only Charles Mann and Dexter Manley have done that in Redskins history. Kerrigan already has the second-most sacks through seven seasons of any Redskins pass rusher, with an outside chance to catch Manley for first.

“He’s a giant, man. He’s been a monster in the league for years,” said his fellow pass rusher Junior Galette.

“Seeing him from afar, I already knew he was a dog,” said first-year teammate safety D.J. Swearinger. “You know, he’s just doing what I’ve always seen. Every time we play in prime time, he’s gonna get a sack.”

Maybe not every time; Kerrigan now has 5.5 sacks in Washington’s last seven prime-time games. And with the offenses Thursday night operating with all the potency of press box corn casserole, that left lots of airtime for Kerrigan, whom Cris Collinsworth said was “running circles” around inexperienced Giants tackle Chad Wheeler.

That segment of NBC’s broadcast probably would have embarrassed Kerrigan. The end of broadcast feast didn’t. Some of the offensive linemen took theatrical bites of the turkey. Swearinger lustily grabbed a drumstick, although that was for show. [“I’m on my vegan right now,” he explained. “I got a leg, but you know, I had to do it for the camera. I didn’t eat it, though. I left it, man. It already had a bite out of it.”]

Kerrigan, on the other hand, had been waiting his entire life for this moment. Plus he hadn’t eaten any food since some chicken, more than five hours before kickoff. He was there to eat.

“It was damn good turkey,” he said. “Warm, too. I thought it’d be a little colder. I didn’t know how long they had it ready. ... I noticed everyone else kind of set theirs down, so I kind of felt like the idiot that was still just munching away.”

This all was exciting enough that Kerrigan said he might break his Twitter silence. The pass rusher has tweeted just three times in past two months — once about Purdue football, once about the Nats and Caps, and once about Will Compton. But eating turkey, in uniform, on national television, on Thanksgiving night?

“Hell yeah,” Kerrigan said of the moment. “It was awesome.”

C SPENCER LONG

Redskins’ center takes Long view on football, medical school

By Paul Woody, Richmond Times-Dispatch
August 3, 2017

Spencer Long graduated from the University of Nebraska with a 3.79 grade-point average and a degree in biological sciences.

He passed the MCATs and was accepted to medical school.

His father is a doctor. Both grandfathers were doctors. His mother is a chemist. His twin brother, Jake, also a Nebraska graduate, is studying to be a doctor.

And that leads to the overwhelming question: What is Spencer Long doing in uniform for the Washington Redskins, risking broken bones, torn ligaments, concussions and long-term cognitive prob-

lems, in order to be the team’s starting center?

“I love the game, and you’ve got to do it while you can, while you’re young,” said Long. “I had goals I wanted to accomplish in this game. I don’t want to stop.”

That’s the first question. The second question is how does a football player in a nationally renowned program such as Nebraska have the time to study something as demanding as biology?

Check out the majors of some players at some of the most academically notable universities, and you’ll find a plethora of far less demanding courses of study.

Not that there’s anything wrong with that.

The thing is, athletes often are directed into subject areas that won’t conflict with practice and training.

Biology, with its mandatory labs, is one of those majors with conflicts.

That the Long brothers — Jake was a tight end at Nebraska — earned biology degrees is a credit to them and the Nebraska football program.

“Our staff at Nebraska was pretty good at making sure academics came first,” said Long. “You had to have them in line in order to get on field to play.

“That was one thing. The other was taking all labs and hard classes when I was young, before I had a huge team impact. I took all my stuff that was most time consuming in my freshman and sophomore years before I really became a starter.

“I don’t know if we even planned that. It just kind of happened. It worked out really well. Buy the time I got developed and started starting in my third year, I had gotten most of my night labs and hard classes out of the way, like organic chemistry.”

Organic chemistry often is the line of demarcation for future medical students. Apparently, it’s headache-inducingly difficult and can turn potential medical school students to other disciplines.

“Physics was the hardest subject for me,” said Long. “Organic chemistry was something I could do a little better. It wasn’t that easy. I’m not saying that. But it wasn’t something I particularly struggled with. Physics was. I’m kind of a pictorial learner and drawing organic chemistry problems. ... I think, I was a little better at that than trying to figure out buoyancy or something like that.”

Long, 6-foot-5, 318 pounds, wasn’t feeling too buoyant Tuesday afternoon. He got sick and left the afternoon practice early.

Physics are in his past, and now Long has to figure out opposing defenses.

He has to get to the line, look quickly at what’s in front of him and make a decision on any changes that must be made in the blocking schemes. It sounds simple, but it requires years of preparation, followed by hours of study.

Long takes work home with him several nights a week during the season. It’s either that or stammer in meetings when offensive line coach Bill Callahan calls out defensive formations and Long must reply with the necessary adjustments almost instantaneously.

Coaches don’t like stammering when immediate decisions must be made and communicated to the four other offensive linemen.

It’s also a time when a 3.79 GPA in biology is of little help.

“Football is different than school,” said Long. “It’s X’s and O’s. It’s like chess. It took me a long time to become football smart, and that just came with study and experience. It’s not like somebody who’s a genius in classroom is going to walk in and go ‘OK, I have a football mind now.’ It just doesn’t work that way. It’s a totally different concept.”

Meanwhile, medical school has gone from a certainty to a concept.

Long, 26, has found a lucrative work situation — he’ll make almost \$1.8 million this year on top of the \$2.1 million he’s made for his three previous seasons.

“Possibly,” Long said of attending medical school. “It’s always been a dream of mine since I was a kid. It depends on how long I play.

“If I end up playing for double digit years or something like that, I’ll reassess it. Med school is a big commitment.”

Either way, the smart money is on Long to make the right call, on and off the field.

T MORGAN MOSES

After a rocky road to NFL stardom, Richmond's Morgan Moses seeks to motivate students

By Michael Phillips, Richmond Times-Dispatch
August 1, 2017

Morgan Moses was the talk of the high school football world in 2009. He had dozens of scholarship offers from top schools, and was considered to have NFL potential.

In the end, he couldn't accept any of those offers. His grade-point average at Meadowbrook High School in Chesterfield County was 1.6, too low to be admitted to college, even as a football star.

Moses spent a year working on his grades at Fork Union Military Academy, and was ultimately accepted into the University of Virginia, where he graduated and was drafted by the Washington Redskins in 2014.

Now he's making a point of giving back, and wants to inspire students in the process.

His Morgan Moses Foundation, with help from Washington investor Todd Hitt, is donating up to \$150,000 worth of tutoring services to area students. Moses, Hitt and Richmond Mayor Levar Stoney addressed some of those students on Tuesday, encouraging them to stick with their studies.

"It's definitely cool to see how they can relate to some of the things I've been through," Moses said. "They're like, 'Wow, that's a guy that's not too far in age from me.' It's different coming from a guy like me, rather than a mom or a dad or somebody you see every day."

Moses described his time at Fork Union as a life-changing experience that set him on the path to academic success. Now, he's as comfortable in a boardroom as he is on a football field.

"When I first came in here, I didn't know anything about Morgan at first, and I thought he was like an eight- or nine-year NFL veteran," Redskins star Brandon Scherff said.

It's that savvy that helped Moses connect with Hitt, a former U.Va. soccer athlete who launched his business after taking advantage of the academic opportunities that came from playing athletics.

The two first met at the Capital Grille in D.C. to talk about Moses' foundation, and they bonded immediately — in a restaurant of snappy dressers, both men were wearing sport coats and tennis shoes.

Hitt's investment firm, Kiddar Capital, is putting up \$100,000 of the funding for the tutoring, which will be available to Richmond and Chesterfield high school students through Tutor.com. Interested students can apply on the Morgan Moses Foundation website.

The Redskins are also making an investment into Richmond schools, and are paying for a full-time guidance counselor at each of the city's five high schools.

Moses said he's honored to be able to help, and cited Stoney's influence as being crucial for the city — the mayor spoke of how his own experiences with athletics helped him become the person he is today.

"He's turning the city around," Moses said. "Anytime you've got somebody like that who's doing big things — he's been through the ups and downs — it's a great thing both for my foundation and everybody in the Richmond area."

Moses serves as the unofficial host in Richmond during training camp, as the only local player on the roster. The tutoring ceremony was held on the field after Tuesday's practice, and Moses said he's hopeful that out-of-state players and fans will see what's going on in Richmond.

"There's a lot of history around here, and people don't really realize that," he said. "So being able to pull that history out and give back to the community, it's a great feeling. This is a beautiful place, and it gets overlooked all the things that are going on in the city."

Moses signed a five-year contract this past offseason with the team, with \$17.5 million guaranteed.

Redskins offensive lineman Trent Williams, who was on the team when Moses arrived in 2014, said Moses has always had a desire to give back.

"He's starting to reap the benefits of his hard work, and I think the new contract is proof of that," Williams said. "But most important is that during his off time, he gives back all the time. He's into the neighborhood and the city. I'm proud of him for that."

Moses encouraged the assembled students to take advantage of the tutoring help in subjects they need extra assistance in.

He said he had a second chance to get his grades in order because of his football ability, but added that not everybody gets that opportunity.

Moses cited the statistic that only 21 percent of Richmond high school students are prepared for college when they graduate high school. He said he hopes his personal story, plus the tutoring funding, will help close that gap.

"Sometimes we take things for granted until they're taken away," he told the football players. "And sometimes when it's taken away, it's too late."

T TY NSEKHE

Ty Nsekhe's road to Redskins starter wound through lower leagues and odd roles

By Mike Jones, The Washington Post
November 9, 2016

Ty Nsekhe plopped down on the seat in front of his locker, his back turned to the rest of the room, and began peeling off his sweaty socks, completely unaware of the swarm of reporters that had just materialized.

At 6 feet 8 and 335 pounds, Nsekhe is impossible to miss. But any other day, the 31-year-old backup swing tackle, officially listed as a second-year pro, is an afterthought. However, with Pro Bowl left tackle Trent Williams suspended for the next four weeks for violating the league's substance-abuse policy, Nsekhe suddenly had entered the spotlight.

Feeling eyes on him, Nsekhe stole a glance over his shoulder and almost jumped upon seeing his new friends. One reporter had such limited familiarity with Nsekhe that he had to ask how to pronounce his last name. [It's en-SEK-he].

"Big Ty" swirled around on his stool and began answering questions with ease. After a trying road, Nsekhe sees himself as well prepared to handle whatever comes his way while stepping in for Williams.

"I always knew I was destined to be here," Nsekhe said. "I've had a lot of peaks and valleys. It took me five, six years to get where I am now. I kept my faith in God and kept grinding and just won't stop."

Until catching on with the Washington Redskins last season, Nsekhe spent five years bouncing around the NFL, the Canadian Football League and the Arena Football League.

Undrafted out of Texas State in 2009, Nsekhe got his first pro opportunity in the Arena Development League. There, players played for roughly \$100 per game and, if they won, would earn \$50 bonuses.

"So after taxes it was \$100," Nsekhe laughed.

Nsekhe got a tryout with the Miami Dolphins in 2011, and the team planned to sign him, he said. But then came the NFL lockout, which killed those plans.

In 2012, after stops with the AFL's Dallas Vigilantes and Philadelphia Soul, Nsekhe started to wonder whether he should give up on football. He had started his own private-security business when the San Antonio Talons extended an offer, prompting him to give football one more shot.

Nsekhe played tackle for the Talons, but he went out for the occasional pass, recording three touchdown catches. He played well enough to catch the attention of the Indianapolis Colts. But he stuck around for only the offseason. Nsekhe appeared in two games for the St. Louis Rams in 2012 but got cut the following fall. The next offseason featured a stop with the New Orleans Saints, a brief stint with the Montreal Alouettes and then a return to the AFL with the Los Angeles Kiss. In 2015, Nsekhe got a tryout with the Redskins and wound up signing a two-year contract.

"It was some tough times that he went through," says Chris

Poux, Nsekhe's best friend and Pop Warner, high school and college teammate. "But Ty never gave up. He's always been that way. You tell him he can't do something, and he'll try to prove you wrong."

In basketball, Nsekhe at times would neglect his position in the post to guard point guards, just to show his teammates he had the quickness to do so. He even tried to walk on to his college basketball team just to prove those coaches wrong.

Nsekhe's ambition did get him into trouble in one instance, which Poux enjoys bringing up.

"We were in fourth grade, and Ty was a defensive end then, and I was a safety," Poux recalled. "He always told me he was faster than me, if it was game speed. So I picked off a pass and was running it back. Ty is trying to race me to the end zone to prove he could run as fast as me at game speed. He wound up running into a guy and accidentally blocking him in the back. The touchdown got called back, and we lost by one point! I still have to remind him of that all the time."

Nsekhe laughed and rolled his eyes when asked about that game.

"Yeah, that was the championship. Lost it by one point because of me. Second place," he said.

The Redskins don't plan on using him as a pass catcher, like in the AFL, and he will leave races to the end zone to someone else. But Nsekhe sees the next four weeks as a prime opportunity to display his blocking potential and the fruits of his growth in the past year and a half.

Although slotted behind Williams and right tackle Morgan Moses, Nsekhe appeared in 13 games last season. He played primarily on special teams but made two starts at tackle. This season, he has been used as an extra blocker in Washington's "jumbo" packages, and three times he has finished out games for a hobbled starter [Moses twice, Williams once].

Nsekhe proved solid in that limited action, and now the Redskins turn to him for a role of great importance. General Manager Scot McCloughan has said he believes Nsekhe could start for half the teams in the NFL, and Coach Jay Gruden on Wednesday gushed over Nsekhe's improvement.

