

PACKERS

**ATLANTA
FALCONS**

PACKERS WEEKLY MEDIA INFORMATION PACKET

GREEN BAY PACKERS AT ATLANTA FALCONS
SUNDAY, OCTOBER 9, 2011 @ 7:20 PM CST - GEORGIA DOME

THE DOPE SHEET

OFFICIAL PROGRAM AND PUBLICATION, ACME-PACKERS FOOTBALL TEAM.

Packers Public Relations • Lambeau Field Atrium • 1265 Lombardi Avenue • Green Bay, WI 54304 • 920/569-7500 • 920/569-7201 fax
Jason Wahlers, Aaron Popkey, Sarah Quick, Tom Fanning, Jonathan Butnick

VOL. XIII; NO. 12

GREEN BAY, OCT. 4, 2011

WEEK 5

GREEN BAY (4-0) AT ATLANTA (2-2)

Sunday, Oct. 9 • Georgia Dome • 7:20 p.m. CDT

PACKERS VISIT FALCONS FOR NATIONALLY TELEVISED CONTEST

Green Bay travels to Atlanta for a nationally televised contest against the Falcons on Sunday night, the Packers' second prime-time contest in the first five weeks of the season.

- ▶ This will be the third meeting between the teams in the last year, a first in the history of the series. Green Bay traveled to Atlanta in Week 12 last season, a 20-17 Falcons win. The Packers headed back to Atlanta for an NFC Divisional Playoff contest on Jan. 15 and emerged victorious, 48-21. The 48 points were a franchise-playoff record and the margin of victory was tied for the second largest in team postseason annals.
- ▶ This will be the third time in five games that Green Bay will face off with a team from the NFC South (New Orleans, Week 1; Carolina, Week 2).
- ▶ For only the **third time in the past 45 seasons** (1998, 2007), the Packers are off to a 4-0 start, one of only two teams in the league (Detroit) with an undefeated record through Week 4.
- ▶ Green Bay is 2-0 on the road this season, having won back-to-back contests at Carolina and Chicago in Weeks 2-3. That brought the Packers' mark in September road games under Head Coach **Mike McCarthy** to 8-2 (.800), a winning percentage that ranks No. 1 in the NFL since 2006.
- ▶ Including playoffs, the Packers have won five straight road contests and seven of their last 10, but they face a stern test this week. Since 2008, Atlanta has a 21-4 mark (.840) at home, No. 2 in the NFL over that span behind only New England (22-3, .880).
- ▶ Including postseason games, the Packers enter Sunday's contest on a 10-game winning streak, the team's **longest since a 12-game streak in 1961-62**.
- ▶ Green Bay has an all-time record of 16-5 (.762) in Sunday night contests.
- ▶ Sunday's contest will be just the third regular-season meeting between the teams in Atlanta over the past 19 seasons. It is only the third time that the Packers have visited Atlanta in back-to-back seasons, with the other instances coming in 1982-83 and 1991-92.

AT THE END OF THE FIRST QUARTER

In addition to their undefeated record, the Packers are off to one of their most productive starts on offense in team annals.

- ▶ Through Week 4, Green Bay ranks **No. 1 in the NFL** in scoring with an average of 37.0 points per game. The Packers' 148 points this season are the **most in franchise history** (since 1921) through the first four games, topping the previous mark of 140 points in 1945.
- ▶ Green Bay's 49 points on Sunday vs. Denver were the most by the team since 2005, and its two 40-plus point games in the first four weeks were a franchise first (since 1921).
- ▶ The Packers check in at No. 5 in the league in total offense (429.3 ypg) and No. 5 in the NFL in passing offense (319.8 ypg).
- ▶ QB **Aaron Rodgers** is off to a torrid start, checking in at No. 1 in the league in passer rating (124.6), No. 1 in completion percentage (73.0), No. 2 in passing TDs (12), and No. 2 in yards per attempt (9.40).
- ▶ Rodgers 1,325 passing yards on the season are the most through four games in franchise history and his 12 TDs are tied for No. 1 in team annals through four games (Brett Favre, 1996).
- ▶ In Sunday's win over Denver, Rodgers became the **first quarterback in NFL history** to post 400 passing yards, four passing TDs and two rushing TDs in a game.

WITH THE CALL

NBC Sports will broadcast the game to a national audience. Play-by-play man **Al Michaels** joins color commentator **Cris Collinsworth** in the booth with **Michele Tafoya** reporting from the sidelines.

- ▶ Fans also can check out the action online, where the broadcast will be streamed on NBCSports.com and NFL.com.
- ▶ Milwaukee's WTMJ (620 AM), airing Green Bay games since 1929, heads up the 52-station Packers Radio Network, with **Wayne Larrivee** (play-by-play) and two-time Packers Pro Bowler **Larry McCarren** (color) calling the action. The duo enters its 13th season of broadcasts together across the Packers Radio Network, which covers 43 markets in five states.
- ▶ Westwood One radio will air the game across the country. **Dave Sims** (play-by-play) and **James Lofton** (analyst) will call the action, with **Hub Arkush** on the sidelines. **Scott Graham** hosts pregame and halftime shows.
- ▶ For out-of-town listeners, the broadcast is available on Sirius Satellite Radio as part of the network's NFL Sunday Drive.

PRESEASON

Date	Opponent	Time	TV
Sat., Aug. 13	at Cleveland Browns	L, 17-27	(57,077)
Fri., Aug. 19	ARIZONA CARDINALS (Gold Pkg.) . . .	W, 28-20	(67,688)
	(Midwest Shrine Game)		
Fri., Aug. 26	at Indianapolis Colts	W, 24-21	(65,285)
Thu., Sept. 1	KANSAS CITY CHIEFS	W, 20-19	(67,555)
	(Bishop's Charities Game)		

REGULAR SEASON

Date	Opponent	Time	TV
Thu., Sept. 8	NEW ORLEANS SAINTS	W, 42-34	(70,555)
Sun., Sept. 18	at Carolina Panthers	W, 30-23	(73,167)
Sun., Sept. 25	at Chicago Bears	W, 27-17	(62,339)
Sun., Oct. 2	DENVER BRONCOS (Gold Pkg.)	W, 49-23	(70,529)
Sun., Oct. 9	at Atlanta Falcons	7:20 p.m.	NBC
Sun., Oct. 16	ST. LOUIS RAMS	12 noon	FOX
Sun., Oct. 23	at Minnesota Vikings	3:15 p.m.	FOX
Sun., Oct. 30	Open Date		
Sun., Nov. 6	at San Diego Chargers	3:15 p.m.	FOX
Mon., Nov. 14	MINNESOTA VIKINGS	7:30 p.m.	ESPN
Sun., Nov. 20	TAMPA BAY BUCCANEERS (Gold Pkg.) . .	*12 noon	FOX
Thu., Nov. 24	at Detroit Lions	11:30 a.m.	FOX
Sun., Dec. 4	at New York Giants	*3:15 p.m.	FOX
Sun., Dec. 11	OAKLAND RAIDERS	*12 noon	CBS
Sun., Dec. 18	at Kansas City Chiefs	*12 noon	FOX
Sun., Dec. 25	CHICAGO BEARS	7:20 p.m.	NBC
Sun., Jan. 1	DETROIT LIONS	*12 noon	FOX

*—Start time and broadcast may shift due to NFL flexible scheduling

NFL POSTSEASON DATES

Jan. 7-8	AFC and NFC Wild Card Playoffs
Jan. 14-15	AFC and NFC Divisional Playoffs
Jan. 22	AFC and NFC Championship Games
Jan. 29	AFC-NFC Pro Bowl at Aloha Stadium, Honolulu
Feb. 5	Super Bowl XLVI at Lucas Oil Stadium, Indianapolis, Indiana

PACKERS AT FALCONS – WEEK 5

OFF AND RUNNING

For just the third time in the past 45 seasons and the sixth in the past 50, the Packers are off to a 4-0 start. Green Bay is joined by fellow NFC North member Detroit as the only undefeated team in the league through Week 4.

- ▶ It marks the second time Green Bay has posted a 4-0 start under Head Coach **Mike McCarthy**, with the other one coming in 2007. Those are the only two 4-0 starts by the Packers over the past 12 seasons.
- ▶ McCarthy is one of only two NFL head coaches to lead his team to two 4-0 starts over the past five seasons, joining Tom Coughlin of the New York Giants (2007, 2009). The last Green Bay head coach to lead the Packers to two 4-0 starts was Vince Lombardi (1962, 1965-66).
- ▶ With the win over Carolina in Week 2, Green Bay became the **only team in the NFL** to register four 2-0 starts in the past five seasons.
- ▶ Since the NFL went to a 12-team playoff format in 1990, 82.0 percent of teams (50-of-61) that started the season 4-0 advanced to the postseason, according to the Elias Sports Bureau.
- ▶ Those fast starts have benefited the Packers, with all five of the previous 4-0 teams over the past 50 seasons advancing to the postseason:

Season	Final Record/Season Result
2007	13-3, lost in NFC Championship
1998	11-5, lost in NFC Wild Card Playoff
1966	12-2, won Super Bowl I
1965	10-3-1, won NFL Championship
1962	13-1, won NFL Championship

HOT HAND

A quarter of the way through the 2011 campaign, QB **Aaron Rodgers** is off to one of the finest starts by a Green Bay quarterback in franchise history.

- ▶ Rodgers ranks **No. 1 in the NFL** with a 124.6 passer rating, having connected on 103-of-141 passes for 1,325 yards and 12 TDs with two interceptions. His 73.0 percent completion percentage leads the NFL.
- ▶ His passing yardage total ranks **No. 1 in franchise history** through the first four games of the season:

Player	Passing Yards
1. Aaron Rodgers, 2011	1,325
2. Brett Favre, 1999	1,315
3. Brett Favre, 2007	1,205
4. Don Majkowski, 1989	1,204

- ▶ Rodgers ranks No. 2 in the NFL with 12 TD passes this season. It ties the franchise mark for the most TDs in the first four games of the season:

Player	Passing TDs
1t. Aaron Rodgers, 2011	12
1t. Brett Favre, 1996	12
3. Brett Favre, 1998	10

- ▶ Rodgers has posted a 110-plus passer rating in all four games this season. That marks the third straight season that he has recorded a stretch of four straight 110-plus passer rating games at some point in the season.
- ▶ Rodgers is the **first NFL quarterback** to accomplish that feat in three straight seasons since the AFL-NFL merger in 1970. No other NFL signal-caller over the past 42 seasons has ever posted four straight 110-rating games in back-to-back seasons, let alone three straight like Rodgers has registered.