"He was very raw when we got him," Gruden said, "and [offensive line] coach Bill Callahan has done a great job with him. ... He's always working on his craft, whether it's scout team, in the games he's gotten opportunities. But he's a physical specimen, and he's always made up for his inefficiencies technique-wise with his size. But in the NFL, that's not always easy to do. But now he's got the technique. He's working on his technique, and he's very sound. Plus, he's a huge man and, I think, a great tackle."

Over the next four weeks, opponents figure to target Nsekhe, hoping his lack of experience will make him vulnerable. But the Redskins believe their big backup-turned-starter will play well.

"Ty's a great ballplayer, man," left guard Shawn Lauvao said. "I'm not worried at all. ... He's a tremendous player. I'm happy that we have him because that's a tremendous loss with Trent. But Ty can play some ball. I'm not going to cry, even though my heart still hurts."

RB SAMAJE PERINE

Lifting a car, daredevil pullups: Redskins rookie's amazing feats of strength

By John Keim, ESPN.com
July 11, 2017

ASHBURN, Va. -- Shortly after receiving his new dumbbell set, Washington Redskins running back Samaje Perine, then about 12-years-old, realized it wasn't enough. He needed more weight. But rather than ask his mom for a new set, he found bricks, duct-taped them to the dumbbells and proceeded with his workouts.

And a legend was born. Sort of. His ingenuity, and love of working out, placed him on a path to the NFL. It helped him top Adrian Peterson in one area, lifting a car and becoming an almost mythical figure in the Oklahoma Sooners weight room. One story toppled another.

Even now, his mother shrugs her shoulders at the memory of his

first dumbbell set.

"All he had to do was ask for a new set, and we would have gotten him more," his mother, Gloria Perine said.

That strength is one reason why he was good enough that Washington drafted him in the fourth round. It helped him rush for an NCAA-record 427 yards in one game as a freshman. It broke the spirit of defenders throughout his college tenure.

"I remember defensive backs checking out of the game like, 'I'm done tackling this guy,'" said Oklahoma's Jerry Schmidt, the Sooners' strength coach whose official title is director of sports enhancement.

Here are tales about Perine's feats of strength:

Lifting cars: Late one night in the summer of 2015, Perine noticed a woman with a flat tire in the parking lot of the Bud Wilkinson House on Oklahoma's campus. She didn't have a car jack.

"So I just helped her out," he said.

By lifting the car so the back left tire could be changed. Perine's mom said he would only laugh when she asked him about it, not knowing if it was myth or real. But it was real. Perine sort of shrugged it off by pointing out it was "a pretty small car. A Smart Car." They weigh 1,500 pounds.

"If you lift one side, the whole side is coming up," he said. "It was kind of heavy ... I mean, I wouldn't say it was easy. It's still a car."

Perine said he was alone, but Oklahoma running back Daniel Brooks once told Soonersports.com that he saw what happened. Brooks added to the myth when he told the website, "He was curling the car, too, I think."

Perine laughs.

"That part is made up," he said.

Balcony pullups: At their two-story house in Pflugerville, Texas, Perine, sometime around his freshman year of high school, found another way to work out. He did pullups on their second-floor balcony.

"Which freaked me out," Gloria said. "He would hang up there and do pullups, which was pretty scary."

The rails on the balcony did not go all the way down to the floor, leaving a gap so Perine could hang off the balcony with his hands on the floor and pull himself up.

The only thing between Perine and the ground: a flower bed.

Did he ever fall?

"Not that I know of," she said.

Deck of card workouts: Before heading home for a break during his sophomore year, Perine asked an Oklahoma assistant strength coach for a strenuous workout he could do at home. So the assistant, Mahala Wiggins, suggested using a deck of cards.

Every card was assigned a point value. In Perine's workouts, a king, for example, would be worth 25. Whatever card he pulled, that's how many sit-ups or push-ups he'd do. In his numbering system, a deck would equate to 792 reps. He'd finish an entire deck -- for both sit-ups and push-ups. Now that he's away from the Redskins facility, Perine said he'd resume these workouts.

"I always work out when I go home," he said. "I'm never the type to sit down and chill out too long. I have to keep moving -- do something else or I get bored. I eat too much just to be bored so I find a way to work out."

Stronger than Peterson: The one-time Sooner great, and future NFL Hall of Famer, was known for his strength as well. Schmidt said Peterson's bench was about 390 or 400 pounds. Schmidt said Perine's max bench was 440 pounds. That's like benching an average-sized piano -- with a small child sitting on it.

Of course, the 217-pound Peterson ran the 40-yard dash in 4.41 seconds at the combine, broad-jumped 10 feet, seven inches and had a vertical leap of 38.5 inches. Perine ran a 4.65; had a vertical of 33 inches and a broad jump of 9-feet, eight inches. But at 238 pounds, those are still solid numbers.

"The way Samaje explodes and his low center of gravity ... that's what makes him," Schmidt said. "His legs are the size of tree trunks. AD would run higher, but he's faster."

"Samaje is so explosive, and Adrian was the same way. There's a 20-pound weight difference, but the amount of explosion and the amount of power these guys have is ridiculous."

But Perine said, "AP's in a whole other league."

Still, Schmidt said some linemen can bench what Perine does,

but they can't match his squat (540) or power clean (380). Perine said he once squatted 600 pounds in high school.

"No one was lifting more [at Oklahoma]," Schmidt said. "It wasn't even close."

Sometimes, when Perine would get in position to lift the amount of weights coaches had placed on the bar, he'd shoot a glance at the strength coaches.

"The main thing is just the look you get from him like, 'Is this all you've got?'" said Schmidt, Oklahoma's strength coach for the past 18 years. "It's hard to explain as a coach when a guy looks at you like that. I thought I'd do something to him, and he's laughing at this."

Perine said now when he does squats, he'll do five sets of eight repetitions squatting between 315-345 pounds and two sets of 10 at 285 pounds. Instead of benching this spring, he'd bench dumbbells, with 115 pounds in each hand. At the combine, he benched 225 pounds 30 times -- only four offensive linemen did more. And Perine said he once did 35 reps of 225 pounds in high school.

"I just see what I'm doing as being the norm for me," he said. "I love the weight room, and I love to work out."

WR TERRELLE PRYOR SR.

How Terrelle Pryor Went from a Failed QB to a WR with 'Scary' Upside

By Dan Pompei, Bleacher Report
August 18, 2017

RICHMOND, Va.—"You are the quarterback," the midget league football coach told him, "because you are our best player and you need to have the ball in your hands on every play."

And so he was a quarterback—ordained to call the play, take the snap and make the throw. It was he who should set the tone, give direction and take the bouquets and bullets. When he looked in the mirror, he saw a quarterback and only a quarterback.

Being a quarterback was more than something he did to play a game. It was an identity. It was a lifestyle.

Now, the quarterback is running a go route. He is wearing white leggings under red shorts with a Redskins logo that make him look taller than an A-frame ladder. He is covering so much ground with each giant step that it's impossible to gauge how fast he's going. He is underthrown—again. But he slows down and makes a nice catch, another big play in a training camp full of them.

The quarterback, it seems, is one hell of a wide receiver.

In 2008, Terrelle Pryor was Scout.com's No. 1 quarterback recruit in the nation. Among the coaches making pitches to him were Oregon's Chip Kelly, Florida's Urban Meyer and Alabama's Nick Saban. Penn State's Joe Paterno, then 81, made his first home visit in two years to recruit him.

He chose Ohio State and became a three-year starter and the Rose Bowl MVP.

When Bengals coach Marvin Lewis asked him before the 2011 supplemental draft if he would consider a position switch to wide receiver, the quarterback said no thank you.

His focus was more in line with Raiders owner Al Davis'. "You will be a star," Davis told him, meaning a star quarterback. Pryor would become the last player drafted in Davis' career.

When Pryor lined up at quarterback for his first practice with the Raiders, then-Raiders coach Hue Jackson said, "He looks like a quarterback, feels like a quarterback, sounds like a quarterback..."

But Pryor's pro quarterback career did not start well. He was suspended for the first five games of his rookie year for selling memorabilia when he was in college. Davis, his sponsor, passed away while Pryor was serving his suspension. And Jackson, the coach who thought he looked, felt and sounded like a quarterback, was fired after Pryor's first season.

In year two, Pryor didn't get many looks playing behind Carson Palmer. Before his third season, he enlisted throwing coach Tom House to overhaul his mechanics. He was named the starter and in his first four games had a 97.6 passer rating. But then it was 44.2 in his next four, and Pryor was benched.

After the season, the Raiders traded him to the Seahawks for a

seventh-round pick. The Seahawks eventually chose Tarvaris Jackson over Pryor to be Russell Wilson's backup and asked Pryor to play wide receiver. Not for me, he said. He was cut.

"I don't know how to catch," he told Jerry Brewer for the Seattle Times. "I don't know how to run the ball as a running back. I've been a quarterback my whole life."

He worked out for the Bengals, Eagles, Giants and Redskins but sat out the season. When he visited the Redskins, head coach Jay Gruden asked him to work out at wide receiver. Nah, the quarterback said. The Chiefs signed him in January then cut him in May. The Bengals signed him in May but cut him in June.

Pryor's accuracy, footwork and consistency were issues.

"His primary strength as a quarterback was as a runner," says Al Saunders, who was the Raiders offensive coordinator in Pryor's first season and a senior offensive assistant in his next two. "Quarterbacks who are used to using their legs more than the accuracy of a pure dropback quarterback sometimes have a difficult time making that change to a conventional offense. Terrelle was that way. He could throw the ball a mile, but his pocket presence and the patience in the pocket probably wasn't at the level it needed to be for him to continue to accelerate his play at that position."

If Pryor was going to fulfill Davis' prediction, something would have to change.

With rare athleticism, Pryor was not a typical quarterback. There were more athletes with his size, speed and athleticism at another position.

ESPN analyst Jon Gruden says Pryor is "probably one of the most interesting athletes I've ever seen in my lifetime."

"Freakishly talented," Redskins receivers coach Ike Hilliard calls him.

After playing against him last year, then-Jets cornerback Darrelle Revis told reporters that Pryor is "one of the best athletes in the NFL today."

"He's as gifted athletically as anybody in the league in terms of his ability to move and body control," Saunders says.

At his pro day, the 6'4" Pryor ran a 4.38 40-yard dash and vertical-jumped 31 inches. He was rated the 39th-best basketball recruit by ESPN in 2008, 14 spots higher than Klay Thompson.

And one more thing. He wears size XXXXL gloves.

Pryor could have been like Tim Tebow and refused to be anything other than what he always thought he was. He could have been proud and jobless. But he wanted to play football more than he wanted to hold fast to the image of what he thought he was supposed to be.

Being traded once and cut three times can lead to hard realizations.

"Changing positions was probably my only chance to play football," Pryor says.

In the summer of 2015, Pryor wandered onto the stadium field of Penn Trafford High School in Harrison City, Pennsylvania, not far from his hometown of Jeannette. Tim Cortazzo, a former football coach who runs FSQ Sports Training, was working with some wide receivers. Pryor recognized him, as they had played for competing teams when they were in high school. Pryor told him he needed "a couple drills" for wide receivers.

After about 30 minutes of work, Pryor asked what Cortazzo was doing the next day. From then on, Pryor and Cortazzo worked for about three hours every day.

"He was so raw," Cortazzo says. "I treated it like a kid coming up to me and saying, 'I want to learn to play wide receiver and I've never done it before.'"

The first thing Cortazzo showed him was how to line up in a wide receiver stance. Then, how to get off the line. They moved on. Eliminating false steps. Positioning his hands correctly for the catch. How to come out of a break.

At first, Pryor walked. Then he jogged. Finally, he ran.

He stumbled a number of times, though.

"I'd give him tight cone drills where he had to hit sharp angles," Cortazzo says. "He'd complain about it. 'I'm too big for this. I can't do this.'"

But Pryor didn't give up.

Pryor's performance in training camp with the Browns that summer was promising, but he was let go before the first game. He re-

turned to Cortazzo. They worked for nearly three months, and then the Browns called him back in December. Being without a team for that period was “a blessing in disguise,” for Pryor, Cortazzo says.

Some special athletes take their abilities for granted and don’t work as hard as lesser athletes who know they have to outwork competitors to have a chance.

The quarterback was not one of them. The wide receiver is not either.

“I haven’t been around many players at any position who dedicated themselves from a time standpoint to learn their skills as much as Terrelle did last year,” says Saunders, a 47-year coaching veteran who was reunited with Pryor in Cleveland as the Browns receivers coach. “I would be walking out of the building late at night, and Terrelle would be in the receiver room looking at video. The next day, his day off, he’d come in with play ideas. He was first one in, last to leave.”

Cortazzo and Pryor studied great wide receivers of all kinds, including Reggie Wayne, Marvin Harrison, Antonio Brown, Larry Fitzgerald and Julio Jones.

“I love Julio’s physical play, how he gets off the press and how he’s physical after catching the ball,” Pryor says. “I love watching Antonio, how sneaky he is and how smooth he is, in and out of his routes.”

Pryor hasn’t just studied tape of Brown; he has also worked out with him frequently. He also trained with Randy Moss.

When the Redskins signed Pryor in March, quarterback Kirk Cousins texted him and asked if he wanted to meet at Jon Gruden’s facility in Tampa for three days of workouts and study. Pryor said yes...but he wanted to do it for four days instead of three.

When the Redskins’ offseason work had concluded and players had gone their separate ways, Cousins knew Pryor was still at it thanks to social media.

When Cousins teased Pryor about it, Pryor said, “Hey you are seeing my movements all summer long, coming in and out of cuts. That has to count for something.”

Cousins acknowledged it did. “It was comforting to know when I was headed to the beach and I looked at my phone, I saw Terrelle was out running cone drills,” Cousins says.

In training camp, Pryor has made a point to sit next to Cousins during evening meetings when the skill players are watching seven-on-seven practice tape. He wants to think like Cousins.

Pryor wants to do everything he can as a wide receiver to experience the greatness he was supposed to experience as a quarterback.

During lulls in practice, Pryor lies on the ground and has someone throw him footballs so he can learn to catch from odd angles. Or he stands and has tight end Vernon Davis harass him and hang on to him as he tries to make catches. After practice, he works with trainers on core strengthening.

He catches 400 balls from the JUGS machine every day.

“It’s part of the craft, and it’s setting the foundation for this team,” Pryor says. “Every single day, you have to come out and work. Success doesn’t just come. I do it for myself to work on different ways to catch, but also so my teammates see you always have to work harder. When you are doing things right, other guys see that. And I never want to get outworked by anybody.”

The quarterback in Pryor still is compelled to lead, and the way he works is a reflection of that.

“As a former quarterback, he likes to take charge,” Cousins says. “Even though he is a receiver now, he still voices his opinion and shows leadership.”

Last season in Cleveland, Pryor still was figuring out how to be a wide receiver, but he led the Browns with 77 catches and 1,007 yards.

In the offseason, Pryor became a free agent. He took a one-year, \$6 million deal with incentives, happy to bet on himself and the Redskins.

Jay Gruden said Pryor didn’t have any mental mistakes in his first two weeks of training camp.

It helps that the Redskins offense and the Browns offense are very similar. It also helps that he already has many of the tools to think like a veteran wide receiver. As a quarterback, he learned to read the triangle and study the big picture. He had to understand

route concepts and spacing between receivers. He had to be aware of where the safeties were and what they might do and how coverages can change. All of that has been useful when he’s split out wide.

Pryor also benefits from his collection of nine playbooks from different offensive coordinators—three from the Raiders, two from the Browns and one from the Seahawks, Chiefs, Bengals and Redskins.

“It has helped me to play with so many offenses, especially with the way I had to break down offenses as a quarterback,” Pryor says. “I had to keep relearning things. It has really helped me put concepts together.”

What he still is learning is the physical part of the position—getting off the line of scrimmage, running refined routes, creating separation from defensive backs downfield, tracking the football in the air and going up and getting it.

Since throwing his last pass in OTAs for the Bengals, Pryor has come so far. Cousins even has seen growth from March to August.

“He has a lot of room for improvement still, which is scary,” Jay Gruden says. “He had 1,000 yards last year in his first year playing wideout in the NFL for God’s sake. So he probably isn’t even close to what he is capable of doing.”

As a wide receiver, Pryor runs much more in practice and in training than he had been accustomed to. That’s OK, though, because running is what he always did best, even when he was a quarterback.

The way he works out is very different—more bands and light weights, fewer barbells, dumbbells and heavy weights. He has lost 12 pounds since his quarterback days and now weighs 226. And that has Pryor convinced he is faster than ever.

“I will be getting double-teamed,” Pryor says. “They aren’t going to stay on an island with me one-on-one.”

Redskins quarterbacks did not overthrow Pryor a single time in the first two weeks of camp.

“He’s such a long strider,” Jay Gruden says. “It looks like he’s jogging half the time, but he’s eating up so much ground. The quarterbacks float it out there, and he is outrunning them by eight to 10 yards, and he has to slow down every time.”

The thing is, Pryor still makes the catches with those gigantic hands in the XXXXL gloves. “I don’t drop balls,” Pryor says.

It all adds up to a player who has been the talk of Redskins camp.

“I’m truly excited for him and to watch him play this year,” Saunders says. “I think he has no limits at that position. I would think he would have a phenomenal year for Washington.”

His coach tempers the expectations, as coaches will do. Gruden points out the Redskins have also want to throw to tight end Jordan Reed and wide receivers Josh Doctson and Jamison Crowder. Pryor was thrown to 140 times last season, 12th-most in the league. “He probably won’t get that many here,” Gruden says. “You never know, but less is more for us because it means we are controlling the game and running the ball. If you have that many targets, to me it means you are behind and throwing to catch up.”

Besides, Gruden might need Pryor to be his emergency quarterback.

Pryor will answer that call if needed, but he’s not counting on getting it. Not anymore.

The quarterback is a wide receiver now, fully and completely.

TE JORDAN REED

Jordan Reed vs. the Laws of Physics

By Greg Bishop, Sports Illustrated
August 24, 2017

Jordan Reed bends over a metal garbage can, pauses ever so briefly and then unleashes a waterfall of vomit. He immediately grabs a 12-pound medicine ball, power walks over to a steel column and jumps up and down, over and over, repeatedly smacking the ball against the column with his arms fully extended. Then he walks back to the can and pukes again.

Dozens of pro athletes—mostly football and basketball players—

2017 FEATURE CLIPS

drive along NE 24th Street, up Biscayne Bay from downtown Miami, until it dead-ends at the railroad tracks, bright graffiti splashed in the distance. They come to Legacy Fit gym looking for Manning Sumner, Auburn linebacker turned torturer of the stars. Reed, the 27-year-old Redskins tight end, sought out Sumner this offseason, and within three weeks the trainer had seen enough to deem his new client “as explosive and athletic as anybody I’ve ever worked with.”

Reed calls his vomit-inducing power walks a “standard” workout. But what he considers typical, even most elite athletes cannot fathom. For a man of Reed’s size—6’ 3”, 240 pounds—he doesn’t run so much as he glides, swallowing the gym’s turf field in long, graceful strides. He moves faster than some wideouts; he leaps as if boosted by springs; he pushes around 500-pound sleds like shopping carts. Although Reed didn’t play organized football until ninth grade, he has come to represent the future of pro football, both in records broken (numerous) and in concussions suffered (at least five; depends whom you ask).

Reed knew from a young age that he was different—it was evident as he jumped over five-foot-high fences and later when he front-flipped into end zones. Had he the desire, his high school coaches say, he could have played major league baseball or college basketball, drawing from the same gifts he would use to accumulate 200 receptions faster than any other tight end in NFL history.

Today his personal receivers coach, David Robinson, compares Reed’s speed and acceleration to those of 5’ 10”, 181-pound Steelers wideout Antonio Brown (another client) and his body control to LeBron James’s. In other words: Reed, freak that he is, has the skill set of two elite athletes, one who weighs 60 pounds less and another 10 pounds more. “He’s changing football right before our eyes,” says Robinson.

Reed is both the next drawing in a Darwinian timeline and the embodiment of what happens when a sport built on brutality meets Isaac Newton’s second law of motion, force equals mass times acceleration. He’s so big and so fast (he ran a 4.62 40 at his pro day) that he generates uncommon momentum, and that makes him more susceptible to the worst kinds of collisions, the hardest kinds of impact, in ways that smaller or slower players are not. He’s everything that’s beautiful and dangerous about football, at once the future of the sport and the face of what could threaten it.

At Auburn, Sumner played at 6’ 1”, 225 pounds. Today he’d be considered undersized. “I’m like, What are these people eating?” he says. “Did you see [2017 No. 1 pick, defensive end] Myles Garrett at his pro day? I’ve never seen somebody that big and that lean move that fast. That’s just not normal.” Sumner smiles. “That’s what football is becoming.”

Inside Legacy Fit gym, where instructors shout at beautiful people exhibiting bad form on their burpees, Reed’s goals never change: bigger, stronger, faster. Only, there’s a catch. For Reed and others like him, bigger, stronger, faster could be a problem.

At the Andrews Institute in Gulf Breeze, Fla., the most respected orthopedic surgeon in sports preaches from a black leather couch. Things evolve, James Andrews says. That’s life. Andrews, 74, recently found a box of old LSU football programs from 1959, when he was a Tigers undergrad. Intrigued, he scanned the roster’s columns of heights and weights and found that the heaviest player was Billy Cannon, a running back who weighed 207 pounds.

Things evolve. That’s life. But now imagine the next James Andrews, a half century from now, looking at the Tigers’ 2017 roster and noting that the heaviest player was freshman nosetackle Tyler Shelvin, who tipped the scales at 380 pounds. How laughable will that be?

“You’re not going to see an outer limit,” Andrews says as he pulls out his cellphone and cues up a video of 17-year-old pole vaulter Armand Duplantis launching over a bar 19’ 4 1/4” off the ground, breaking the under-20 world record in April. Andrews’s point: A lifetime ago he was a successful pole vaulter at LSU, and his best jump barely cleared 15 feet. “Women are jumping higher now than we jumped,” he says. “People get bigger. They jump higher, hit harder.” Again, life.

Take Reed’s football position, for example. In 1967 there were only eight NFL tight ends as tall and as heavy as Reed is now. That number was up to nine in ’77, 35 in ’87, 75 in ’97, and it topped off at

97 in 2011. It has since dropped as low as 81, last year, accounting for the NFL’s emphasis on athleticism at the position—and that’s why Reed represents what’s next. Tight ends were already big. Now they’re faster and tasked with spending the majority of their time in the middle of the field.

This isn’t some towering pitcher hurling 100-mph fastballs or a 6’ 11” star point guard. In football, evolution leads to bigger, stronger, faster players hurling themselves into other bigger, stronger, faster players with unparalleled force. These collisions are often referred to as car crashes, but more and more they resemble tractor trailers with Lamborghini engines ramming each other at top speed.

During an NFL season Andrews says he spends his Mondays “picking up the wreckage” from the weekend, his phone ringing from sunrise to sunset with news of various injuries. Legislate violence out of the game all you want, but men like Reed still barrel across the middle of the field—faster than their predecessors, more like receivers—where 260-pound linebackers and 225-pound safeties lurk, waiting to deliver forceful hellos.

On Sundays, Andrews views those collisions up close on the sideline at FedEx Field, as the Redskins’ team doctor. He describes Reed as “a hell of a player,” “someone I worry about” and “someone who epitomizes where we’ve come with tight ends.” It’s not just tight ends that keep him up at night, though. It’s all the players with Reed’s body type and athletic makeup: big and tall and fast. Think Rob Gronkowski and J.J. Watt, Cam Newton and Demaryius Thomas—guys whose size-speed combinations make F=MA problematic. “Bunch of injuries,” Andrews says. “They’re just so damn big.”

Which raises a question central to football’s not-that-distant future: What happens when there are 22 Jordan Reeds on the field? “Well, they’re going to tear each other up,” Andrews says. “They already are.”

He sighs. “I love football, but I’m sick of seeing these guys get hurt, too.”

One hour after his workout ends, Reed needs to replenish what he so hastily emptied into that trash can, so he settles into a booth at Miami Juice, near his waterfront condo in Sunny Isles Beach. He orders the cod, a fruit smoothie and a side of red beans. Over the whirl of a blender he concurs with Andrews’s thoughts on football evolution, saying Garrett is a “freak of nature” and the sport “is going that way, man.” But he takes exception to the notion the game could outgrow itself. “Football is more evolved than just brute force,” he says. “It’s moving more toward skill. A lot of guys are big and fast and strong. That’s all good. But skills are what set guys apart.”

He’s not accounting, though, for what happens when bigger, stronger, faster players patrol the same field while boosted by today’s year-round training, optimized nutrition and specialized performance coaches. His very story, in fact, speaks to what’s possible, and to what happens when that possibility becomes reality, for better and worse.

Reed’s mother, Karen, didn’t want him to play football. She liked that he worshipped Derek Jeter; she thought baseball was safer. But before Jordan’s freshman year at New London (Conn.) High she capitulated. Within weeks Jordan replaced his team’s injured starting QB, picking up the sport the way a mere mortal might naturally take to, say, horseshoes or pinball.

Even though he was often the tallest and biggest player on the field, Reed fit perfectly into the late-2000s trend of Wildcat QBs. He worked with a personal trainer and stripped the fat from his frame, amping up his explosiveness. “I’ve never had someone quite like him,” says his New London coach, Jack Cochran, who has mentored a cadre of NFL players, including Dwight Freeney. “He ran like a tailback, had the best hands on the team and could throw the length of the field.”

Reed reached the state championship game as a freshman and a junior—and then, in October of his senior season, he got another physics lesson. Newton’s third law: For every action, there is an equal and opposite reaction. Right as he earned a scholarship to Florida, he broke his right foot while being tackled, ending his high school career.

Healed up, he arrived in Gainesville in 2009 and in his redshirt year trained as a Wildcat QB and backup punt returner. A year later, as a freshman, he dabbled at tight end, where playing time was

more ample, and scored nine TDs—five rushing, three passing, one receiving—to show what was possible for someone of his build. In '11 he approached his coordinator, Charlie Weis, and had what Weis describes as his strangest conversation with a QB in his 35 years of coaching: Reed wanted to move to tight end. Permanently.

Reed's flexibility, moving between two dramatically different roles, underscored how the game was evolving, with specific positions becoming less important and sheer athletic ability increasingly desirable. As teams passed more, at all levels, defenses replaced slower linebackers with faster safeties or nickelbacks. Colleges recruited athletes. Reed typified the hybrid movement.

But evolution came with a cost. Reed injured both hamstrings, the result of all the extra running and collisions, and he considered quitting. "I would wake up in the mornings and my joints were inflamed," he says. "I couldn't move the way I usually do. I was done."

Instead he pushed forward, and in his redshirt junior season he caught 45 passes for 559 yards and three touchdowns—then he left school for the NFL. Banking on his raw talent, the Redskins plucked him in the third round.