- ▶ Including the postseason, Rodgers has recorded a **110-plus passer rating in 12 of his last 15 starts**.
- ▶ He has connected on 340-of-479 passes (71.0 percent) for 4,330 yards, 37 TDs and just six INTs for a **119.4 passer rating over his past 15 games**.
- ▶ Including playoffs, Rodgers has posted nine games with 300 yards passing/three TDs/zero INTs since taking over as the starter in 2008, more than any other quarterback in the league over that span.
- ▶ Rodgers posted a regular-season career-high 408 passing yards in Green Bay's 49-23 win over Denver on Sunday. He became the first QB in team history to record two 400-yard passing games, and now has two of the top four single-game marks in franchise annals:

Quarterback, Date, Opponent	Passing Yards
1. Lynn Dickey, 10/12/80, at TB	418
2. Don Horn, 12/21/69, vs. StLC	410
3. Aaron Rodgers, 10/2/11, vs. Den.	408
4. Aaron Rodgers, 12/26/10, vs. NYG	404

- ▶ Against Denver, Rodgers matched his career high with four TD passes and added a career-best two rushing TDs. He became the **first QB in team history** to post four passing TDs/two rushing TDs in a game.
- ▶ Even more noteworthy, Rodgers became the **first quarterback in NFL history** to register 400 passing yards/four passing TDs/two rushing TDs in a game.
- ▶ Since the 1970 AFL-NFL merger, there have been just four other quarterbacks in the NFL besides Rodgers to record four passing TDs and two rushing TDs in a game:

Quarterback	Date/Opponent
Aaron Rodgers, Green Bay	10/2/11, vs. Denver
Michael Vick, Philadelphia	11/15/10, at Washington
Jeff Garcia, San Francisco	12/7/03, vs. Arizona
Bill Kenney, Kansas City	11/27/83, at Seattle
Eric Hipple, Detroit	10/19/81, vs. Chicago

STAT OF THE WEEK

- ▶ On Sunday vs. Denver, CB **Charles Woodson** registered the 50th interception of his career, and he made it a memorable one.
- ▶ By returning his interception of QB Kyle Orton 30 yards for a touchdown, Woodson moved into a tie for the No. 2 spot in NFL history with 11 INT returns for scores. He is tied with Darren Sharper, and now trails only Rod Woodson (12) in the NFL record book.
- ▶ It was the 12th defensive TD (11 interceptions, one fumble return) of Woodson's career, which ties him with Aeneas Williams for No. 3 in NFL history behind only Rod Woodson and Sharper (13 each).
- ▶ Woodson has now returned an INT for a touchdown in an NFL-record six straight seasons (2006-11), with all of them coming in a Green Bay uniform. No other NFL player in history has returned an interception for a score in five or more consecutive seasons.
- ▶ Woodson's nine interceptions for TDs since 2006 rank No. 1 in the league over that span, more than double the total of the nine players tied for the No. 2 spot with four each.
- ▶ Woodson's nine interception TDs over the past six seasons are tied for the most by a player over a six-year period in NFL history, matching the mark of Houston Oilers safety Ken Houston, who actually recorded nine INT touchdowns over a five-year period (1967-71).
- ▶ With his first INT for a TD coming in his rookie season of 1998, the time from Woodson's first INT TD to his most recent spans 14 seasons (1998-2011). That ranks tied for No. 3 in NFL history behind only Rod Woodson (1987-2002) and Deion Sanders (1990-2004), according to the Elias Sports Bureau.

PACKERS AT FALCONS – WEEK 5

INSIDE MEN

Sunday's game will be Green Bay's first contest indoors this season, an environment the Packers have had success in during Head Coach **Mike McCarthy's** tenure.

- ▶ Since McCarthy took over in 2006, the Packers are 12-6 (.667) in dome games (including playoffs). That ranks No. 3 in the NFL among teams with eight or more road/neutral dome games behind the N.Y. Jets (6-2, .750) and the N.Y. Giants (9-3, .750).
- ▶ McCarthy won his first six dome games as a head coach before the Packers fell just short at Minnesota in a 28-27 loss on Nov. 9, 2008.
- ▶ In 12 of the 18 dome games, the Packers posted at least 370 yards of total offense.
- ▶ A look at some of Green Bay's offensive averages indoors compared to outdoors since '06 :

	<u>Outdoors</u>	<u>Indoors</u>
Total Offense	360.3	379.2
Points	25.0	30.7
Net Passing Yards	247.3	295.7

- ▶ QB **Aaron Rodgers** has a 111.5 passer rating in 13 career starts (including postseason) in domes, with 3,738 passing yards, 28 TDs and just six INTs on 288-of-424 passing (67.9 percent).
- ▶ Rodgers has registered **eight 300-yard games** in domes in his 13 starts, and has averaged 287.5 passing yards per game despite playing less than a half at Detroit last season in Week 14 (concussion).
- ▶ Of his top four single-game yardage totals, two have come indoors, including a career-best 423 yards at Arizona in a Wild Card game (Jan. 10, 2010) and 384 yards at Minnesota in Week 4 in 2009.
- ▶ A look at where some of Rodgers' statistics indoors since 2008 rank among active QBs in the NFL (including playoffs):

<u>Player</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	111.5
2. Drew Brees, NO	102.8
3. Tony Romo, DAL	99.7

<u>Player</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	8.82
2. Drew Brees, NO	8.04
3. Tony Romo, DAL	8.02

<u>Player</u>	<u>Interception Pct.</u>
1. Aaron Rodgers, GB	1.4
2. Jay Cutler, CHI	1.5
3. Donovan McNabb, MIN	1.6

* min. 200 attempts

- ▶ The Packers' defense has done its part as well, posting 39 takeaways (2.2 per game) and eight defensive touchdowns in the 18 dome games since '06, including seven contests with at least three takeaways. That has contributed to Green Bay's plus-14 turnover ratio indoors since 2006.
- ▶ Sunday's game at Atlanta is one of three dome games for the Packers this season. Green Bay will travel to Minnesota in Week 7 and to Detroit in Week 12 to face the Lions on Thanksgiving Day.

OUT OF THE GATES

Head Coach **Mike McCarthy** often stresses the importance of starting fast, and the Packers have done that in the first four games this season.

- ▶ Through Week 4, the Packers have scored 42 first-quarter points, good for No. 2 in the NFL:

<u>Team</u>	<u>First-Quarter Points</u>
1. Baltimore	52
2. Green Bay	42
3. Houston	40

- ▶ Green Bay has outscored its opponents 42-20 in the opening quarter, a 22-point differential that ranks No. 3 in the league behind only Baltimore's 45 (52-7) and Houston's 37 (40-3).
- ▶ Productive first-quarter starts have been a strength of Green Bay's each of the last two seasons. In 2010, the Packers ranked No. 5 in the NFL with a 41-point first-quarter edge (74-33), and in 2009, Green Bay checked in at No. 2 in the league with a 63-point differential in the opening quarter (115-52).
- ▶ The Packers have scored TDs on their opening possession in two of four games this season. Green Bay is tied for No. 4 in the NFL with the 14 points on opening drives through Week 4. Last season, the Packers scored 23 points on the season on opening drives, which was tied for No. 18 in the league.
- ▶ Green Bay has also been productive this season coming out of halftime. The Packers are tied for No. 3 in the NFL with 14 points on their opening possessions of the second half. Green Bay tied for No. 7 in the league in the category last season with 37 points.

SPREAD THE WEALTH

The Packers made history last season with three wide receivers (**Greg Jennings, Donald Driver** and **James Jones**) each hitting the 50-catch plateau for the first time in franchise history, and Green Bay appears to be well on its way to another balanced aerial attack in 2011.

- ▶ Through Week 4, all five of Green Bay's wide receivers (Jennings, 25; **Jordy Nelson**, 15; Jones, 9; Driver, 8; **Randall Cobb**, 7) have at least seven catches. The Packers are the **only team in the league** this season to have that many wide receivers catch seven or more passes.
- ▶ In Sunday's win over Denver, Jennings, Nelson, Driver and Jones all had TD catches, the **first time in franchise history that four different wide receivers** caught TD passes in the same game.
- ▶ The last time an NFL team had four different listed wide receivers catch touchdown passes in the same game was on **Oct. 27, 1991**, when the Houston Oilers' foursome of Drew Hill, Haywood Jeffires, Ernest Givins and Tony Jones all caught TD passes against the Cincinnati Bengals.
- ▶ Green Bay had three different wideouts (Jennings, 103; Nelson, 91; Cobb, 75) hit the 75-yard mark against the Broncos on Sunday. The last time three Packers wide receivers accomplished that feat came on Sept. 23, 2007, vs. San Diego (Jennings, Driver, Jones).
- ▶ The Packers' wide receivers have accounted for 965 receiving yards this season, good for No. 2 in the NFL:

<u>Team</u>	<u>Rec. Yards from WRs</u>
1. New England	1,026
2. Green Bay	965
3. Pittsburgh	908
4. Philadelphia	885
5. Buffalo	783

PACKERS AT FALCONS – WEEK 5

PLENTY OF POINTS ON THE BOARD

Four weeks into the season, the Packers are off to their most prolific scoring start in franchise history.

- ▶ A look at where Green Bay's point total through Week 4 ranks in team annals (since 1921):

<u>Season</u>	<u>Points Through Four Games</u>
1. 2011	148
2. 1945	140
3. 1996	136
4. 1942	128

- ▶ Green Bay checks in at No. 1 in the league in scoring offense through Week 4:

<u>Team</u>	<u>Points</u>
1. Green Bay	148
2t. Detroit	135
2t. New England	135
4. Buffalo	133
5. New Orleans	127

- ▶ The Packers started the season off with a bang, scoring 42 points in their Week 1 win over New Orleans. That point total was the second most in franchise history in a season opener (since 1921).
- ▶ Green Bay followed up the season-opening effort with a 30-23 victory at Carolina in Week 2. It marked the **first time since 1996** that the Packers scored 30-plus points in each of the first two games of the season.
- ▶ The Packers' 49 points on Sunday vs. Denver were the most since Oct. 9, 2005 (52 vs. New Orleans), and gave Green Bay two 40-point games in the first four contests, a franchise first (since 1921).
- ▶ The Packers have finished in the top 10 in the league in scoring each of the past four seasons (2007-10), highlighted by a franchise-record 461 points in 2009. The team's 1,703 points from 2007-10 were the most in franchise history over a four-year span.

RED ZONE DOESN'T MEAN THE END ZONE

A key factor in the Packers' 4-0 start this season has been the defense's ability to limit the opponent's scoring when they get into the red zone, an area Green Bay made noticeable strides in last season.

- ▶ In 16 opponent trips inside the 20-yard line in the first three games, Green Bay has given up just six touchdowns this season, a 37.5 TD percentage that ranks **No. 6 in the NFL**.
- ▶ Green Bay's average of 3.88 points allowed per red-zone trip this season also ranks **No. 6 in the NFL**.
- ▶ New Orleans moved its way inside the Green Bay 20-yard line five times in the opener, but came away with just 13 points (one touchdown, two field goals).
- ▶ That defensive effort was highlighted on the final play of the game when a wave of Green Bay defenders stopped rookie RB Mark Ingram for no gain on a run from the 1-yard line to give the Packers the 42-34 win.
- ▶ The last time a Packers opponent had five or more red-zone opportunities in a game and scored just one touchdown came vs. Dallas on Sept. 21, 2008 (also 1-for-5).
- ▶ The Packers jumped 16 places in the league red-zone rankings in 2010, finishing No. 12 in the category by allowing their opponents to get into the end zone just 48.4 percent of the time (15 TDs on 31 opportuni-

ties). In 2009, Green Bay checked in at No. 28 in the league in red-zone defense (60.9 percent).

- ▶ Green Bay's top red-zone defense finish under Head Coach **Mike McCarthy** came in 2007, when the Packers checked in at No. 8 in the NFL at 48.8 percent (21-of-43).

KEEPING THE CHAINS MOVING

Green Bay's offense utilized a strong finish in 2010 to finish in the top 10 in the league on third down for the fourth straight season, and they haven't wasted any time getting off to a quick start this season.