By then Reed's career had developed a pattern. The gifts that had made him stand out at every level of organized football also left him vulnerable. His blessing and his curse. The better he got, the more vulnerable he became.

The water boy for Reed's high school teams later starred at quarterback for New London. His name was Casey Cochran, and he was the coach's son. Every so often Casey dials up Reed's highlights on YouTube and sits there transfixed, watching and rewinding. "Most people will never see an athlete like Jordan up close," he says.

As Reed reached the NFL, Cochran arrived at UConn, heralded as one of the most decorated QBs in state history. But Cochran had already sustained nine concussions. He suffered one more in his first start, in 2013, and yet another the following fall.

He quit football after that, but the fallout continued. He suffered migraines, became depressed and twice contemplated killing himself. He still fights depression and anxiety and says it took three years "for me to really feel like I could function." It took him two years to watch the movie *Concussion*; he knows former teammates who avoided that film. He still watches Reed, transfixed. But he worries, too.

"In a lot of ways, football has become more refined," Cochran says, "but these hits—the size of the players and the way they train—have never happened before."

Last summer, Cochran and Reed met for lunch. Cochran didn't lecture Reed on brain physiology. He didn't tell Reed about his suicidal thoughts. Instead he looked Reed in the eyes and said, friend to friend, "Please be careful."

Reed knows his own injury history, which seems like the inevitable result of two evolutions—his own and that of the sport he loves. He knows that in four seasons he has never played all 16 games, never topped 14. He says he's far more disappointed in himself than are his fantasy football owners, who annually weigh Reed's injury risk against his statistical rewards. When he's hurt, he feels as if he's let his team and his family down. "When people say that I'm [often injured], they're right," he says flatly. "I understand their concern. I understand what Casey meant."

While Reed says he has sustained five concussions, media reports place that number higher. He says the first two happened in college; the most recent one came against the Ravens last October, one week after he hauled in his 200th catch, in just 38 games. (He did his best to conceal that one from Andrews, despite the headache.) Most of his concussions resulted from defenders' blows, but one came on a hit he delivered himself, another when he dived over a pile, "trying to be Cam Newton," and landed on his head—at least two instances where bigger, stronger, faster seem to have gotten him into trouble.

But this was how Reed learned to play football, how he defined what it meant to be a man. "Whaler Pride is what they call it," he says, referring to New London's mascot. "You don't back down from nothing." So says the rare QB who enjoyed the Oklahoma Drill, lining up across from linemen, charging and hitting them full force. "I was known for that," Reed says, his chest puffed out. "That's how I was raised. I don't shy away from contact. You've gotta take me down."

He drops eye contact and continues, his voice softer now: "That's

where injuries come in."

It's not just concussions. Reed has injured both ankles, both hamstrings and his right knee. Last year on Thanksgiving Day, against the Cowboys, he went up for a catch over the middle and was flipped upside down, landing on his left shoulder. Reed admits he shouldn't have jumped; were he not so athletic, he wouldn't have even tried. At halftime he could tell something was wrong, but the game was still close, so he went back on the field. As he played catch before kickoff with Kirk Cousins, he could feel his shoulder "shifting," his arm popping in and out of its socket. "The way he plays—with reckless abandon and no fear—he's going to have those injuries," says Jack Cochran.

The flip side: That game in Dallas marked one of the best in Reed's career. He caught 10 passes for 95 yards, including a diving one-armed grab up the right sideline in the third quarter with safety Byron Jones (an exceptional athlete who holds the unofficial world record for the standing broad jump) draped over his back. Maybe 10 players in the league make that grab. Very few play tight end. Reed also scored twice in the fourth quarter: once on an out route where he shook free from a safety, and later when he snagged a slant between defenders, inches from the boundary.

In part because of that lingering shoulder pain, 2016 was a disappointment for Reed compared with the year before, when he broke out with 87 catches for 952 yards and 11 TDs and then cashed in, signing a five-year contract extension that offseason with \$22 million fully guaranteed. Afterward he bought his mother a Porsche Cayenne, pulling into the driveway with "My Girl" blasting at full volume.

Reed admits he has discussed his concussion history with his family in recent offseasons. But he prioritizes the future financial well-being of his two young daughters—Jaeda, 2, and Laila, who was born in February—over even his own health. He sympathizes with his NFL counterparts who have retired early because of health concerns, but that's not him. Not yet.

He reasons that he'll never make more money than he earns now, in his NFL prime, and he falls back on typical football rationalizations about enduring concussions: Life is dangerous; an office worker can suffer from hip pain, or a construction worker might break bones before returning to work. . . .

None of that changes physics. For all that football has evolved, the attitudes surrounding the game aren't all that different than they were 50 years ago. "If I have another [concussion], maybe I'll consider doing something else," he says. "But for the time being, I'm perfectly comfortable where I'm at."

Back at the gym, Reed heads outside and mixes jumpers and dunks on the painted-blue basketball court near the railroad tracks out back.

A week earlier, at a camp organized by former Buccaneers coach Jon Gruden, he worked on routes with Cousins, whom Reed calls "my guy" and who he says "definitely deserves" a lucrative long-term contract. Reed is animated in defending his QB, his hand slapping the table as he notes the paucity of elite signal-callers. He says Cousins "has done everything he can to prove himself." But he also says it's not his business to tell the Redskins what to do.

With Cousins's top two wide receiver threats, DeSean Jackson and Pierre Garçon, having departed in free agency this offseason, the QB's success—financially and on the field—may hinge on the health of a man whose career is defined by the line between gift and curse. Over the past two seasons the Redskins are 2-4 when Reed has sat out, and 6-2-1 when he's gained more than 75 receiving yards. He's such an integral part of Washington's offense that when the wideouts bolted, coach Jay Gruden felt compelled to point out that his offense "runs through Jordan Reed."

Still, in March the Redskins re-signed tight end Vernon Davis (another athletic marvel at 6' 3", 250 pounds), partly as an expensive insurance policy on their Pro Bowl starter. That transaction underscored what Gruden told Reed at camp: He needed to "play smarter and avoid some of those hits."

Reed's mission in 2017 is to compete in 16 games for the first time. And yet his greater goal hasn't changed: bigger, stronger, faster. "This season," he says, "is going to be my best."

As he heaves up three-pointers from the left wing, he calls out his hopes and wishes, a routine he started as a boy. "If I make this

2017 FEATURE CLIPS

shot, I'm going to give all the money I make in the NFL to my daughters. . . ."

Swish.

"If I make this shot, I'm going to the Hall of Fame. . . ."

Swish.

"If I make this shot, I'll be healthy this season and make the Pro Bowl. . . ."

The ball clangs off the back of the rim.

Reed repeats his wish, then makes the shot. Later he's asked if he ever thinks about what might happen if he can't play with his daughters when they're older, if he's not around for their proms or graduations. He answers calmly, with direct eye contact. He says he's religious and puts his life in God's hands. He believes in what he calls the "power of intention." He says he doesn't think he'll have another concussion in his career because he's prayed on it.

He can pray and lobby for his quarterback and thrive under rules aimed to protect him, but his job description remains the same. It's him versus physics, against the laws of motion. As players get bigger and faster and stronger without end, Reed and others like him will continue to thrill a nation of football obsessives with enviable athleticism. The question moving forward: at what cost?

G BRANDON SCHERFF

Brandon Scherff is the best guard in the NFL, according to Chris Cooley

By Dan Steinberg, The Washington Post
October 10, 2017

The debate about whether you take a guard with a top-five pick in the NFL draft — even a very good guard like Brandon Scherff — should be over, according to Redskins analyst Chris Cooley. Because Cooley doesn't think Scherff is a very good guard. He thinks he is the best guard in the NFL.

"Watching this game, and him so far this season with his progression from last year, I don't care what anybody says about whether you draft a guard with the first 10 picks," Cooley said in his review of Washington's Oct. 2 loss to the Kansas City Chiefs during his ESPN 980 program. "You do draft the best guard in the NFL with the first 10 picks, and he is that."

"Good job, Scot," eventually joked co-host Kevin Sheehan, referring to ex-general manager Scot McCloughan, who faced some heat over the pick.

"Good job, whoever drafted him," Cooley said.

It was McCloughan, of course, who took some criticism over the unconventional choice of Scherff in the 2015 draft, when many fans were clamoring for a defensive lineman, and many analysts were insisting that guards should never be selected quite that high. McCloughan has long defended the pick — he recently wrote that it was one of the two best picks he made during his time in Washington — but I'm not sure anyone has ever praised the third-year guard as effusively as Cooley did after the Chiefs game, calling him the best player in that game, on either team.

"Brandon Scherff was incredible," Cooley said. "He was knocking dudes down throughout this game at a rate that I haven't seen offensive linemen knock dudes down. Just pancake blocking, KO blocking. . . . He had great vision as a pass blocker, great protection one-on-one when he had to be one-on-one. . . . He's so good in space when he's pulling, when he's moving. He's so physical. . . . He is gritty. He gets down and dirty. He is technically sound. He's physical. He's everything you ask for."

The folks who re-watch NFL games and pick out noteworthy offensive line plays have also enjoyed Scherff's play in recent weeks.

But there's a difference between pulling out highlights and making declarative statements about where a player ranks among his peers. ESPN's Jon Gruden started the party even before the Chiefs game, saying Scherff "is having an unbelievable season" and that "he made three or four plays against Oakland that are jaw-dropping." And then Cooley took it to the next level.

"You say whatever you want to say about drafting a guard; you didn't just draft a guard, you drafted the best guard in the NFL,"

Cooley said. "He'll be all-pro this year, no question. No question about it. If he's healthy, he's all-pro, first-team all-pro. Best guard in the NFL. Best right guard in the league. I'd put him up against anybody, and I would not question it for one second."

LS NICK SUNDBERG

Redskins' Nick Sundberg's Loads of Love program aims to wash away absenteeism

By Dan Steinberg, The Washington Post
December 7, 2017

The idea started on Nick Sundberg's living room couch. His wife, Flor, had come across an article about school districts in Missouri and California that partnered with an appliance maker to install washers and dryers inside schools. Kids could bring in dirty clothes, volunteers would clean them, and one potential excuse for absenteeism would wash away.

Sundberg, Washington's long snapper since 2010, has long been one of the Redskins most eager to volunteer for community service events, and the rise in player activism had him "trying to find out ways to help in our own community, how to get out there and try to make a difference." So as he and his wife talked over that story — and its conclusion that attendance rates had been boosted in the schools with laundry programs — the idea felt like a no-brainer.

"If this giant problem is solvable by adding a washer and dryer to the equation, then we're failing," Sundberg said. "So I just figured, why not have our charitable relations department look at it and see if it's even feasible?"

More than a year after that initial conversation, Sundberg and the team launched Loads of Love, their own version of this program, seeded with a \$25,000 donation from the long snapper himself. They've installed washers and dryers in three local schools and two local youth shelters. He has advertised the cause on his cleats, solicited donations from fans and teammates, and promoted the grant process that will allow other local schools to apply for similar help. And with a program born on a living room couch now up and running, the Redskins this week announced Sundberg's nomination for the NFL's Walter Payton Man of the Year award.

Sundberg doesn't have his own foundation, which is why he brought the concept to the Redskins foundation and asked for help. The team reached out to Whirlpool, but a new partnership wasn't possible. So the foundation started the process itself: finding schools in Prince George's County with a need for washers and dryers, figuring out the electrical and plumbing logistics, providing laundry bags and supplies, working out implementation plans for these new laundry centers.

The name — LOL — was chosen for its playful connotation, so kids wouldn't feel embarrassed to participate. The launch took more than a year from the time the Sundbergs came up with the idea, and it cost far more than Sundberg's initial gift. The couple said the program realistically needs to produce five years of attendance and academic data before they can come to any conclusion about its effectiveness, but their enthusiasm hasn't changed.

"Having numbers and being able to back this kind of program with numbers is what's going to make other people want to implement programs like this," said Flor Sundberg, an attorney who has also worked on the project. "That's what I'm most excited about. I'm most excited to see what happens after it's implemented: how much use it's getting, what kind of impact it's having, if kids are going to school more, if their grades are higher, if their self-esteem is going up. That's really what's going to take a program like this to greater heights."

But her husband is already trying to raise more funds, and he imagines the team's foundation acting as an information clearinghouse for schools around the country with similar needs. The plumbing, electrical work, supplies and appliances cost about \$10,000 at each location, but the planning and execution were the biggest hurdles. And while the team's foundation wants to fund a few schools every year in this market through a grant program, Sundberg's ambition goes beyond that.

2017 FEATURE CLIPS

"This isn't a region-specific problem; it isn't just kids in this area that have a need," he said. "I don't want this to be a program that only I can help implement at a school, or that only the Washington Redskins Charitable Foundation can. If you find a school that has a need, man, call us. We'll give you the blueprint and tell you what we did right and what we did wrong."

This isn't the only reason Sundberg earned the team's Man of the Year nomination; he also has been one of the most active participants in the foundation's many other programs. And he came up with the concept long before the civic ventures of NFL players became something of a national obsession. Still, while he talks about his own effort, he isn't shy about defending his colleagues.

"We all make way too much money; it's not just the guys at the top. If you can use your platform to do something good, you have to," Sundberg said. "Do some research and actually look and see how many guys in the NFL are out in the community, trying to make their cities better places, and it would blow your mind. People are going to generalize about us, just like every occupation gets generalized. I try not to look at it from that standpoint. But if we can put a positive spin on this situation..."