- ▶ Through Week 4, the Packers are converting at a 54.0-percent clip on third down:

<u>Team</u>	<u>Third-Down Conversion Rate</u>
1. San Diego	58.5 (31-53)
2. New Orleans	55.2 (32-58)
3. Green Bay	54.0 (27-50)

- ▶ In the 42-34 season-opening win over the Saints, the Packers converted 8-of-12 (66.7 percent) third-down opportunities, which tied for the best mark in the league (Philadelphia) in Week 1.
- ▶ On Sunday, the Packers bested that effort by converting 9-of-13 third-down opportunities vs. Denver. The 69.2 conversion rate was the best single-game performance in the regular season since the Packers were successful on 71.4 percent of their opportunities (10-of-14) vs. Cleveland on Sept. 18, 2005.
- ▶ In the second half of the 2010 season, the Packers converted at a 46.8-percent clip (52-of-111) on third down, helping them finish No. 8 in the NFL at 41.5 percent after converting at a 35.1-percent rate in the first half of the season.
- ▶ That was the fourth straight season that the Packers finished in the top 10 in the category, one of only four teams in the league to do so over that span (New Orleans, New England, Indianapolis).
- ▶ Over the past 11 regular-season games, the Packers have converted at a 50 percent or better on third down in five of those contests (4-1 in those games).
- ▶ A look at where Green Bay's offense ranks in the NFL on third down since 2007:

<u>Team</u>	<u>Third-Down Conversion Rate</u>
1. New Orleans	47.6 (422-886)
2. Indianapolis	47.2 (403-853)
3. New England	46.0 (395-858)
4. Green Bay	44.4 (400-900)
5. San Diego	44.4 (379-853)

- ▶ Of Green Bay's top seven single-season team marks on third down since the 1970 AFL-NFL merger, two have come since 2008:

<u>Season</u>	<u>Third-Down Conversion Rate</u>
1. 1995	49.1 (108-220)
2. 2004	47.3 (98-207)
3. 2009	47.0 (103-219)
4. 1989	45.6 (93-204)
5. 1998	45.4 (99-218)
6. 1996	44.3 (97-219)
7. 2008	44.2 (99-224)

THE DOPE ON THIS WEEK'S OPPONENT:

Packers vs. Atlanta Falcons:

All-time regular season: 12-12-0

All-time, postseason: 2-1

All-time, in Atlanta: 5-8-0

Streaks: The teams have split the last 12 meetings.

Last meeting, regular season:

Nov. 28, 2010, at Georgia Dome; Falcons won, 20-17

Last meeting, postseason:

Jan. 15, 2011, at Georgia Dome (2010 NFC Divisional Playoff); Packers won, 48-21

COACHES CAPSULES

Mike McCarthy: 57-34-0, .626, (incl. 5-2 postseason); 6th NFL season

Mike Smith: 35-19-0, .648 (incl. 0-2 postseason); 4th NFL season

Head to Head: Smith 2-1

vs. Opponent: McCarthy 1-2 vs. Falcons; Smith 2-1 vs. Packers

MIKE MCCARTHY...Is in sixth year as the Packers' 14th head coach.

- ▶ Having led Green Bay to the playoffs three of his five seasons with the team, he joined Vince Lombardi and Mike Holmgren as the only coaches to guide the Packers to a Super Bowl title with a win over Pittsburgh in Super Bowl XLV.
- ▶ His .714 winning percentage (5-2) in the postseason is tied for first among active NFL head coaches, matching the mark of New England's Bill Belichick (15-6) and Pittsburgh's Mike Tomlin (5-2).
- ▶ One of only two coaches, along with New Orleans' Sean Payton, to have his offense ranked in the top 10 in total yardage each of the last five seasons.
- ▶ Was named Packers head coach on Jan. 12, 2006, his first head-coaching job after 13 years as an NFL assistant.
- ▶ Honored as the 2007 Motorola NFL Coach of the Year and NFL Alumni Coach of the Year.
- ▶ Became the first Packers coach since Lombardi to lead the team to a championship game in his second season.

MIKE SMITH...Is in third year as the Falcons' 14th head coach.

- ▶ Earned Coach of the Year honors from *The Associated Press* and *Sporting News* in 2008, turning around a 4-12 team and going 11-5 to earn a playoff berth in his first season.
- ▶ Has led the Falcons to three straight winning seasons for the first time in franchise history.
- ▶ Previously served as defensive coordinator of the Jacksonville Jaguars (2003-07) and as a defensive assistant for the Baltimore Ravens (1999-2002).
- ▶ Before joining the NFL ranks, coached at San Diego State (1982-85), Morehead State (1986) and Tennessee Tech (1987-98). Played LB at East Tennessee (1977-81) and for Winnipeg of the CFL (1982).

THE PACKERS-FALCONS SERIES

- ▶ For a series that began with the Packers cruising to a 56-3 victory over the then-expansion Falcons in their first meeting in 1966, it has evolved into a closely contested rivalry. Including postseason, the Packers lead the series, 14-13.
- ▶ Since the 1990s, Atlanta-Green Bay clashes have proven memorable. In 1994, the Packers defeated Atlanta in the final NFL game in Milwaukee (Dec. 18). QB Brett Favre's lunging, 9-yard TD scramble on the game's final play sealed the 21-17 victory.
- ▶ A year later, the Packers and Falcons crossed paths in the postseason for the first time - on Dec. 31, 1995, in Lambeau Field. With RB Edgar Bennett rushing for 108 yards, the NFC Central champion Packers pulled out a 37-20 victory with the aid of a 76-yard scoring punt return by rookie Antonio Freeman.
- ▶ Last season, Green Bay topped Atlanta, 48-21, in an NFC Divisional contest at the Georgia Dome. The 48 points were a franchise playoff record for the Packers, and it was only the second time that a No. 6 seed topped a No. 1 seed in the NFC since the league went to a 12-team playoff format in 1990.

NOTABLE CONNECTIONS

Packers secondary-cornerbacks coach Joe Whitt Jr. broke into the NFL coaching ranks as an assistant defensive backs coach for the Falcons in 2007...Packers S Charlie Peprah spent part of the 2009 season with Atlanta, appearing in two games for the Falcons...Peprah and Falcons G Justin Blalock were high school teammates from 1999-2000 at Plano East (Texas) Senior High...Packers S Morgan Burnett played at Georgia Tech and attended North Clayton High in College Park, Ga. ...Packers LB Erik Walden is native to Dublin, Ga., southeast of Atlanta in the central region of the state...Packers DE Jarius Wynn played at the University of Georgia and Georgia Military College and attended Lincoln County High in Lincolnton, Ga. ...Packers LB Clay Matthews' father, Clay Jr., played three seasons for Atlanta (1994-96)...Falcons secondary coach Tim Lewis was a first-round draft pick by the Packers in 1983 and played four seasons in Green Bay before his career was cut short due to a neck injury...Falcons TE Tony Gonzalez's first two NFL seasons were in Kansas City with Packers Head Coach Mike McCarthy on the Chiefs' offensive coaching staff...Falcons quarterbacks coach Bob Bratkowski's father, Zeke, played QB for the Packers for seven seasons (1963-68, 1971)...Packers def. coord. Dom Capers has familiarity with a trio of Falcons assistants, including asst. special teams coach Eric Sutulovich, who served under Capers when he was the head coach in Houston from 2002-05...Falcons LBs coach Glenn Pires was the quality control and asst. LBs coach when Capers was the def. coord. for the Miami Dolphins from 2006-07, and off. coord. Mike Mularkey served in the same capacity opposite Capers in Miami in 2006 and as the team's TE coach in 2007...Mularkey was the head coach in Buffalo from 2004-05 when Packers QB coach Tom Clements served as his offensive coordinator for both seasons...The two also worked together in Pittsburgh from 2001-03 when Mularkey was the offensive coordinator and Clements the QB coach for the Steelers...Atlanta QB Matt Ryan and Green Bay NT B.J. Raji were teammates at Boston College and top-10 first-round draft picks in successive years (Ryan '08, Raji '09)...Green Bay FB John Kuhn and Atlanta CB Brent Grimes both played in college at Shippensburg and were the second and third players, respectively, following retired Green Bay LS Rob Davis, to come to the NFL from that school...Other college teammates include Packers QB Aaron Rodgers and LB Desmond Bishop and Falcons S Thomas DeCoud (California), Packers CB Sam Shields and Falcons LB Spencer Adkins and K/P Matt Boshier (Miami), Matthews and Falcons T Sam Baker (USC), Packers P Tim Masthay and WR Randall Cobb and Falcons DT Corey Peters (Kentucky), Packers WR James Jones and Falcons CB Christopher Owens (San Jose State), Burnett and Falcons WR Kevin Cone and DT Vance Walker (Georgia Tech) and Wynn and Falcons LB Akeem Dent (Georgia)...Packers college scouting coordinator Danny Mock spent 17 seasons (1980-96) with the Falcons in various roles...Packers asst. director of player personnel Eliot Wolf worked three scouting internships with the Falcons...Packers asst. director of college scouting Shaun Herock worked summers as a ball boy for the Falcons during his youth and also worked as an intern in Atlanta's scouting department for four consecutive years (1989-92) in college...Packers box office manager Philip Caldwell worked for 13 years in the Falcons' ticket office.

LAST MEETING, REGULAR SEASON

Nov. 28, 2010, at Georgia Dome; Falcons won, 20-17

- ▶ QB Aaron Rodgers fumbled at the goal line and the Falcons recovered in the end zone before responding with an 80-yard drive, capped by a Tony Gonzalez TD catch, just before halftime to take a 10-3 lead.
- ▶ Trailing 17-10 in the fourth quarter, Rodgers (26-of-35, 344 yards, 1 TD, 114.5 rating) led a 16-play, 90-yard drive to tie the game with 56 seconds left. He converted two fourth downs on the drive, including a fourth-and-goal with a 10-yard TD pass to WR Jordy Nelson.
- ▶ Atlanta answered with a 40-yard kickoff return by Eric Weems, and a facemask penalty put the ball on the Green Bay 49 to start the final drive. QB Matt Ryan (24-of-28, 198 yards, 1 TD, 108.0 rating) moved the Falcons into position for Matt Bryant's game-winning 47-yard FG with 9 seconds left.

PACKERS AT FALCONS – WEEK 5

TAKING HIS PLACE AMONG THE GAME'S BEST

QB **Aaron Rodgers** surpassed the 1,500-attempt plateau for his career last season, the benchmark to qualify for passer rating in the NFL record book.

▶ Rodgers has completed 1,141-of-1,752 passes (65.1 percent) in his career for 14,048 yards and 99 touchdowns with 34 interceptions for a 100.5 passer rating in the regular season, **No. 1 in NFL history**.

Player	Career Passer Rating
1. Aaron Rodgers, GB	100.5
2. Steve Young, TB/SF	96.8
3. Philip Rivers, SD	96.6
4. Tom Brady, NE	95.7
5. Tony Romo, DAL	95.3

▶ Through Week 4 this season, Rodgers ranks No. 1 in passer rating (124.6), No. 1 in completion percentage (73.0), No. 2 in yards per attempt (9.40), No. 2 in TD passes (12) and No. 4 in interception percentage (1.4).

▶ With a passer rating of 101.2 in 2010, Rodgers became the **first quarterback in franchise history** to record a 100-plus passer rating in back-to-back seasons (103.2 in 2009).