No pun intended. Anyhow, look back at the Man of the Year winners, and you'll see a collection of superstars: Larry Fitzgerald, Eli Manning, Anquan Boldin, Thomas Davis, Charles Tillman, Jason Witten, Kurt Warner, Jason Taylor, Drew Brees, Peyton Manning and so on. Not a lot of long snappers on that list. But for Rodgers, "this was something that kind of put [Sundberg] over the top, because it had such a long lasting impact."

"This is up and running, it's happening, and it's just an idea we came up with on our couch," Flor Sundberg said. "I'm so excited that he's getting such a big recognition, that the team is behind him like this and that they're excited about the work that he's doing. And I'm very proud."

S D.J. SWEARINGER

D.J. Swearinger's attitude has produced immediate results, on and off the field, for the Redskins

By Master Tesfatsion, The Washington Post
September 28, 2017

D.J. Swearinger has always been vocal. His contentious demeanor existed long before NFL cameras captured the Redskins free safety giving a fiery pre-game speech to his teammates before Sunday night's blowout victory over the Oakland Raiders.

It's been Swearinger's identity since high school, when he brought the same attitude at Greenwood High in South Carolina – playing alongside cornerback Josh Norman. He's just rarely received an opportunity to publicly display this element of his game in the NFL, until he arrived in Washington.

Voted as a team captain before ever playing a regular season snap for the Redskins, Swearinger has finally found a home where he can talk the talk, and walk the walk.

"I think my attitude comes from a part of my struggle, a part of my past, a part of my passion, a part of my love for the game," Swearinger said. "Just put that all into one, and you get me."

Swearinger, 26, spent his first four NFL seasons with three different teams. Jay Gruden is the fifth head coach he's had in five years. While he's lacked stability – bouncing from the Houston Texans, to the Tampa Bay Buccaneers, to the Arizona Cardinals before signing with the Redskins during the offseason – Swearinger has gained multiple perspectives in the process.

As he attempted to establish himself in the league, Swearinger took the time to observe how different coaches and players lead at the professional level. He said he was still vocal behind the scenes, but understood he wouldn't be "the guy" on teams like the Cardinals – his previous stop – with players like three-time All-Pro cornerback Patrick Peterson on defense.

"It's definitely humbling, because everywhere else I've been, I've had to be patient," Swearinger said. "I always questioned, 'Why is this dude [doing this]? Why is that dude [doing that]?' But it wasn't my time yet."

His time arrived in March, with the opportunity to reunite with Norman in the D.C. area. Swearinger arrived at Redskins Park wanting to not just bring his ability to the field, but his leadership as well. With Norman – the highest paid defensive player – as one of the most prominent faces on the team, Swearinger arrived with a certain level of comfort in Washington. But Swearinger knew he would have to take the time to get to know the players, particularly in the secondary, on a personal level for his voice to carry weight.

In his short time in Washington, the Redskins have praised the role Swearinger has played in mentoring other young safeties on the team, including rookie Montae Nicholson, who recorded his first career interception on the opening drive against the Raiders.

"[He's] just a fiery guy – a guy that knows football across the board, and I love that," defensive coordinator Greg Manusky added. "I love his spirit, and he gets guys around him to rally behind him and taking us where we need to be."

Swearinger got to know his teammates, but he also became well-versed in Manusky's scheme. Gruden has been pleased with Swearinger's versatility to play both inside the box as a run defender, while also lining up against tight ends and running backs in coverage. He has 11 combined tackles and one pass defended through three games, but stats don't tell the whole story. Swearinger has helped establish an aggressive mindset on defense that smothered a talented Raiders offense in prime time. Oakland recorded just 128 total yards, and couldn't convert a third down on 11 tries.

"It's one thing being a vocal guy, but you have to back it up with production and sound play and know what you are talking about," Gruden said. "I've had guys before that are talkers that don't know what they are doing, but he brings both. He brings an edge to him that rubs off on people."

It's all starting to come together for Swearinger, who felt during training camp Washington would finally develop into his home. As the Redskins prepare for a Monday night contest against the Kansas City Chiefs, where he received his first career start during his rookie season in 2013, Swearinger's production and attitude has given fans a belief he can be a mainstay in the secondary, too.

"[He's] that type of guy that you need to spark things up; you look for that in your safety, and we haven't had that," Norman said. "Safeties sometimes, they're the captain of the team as a quarterback would be for the offense. You look for that, you and see it and it's like, 'Okay.' That's what you want in a guy back there."

RB CHRIS THOMPSON

As Chris Thompson improves, production should follow for Redskins

By John Keim, ESPN.com
September 5, 2017

ASHBURN, Va. -- The conversations took place after games last season and became almost routine for Washington Redskins running back Chris Thompson. They were part of his weekly routine: play well, receive praise.

After one game against the Philadelphia Eagles, running back Darren Sproles delivered the kind words. Another time it was members of the Detroit Lions' coaching staff. Then it was Arizona defensive end Calais Campbell.

The message changed a little, but could be boiled down to this: You're good.

"That's the type of thing I want and like to hear," Thompson said. "It's not so much about being feared, but having that respect of guys on other teams."

Get ready for more such praise as Thompson's role increases and his game keeps improving. That's partly because he was healthy last offseason, allowing him to focus on getting stronger or working on his game rather than rehabbing. And it's partly because of how Thompson is wired.

In college, Thompson used speed and quickness to excel as a back. In the NFL, those traits still are useful, but he has also learned to become more patient, which helped him run with better vision. He's only 5-foot-8 and 191 pounds, but he has also developed into a

solid pass-protector.

Thompson's talent helped him reach the NFL, but it's his approach that has turned him into a valuable piece of the Redskins' offense. With quarterback Kirk Cousins still getting comfortable with receivers Terrelle Pryor Sr. and Josh Doctson, holdovers such as Thompson represent a strong security blanket.

Look for the Redskins to increase Thompson's touches. They worried about his durability before last season, but he held up well over 16 games in 2016, receiving 7.3 touches per game. At his size, he'll never be a primary back. However, he should get more touches.

"Last year he was very good in his role," Redskins coach Jay Gruden said of Thompson. "He's a very valuable commodity to our football team, both in pass protection and getting out on the routes. The thought of him not being around scares the heck out of me."

The durability concerns have been real. Thompson suffered knee and back injuries at Florida State. He dealt with a torn labrum in his shoulder during his rookie season in 2013. And he needed shoulder surgery after the 2015 season. But he was fine after this season, the first one in which he played all 16 games.

It's easier for a player to work out in the offseason when he's preparing for a season rather than working around health issues from the past. The latter is a lonely road.

"Being around other guys [working out], that motivates you as opposed to coming here and working out by myself [to rehab]," Thompson said.

"It's tough on the mind, too. A lot of it is mental."

During the spring, Thompson spent one day working with the receivers and their position coach, Ike Hilliard, to try to perfect his routes. The session lasted maybe 45 minutes, but Thompson took what he learned and continued to work on it, whether by himself or when running routes in practice.

Thompson focused on footwork. He said he tended to stop his feet before making a break while running a choice route, where he reads the defender and picks which way to cut. He worked on staying balanced with his shoulders out over his toes. Before, Thompson said he'd occasionally slip out of his breaks. Not anymore.

"He's just one of those guys that continues to work, and he's gotten better at everything," Gruden said. "His routes, really, are the most improved, coming out of the backfield. It takes some time for those guys to work their releases and work on the linebackers and run them at the right depth and come out at the right angles and all that stuff, and he's darn-near perfected it."

Linebacker Zach Brown had not faced Thompson until signing with the Redskins this offseason and covering him in practice.

"He's one of the hardest backs to cover in the league because he can stop and go and change directions," Brown said. "It's hard to cover that guy one on one. ... I tell him, 'Look, you have to do these linebackers in. If they're playing man on you, ride them up. Nobody can cover you. I said I can barely cover you, and I'm one of the fastest linebackers in the league.'"

Hilliard said of Thompson, "He's a stud. He really is."

And that was the message Thompson received from others after games last season. In 2016, he caught 49 passes for 349 yards and two touchdowns and ran 68 times for 356 more yards and three scores. Thompson has quietly evolved into one of the NFL's most effective third-down backs.

"After the Eagles game Darren Sproles came up to me and said, 'I respect your game, I like what you're doing. Keep it up.' I was like, 'Man, I'm trying to get to your level,'" Thompson said. "For me to hear that from him, that was big because he's the best third-down back to ever do it. It means a lot."

Glass Half Full: In his fifth year with the Redskins, running back Chris Thompson is finally breaking out as one of the team's most dynamic playmakers. On a recent October afternoon, the 5-foot-8 speedster reflected on how his positive mindset paved the way for his long journey through adversity to attain national acclaim.

By Jake Kring-Schreifels, Redskins.com
November 14, 2017

Chris Thompson is making headlines, though not the ones he'd prefer.

Two days before the Redskins visit Lincoln Financial Field on Monday night for an important division battle with the Eagles, and a day after turning 27 years old, Thompson has inherited impassioned resentment from the social media contingent of soured Philadelphia fans based on a few words he said during an ESPN 980 radio appearance earlier in the week.

To summarize: When asked about the impending game by host Bram Weinstein, Thompson expressed that, "Philly fans are some of the meanest fans I've ever experienced," citing one incident a couple years ago, and that, based on advice he received as a rookie, he wouldn't be letting his family members -- in town to celebrate his birthday -- drive up to the game. The well-reasoned and calm manner in which Thompson -- a well-reasoned and calm person -- relayed these thoughts was understandably, though disappointingly, warped on the sports blog circuit. Suddenly, Thompson had become persona non grata for a fan base less than a couple hundred miles north.

His mother and stepfather, Cynthia and Maurice James, sitting inside of their son's Dulles Town Center apartment, know nothing about this mild controversy until I break the news to them. Thompson doesn't seem too bothered that I have brought this to light, but it also doesn't seem like it's his priority to share that he's been affected by internet trolls and attacks. "They called me everything in the book," he says later, before reflecting on the journalistic structures that editors have built around splashy headlines and the damaging misunderstandings that 280 characters often bring.

"I get how it is," Thompson says. "Writers have to give people headlines or something to click on that story. Everybody gotta make their money. So it's like, I get it. But my thing is, I'm never in drama...If I wasn't who I am now, that wouldn't have been an issue, it wouldn't have been a problem. It would have been just a regular interview. For me it was a learning experience. I got to be more conscious of what I say."

This is the new normal for Thompson, who has finally earned the NFL spotlight in his fifth year as a running back with the Redskins. Thanks to a variety of factors -- his natural ability, a fourth year with his head coach, an offense catered to his strengths, no lingering injury issues, a multi-year contract he signed in early September -- Thompson has broken out as the team's most dynamic offensive weapon. This is no small feat, especially considering his role in the backfield is usually limited to about one-third of the offensive snaps, which mostly require him to block blitzing linebackers.

That he has upended expectations, become a fantasy football darling and received national recognition isn't exactly a surprise to those who know him best. But for Thompson, it remains a challenge adjusting to how his sudden success halfway through the 2017 season has already turned his previous, regular life a different direction. Like why, on a Saturday afternoon in late October, he's still digesting the influx of messages from Eagles fans, which for the last four years hardly knew his name, his number or his position. He wasn't somebody worth messaging at all.

Thompson says he received one note from a Philadelphia fan apologizing for the way Thompson felt about the fan base, that he would look out for Thompson's family the best he could if they entered the stadium and that he'd even make them a home-cooked meal. Thompson appreciated the message, but refused to engage with a full explanation for his thoughts.

"I even told the guy, I understand," Thompson says. "You have to be passionate as fans, you have to try to trash talk, try to get players out of their game, try to get guys to start arguing with you because then you notice they're not focused on the game. I talked to a couple of guys through messages. They understand, it's not my place to explain to everybody what I said."

Had Thompson been afforded fame at the beginning of his career he may have taken to social media with retaliation, but his kindness, his humility, his compassion persists. "Maturity-wise I think I'm on a different level than I was a couple of years ago," he says. "At this point I'm just going to keep quiet. People are still going to say what they want to say to me."

Cynthia chimes in. "I used to tell Chris, one week the fans will love you, the next week they'll hate you, and you can't take it per-

2017 FEATURE CLIPS

sonal. Take it with a grain of salt, because you can't take it with you out on the field."

Two days later the Redskins will lose to the Eagles. Thompson will lead the team with 38 rushing yards and catch five passes for 26 yards and a touchdown.

After walking into the end zone untouched, Thompson will celebrate with his teammates, walk up to edge of the field and place the scoring football into the arms of a young Eagles fan.

Just moments after Thompson lets me into his two bedroom apartment, his mother, Cynthia, as if on cue, tells her husband, Maurice, to give Chris his present, which they have been waiting to share with him since arriving the previous night. They're hanging around an island countertop in Thompson's shared living room and kitchen space. The walls are bare [Thompson hasn't committed anything to them yet. He's thinking about buying a house later, so keeping the walls empty, he says, motivates his search this offseason] and a couple of electric drum kits line his back wall. Maurice hands Chris a USB thumb drive, and Thompson's girlfriend, who prefers the name Cash, trouble-shooting a printer problem for her online cosmetics business, suggests it's a collage of birthday wishes from people he knows.

She is right. Thompson turns on his big screen television and syncs up the video, 10 minutes of his biological brother and six other siblings by affinity, middle school and high school friends, extended family members, his Florida State coaches, pastors, mentors and former teammates sharing variations of congratulations, stories, blessings and hellos. Cynthia quietly explains to me who most of these people are -- "That's his sister. That's his oldest friend. That's our minister." -- as Thompson stands by the T.V. absorbing it. The video messages, most of them shot on iPhones with choppy, vertical angles, represent the diverse tapestry of people that Thompson has impacted in his young life, and also the people that ground him, that have seen his journey through adversity and feel honored to bask in his recent achievements. None of them feel this more than his parents, who express "amazement" each time they see their boy on another SportsCenter highlight.