▶ Rodgers joined Rivers as the only NFL signal-callers to register a 100-plus rating in each of the past two seasons, and Rodgers' combined rating of 102.3 in 2009-10 ranked No. 3 in the league behind Brady (103.1) and Rivers (103.0).

▶ With 3,922 passing yards last season, Rodgers brought his total in three seasons as a starter to 12,394. That ranked **No. 2 in NFL history** behind only Kurt Warner (12,612, 1999-2001) for the most passing yards by a QB in his first three seasons as a starter.

▶ Rodgers has thrown just 33 interceptions in his three-plus seasons as a starter, a 1.9 interception percentage that leads the league over that span among quarterbacks with 40 or more starts.

▶ A look at where Rodgers ranks in NFL history in career interception percentage:

Player	Career Int. Pct.
1. Aaron Rodgers, GB	1.9
2. Neil O'Donnell, PIT/NYJ/CIN/TEN	2.1
3. Donovan McNabb, PHI/WAS/MIN	2.2

▶ Rodgers finished in the top 10 in nearly every major passing category again in 2010, despite missing the Week 15 contest at New England. He finished No. 3 in passer rating (101.2), No. 7 in yards (3,922), tied for No. 6 in TDs (28), and No. 2 in 25-yard passes (40).

▶ In 2009, Rodgers threw for 4,434 yards as he became the first QB in NFL history to throw for more than 4,000 yards in each of his first two seasons as a starter.

▶ In 51 regular-season career starts, Rodgers has eclipsed the century mark in passer rating 29 times and recorded 17 games of 300-plus yards. His 28 games with a 100-plus passer rating in his first 50 starts **set an NFL record** among quarterbacks whose careers began since 1970, topping the previous mark of 27 held by Dallas QB Tony Romo.

▶ Since 2008, Rodgers ranks **No. 1 in the NFL** among active quarterbacks (min. 100 attempts) with a 107.5 passer rating in the red zone. He has thrown 63 TD passes with just one INT as a starter:

Player	Red-Zone Rating
1. Aaron Rodgers, GB	107.5
2. Peyton Manning, IND	105.6
3. Tom Brady, NE	103.1

▶ Where Rodgers ranks among active NFL quarterbacks since he took over as the starter in 2008:

Player		Passing Yards	
1. Drew Brees, NO		15,487	
2. Philip Rivers, SD		14,259	
3. Aaron Rodgers, GB		13,719	
Player		Passing TDs	
1. Drew Brees, NO		111	
2. Aaron Rodgers, GB		98	
3. Philip Rivers, SD		97	
Player		Passer Rating	
1. Tom Brady, NE		104.0	
2. Philip Rivers, SD		102.3	
3. Aaron Rodgers, GB		101.5	
Player		Yards/Attempt	
1. Philip Rivers, SD		8.58	
2. Aaron Rodgers, GB		8.10	
3. Tom Brady, NE		8.06	
Player		25-yard passes	
1. Aaron Rodgers, GB		119	
2. Drew Brees, NO		116	
3. Philip Rivers, SD		113	
Player		Rushing TDs	
1. Aaron Rodgers, GB		15	
2. Michael Vick, PHI		11	
3. Mark Sanchez, NYJ		7	

THIRD DOWN IS THE CHARM

No quarterback has been more efficient than Rodgers on third down since 2009, and he delivered another strong effort on Sunday vs. Denver with a 158.3 passer rating (7-of-8 for 101 yards and a TD), only the second time in his career he has posted a perfect rating on third down (at Detroit, Nov. 26, 2009).

▶ Through Week 4, Rodgers ranks **No. 2 in the NFL** with a 139.7 passer rating on third down (Saints QB Drew Brees, 147.8). Rodgers has connected on 29-of-38 passes (76.3 percent) for 355 yards and four TDs with zero INTs on the season.

▶ Over the final seven games in 2010 (missed Week 15 at New England), Rodgers was No. 2 in the NFL with a 133.7 passer rating on third down, trailing only New England's Tom Brady (136.3) over that span.

▶ In '09, Rodgers ranked No. 1 in the NFL in passer rating on third down at 133.5. No other quarterback in the league threw for as many yards (1,710) or touchdowns (14) on third down as Rodgers, and his passer rating was the best in the NFL since Kurt Warner's 137.3 rating in 1999 with St. Louis.

▶ In 51 career starts, Rodgers has posted a 100-plus passer rating on third down in 29 of those contests.

▶ A look at some of Rodgers' numbers on third down since 2009:

Player		Passer Rating	
1. Aaron Rodgers, GB		118.8	
2. Tom Brady, NE		110.2	
3. Drew Brees, NO		107.0	
Player		Passing TDs	
1. Drew Brees, NO		33	
2. Aaron Rodgers, GB		29	
3t. Tom Brady, NE; Matt Ryan, ATL		25	
Player		Yards/Attempt	
1. Aaron Rodgers, GB		9.32	
2. Philip Rivers, SD		8.74	
3. Ben Roethlisberger, PIT		8.36	

* min. 100 attempts

PACKERS AT FALCONS – WEEK 5

BIG-PLAY WAYS

In his fourth NFL season, WR **Jordy Nelson** has posted the most productive four-game stretch of his NFL career.

- ▶ Through Week 4, Nelson ranks No. 2 on the team with 292 receiving yards on 15 receptions (19.5 avg.). His three receiving TDs are a career high (had two each season from 2008-10) and are tied for the team lead.
- ▶ Nelson has two 50-plus yard TD catches this season, a 50-yard score vs. Denver this past Sunday and a career-long 84-yard TD grab at Carolina in Week 2 to seal the Green Bay win.
- ▶ Dating back to last season, Nelson has posted three 50-yard TD catches in the past six games. He recorded an 80-yard scoring grab against the N.Y. Giants in Week 16.
- ▶ Nelson and N.Y. Giants WR Mario Manningham are the **only two players in the NFL** to post two 80-yard TD catches over the past six regular-season games.
- ▶ Over the past 10 games (including playoffs), Nelson has 42 receptions for 741 yards (17.6 avg.) and six TDs.
- ▶ Nelson led the team with nine catches for 140 yards and a TD in Super Bowl XLV, becoming just the fourth WR ever to post nine catches/140 yards/TD in a Super Bowl. His 21 receptions in the postseason are tied for the team record with **Greg Jennings**, who also posted 21 in 2010.
- ▶ A look at where Nelson's receiving average ranks in the NFL this season among players with 15 or more receptions:

<u>Player</u>	<u>Receiving Avg.</u>
1. Steve Smith, CAR	22.1
2. DeSean Jackson, PHI	20.3
3. Jordy Nelson, GB	19.5

TALENTED TANDEM

Green Bay's running back position was hit hard by injuries in 2010, with veteran RB **Ryan Grant** sidelined all but one game (ankle) and rookie RB **James Starks** out for the first 11 regular-season contests (hamstring).

- ▶ Through four games this season, the Packers have received solid contributions from both players as Starks leads the team with 210 yards on 45 carries (4.7 avg.) and Grant checks in second with 157 yards on 32 carries (4.9 avg.). Grant missed Sunday's game vs. Denver due to a kidney injury.
- ▶ Grant and Starks are one of only three **running-back tandems in the league** to each have 150-plus rushing yards this season, joining Baltimore's Ray Rice and Ricky Williams and Houston's Ben Tate and Arian Foster.
- ▶ In the Week 3 win at Chicago, Grant paced the offense with 92 rushing yards on 17 carries (5.4 avg.), his best yardage output since his 97-yard effort vs. Seattle on Dec. 27, 2009.
- ▶ Grant topped 1,200 yards rushing in 2008 and 2009, only the third RB in team history to do so in consecutive years and only of only four NFL backs to do so over that span (Adrian Peterson, Chris Johnson, Thomas Jones).
- ▶ In Week 2 at Carolina, Starks rushed for a regular-season career-high 85 yards on nine carries (9.4 avg.), including a career-long 40-yard run. In Sunday's win over Denver, he posted career highs in catches (five) and receiving yards (38).
- ▶ Starks' yardage total was the most by a Green Bay RB on fewer than 10 carries since DeShawn Wynn ran for 106 yards on seven attempts (15.1 avg.) vs. Detroit on Dec. 28, 2008.
- ▶ The Packers' average of 5.9 yards per rushing attempt in Week 2 was the best mark posted by the team (min. 20 carries) since Dec. 28, 2008, vs. Detroit (27-211-7.8).
- ▶ The duo has helped the Packers check in at **tied for No. 7 in the NFL** with 14 runs of 10-plus yards this season.
- ▶ Starks' 315 yards on 81 carries (3.9 avg.) **led the NFL** in the 2010 postseason and that total ranked No. 3 in NFL history for most rushing yards by a rookie in the playoffs, trailing only Washington RB Timmy Smith (342 in 1987) and Baltimore RB Jamal Lewis (338 in 2000).

FINDING FINLEY

Through the first four games last season, TE **Jermichael Finley** appeared poised to set franchise records for most receptions and most receiving yards by a tight end.

- ▶ Finley caught 21 passes for 301 yards (14.3 avg.) in the opening four contests in 2010, with the yardage total ranking No. 2 among NFL tight ends behind only San Diego's Antonio Gates (386).
- ▶ But on the second play from scrimmage in Week 5 at Washington, Finley sustained a season-ending knee injury attempting to tackle Redskins S Kareem Moore, who had recovered a Green Bay fumble.
- ▶ In 2011, a healthy Finley has picked up where he left off last season, ranking second on the team with 18 receptions for 234 yards (13.0 avg.) and three TDs.
- ▶ All three of those scores came at Chicago in Week 3 as Finley **became just the second tight end in franchise history** to catch three TD passes in a game. He joined Keith Jackson, who accomplished the feat on Sept. 1, 1996, at Tampa Bay.
- ▶ Finley was also the first NFL tight end to post a three-TD game since New England's Rob Gronkowski did so in Week 10 last season.
- ▶ Finley's reception and touchdown totals through Week 4 put him among the league leaders at his position:

<u>Tight End</u>	<u>Receptions</u>
1. Jason Witten, DAL	27
2. Jimmy Graham, NO	24
3. Brandon Pettigrew, DET	22
4. Tony Gonzalez, ATL	21
5. Vernon Davis, SF	19
6t. Jermichael Finley, GB; two others	18

<u>Tight End</u>	<u>Receiving TDs</u>
1. Rob Gronkowski, NE	5
2t. Scott Chandler, BUF	4
2t. Tony Gonzalez, ATL	4
4t. Jermichael Finley, GB; two others	3

- ▶ Finley's 301 receiving yards in the first four games in 2010 were a franchise record by a Packers TE to start the season. With 234 receiving yards this season, Finley now has the top two marks in team annals.
- ▶ Over his last 16 regular-season games, Finley has caught 77 passes for 951 yards (12.4 avg.) and eight TDs. He has posted five games with seven-plus receptions over that span.
- ▶ A look at where Finley ranks in the team's record book among TEs:

<u>Tight End/Season</u>	<u>Receptions</u>
1. Paul Coffman, 1979	56
2t. Paul Coffman, 1981	55
2t. Jackie Harris, 1992	55
2t. Jermichael Finley, 2009	55

<u>Tight End/Season</u>	<u>Receiving Yards</u>
1. Paul Coffman, 1983	814
2. Paul Coffman, 1979	711
3. Paul Coffman, 1981	687
4. Mark Chmura, 1995	679
5. Jermichael Finley, 2009	676

<u>Tight End/Career</u>	<u>100-Yard Games</u>
1. Paul Coffman, 1978-85	6
2. Jermichael Finley, 2008-present	3
3t. Ed West, 1984-94	2
3t. Mark Chmura, 1993-99	2

PACKERS AT FALCONS – WEEK 5

JENNINGS FLASHES HOT HANDS

In 2010, **Greg Jennings** was one of the most productive receivers in the NFL over the final 11 games on his way to earning Pro Bowl recognition for the first time in his career, and he hasn't skipped a beat this season.

- ▶ Through four games, Jennings leads the team with 25 catches for 366 yards (14.6 avg.). His reception and yardage totals are the best of his career through four games behind only his start in 2008 (25 receptions for 482 yards). Jennings went on to register career bests in catches (80) and receiving yards (1,292) that season.
- ▶ Jennings caught a career-high nine passes in Week 3 at Chicago, with six of those coming in the first quarter. That was the most in a first quarter by a Packer since WR Sterling Sharpe posted the same number vs. Denver on Oct. 10, 1993.
- ▶ Jennings' 103 receiving yards against the Broncos this past Sunday marked the 21st 100-yard game of his career, moving him into sole possession of the No. 5 spot in team history.
- ▶ Having posted 14 receptions for 183 yards (13.0 avg.) and three TDs in the opening five contests last season, Jennings registered 1,082 yards and nine TDs on 62 receptions (17.5 avg.) in the final 11 games, an average of 98.4 receiving yards per contest. A look at where Jennings ranks in the NFL since Week 6 last season:

Player	Receiving Yards
1. Mike Wallace, PIT	1,500
2. Greg Jennings, GB	1,448
3. Dwayne Bowe, KC	1,302

Player	Receiving Yards Per Game
1. Greg Jennings, GB	96.5
2. Mike Wallace, PIT	93.8
3. Andre Johnson, HOU	93.7

Player	Receiving TDs
1t. Dwayne Bowe, KC	16
1t. Calvin Johnson, DET	16
3. Rob Gronkowski, NE	13
4. Greg Jennings, GB	12

- ▶ Jennings finished the season tied for No. 2 in the NFL with 12 TD receptions, which matched his career high set in 2007. He checked in at No. 4 in the league and No. 2 in the NFC with 1,265 receiving yards.
- ▶ Jennings posted a career-high three TD receptions in Green Bay's 31-3 win at Minnesota in Week 11, becoming the first Packer since WR Javon Walker (Sept. 26, 2004) to record three TD catches in a game.
- ▶ Jennings became just the third Packer in team history to post seven catches/150 yards receiving/three receiving TDs in the same game, joining Walker (Sept. 26, 2004) and WR Antonio Freeman (Dec. 20, 1998).
- ▶ The Minnesota game in Week 11 was Jennings' fifth straight with six or more receptions as he became the first Packer since Sharpe in 1993 to post six or more catches in five straight games.
- ▶ With his 1-yard TD catch at New England in Week 15, Jennings became just the fourth player in team history (Sharpe, Freeman, Billy Howton) to catch at least 12 TD passes in a season twice in a Packers uniform.
- ▶ Jennings' 86-yard score against Miami in Week 6 marked a career long for both him and QB **Aaron Rodgers**, and it was the longest reception by a Green Bay player since WR Robert Brooks hauled in a 99-yard TD from QB Brett Favre at Chicago on Sept. 11, 1995, on *Monday Night Football*. WR **Donald Driver** had a 90-yard TD grab in the 2007 NFC Championship Game on Jan. 20, 2008.
- ▶ It was the fourth 80-yard reception of Jennings' career, moving him into the No. 1 spot in the franchise record books ahead of Driver (3).

- ▶ Among players with 80-plus receptions since 2010, Jennings ranks No. 4 in the NFL in receiving average at 16.1 yards per catch.
- ▶ When it comes to scoring passes, Jennings has an eye-popping average during his career. Of his 43 career touchdown catches in the regular season, 17 (39.5 percent) have been at least 40 yards in length. He has a staggering average of 31.0 yards per TD catch.

Player	40-yard catches (since '07)
1. Greg Jennings, GB	29
2. DeSean Jackson, PHI	23
3. Andre Johnson, HOU	22

Player	25-yard catches (since '07)
1. Greg Jennings, GB	53
2. Steve Smith, CAR	51
3. Roddy White, ATL	46

Player	TD catches (since '07)
1. Larry Fitzgerald, ARI	43
2. Calvin Johnson, DET	41
3. Greg Jennings, GB	40

		NFL Offense			NFL Defense		
		Total	Rush	Pass	Total	Rush	Pass
After	Opp.						
Week...							
1	NO	8	14	9	29T	13	30
2	at Car	9	11	8	30	6	32
3	at Chi	8	10	9	29	1	31
4	DEN	5	15T	5	28	2	31
5	at Atl						
6	STL						
7	at Min						
8	(bye)						
9	at SD						
10	MIN						
11	TB						
12	at Det						
13	at NYG						
14	OAK						
15	at KC						
16	CHI						
17	DET						
Packers in 2010		9	24	5	5	18	5
Packers in 2009		6	14	7	2	1	5
Packers in 2008		8	17	8	20	26	12
Packers in 2007		2	21	2	11	14	12
Packers in 2006		9	23	8	12	13	17
Packers in 2005		18	30	7	7	23	1
Packers in 2004		3	10	3	25	14	25
Packers in 2003		4	3	16	17	10	23
Packers in 2002		12	12	10	12	21	3
Packers in 2001		6	21	3	12	16	15
Packers in 2000		15	23	8	15	8	19
Packers in 1999		9	21	7	19	22	18
Packers in 1998		5	25	3	4	4	10
Packers in 1997		4	12	3	7	20	8
Packers in 1996		5	11	5	1	4	1
Packers in 1995		7	26	3	14	7	21
Packers in 1994		9	19	9	6	3	15
Packers in 1993		19	22	18	2	8	7
Packers in 1992		15	21	9	23	16	23

PACKERS AT FALCONS – WEEK 5

COOL UNDER FIRE

QB **Aaron Rodgers** was one of the most effective passers in the league the past two seasons against the blitz, and that strong play has continued.

- ▶ According to STATS LLC, Rodgers posted a career-high (min. 10 attempts) passer rating of 151.6 against the blitz (when a defender not lined up on the line of scrimmage rushes the QB, or more than four players rush the QB) in Week 1 vs. New Orleans.
- ▶ Rodgers connected on 14-of-18 passes (77.8 percent) for 207 yards and two TDs against the Saints. The 151.6 rating topped his previous personal best of 130.4 at Minnesota on Nov. 21, 2010.
- ▶ The 151.6 rating was the third-best one by a Green Bay QB since 1993 (min. 10 attempts), according to STATS, trailing only Brett Favre's 158.3 rating at Oakland (Dec. 22, 2003) and his 155.9 rating at Carolina (Sept. 27, 1998).
- ▶ Through Week 4, Rodgers ranks **No. 3 in the NFL** against the blitz with a 116.0 passer rating (30-45, 490 yards, three TDs, one INT).
- ▶ Rodgers ranked No. 1 in the league last season (min. 100 attempts) with a 104.5 passer rating against the blitz, completing 111-of-167 attempts (66.5 percent) for 1,503 yards and 11 touchdowns with five interceptions.
- ▶ In 2009, Rodgers ranked No. 2 in the NFL with a 112.7 rating, just a shade below Saints QB Drew Brees' 112.9 mark. Rodgers threw for 1,699 yards and 11 TDs with three INTs on 125-of-180 passing (69.4 percent).
- ▶ Rodgers and Steelers QB Ben Roethlisberger are the only NFL quarterbacks to post a 100-plus rating against the blitz each of the past two seasons (2009-10).
- ▶ A look at some of Rodgers' numbers against the blitz since 2009:

<u>Player</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	109.6
2. Tom Brady, NE	103.1
3. Ben Roethlisberger, PIT	101.8

<u>Player</u>	<u>Passing TDs</u>
1. Eli Manning, NYG	31
2t. Aaron Rodgers, GB	25
2t. Tom Brady, NE	25

<u>Player</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	9.42
2. Philip Rivers, SD	9.13
3. Ben Roethlisberger, PIT	8.59

* min. 100 attempts

PRODUCTION APLENTY INSIDE THE 20

Green Bay had one of the most efficient red-zone offenses in the league in 2010, and the Packers delivered another strong outing in that area in the season opener vs. New Orleans.

- ▶ The Packers moved inside the Saints' 20-yard line four times on the evening, and scored touchdowns on each of those possessions.
- ▶ Green Bay was the only team in the league to deliver a 100-percent conversion rate (min. two drives) in the red zone on Kickoff Weekend.
- ▶ The last time the Packers registered a 100-percent conversion rate in the red zone (min. three drives) also came against the Saints, when they got into the end zone on all four drives at New Orleans on Nov. 24, 2008.
- ▶ In 2010, Green Bay ranked No. 6 in the league with a touchdown efficiency of 60.4 percent in the red zone. That was the Packers' best conversion rate since finishing No. 2 in the NFL at 65.4 percent in 2003.
- ▶ It marked the third straight top-10 finish in the category for the Packers, as they checked in at No. 9 in 2009 (54.8) and No. 6 in 2008 (60.4).

- ▶ Of the Packers' four best TD-efficiency marks in the red zone since 1995, two have come under Head Coach **Mike McCarthy**:

<u>Season</u>	<u>Red-Zone TD Efficiency</u>
1. 1995	66.7 (40-60)
2. 2004	65.4 (34-52)
3t. 2010	60.4 (32-53)
3t. 2008	60.4 (29-48)

- ▶ Through Week 4, the Packers rank No. 4 in the NFL in red-zone efficiency at 68.4 percent (13-of-19). Green Bay scored TDs on five of its six trips inside the 20 on Sunday vs. Denver.
- ▶ Green Bay was the only team in the NFC and one of three teams in the NFL (Indianapolis and Tennessee) to finish in the top 10 in red-zone efficiency each year from 2008-10. Here is a look at the best combined red-zone touchdown efficiency marks in the NFL since 2008:

<u>Team</u>	<u>Red-Zone TD Efficiency</u>
1. Indianapolis	65.1 (110-169)
2. Tennessee	59.4 (82-138)
3. Detroit	58.6 (75-128)
4. Green Bay	58.5 (103-176)
5. Arizona	58.3 (98-168)

QUITE THE START

In Week 1 against the Saints, rookie WR **Randall Cobb** became the first player born in the 1990s to play in an NFL game, but that was just one of several notable achievements for the second-round draft pick out of Kentucky in his professional debut.