This season, he's made a lot of them. Thompson is currently in the midst of a record-breaking year, not only in his own career, but in the NFL as a whole. He is at the forefront of a growing niche of small [he stands at 5-foot-8, 191 pounds] running backs -- often referred to as scat backs -- that have maximized their opportunities in nearly every facet of the game because of their immense speed and catching ability.

Through nine games, Thompson leads the team in rushing with 277 yards, receptions with 38, receiving with 494 yards and is tied for the lead in receiving touchdowns with three. He also leads the league in yards after catch with 462. The second and third highest totals in that department -- running back Christian McCaffrey and wide receiver Golden Tate -- have 20 more receptions and close to 100 less yards. Thompson is first or second among running backs in just about every other pass-catching statistic available, too.

If it seems as though Thompson, oddly the elder statesman of a very young running backs unit, is seeing defensive players in slow motion this year -- envision Quicksilver from X-Men navigating the dimensions of his super-speed -- he will confirm your suspicion. At this point in his football life, Thompson has graduated from seeing plays as they are unfolding to seeing plays before they occur. Instead of remembering just the colors of jerseys, he says, "I go to the sideline, now I can tell coach, 'I saw No. 52 was here, so I made a cut and went back this way'...The better players in this league, they see things before they happen." Then he offers an example.

He highlights the screen pass [arguably the play he's nearly perfected] that he turned into 74 yards in the third quarter of the Redskins' 27-10 victory over the Raiders in Week 3. Thompson caught the pass in the backfield, hesitated a second, cut to his right and squeezed through the creases developing from his offensive linemen.

"It was like I saw and I knew where everybody was going," Thompson says. "I knew you were going to have to take your time. Catch it, go underneath Trent [Williams], let Shawn [Lauvao] get in front of you, let Spencer [Long] come on and make a play, and it was like every guy -- [Raiders safety] Karl Joseph gets cut, I saw Spencer come try to lead the way to help me down the field..." Then Thomp-

son jukes his thoughts to an Eagles game during his second year in the league. "I had that same play and I got two yards, I think. It was designed the same way, and I caught it and I just ran straight. This game I caught it and I took it at an angle because I knew what was going on, so it was more of understanding the scheme and the plays and what everybody is doing. And because the game has slowed down, I've slowed my play down, so I'm not rushing a lot of plays."

"I call it being in his niche," Maurice offers from across the room. Cash, sitting at the kitchen counter, has her own analogy.

"To be a good driver is you're anticipating the other drivers. So now he's not just driving like this" -- she makes a stern face through her pretend windshield -- "now you're seeing three cars up, somebody has their brakes on, so I need to slow down. So that's what he's doing now. It's just anticipating everything around you. That's just his confidence."

Could Thompson have anticipated this success? Certainly he dreamed about this moment, this season, breaking records, living comfortably, earning fame. He also knew his size might limit him, that he'd have to work twice as hard, make twice the impressions and endure twice the pain to get there.

You have a greater perspective of being small when you have four older brothers and two older sisters. Thompson was born in Escondido, Calif., Cynthia's second child from her second marriage. She divorced when Thompson was just a baby and moved to Houston briefly before settling in Greenville, Fla., an hour outside of Tallahassee. There she met Maurice, and just six weeks later they married. Thompson was just three years old when they hitched, so his earliest memories belong to his stepfather, who introduced football to him in the backyard, molding him into the player he dreamed of becoming.

Thompson's speed was always apparent. Maurice wanted to train him as a wide receiver, and in sandlot games, where coaches and parents would play quarterback, he and his son would pick on neighboring teams. "Every time I needed a touchdown, I'd get in the huddle, I'd say, 'Chris, run!' I knew he could catch it," Maurice says with a laugh. But then the trait that began to follow him emerged. Pee-Wee coaches thought he was better suited for the backfield based on his size, and were quickly proven right. Thompson tells me about his sixth grade team that went undefeated. He was never tackled until the championship game, a fact that deserves exclamation, certainly more than the casual manner in which he describes it. Later that year, in a local Pop Warner All-Star game, Thompson ran for six touchdowns, the star-in-the-making results that were forged by Maurice's training, pushing Thompson to run hills and routes along the train tracks in the summer.

He didn't switch his pace once he got home. "You see him doing chores, he'd run, all in the house, just run," Cynthia says. She saw her son's drive -- his kind, mellow, obedient nature that remains present today, like his other four brothers, really, she says -- and enforced strict rules in the house.

"My requirement was schoolwork, and if they didn't do their schoolwork what happened?" she asks Chris, who is in the middle of helping Cash with her printer.

"Off the team," his head perks up. Then his tone changes to incredulous. "For a C!"

"Because he was smart," Cynthia interjects, defending her rules. "He wanted to do football, so he had to figure out how to make sure his grades stay up. He figured it out."

Cynthia, who speaks slowly and deliberately like Thompson, has run a childcare facility five minutes from home for the past 20 years, watching over newborns and toddlers from her tightly-knit community. Thompson helped his mother as a kid and still keeps in touch with those that came through the center when he visits in the offseason. Maurice, who has lived in Florida his entire life, began work at a meat-packing plant and now does armed security for concerts, colleges and local events.

Together they raised Thompson and his siblings as a faith-oriented family. For the last 15 years, they've attended Pentecostal Church of God, where Thompson used to play the drums and would help run the soundboard with Maurice, who still operates it today. "The one pastor we have has really been a huge asset in our family," Cynthia says. "Even for him helping [Thompson] decide which college to go to, and we seek advice from him in our personal life

2017 FEATURE CLIPS

-- huge blessing in our family.”

Throughout the afternoon, Cynthia invokes God a lot. She talks about God putting Thompson on a platform, about how God has blessed him to pursue his dreams, about how God has guided him through his injuries. It's impacted Thompson in the way he sees the world – half full. Maybe it's a required gene for a football player to have an optimistic point of view. Each play could be his last.

For Thompson, this positive perspective was formed through trauma; the kind that could have steered him down a new path in life and changed the entire outlook of his future. It gave him a lesson in gratitude.

Thompson still doesn't know exactly how he survived. The car accident that nearly took his life has never really been solved or fully explained to him. His own memories of the night are extremely detailed until they're extremely hazy. Thompson shakes his head and offers nothing but amazement as to how he avoided tragedy.

Understandably, he doesn't like to talk about it much. He tweeted about the experience last year, but nobody had ever documented his account. The only tangible effects from Jan. 4, 2008, the middle of his junior year at Madison County High School, remain some scars, the permanent reminders of his brush with death. That night, Thompson was returning home from a U.S. Army High School combine in Dallas with his teammate Jacobbi McDaniel and three coaches. After stopping at a rest area, McDaniel stole the back seat from Thompson, so he claimed the middle row. Thompson started to watch *Apocalypse* on a portable DVD player and soon after heard a voice telling him to turn the movie off. He kept watching -- he was enjoying the movie. He heard it again and dismissed it again. Then he heard it a third time and decided to try to sleep. Maybe that would please this voice.

When Thompson woke up he was walking down the interstate. It was night. He saw ambulance lights flashing and stumbled towards them. He realized he didn't have shoes on as he approached the scene. Down in a ditch he saw the van and his door wrapped around a tree. He saw two of his coaches, who survived with just minor injuries, looking feverishly for him in the woods. They rushed to hug him once he managed his way down. The third coach, who was sitting beside him, suffered lower extremity injuries and was rushed to surgery. McDaniel's head had burst through the back windshield but his dreadlocks had saved him from any severe brain injury.

Thompson only knows -- based on his coach's recollection -- that a tire came off a car in front of their van, which ended up spinning off the road and flipped into the ditch. "I've had dreams and visions every now and then about what happened," Thompson says, trying to understand how he escaped the scene of the wreck. "It's almost like I remember the car jerking or something and then somebody pulling me out, but I mean, no coaches did it, so I don't know how it happened."

The trauma never leaves Thompson, who escaped with some scrapes and a little back pain, but nothing too severe. He still doesn't like taking long car trips with another driver and he occasionally thinks about the hypotheticals – what if he hadn't heard the voice and gone to sleep? What if his seatbelt hadn't buckled? What if he were in the other bucket seat? What if his legs had snapped? The picture of the accident in the newspaper a year later damaged Cynthia. She saw the blood on the windshield from Jacobbi's head and "it just messed me up," she says.

For Cynthia and Maurice, this was, in some ways, an introduction to the emotional roller-coaster of watching Thompson compete at the college level, where hard-hitting tackles are themselves referenced as car crashes for their damaging effects, physically and mentally -- two bodies of armor colliding at full force, leaving everything up to fate.

First came his back injury in a 2011 loss to Wake Forest. Thompson broke his T-5 and T-6 vertebrae but knew after impact he wasn't paralyzed based on his ability to move his fingers and legs. It took him nearly a year to recover, in time for his senior season. It began at a prolific rate, and through seven games Thompson was on pace to become the first 1,000-yard rusher for the Seminoles since 1996. It ended the next game against Miami. Thompson tore his left ACL and was lost for the season, the second major injury in a year's time. And that doesn't even count the fractured elbow Thompson had suffered two games before playing the Hurricanes,

when he told trainers to wrap it up so he could return to the field. He needed to be there for his teammates.

"I guess that's how I am," Thompson says. "I think about everybody else before I think about myself. If I stop, how's it going to affect everybody else?"

These aren't minor scrapes or sprains. The car accident, the potentially career-altering and ending blows, they're supposed to make you reconsider the future, especially when you're Thompson's size. When I ask Thompson how he thinks about his body, he pauses and looks at Cash.

"Cash tells me all the time I'm a machine," Thompson says. "When it comes to pain I don't really feel it any more. It's just like something happened and it's like, alright."

That's why the torn labrum in his left shoulder near the end of his rookie season didn't deter him from losing faith in his game. He began the next year on the practice squad but was called up to the active roster that December and scored his first professional touchdown in a late-season game against the Giants. He gained the trust of head coach Jay Gruden, one of his greatest champions through his young career, and emerged as a reliable third-down running back.

"He is a great human, person," Gruden said back in May. "He is a joy to be around, he works extremely hard, he cares about the details. To be in the position he is in, a third-down back, it's a very important position... It's a very, very hard position to play and if you can master that position – which I think he is really close to getting to that point – it's a very valuable guy to have."

In 2015 he sustained another torn labrum that he battled through for two months into the Redskins' January playoff game before receiving surgery. "After a broken back, you can deal with a lot of stuff after that. For me, it's just like, because [Cash] said it so many times, I feel like a machine. I feel like over time I've taken better care of myself, too."

"In his head, he doesn't want to let people down," Cash says. "He wants to prove to himself and everyone else, so I think that's what drives him. When he gets hurt, it's like, he thinks about everybody else other than himself. Machines don't think about themselves, that's emotional. I think with him, you're a machine, you're going out here, you're going to get what you have to get done and then afterwards, then I'm going to heal myself."

Thompson knows people have noticed. It's the reason teammates fight for him. He refers to the final video birthday message he received from former Redskins fullback Darrel Young. In arguably the most thorough and meaningful 30 seconds of this compilation, Young provides an anecdote, a memory of Thompson struggling through practice, dislocating his shoulder, and the respect he earned for sacrificing himself during the playoff push.

"When he said that, that's the type of thing, like, it lets me know that teammates are watching what's going on," Thompson says. "I know for the coaches, for the organization, they knew I tore my labrum a couple years ago, but I was still going throughout the whole season with it."

Thompson remembers dealing with his shoulder against the Giants in 2015 while also battling a huge knot in his back. He paced the sideline for the entire game because he couldn't physically sit down. The next day he could barely walk. Someone from the facility drove to his apartment just to bring him in for treatment. Running backs coach Randy Jordan looked at him laying down in the training room once he arrived and asked the only logical question. "How in the world did you play with that?"

Nearly all professional football players endure pain and injuries, they play when they probably shouldn't and return too quickly. But nearly all professional football players aren't Thompson's size. It sometimes defies comprehension that someone so small [relatively speaking, of course] could absorb so much adversity and find a way through it. Not until you realize that Thompson has always found a way through it.

"I say it all the time, I think it might be like a small man syndrome," he says. "I'm the smallest guy at every level I've played on. All the players are bigger than me, so they always try to take advantage of me. No. I just look like this. I'm way tougher than you. I'm just in a smaller body. When I'm on the field, I try to play that way as well. If you talk some noise, or you think you hit me hard, I'm not going to

say anything, but I'm going to look at you so you know I didn't feel that, instead of just turning my back."

Cash remains inspired by her boyfriend's resiliency, his ability to see the bigger picture in life and have an effect on others.

"I've never met a person that you always see it half full instead of half empty," she tells Thompson, picking at the Chinese food he ordered us for lunch. "If it were not for him, I would not be this melancholy person. I feel like that's his energy he puts off on people. He's that humble person. He's like the ultimate, nicest person I've ever met in my life. He would do anything for a person. He doesn't think negative. His first thoughts are not negative. His first thoughts are something positive, or how can I help the situation? That's him."

The two met during a Reebok promotional function in January of 2014. Cash tells the story while Thompson listens by the sink, making sure it's accurate. She worked for the shoe company and was introduced to him briefly there. "He didn't talk, he didn't say anything. I didn't really know he was a football player," she says. They'd later chat occasionally on social media, but nothing too serious and for two years they didn't speak. Then one day, early in the morning, as in too late to call, Cash randomly Facetimed Thompson, who answered thinking there might be an emergency. There wasn't, but Thompson reached her the next day to explain that her call had strangely fulfilled a dream he had the previous night.

"The next day, he calls me and is like, 'I don't want to weird you out, but I have this thing where if I have a dream, on the second day I ask God to reveal what happened. I had a dream about you two days ago, and then you called on the second day,'" Cash says. They've been together for a year and seven months now. "From there, we just became. We flourished. It was God," says Cash, borrowing Cynthia's language.

The positivity and optimism that Thompson spreads each day, the kind that has influenced Cash's worldview and many others', was returned by the Universe (in the form of the Washington Redskins) in September, when he signed a long-term contract extension with the team.

Thompson immediately called both of his parents, who "just went crazy."

"It wasn't about the money, it was about his dream being fulfilled for me and my husband, because we were there through the struggles, when he had the first surgery, and nobody knew..." Cynthia collects her thoughts. "People don't understand what it takes to have to encourage a child when they fall down here, and to try to build them back up and keep yourself up, too. It took a lot. But I knew God has a greater purpose for him. I'm at the point now where I'm just in awe of what God has done for him, and I'm just grateful because he's getting the things that he desired, and to see them all come to pass, it's like 'Wow.'"

It's getting dark and Thompson is getting riled up.

In the middle of recounting all the academic awards he won in elementary school and the trophies that still sit in his parents' house, he's stumbled upon a memory, really a word, which still bothers him to no end.

Goblin.

Thompson and another classmate were the last two students remaining in the fifth grade spelling bee, when he received what seemed like a simple word to spell. He had seen Spider-Man on television, so he was familiar with it. But "goblin" had never showed up in any practice books. So he went with his gut. "G-O-B-B-L-I-N." Only one "B" would have changed the sound to "Gobe-lin," he thought, right? His rationale was wrong. His competitor spelled it correctly, making Thompson runner-up. He cried he was so mad. The entire crowd, used to seeing him win, couldn't believe it.

"The crowd was like, 'He did spell it right! He did spell it right!'" Maurice remembers.

This is how Thompson thinks. More than 15 years have passed since misspelling one word and the shortcoming still agitates him. It was not enough that he took home first place prizes in nearly every subject. "Goblin" will forever itch, remind him that there's always room to get better.

"I can tell you something in every single game right now that I did wrong, where I could've had 20, 30, 50 more yards," Thompson says. Against the Chiefs in Week 4, Thompson was limited to just 23 yards rushing and one reception for four yards. "I know I left out at

least 50 yards on the field, at least. So, I'm like, 'I'm the reason we lost, because I didn't make those plays.'"

This isn't an arrogance thing. It's a Chris Thompson thing. His competitive urge extends to video games – he won't end a game until he beats it the way he wants to – and to comparing credit scores with Cash. His other passion in life, maybe his next vocation, is to work with and protect big cats – lions, tigers, leopards – for a rescue foundation. He knows he'd have to go back to school and study anatomy, but he'd love the challenge. "I'm always competing with myself. Maybe that's weird, but that's just how I am. I don't think it will ever change," he says.

In other words, Thompson hasn't really stopped to think much about his recent recognition. That is, until someone makes a purposeful attempt to remind him. Like a couple months ago, when he and Cash went out to dinner at a restaurant they've visited occasionally. The manager saw them at the hostess table and immediately escorted them to a private booth, treatment they would never have received a year before. "The manager comes up and he just goes, 'I'm going to get you guys a private table, here's my card, anytime you come, just let me know,'" Cash says. "We were like, 'He knows who you are?' We didn't say a word. We said 'Table for two, please,' and that was it. We get to the private area and we were sitting there and I looked at him and said, 'You made it.'"

"It's like, everybody knows me and it was just instant," Thompson says. "It was like three games and I'm going to the store, and it's like, 'Oh, you're Chris Thompson, and can I have a picture, can I have an autograph?' It's just amazing."

Thompson has been waiting for this moment, but he also knows the waiting has made this moment more special. So many young players receive instant success and money, endorsement deals and marketing opportunities (things he now feels he should take more advantage of), things that he might have had as well. Had the ACL injury not happened maybe he's in the Heisman discussion, maybe his fifth-round stock turns to first-round stock. But Thompson doesn't get caught up in the hypotheticals now.

"I think it was just all, like, part of my journey and made me be more grateful for getting to this point now," he says.

It's a mature and humble response from a player that still surprises fans with autographed jerseys and jumps into unsuspecting Instagram chats, approaching life and success the same way he did as a beat-up practice squad player fighting for a roster spot. With a little less than half the season left, he has a chance to make history as a running back this year. Cynthia smiles as he thinks about this.

"I told him in high school, the talent he has, God blessed him with it, and He wants him to use it the right way. Do you remember that?" she asks.

Thompson nods and smiles. He's never forgotten.

P TRESS WAY

'It's addicting': Redskins punter Tress Way fulfills dream by creating trivia board game

By Scott Allen, The Washington Post
July 20, 2017

Tress Way loved two things about the Associated Press's list of the top 100 college football programs of all-time, which the Redskins punter came across on Twitter last August: His alma mater, Oklahoma, was No. 2 (and ranked ahead of Texas), and the order was determined by a formula, not one writer's opinion.

"You could not argue it," said Way, who began quizzing teammates, coaches and staffers at Redskins training camp in Richmond about the list and kept track of who could name the top 10 programs in the fewest number of guesses. Everyone wanted a turn, and each new attempt attracted an audience. The excitement over this simple off-field diversion ultimately inspired Way to create What's Your Bid, a team trivia game that combines elements of "Family Feud," Trivial Pursuit and spades. A Kickstarter campaign to fund the project launches July 31.

"I wasn't surprised when he told me he created this, because even back in college he said one of his dreams was to create a board

2017 FEATURE CLIPS

game,” said former Oklahoma center Ben Habern, who roomed with Way for two years in Norman. “It was a passion of his and I knew at some point he would find the time to put something like this together.”

Habern, the marketing and strategic partnerships coordinator for the College Football Playoff, is one of three friends from Oklahoma who agreed to help Way get *What’s Your Bid* — the debut product from Way Fun Games LLC — off the ground over the last few months.

The genesis of the idea came a year ago, when Colt McCoy and then-quarterbacks coach Matt Cavanaugh needed only 11 guesses to name the AP’s all-time top 10 college football programs. Nick Sundberg, Coach Jay Gruden and Redskins President Bruce Allen were among the group who gave two incorrect answers and tied for second place in the friendly competition, after which one coach asked Way if he had any other lists handy.

“No, but one of the good things about being a punter is that while you guys are in meetings, I’ll come up with some more tonight,” Way replied.

And he did. Way scribbled topics on his Omni Richmond Hotel notepad and helped satisfy the team’s trivia craving for the remainder of camp while serving as the Redskins’ resident Alex Trebek. By the start of the regular season, trivia had become as popular an activity among players as ping-pong, with questions ranging from the top-grossing Leonardo DiCaprio films to past Super Bowl winners and the 13 original American colonies.

“I got to a point where I probably had three or four hundred topics in one week,” Way said. “We’d sit there in the video room once everything was done, after all of our meetings, and we’d play for an hour. We split into teams and it started growing as more and more people wanted to play, to the point where we started making up rules. I kind of added in there, like in spades with a partner, a bidding aspect, where you bid on how many answers you’re going to get. If you don’t get that bid, you lose your bid to the other team.”

The Redskins’ most dedicated team trivia players last season included Way and fellow specialists Sundberg and Dustin Hopkins, as well as McCoy, Kirk Cousins, Will Blackmon, Quinton Dunbar, Kory Lichtensteiger, John Sullivan, Derek Carrier and video coordinator Mike Bracken. Will Compton occasionally dropped in and provided “some of the funniest answers,” according to Way, while Sundberg was “without a doubt” the team’s trivia MVP. Cousins proved to be a fount of mostly useless information, too.

“Kirk gets in a little bit of trouble because he always thinks he knows more than he does,” Way said. “If there are eight answers, he’ll bid eight, rattle off six answers really quickly and then he’s like, ‘Oh no, I overbid.’ He’s very good though. Kirk is very good in all categories.”

When Way first mentioned the game to his wife, Brianna, and read her a sample question early last season, she scoffed.

“See, this is why I hate trivia,” the former two-sport star at Oklahoma said, “because I never know the answers.”

It was at that point that Way decided to create a trivia game that everyone would enjoy, even people who were convinced they despised trivia. The nascent version of the game Way played with teammates was heavy on questions related to sports, history and movies. The refined version would feature five categories: Sports & Entertainment, Science & Animals, Around the World & History, Statistics [General Knowledge] and Food & Drink. The key to developing a more accessible trivia game, Way decided, was finding questions with at least a couple of answers that most people know.

Way registered for an account on Statista, an online database of statistics and facts, and came up with about 50 questions per category. He printed the questions off on corresponding color-coded pieces of paper and laminated them. Way then wrapped the question cards with rubber bands, placed them in Nike shoe boxes and mailed them along with the basic rules to his little brother and a couple of friends. Their reaction to his “janky-looking” early prototype convinced him he had something.

“It blew up,” Way said. “I’m getting pictures from my friends and family of people sitting around a dining room table playing this game, ranting and raving about how much fun it is.”

Way’s agent introduced him to a trademark and copyright lawyer just before Christmas and Way found a manufacturer to produce a

non-janky-looking prototype with 100 questions per category. It’s no accident that orange — burnt, or otherwise — isn’t one of the colors featured in a game developed by four former Sooners.

Way has loved board games and trivia for as long as he can remember. As a kid, he played everything from Monopoly to interactive games such as Catchphrase and Scene It. Wahoo, a Parcheesi-like game played with marbles on a wooden board, remains a staple of Way family gatherings. Way bonded with teammates, including Habern, over board games and trivia in college, and the Sooners would spend hours watching “Family Feud” before practice.

“It was like a religion,” Habern said. “We watched it every day. It was mind-boggling how much we were into the show. We’d yell out answers and freak out if someone made a stupid guess or something like that.”

As in “Family Feud,” success in *What’s Your Bid* depends on every member of the team contributing. For each question, teams have 30 seconds to decide how many poker chips to bid, depending on how many answers they think they can guess correctly while alternating answers. If a team gives an incorrect answer or fails to reach its bid, the chips go to the other team. The first team to 30 chips wins.

Once the Kickstarter campaign launches, Way will have one month to raise roughly \$50,000 to fund the project. Those interested in supporting the campaign may pledge as little as \$5.

“Tress’s goal is to make this the most popular and fun trivia game ever, which is obviously a very lofty goal, but it’s something we’ll shoot for,” said Habern, who has handled most of the marketing for the game to date.

“The hardest challenge is getting it in people’s hands,” Way said. “It’s addicting. The only thing better than trivia is more trivia.”

And the only thing better than making one board game, apparently, is making a second board game. *What’s Your Bid* may not even be the most popular player-created board game in the Redskins’ locker room come training camp.

“I actually came up with another game this offseason because I’m a punter and I have too much time on my hands,” said Way, who described his latest creation, *High Noon*, as an Old West-themed strategy game with elements of poker. Way said he plans to get started on the design process for *High Noon* sometime this season. Ping-pong was so 2016.

T TRENT WILLIAMS

A week with Hogs 2.0: Redskins’ O-line does yoga, eats vegan and trains insanely hard

By Master Tesfatsion, The Washington Post
July 21, 2017

HOUSTON — Nine of Trent Williams’s fellow Washington Redskins offensive linemen gathered around him in the corner of a state-of-the-art gym earlier this month. Each wore gear emblazoned with “Hogs 2.0,” and they were here, at Williams’s invitation, to work out together, bond and work toward their collective goal: achieving success similar to the hard-blocking, hard-living group that was central to the franchise’s three Super Bowl titles more than two decades ago.

But first, the 320-pound left tackle had a revelation to make: He went vegan.

Apart from the nickname redux, this week in Texas wasn’t going to remind anyone of the 1980s, when linemen lunched on hot dogs and drank post-practice beers in a lawn mower shed. Rather, the 2.0 version of the Hogs talked about giving up meat; employed the latest (and most ruthless) fitness techniques at O Athletik, a facility co-owned by Williams and New Orleans Saints running back Adrian Peterson; and sipped late-night Hennessy at a stimulating hip-hop lounge.

As one of the NFL’s best offensive lines over the past two seasons and a critical — if perhaps overlooked — driver in the team’s recent offensive turnaround, these eclectic personalities are attempting to establish their own aura while drawing inspiration from one of the best units in NFL history.

2017 FEATURE CLIPS

"I tagged a 2.0 onto it because I didn't want people to think we were trying to emulate the Hogs and say we had as much success or we were as good as they were," Williams said. "But we wanted to pay homage to them and let them know that's what we're chasing. We're chasing their greatness, and we acknowledge that they were great, and we acknowledge we want to be just like them — if not better."

Williams invited all 15 Redskins linemen to his offseason home, and all but five took him up on it. The rarity of an offensive lineman camp doesn't escape Williams, who has organized the logistics the past two years. He noticed how quarterbacks often got together with their wide receivers and tight ends during the offseason to work on things such as timing and familiarity. But the same wasn't true for offensive linemen, for whom continuity is just as important.

"If you don't trust the man next to you, ain't got [expletive]," Isaiah Williams said while stretching.

Trent Williams handled all his teammates' expenses, including flights, hotels and three sets of Hogs 2.0 workout attire in black, burgundy and gray provided by Nike. And also all meals, which proved to be challenging because some of the largest men on the team weren't eating red meat, poultry or dairy products.