- ▶ Cobb's 108-yard kickoff return for a TD in the third quarter **tied the NFL record**, matching the mark set by New England's Ellis Hobbs against the N.Y. Jets on Sept. 9, 2007.
- ▶ It also **set a franchise record**, topping the mark of 106 yards by Al Carmichael (vs. Chicago, Oct. 7, 1956).
- ▶ Cobb became the first Packer to return a kickoff for a touchdown since Allen Rossum registered a 92-yarder for a score vs. Indianapolis on Nov. 19, 2000.
- ▶ It was Cobb's second trip to the end zone in his debut, having scored on a 32-yard reception in the second quarter.
- ▶ Cobb became the first Packer since WR Javon Walker (vs. Atlanta, Sept. 8, 2002) to catch a touchdown pass in his first career game.
- ▶ According to the Elias Sports Bureau, Cobb became just the **second NFL player** to register a touchdown reception and a kickoff return for a score in his pro debut, joining Detroit's Bill Bowman (9-yard reception, 100-yard kickoff return, vs. Chicago on Sept. 26, 1954).
- ▶ Cobb became the **first Packer** since Wuert Engelmann (vs. Providence, Oct. 25, 1931) to post a kickoff return TD and a receiving TD in the same game.
- ▶ According to Elias, Cobb (21 years, 17 days) was the **youngest NFL player** to return a kickoff for a TD since Chicago's Andy Livingston (20 years, 53 days) on Dec. 13, 1964, vs. Minnesota.
- ▶ Cobb leads the league in kickoff return average through Week 4:

<u>Player</u>	<u>Kickoff Return Avg.</u>
1. Randall Cobb, GB	40.3
2. Percy Harvin, MIN	35.4
3. Ted Ginn, SF	34.3

- ▶ Cobb posted a career-high 75 yards receiving vs. Denver on Sunday, the most by a Green Bay rookie WR since James Jones' 75 yards at Detroit on Nov. 22, 2007.

PACKERS AT FALCONS – WEEK 5

THE PRODUCTION CONTINUES

CB **Charles Woodson** enjoyed the finest season of his career in 2009, his first year in the 3-4 scheme, made his presence felt once again in 2010, and is off to another productive start this season.

► In Sunday's win over Denver, Woodson picked off QB Kyle Orton and returned the interception 30 yards for a TD, his 11th career INT return for a TD to move into a tie for the No. 2 spot in NFL history:

<u>Player</u>	<u>Interception TDs</u>
1. Rod Woodson, 1987-2003	12
2t. Charles Woodson, 1998-2011	11
2t. Darren Sharper, 1997-2010	11

► The INT for a score against Denver gave Woodson 12 defensive scores for his career, which ties him for No. 3 in NFL annals:

<u>Player</u>	<u>Defensive TDs</u>
1t. Rod Woodson, 1987-2003	13 (12 INT, 1 FR)
1t. Darren Sharper, 1997-2010	13 (11 INT, 2 FR)
3t. Charles Woodson, 1998-2011	12 (11 INT, 1 FR)
3t. Aeneas Williams, 1991-2004	12 (9 INT, 3 FR)

► Woodson has now returned an INT for a touchdown in six straight seasons (2006-11), becoming the **first player in NFL history** to do so. No other NFL player has accomplished the feat in more than four consecutive seasons.

► His INT return for a score against the Broncos was his ninth career with the Packers, further extending his franchise record. Hall of Fame CB Herb Adderley ranks No. 2 in team annals (seven, 1961-69)

► It was also Woodson's 10th defensive TD (nine INTs, one fumble return) in a Green Bay uniform, which further extended his franchise mark.

► Woodson is **tied for No. 1 in the NFL** with three interceptions this season, with two of them coming in the Week 2 victory at Carolina. He became just the **sixth player in franchise history** to register five or more multi-interception games, joining Bobby Dillon, Don Hutson, Herb Adderley, LeRoy Butler and Irv Comp.

► At 34 years, 346 days old, Woodson became the oldest Packer to record a two-interception game since Dave Brown did so at Tampa Bay on Dec. 3, 1989, at 36 years, 321 days old, according to the Elias Sports Bureau.

► Woodson finished No. 3 on the team with a career-high 105 tackles (79 solo) last season, easily eclipsing his previous career best of 81 tackles set in 2009.

► He led the Packers with a career-high five forced fumbles in 2010. He is the **only defensive back in the NFL** to register four forced fumbles each season in 2009 and 2010.

► Woodson is the only Packers defensive back since 1994 to record four forced fumbles in a season, and he has done it twice. His five forced fumbles in 2010 were the most by a Packer defender since LB/DE Keith McKenzie posted five in 1999.

► Woodson achieved the highest individual honor bestowed upon a defensive player, taking home *The Associated Press* Defensive Player of the Year award in 2009. He also was named an AP first-team All-Pro.

► Woodson's INT return for a TD in Week 4 last season against the Lions was the third straight year that Woodson had returned an INT for a TD against Detroit. He became the **first player in NFL history** to return an interception for a TD in three consecutive seasons against the same team.

► Woodson registered two sacks in 2010, his third straight season with two-plus sacks. He became only the second defensive back in franchise history to accomplish that feat, joining S LeRoy Butler (1996-98).

► In 2009, Woodson became the fourth player in NFL history since sacks became an official statistic to record at least nine interceptions and two sacks in a single season.

► There's no doubt Woodson's career has undergone a revitalization since coming to Green Bay. He now has 50 career interceptions, which is second among active NFL players. Of his interceptions, 33 have come in 82 games with Green Bay. In 106 games with the Raiders, he had 17.

► A look at where Woodson ranks in several categories since 2008:

<u>Player</u>	<u>Interceptions</u>
1. Ed Reed, BAL	22
2t. Charles Woodson, GB	21
2t. Asante Samuel, PHI	21

<u>Player</u>	<u>Interception TDs</u>
1. Charles Woodson, GB	7
2t. Jabari Greer, NO	4
2t. Dominique Rodgers-Cromartie, PHI	4
2t. Josh Wilson, WAS	4

<u>Player</u>	<u>INT Return Yards</u>
1. Ed Reed, BAL	583
2. Nick Collins, GB	439
3. Charles Woodson, GB	432

<u>Defensive Back</u>	<u>Sacks</u>
1. Roman Harper, NO	8.0
2t. Charles Woodson, GB	7.0
2t. Bryan Scott, BUF	7.0

<u>Defensive Back</u>	<u>Forced Fumbles</u>
1. Charles Tillman, CHI	15
2. Oshiomogho Atogwe, WAS	11
3t. Charles Woodson, GB	10
3t. Roman Harper, NO	10

► Woodson has helped put the Packers at or near the top of the leaderboard in all four interception categories since 2008:

<u>Team</u>	<u>Interceptions</u>
1. Green Bay	84
2. Baltimore	73
3. Philadelphia	65

<u>Team</u>	<u>INT Return Yardage</u>
1. Green Bay	1,578
2. Baltimore	1,214
3. Arizona	1,150

<u>Team</u>	<u>Interception TDs</u>
1. Green Bay	13
2. Baltimore	11
3t. Three teams	9

<u>Team</u>	<u>INT return average</u>
1. Arizona	20.9
2. Kansas City	20.6
3. New Orleans	20.1
4. Green Bay	18.8

PACKERS AT FALCONS – WEEK 5

KEEPING THEM OUT

Since 2010, the Packers have been one of the best defenses in the league when it comes to keeping their opponents out of the end zone.

- ▶ The Packers ranked **No. 2 in the league** in scoring defense last season, allowing the opposition an average of just 15.0 points per game, as they trailed only Pittsburgh (14.5) in the category.
- ▶ Since 2010, the Packers rank **No. 3 in the league** in scoring defense at 16.9 points per game.
- ▶ Including last year's playoffs, the Packers have allowed 17 or fewer points in 12 of their last 24 games.
- ▶ Green Bay allowed just 24 TDs last season, the fewest by the Packers since 19 in 1996, and that total was No. 2 in the NFL behind only the Steelers (22).
- ▶ The No. 2 scoring ranking last season was the Packers' best mark since they finished No. 1 in the league in that category during the 1996 Super Bowl season (13.1 per game).
- ▶ Green Bay finished No. 5 in the NFL in overall defense, allowing an average of 309.1 yards per game, and No. 5 in the league in passing defense at 194.2 yards per game.
- ▶ With the No. 5 ranking last season and a No. 2 ranking in 2009, the Packers finished in the top five in overall defense in consecutive seasons for the first time since 1968-69.
- ▶ Green Bay allowed just six rushing TDs all year, which ranked No. 3 in the NFL. The Packers' 11 rushing TDs given up from 2009-10 were the fewest in a two-year span in team history.
- ▶ Under defensive coordinator **Dom Capers**, the Packers thrived in their new 3-4 scheme in 2009, finishing No. 1 against the run and No. 5 against the pass. The previous top ranking in franchise history in run defense came in 1972, when the team finished No. 2.
- ▶ Green Bay allowed an average of 284.4 total yards per game in '09, second behind the N.Y. Jets (252.3) and ahead of No. 3 Baltimore (300.5).
- ▶ A glance at where the Packers rank in the NFL in some key statistical categories since 2010:

<u>Team</u>	<u>Points Allowed Per Game</u>
1. Pittsburgh	15.2
2. Baltimore	16.4
3. Green Bay	16.9

<u>Team</u>	<u>Opponent Passer Rating</u>
1. Green Bay	72.3
2. N.Y. Jets	73.4
2. Baltimore	73.4

<u>Team</u>	<u>Rushing TDs Allowed</u>
1. Baltimore	6
2t. Pittsburgh	7
2t. Green Bay	7

<u>Team</u>	<u>Interceptions</u>
1t. Green Bay	32
1t. New England	32
3. Atlanta	28

<u>Team</u>	<u>Sacks</u>
1t. Green Bay	58
1t. N.Y. Giants	58
1t. Oakland	58

▶ Where some of Green Bay's defensive numbers in the regular season rank since Capers took over as coordinator in 2009:

<u>Team</u>	<u>Points Allowed Per Game</u>
1. Baltimore	16.3
2. Pittsburgh	17.4
3. Green Bay	17.6

<u>Team</u>	<u>Rushing TDs Allowed</u>
1. Green Bay	12
2t. Pittsburgh	14
2t. Baltimore	14

<u>Team</u>	<u>Opponent Passer Rating</u>
1. N.Y. Jets	67.1
2. Green Bay	70.8
3. Baltimore	72.8

<u>Team</u>	<u>Interceptions</u>
1. Green Bay	62
2t. Philadelphia	50
2t. New England	50

<u>Team</u>	<u>Sacks</u>
1. Pittsburgh	102
2. Philadelphia	98
3t. Green Bay, Oakland	95

SHUT IT DOWN

After leading the league in run defense in 2009 for the first time in franchise history, the Packers fell back to the middle of the pack last season. Four games into the 2011 campaign, Green Bay's defense has returned to its stingy ways when it comes to stopping the run.

▶ Through Week 4, the Packers rank **No. 2 in the NFL** in run defense:

<u>Team</u>	<u>Rushing Yards Per Game</u>
1. Dallas	61.8
2. Green Bay	71.0
3. Baltimore	72.5
4. San Francisco	74.0
5. Minnesota	76.3

▶ At Chicago in Week 3, the Packers gave up just 13 yards on the ground on 12 attempts (1.1 avg.). That was **tied for the fourth-fewest rushing yards allowed in franchise history** and was the fewest since giving up 13 yards vs. Carolina on Dec. 12, 1999.

▶ Green Bay's run defense has been strong on first down, ranking **No. 6 in the NFL** with a 3.3-yard average (130 yards on 40 attempts).

▶ In 2009, the Packers led the league in run defense for the first time in franchise annals, allowing a franchise-record low 83.3 yards per game. Last season, Green Bay ranked No. 18 against the run (114.9).

▶ Since **Dom Capers** took over as Green Bay's defensive coordinator in 2009, the Packers rank No. 5 in the league in run defense over that span at 95.3 yards per game.

▶ Over that 36-game span, the Packers have allowed a 100-yard rusher just six times.