Trent Williams explained his lifestyle change, which was on its sixth day. The five-time Pro Bowl honoree had recently watched "What the Health," a 92-minute documentary on Netflix that "examines the link between diet and disease." The documentary had opened up his understanding of how humans are the only species to cook animal meat and drink milk from other mammals — which, the movie said, helps contribute to different cancers and Type 2 diabetes.

Fellow 300-pound offensive linemen Arie Kouandjio and Isaiah Williams saw the documentary soon after and adjusted their eating habits. Kouandjio went full vegan, and Williams committed to a pescatarian diet.

"It's kind of ironic because hogs eat everything," Kouandjio said. "They even eat their own kind."

Monday, July 10

The first workout started at about 12:30 p.m., nearly 90 minutes behind schedule. James Cooper, founder of O Athletik and the group's trainer for the week, was wrapping up another workout session that featured Peterson, Green Bay Packers running back Ty Montgomery, Buffalo Bills defensive end Jerry Hughes, Minnesota Vikings defensive linemen Danielle Hunter and Tom Johnson, Redskins defensive end Joey Mbu and Redskins linebacker Pete Robertson, Trent Williams's cousin.

Cooper took it easy on the Hogs 2.0 to start, but shirts and shorts were drenched in sweat after an hour. They ran through a series of drills using agility ladders and cones, with an emphasis on footwork and the fluidity from one movement to another, before moving on to "get-up" sprints starting from a downward push-up position.

"Y'all look like these Instagram videos moving your feet," Cooper said, displeased by how the linemen were chopping their feet through the ladder. "That's not [expletive] fitness."

The players walked off the field and approached four TRX suspension cables hanging off the top of the gym's powerlifting racks. They wouldn't use weights on this day, just their body weight. It followed a session of offensive line drills with George Hegamin, an NFL lineman from 1994 to 2000, and an optional boxing session to complete a nearly five-hour workout.

Former center Jeff Bostic said the original Hogs' two-hour workouts were not nearly as sophisticated.

"We did mostly football-related stuff," said Bostic, who spent all 14 seasons with the Redskins during the Hogs era. "Why are we running miles and miles? Linemen run short things, so run striders. We'd be on the treadmill for 60 seconds, off for 40. And you're running it at eight to 10 miles an hour."

As for diet? Forget about it.

"We were on an everything diet," Bostic said.

Bostic recalled a story of Russ Grimm crushing six hot dogs with all the fixings and a full plate of fries in between practices one day, only to puke it out through his face mask on the field. During the season, the Hogs drank beers in the lawn mower shack at the old Redskins Park after every practice in "The 5 O'Clock Club" with running back and club founder John Riggins.

"We solved a lot of world problems and did a lot of bonding over 12-ounce curls," Bostic said.

At the first dinner for the Hogs 2.0, there wasn't an alcoholic beverage on the table at Del Frisco's steakhouse. The venue might not have seemed like an ideal spot for vegans, but Trent Williams and Kouandjio got by all week on salads, bread and pasta, while the rest of the group ordered lobster tails, lamb chops and, of course, 18-ounce steaks.

After waiters tuned the television to an NBA summer league contest between the Los Angeles Lakers and the Sacramento Kings, the conversation shifted to the difference in salaries between the NFL and NBA. Players remarked at how basketball players who can't make NBA rosters can play overseas.

"They got China, Germany. They got options," tackle Ty Nsekhe said. "You don't make the 53-man roster?" He ended his remark with a hearty laugh.

The linemen were the last ones to leave the steakhouse, cracking jokes and bonding at the table until midnight.

Tuesday, July 11

A laundry cart rolled onto the indoor soccer field loaded with custom Hogs 2.0 Nike trainer shoes to match their all-burgundy attire. It was a gift from Nike to Williams, who spent the previous week at the company's headquarters to volunteer at its high school football recruiting camp, "The Opening." The shoes featured Hogs 2.0 branding on the tongue, tusks on the side panels and a gold heel tab with burgundy stitching to replicate the Redskins' helmet stripe.

Williams called out shoe sizes and tossed orange boxes to his teammates. Just then, right tackle Morgan Moses walked in, green smoothie in hand, chuckling, "Y'all started Christmas without me, huh?"

The joy from these custom shoes vanished once they walked outside into the sweltering heat. They stared at a hill with a Field-Turf surface, 40 feet long and 35 feet high at a 33-degree angle. For the next hour, they ran inclined sprints and both forward and backward bear crawls while suffering carpet burns on their hands.

"Some of y'all came out just to say y'all were here," Cooper said when their pace slowed down. "Let me see that selfishness now."

When Cooper interned for the San Antonio Spurs in 1995, he loved how players would do reverse bear crawls on arena steps, but he thought the consistent incline of a hill would be better. So when O Athletik opened its doors in April 2016, he made sure to have one patented and installed.

"When you do it on the back end of a workout like this, it becomes 75 percent backloaded mental," Cooper said. "You figure out why you're working."

The San Francisco 49ers loved the hill. They're expected to have their own completed in time for training camp. As for whether one will be installed at Redskins Park: "I hope not. Woood, I would hope not," Trent Williams responded, while Isaiah Williams and Nsekhe agreed. "The hill is a helpless feeling."

Hogs 2.0 left a trail of sweat on their trek to the bench presses, where they worked on strengthening their upper bodies and cores. As they balanced stability balls between their legs while doing bench reps of 225, 315 and 405 pounds, the linemen briefly stopped and gazed across the gym at a television.

"Is Kirk Cousins a Franchise Quarterback?" read the graphic on a Fox Sports 1 talk show. The quarterback the linemen have helped protect for the past two seasons had six days to reach an agreement with the Redskins on a long-term deal. The linemen speculated about what would happen to Cousins and the Redskins.

"He already said he wanted to know how free agency feels," Moses said.

The following Monday, Cousins would opt to play on the franchise tag for a second straight season. He has benefited from one of the league's better offensive lines. The Redskins have allowed the second-fewest sacks (50) in the NFL over the past two seasons, and Washington was one of five teams to rank in the top 10 of Pro Football Focus's pass-blocking and run-blocking grades last year, a season that saw the team finish third in total yards.

This success has coincided with the franchise's significant investment in the position. The Redskins used the No. 5 overall pick in the 2015 draft on Brandon Scherff (who did not attend the camp), signed Trent Williams to a five-year, \$66 million contract extension

2017 FEATURE CLIPS

in August 2015 and locked in a third foundational piece in Moses with a five-year, \$38 million extension this April. The team also hired former NFL head coach Bill Callahan to be its offensive line coach in January 2015.

“Even if you’re aiming too high, you’ve got to set goals,” Williams said. “That’s one of the goals we set. We want to be just as good as [the original Hogs]. We want to go down in history as one of the best O-lines to play the game. Whether that will happen, who’s to know? But we’ve still got to plan to be that great.”

Hegamin led Hogs 2.0 back outside and onto the volleyball court, featuring sand imported from Florida beaches. It’s bleached and sifted to a micrometer that meets pro beach volleyball standards. “Where y’all get this sand from?” Moses asked as his feet sunk into the surface. “[Expletive] feels like it’s from Aruba.”

Six cones were spread out horizontally on the court. Wearing socks to avoid burns in the 96-degree heat, they shuffled their feet across the sand while punching out with medicine balls of 10, 15 and 20 pounds. They did it so often they created trenches in the sand.

“I broke through my first wall about two hours ago,” Nsekhe said while heaving for oxygen during the end of the workout. “I done found another wall.”

Wednesday, July 12

Following another late dinner at Steak 48, the Hogs 2.0 were running nearly two hours behind schedule when they arrived at the Heights High School track.

Cooper pushed them through three 300-meter sprints, two 200-meter sprints and five 100-meter sprints. He wasn’t satisfied with the effort on the final 100-meter dash, which turned into a halfhearted jog, so Cooper added a sixth “for good measure” before initiating a strenuous, 15-minute ab workout.

“How are y’all going to get to January if y’all can’t hold an ab position?” Cooper yelled. “I’m not being negative. I’m just telling the truth.”

Offensive linemen run in short bursts throughout a game, but these difficult cardio sessions were intentional. Cooper trains NFL athletes with the same approach he trains short-distance runners. He incorporates cross-country during their offseasons, even if they are 100-meter sprinters, so they have enough endurance and tissue for those final 20 meters during the season.

“It’s the same with football. Performance-wise, you don’t get to just burst 10 yards,” Cooper said. “How about making a play and still being 27 yards up the field? Sometimes it’s not where you belong, but other times it calls for it if you’re really fast enough and agile and you can make that play.”

Another scheduled session with Hegamin was canceled, with the exhausted players wary of risking injury right before training camp. Only half the players mustered up enough energy to go out to Vic & Anthony’s Steakhouse, where Williams shared his battles with insomnia. On nights before a 1 p.m. game, there are times when Williams doesn’t fall asleep until 3 a.m.

“I swear I be thinking about football all night,” Williams said.

After the table was cleared, Kouandjio, Vinston Painter, Isaiah Williams, Ronald Patrick and John Kling agreed that he should go see a sleep expert. The conversation continued well past midnight.

“I guess these 9 o’clock dinners are kind of late, huh?” Williams said.

Thursday, July 13

A recovery day: No more hills, no more sand drills and no more sprints. Rather, the Hogs 2.0 were participating in one-on-one drills for the first time in 2017 because the drills are outlawed during off-season practices. The group of players they went against included Hughes, causing Trent Williams to recall how he went two years without allowing a sack until Hughes got the best of him in Week 16 during the 2015 season. On a play-action pass in the third quarter, Hughes hesitated inside, then blew right by Williams off the edge to bring Cousins down. Williams slapped his hands together in frustration after the play.

“I try not to hold a grudge,” Williams joked.

Nsekhe took off for the airport after one-on-ones, while everyone else walked into a room with yoga instructor Alicia Tillman. They started with muscle activation, or power yoga flow, and finished with deep stretching, called “athletic restore” at O Athletik. Tillman curated a playlist heavy on Tupac Shakur and Jay-Z, causing Hogs

2.0 to rap and whistle in between the grunts and groans from downward dogs and leg stretches using a yoga strap.

“My man over here struggling to get that strap around his ankles,” Moses said as he observed Isaiah Williams wrestling with the yoga strap across the room. The ensuing laughter from the unit echoed in the tiny space, but Tillman later demanded silence and told the linemen to close their eyes.

It was the quietest Hogs 2.0 had been all week. “Nobody was horrible, so good job,” Tillman said.

Once the session ended, Kouandjio quickly stepped out of the musty room and came back to wipe off his yoga mat. “It smells like ... catfood,” Kouandjio said.

Trent Williams Facetimed Redskins tight end Jordan Reed, who was training in Miami, to see whether he was still vegan after making the switch about a month before. He wasn’t, which Williams had expected. Reed started eating meat the previous week because he was losing too much weight.

Williams, who was nine days in at this point, had the same concerns as Reed about maintaining weight, particularly once training camp started. But he planned to remain vegan during the first few days of practice and reassess.

“I’m bettering my life,” Williams said. “I ain’t [expletive] with that animal product no more.”

Williams hung up and asked Isaiah Williams to make a reservation at Yauatcha, a modern Chinese tearoom across the street with just two locations in the United States [the other is in Honolulu]. There was a problem, however: Hogs 2.0 were able to get into every steakhouse this week in tank tops, gym shorts and slides, but Yauatcha had a stricter dress code.

Some of the guys wanted to bail and go back to Steak 48 across the street, but Williams was eager to try the food on Cooper’s glowing recommendation and persuaded the restaurant to allow the group in.

“I’m giving y’all a head start so I won’t be embarrassed walking in,” said Cooper, who waited up front as customers were fixated on these 300-pound linemen walking through a snazzy restaurant dressed to play basketball.

“I think I heard people say, ‘Now, how did they get in here?’” Ronald Patrick said.

With the players isolated from the rest of the guests in a private section, Cooper, who lived in China during the 1990s as a professional kickboxer, fielded questions about the menu.

The linemen’s palates expanded as they ordered cheung fun, rice noodle rolls stuffed with prawns and bean curd, scallop dumplings and baked puffs stuffed with venison — the last of which ended Williams’s nine-day vegan streak.

“I don’t know what that venison is, but that [expletive] is hittin’!” Williams yelled. Isaiah Williams caved, too, at the sight of aromatic crispy duck.

“I’m 99 percent” vegan, Trent Williams later said. “I’m working on that last 1” percent.

Williams spent the entire dinner, which ended at about 11:15 p.m., rallying Hogs 2.0 to hit a nightclub on the final night. Some were down; others were ready for bed. A few agreed to do an optional workout with Williams on Friday.

Isaiah Williams, Painter, Catalina and Patrick joined Trent Williams and some of his college and childhood friends at Jet Lounge, a small, dimly lit spot two blocks from Toyota Center, where the Rockets play. Floor-to-ceiling warehouse windows on one side of the lounge looked out toward the downtown Houston skyline.

They grabbed a table next to the entrance. Some sat on the linen couch and two leather armchairs. Williams ordered two bottles: Today’s world problems would be solved over Hennessy and Ciroc.

Williams got bumped as two men were dragged out for fighting in front of the section, but he was unfazed and remained calm. The DJ then electrified the crowd with nothing but Texas hip-hop cuts for the next 40 minutes. Williams flung his hands to the soundtrack of his childhood, spanning from Big Moe to Lil’ Keke to DJ Screw. He rapped along to Z-Ro’s “Mo City Don,” the state anthem in certain parts of Texas:

Slow, loud and bangin’, all in my trunk.