PACKERS AT FALCONS – WEEK 5

UNDER PRESSURE

The Packers matched their season high with six sacks in the regular-season finale against Chicago, a fitting end to a 2010 campaign that saw them have their most productive year in the category since 2001.

- ▶ With 47 sacks as a team, Green Bay was tied for No. 2 in the NFL behind only Pittsburgh (48), and the Packers finished No. 1 in the league in sack yardage with 333.
- ▶ The Packers' No. 2 finish in the league was the **best mark in franchise history** since sacks began to be recorded as a team stat in 1963. The previous high ranking in sacks for Green Bay was No. 3, a spot held before on three occasions (1965, 1966, 2001).
- ▶ The team had 15 different players record at least a half-sack on the season, the most by the Packers since sacks became an official individual statistic in 1982 (excluding the 1987 season when replacement players contributed to a total of 17). Green Bay's total of 15 players was tied for No. 3 in the the NFL last season behind only San Diego (18) and New England (16).
- ▶ Green Bay's six-sack performance in Week 17 against the Bears was the Packers' sixth game with four-plus sacks on the season. That was the most by a Green Bay team since the 2006 team also posted six four-sack games. The Packers went 5-1 in those four-sack games in 2010.
- ▶ Since 2010, the Packers have registered 57 sacks as a team in the regular season. That is tied for No. 1 in the NFL with Oakland. The 84 sacks from 2009-10 was the best two-year total by Green Bay since it registered 95 from 2001-02.
- ▶ The defense is off to another productive start this season when it comes to getting after the quarterback. Green Bay checks in tied for No. 8 in the league through Week 4 with 11 sacks.
- ▶ Green Bay has had seven different players register at least one full sack on the season, which is tied for second most in the league. Six of the Packers' sacks have come on third down, good for No. 2 in the NFL.

MAKING THEM PAY AFTER TAKING IT AWAY

The Packers have been the most productive team in the league over the past three seasons when it comes to turning turnovers into points, and they have picked up where they left off through four games this season.

- ▶ Through Week 4, Green Bay ranks No. 4 in the NFL in takeaway points:

<u>Team</u>	<u>Takeaway Points (2011)</u>
1t. Buffalo	62
1t. Detroit	62
3. Baltimore	55
4. Green Bay	37

- ▶ A look at the top teams in the league in points off of takeaways over the past three-plus seasons:

<u>Team</u>	<u>Takeaway Points (Since 2008)</u>
1. Green Bay	413
2. Baltimore	382
3. Philadelphia	331
4. New Orleans	328
5. New England	335

- ▶ The Packers have been especially productive at Lambeau Field, having scored points off a turnover in 18 of their last 20 home games.

- ▶ Green Bay finished No. 5 in the NFL with 111 points off of takeaways last season, the Packers' third straight top-5 ranking in the category. The Packers were the **only team in the NFL** to finish in the top 5 in points off of takeaways each season from 2008-10.
- ▶ Green Bay checks in at **No. 5 in the league** through four contests in 2011 with a plus-6 turnover differential.
- ▶ Green Bay posted a plus-10 turnover ratio on the season in 2010 (No. 4 in NFL).
- ▶ Of the Packers' 32 takeaways last season, 15 of them were converted into touchdowns. That 46.9 TD percentage ranked No. 4 in the NFL, and Green Bay's 15 TDs off of takeaways were tied for No. 2 in the league behind New England (18).
- ▶ Green Bay averaged 3.47 points off of turnovers in 2010, good for No. 8 in the league.
- ▶ The Packers have posted at least three INTs for TDs in each of the last three seasons. That is the first time in franchise history that Green Bay has accomplished that feat. The Packers have posted at least three INTs for TDs in four of five seasons under Head Coach **Mike McCarthy**.
- ▶ The Packers had 11 different players post an interception in 2010, the most since they registered the same number in 2002.
- ▶ Green Bay led playoff teams with 48 points off of turnovers in the 2010 postseason. Of the Packers' 11 takeaways, six of them (54.5 percent) were converted into touchdowns.
- ▶ Those 48 points off of takeaways were the most by an NFL team in a single postseason since Dallas posted the same number in the 1992 playoffs.
- ▶ Green Bay posted 30 INTs and 10 fumble recoveries in 2009, which it turned into 141 points. The 40 takeaways led the NFL, and the 141 points scored off those takeaways tied New Orleans for most in the NFL.
- ▶ The 30 interceptions led the league and was the team's highest single-season total since 1981, when it also had 30.
- ▶ During McCarthy's tenure, the Packers have a 39-6 (.867) regular-season record when they come out ahead in the game in turnover ratio, and a 6-20 (.231) record when they lose the takeaway battle. Under McCarthy, Green Bay is 22-3 (.880) when its turnover margin is plus-2 or better.

<u>Turnover Margin</u>	<u>GB Record Since 2006</u>
minus-3 or worse	0-2 (.000)
minus-2	1-7 (.125)
minus-1	5-11 (.313)
even	7-6 (.538)
plus-1	17-3 (.850)
plus-2	10-1 (.909)
plus-3 or more	12-2 (.857)

<u>Team</u>	<u>Turnover Margin (Since 2006)</u>
1. New England	plus-63
2. Green Bay	plus-51
3. San Diego	plus-39

<u>Team</u>	<u>Total Takeaways Since 2008</u>
1. Green Bay	111
2. Baltimore	107
3. Philadelphia	105
4. Chicago	102
5. N.Y. Jets	101

PACKERS AT FALCONS – WEEK 5

NOT IN A GIVING MOOD

In 2009, the Packers set a franchise mark with a league-low 16 giveaways, and they have been one of the best teams in the league since then at taking care of the ball.

► Over the past two-plus seasons, Green Bay has turned the ball over just 43 times, No. 2 in the league over that span:

<u>Team</u>	<u>Total Giveaways Since 2009</u>
1. New England	37
2. Green Bay	43
3t. Baltimore	49
3t. San Diego	49

► In a five-game span last season (Oct. 31-Dec. 5), Green Bay turned the ball over just one time. That came at Atlanta in Week 12 when QB **Aaron Rodgers** fumbled at the goal line in the second quarter.

► According to the Elias Sports Bureau, it was the **first time in franchise history** that the Packers turned the ball over just one time over a five-game span in a single season.

► In the Week 13 win over San Francisco, Rodgers did not throw an INT for the fifth straight game, his career high. The last Packers QB to not be picked off in five straight starts in a season was Bart Starr in 1966.

► Rodgers was intercepted in Week 14 at Detroit when a deep pass down the middle went off the hands of WR **Greg Jennings** and into S Amari Spivey's. That snapped a streak of 181 attempts without an interception for Rodgers, good for No. 2 in franchise history. It put him behind only Bart Starr (294 in 1964-65) for the franchise record.

► The 22 giveaways on the season brought the Packers' three-year total (2008-10) to just 59 turnovers. That was the fewest over a three-year span by the Packers since the NFL went to a 16-game schedule in 1978, besting the previous mark of 67 from 1994-96.

► If the Packers don't commit a turnover, they're almost guaranteed to win. They have now won 45 of 49 games (.918) playing turnover-free football since a loss at Dallas, Nov. 18, 1996. Green Bay's only losses in such games during that stretch came three times against Minnesota, twice in Minneapolis (2005, '08) and once at home (2009), and in Week 15 last year at Pittsburgh.

► Green Bay is 21-3 (.875) in the regular season under Head Coach **Mike McCarthy** when it doesn't commit a turnover.

► Including playoffs, the Packers have won 49 of their last 53 games when they don't turn the ball over.

<u>Giveaways in game</u>	<u>GB Record Since 2006</u>
None	21-3 (.875)
One	13-8 (.619)
Two	13-11 (.542)
Three-plus	5-10 (.333)

PICKING IT UP

In 2010, S **Morgan Burnett** had his promising rookie campaign cut short when he sustained a season-ending knee injury in Week 4.

► Four games into his second season, Burnett finds himself on top of the NFL leaderboard when it comes to interceptions:

<u>Player</u>	<u>Interceptions</u>
1t. Morgan Burnett, GB	3
1t. Charles Woodson, GB	3
1t. Kyle Arrington, NE	3
1t. Chris Houston, DET	3

► With his three interceptions in the first three games this season and one last year, Burnett became the **first Packer to register four interceptions in his first seven games since S Chuck Cecil in 1988.**

► Burnett posted a career-high two interceptions at Chicago in Week 3. Combined with Woodson's two-INT game in Week 2 at Carolina, the tandem became the first Packers to do so in back-to-back games since Cecil (Week 5) and CB Ron Pitts (Week 6) in 1988.

► Burnett is one of **only two players in the NFL** (St. Louis S Quintin Mikell) to have a sack, an interception, a forced fumble and a fumble recovery this season.

► Last season, Burnett became only the second Packers rookie to open the season as a starter at safety since Cecil did so in 1988, joining teammate and three-time Pro Bowl selection Nick Collins (2005).

► Through Week 4, Burnett ranks No. 2 on the team with 32 tackles (25 solo), and is tied for the team lead with five passes defended.

BREAKING DOWN THE 53

It's a balanced roster for the Packers, which holds 24 offensive players, 26 defensive players and three specialists.

► Of the 53 players on Green Bay's roster, 34 of them (64.2 percent) were drafted by the Packers.

► With six non-drafted free agents on the roster having started their career with Green Bay, 40 of the 53 players (75.5 percent) began their pro career with the Packers.

► Seven of the team's draft picks from 2011 made the team, and for the second straight season, so did three non-drafted free agents (S **M.D. Jennings**, LB **Jamari Lattimore** and LB **Vic So'oto**).

► More than half the players (27) on Green Bay's roster entered the league as a sixth-round or seventh-round pick or as an undrafted player.

► Of the 53 players on the roster, 46 of them (86.8 percent) are 28 years old or younger.

► For the sixth straight season, the Packers' roster was one of the five youngest ones in the league (based on Kickoff Weekend rosters). This season, Green Bay checked in tied for No. 3 with an average age of 25.74, trailing only Tampa Bay (25.17) and Seattle (25.72).

► The Packers were the youngest team in the league for four straight seasons (2006-09) before checking in at No. 5 in 2010 (25.92).

GREEN BAY'S ROSTER...

BY AGE

21-24	22 players
25-28	24 players
29-32	4 players
33-plus	3 players

BY EXPERIENCE

R/1	10 players
2-3	18 players
4-5	13 players
6-9	8 players
10-plus	4 players

BY DRAFT ROUND

1st	8 players
2nd/3rd	11 players
4th/5th	7 players
6th/7th	13 players
Undrafted	14 players

PACKERS AT FALCONS – WEEK 5

FINDING HIS WAY TO THE QUARTERBACK

Despite sitting out Green Bay's Week 6 matchup last season vs. Miami due to a hamstring injury, the first time he missed a game in his career, LB **Clay Matthews** finished No. 2 in the NFC and No. 4 in the NFL with 13.5 sacks in 2010.

- ▶ Matthews was named to his second straight Pro Bowl last season and was named NFL Defensive MVP by *Pro Football Weekly*/PFWA. He also earned NFC Defensive Player of the Year recognition from *Sporting News* and the Committee of 101.
- ▶ He received first-team All-Pro honors from *The Associated Press*, the first Packer LB to earn that recognition since Tim Harris in 1989. Matthews finished second to only Pittsburgh S Troy Polamalu in the AP Defensive Player of the Year voting.
- ▶ With a sack of QB Jon Kitna in the second quarter in Week 9 against Dallas, Matthews became the first Packer since the stat became official in 1982 to register a double-digit sack total in each of his first two seasons in the NFL.
- ▶ Matthews also posted his first career interception in Week 9, and returned the pick 62 yards for a TD on his way to earning NFC Defensive Player of the Week honors for the third time in his career. It was the second TD of his career, and both of his scores have come in prime-time games. Matthews returned a fumble 42 yards for a TD in 2009 at Minnesota (Week 4) on *Monday Night Football*.
- ▶ According to the Elias Sports Bureau, Matthews became the **first NFL player** since sacks became an official statistic in 1982 to register double-digit sacks and a defensive TD in each of his first two seasons in the NFL.
- ▶ With three sacks against the Buffalo Bills in Week 2, Matthews became the first Packer to post three sacks in back-to-back games since it became an official league statistic in 1982.
- ▶ The performance vs. Buffalo came a week after Matthews registered a career-high three sacks in the Packers' 27-20 season-opening victory at Philadelphia.
- ▶ Matthews was named NFC Defensive Player of the Week for Week 2, and he also won the award last season for his two-sack outing vs. Baltimore in Week 13 on *MNF*.
- ▶ Matthews' six sacks in the first two games were the most ever by a Packer to start a season.
- ▶ Matthews' six sacks over a two-game span rank second in team history behind only Bryce Paup, who recorded 6.5 sacks in Weeks 3-4 in 1991. Paup posted 4.5 sacks vs. Tampa Bay on Sept. 15, and then followed that up with two more the next week at Miami on Sept. 22.
- ▶ His 33 sack yards vs. Buffalo were the most by a Packer since DE Reggie White's 35 on two sacks vs. Minnesota on Oct. 22, 1995. Matthews ranked No. 2 in the league with 93.5 sack yards on the season, trailing only Dallas LB DeMarcus Ware (110.5).
- ▶ Matthews forced two fumbles in 2010, including a strip of RB Brandon Jacobs that halted a Giants' drive with New York trailing 31-17 in the third quarter in Week 16.
- ▶ With two sacks of Falcons QB Matt Ryan in the Divisional contest, Matthews became the **first player in team history** (since 1982) to post at least one sack in each of his first three career postseason games. With 4.5 career sacks in the postseason, Matthews already ranks No. 2 in team playoff annals behind only DE Reggie White (eight).
- ▶ Matthews' 3.5 sacks last postseason were the most in franchise history (since 1982) in a single postseason.
- ▶ In 35 career regular-season games played, Matthews has posted two or more sacks in a game five times. All five of those two-sack games came

in Matthews' first 18 games in a Packers uniform, breaking White's franchise mark of four in his first 18 games with Green Bay (1993-94).
 ▶ A look at where Matthews' sack total in his first 20 games ranked in NFL annals:

<u>Player</u>	<u>Sacks</u>
1. Clay Matthews, GB	17.0
2t. Leslie O'Neal, SD	16.5
2t. John Abraham, NYJ	16.5

- ▶ In 2009, Matthews set a Packers rookie record with 10 sacks on his way to earning Pro Bowl honors, the first Green Bay rookie to be named to the all-star game since Hall of Fame WR James Lofton in 1978.
- ▶ Here is a look at where Matthews' sack total ranks since entering the league in 2009:

<u>Player</u>	<u>Sacks</u>
1. Jared Allen, MIN	32.0
2. DeMarcus Ware, DAL	31.5
3. Tampa Hali, KC	27.0
4. Dwight Freeney, IND	26.5
5. Trent Cole, PHI	25.5
6. LaMarr Woodley, PIT	25.0
7. Clay Matthews, GB	24.5

THE MAN IN THE MIDDLE

With injuries along the defensive line in 2010, NT **B.J. Raji** was called upon to step up his play and his snap count in his second year in the league, and he responded in a big way.

- ▶ Raji **led all NFL nose tackles** with 6.5 sacks in 2010, including four in the final five games. That included a career-high two-sack performance at New England in Week 15.
- ▶ Raji has registered five sacks over the last nine regular-season games, the **most by any Green Bay defender over that span**. His 7.5 sacks since 2010 lead all NFL nose tackles:

<u>Nose tackle</u>	<u>Sacks</u>
1. B.J. Raji, GB	7.5
2. Kyle Williams, BUF	6.5
3. Jay Ratliff, DAL	4.5

- ▶ Raji rarely comes off the field for Green Bay, having taken nearly 90 percent of the defensive snaps through Week 4.
- ▶ After playing in 14 games with one start as a rookie in 2009, Raji was the only Green Bay defensive lineman to open every game in 2010. His career-high 66 tackles (36 solo) led the line.
- ▶ A Pro Bowl alternate, Raji was named to *USA Today's* All-Joe Team, which honors unheralded players in the league.
- ▶ With an 18-yard interception return for a touchdown in the NFC Championship Game at Chicago, Raji became the first defensive lineman to post an INT for a score in franchise playoff history.
- ▶ According to STATS, Raji's 6.5 sacks in 2010 were the third most in a single season among NFL nose tackles since 1990:

<u>Nose tackle</u>	<u>Sacks</u>
1. Jay Ratliff, DAL, 2008	7.5
2. Ken Clarke, MIN, 1990	7.0
3. B.J. Raji, GB, 2010	6.5

PACKERS AT FALCONS – WEEK 5

ON THE ROAD AGAIN

Green Bay got off to a good start away from Lambeau Field with the 30-23 victory at Carolina in Week 2, the sixth straight season that the Packers have emerged victorious in their opening road contest of the year.

- ▶ The Packers have been able to stay above the .500 mark on the road during McCarthy's tenure, a notable achievement in the National Football League.
- ▶ Since 2006, McCarthy's first season as the head coach in Green Bay, only 12 of 32 NFL teams have regular-season road records above .500.

<u>Team</u>	<u>W-L record</u>	<u>Pct.</u>
New England	31-12-0	.721
Indianapolis	28-14-0	.667
N.Y. Giants	28-15-0	.651
New Orleans	26-16-0	.619
Philadelphia	25-16-1	.607
Dallas	25-17-0	.595
San Diego	23-18-0	.561
Green Bay	23-19-0	.548
Pittsburgh	23-20-0	.535
N.Y. Jets	22-20-0	.524
Tennessee	22-20-0	.524
Chicago	21-20-0	.512

295 AND COUNTING

Another packed house at Lambeau Field against the Saints in the 2011 season opener brought the stadium's consecutive sellouts streak to 295 games (279 regular season, 16 playoffs).

- ▶ The Week 7 crowd in 2010 of 71,107 vs. Minnesota was the third-largest regular-season crowd in Lambeau Field history.
- ▶ The league's longest-tenured stadium, Lambeau Field is hosting its 55th season of football this year. A total of 566,362 fans made their way through the turnstiles in the eight home contests in 2010.
- ▶ Across American professional sports, only Boston's Fenway Park (1912) and Chicago's Wrigley Field (1914) have longer tenures.

THE LAMBEAU ADVANTAGE

The crown jewel of the National Football League, Lambeau Field has long been known as one of the tougher venues to play in, particularly during the harsh Wisconsin winter.

- ▶ Re-establishing home-field advantage after a 4-4 mark in 2008 was one of the goals of 2009, and with the Packers finishing 6-2 at home, they accomplished that goal. Green Bay followed that up with a 7-1 mark at Lambeau Field in 2010.
- ▶ Head Coach **Mike McCarthy** stated consistently upon his arrival in Green Bay that one of the team's goals would be to reclaim the mystique of playing at Lambeau Field. Mission accomplished. The team is 28-8 (.778) over the past 36 regular-season home games, good for No. 1 in the NFC and No. 3 in the NFL over that span.
- ▶ Since **Ron Wolf** and **Mike Holmgren** began the revitalization of the franchise in 1992, Green Bay owns the best home record in the NFL. A look at the top regular-season home W-L records since the '92 season:

<u>Team</u>	<u>W-L record</u>	<u>Pct.</u>
Green Bay	116-38-0	.753
Pittsburgh	110-42-1	.722
Denver	107-47-0	.695
New England	105-48-0	.686
Baltimore (since '96)	82-39-1	.676

HOME COOKING

The Packers' win over Dallas at Lambeau in November 2009 was the first step to a 7-1 finish and a playoff berth for Green Bay.

- ▶ Since that Week 10 victory over the Cowboys in '09, the Packers have been one of the best teams in the league at home. Green Bay's lone defeat since then came to Miami last season in Week 6 when the Packers fell to the Dolphins in overtime.

<u>Team</u>	<u>W-L record</u>	<u>Pct.</u>
New England	12-0-0	1.000
Green Bay	13-1-0	.929
San Diego	13-2-0	.867
Baltimore	12-2-0	.857

IN THE FREE-AGENCY ERA

Talk of unrestricted free agency in the early '90s led many to forecast tough times for the small-town Green Bay Packers.

- ▶ However, Green Bay has remained among the most successful teams since the advent of free agency in 1993. The Packers have won 10 or more games 10 times since '93 and captured seven division crowns.
- ▶ A look at the most successful teams in the free-agency era:

<u>Team</u>	<u>W-L since '93</u>	<u>Pct.</u>	<u>Playoff berths</u>
New England	188-104-0	.644	11
Pittsburgh	183-108-1	.628	11
Green Bay	183-109-0	.627	12
Indianapolis	174-118-0	.596	12
Denver	167-125-0	.572	7

IN THE LEAGUE RANKINGS, 2011

<u>GREEN BAY (Team)</u>			<u>ATLANTA (Team)</u>		
<u>Category</u>	<u>NFC</u>	<u>NFL</u>	<u>Category</u>	<u>NFC</u>	<u>NFL</u>
Turnover Margin (+6)	3	5	Turnover Margin (0)	7T	15T
Total Offense (429.3)	4	5	Total Offense (360.3)	7	12
Rushing (109.5)	6T	15T	Rushing (99.8)	9	19
Passing (319.8)	4	5	Passing (260.5)	7	11
Total Defense (406.8)	15	28	Total Defense (372.8)	12	21T
vs. Rush (71.0)	2	2	vs. Rush (97.3)	7	10
vs. Pass (335.8)	16	31	vs. Pass (275.5)	11	24T
Third-Down Offense (54.0%)	2	3	Third-Down Offense (43.6%)	5	10
Third-Down Defense (44.0%)	14	27	Third-Down Defense (42.3%)	13	21
Red-Zone Offense (68.4%)	2	4	Red-Zone Offense (61.5%)	4	8
Red-Zone Defense (37.5%)	6	6	Red-Zone Defense (50.0%)	12T	16T

<u>GREEN BAY (Individual)</u>			<u>ATLANTA (Individual)</u>		
<u>Category</u>	<u>NFC</u>	<u>NFL</u>	<u>Category</u>	<u>NFC</u>	<u>NFL</u>
Rushing: Starks (210)	12	21	Rushing: Turner (304)	5	10
Passing: Rodgers (124.6)	1	1	Passing: Ryan (84.8)	9	15
Receptions: Jennings (25)	6	7T	Receptions: White (26)	2T	3T
Rec. Yds.: Jennings (366)	3T	6T	Rec. Yds.: Jones (342)	7	11
Sacks: Wynn (3.0)	9T	14T	Sacks: Abraham (2.0)	23T	35T
Interceptions: Burnett/Woodson (3)	1T	1T	Interceptions: DeCoud (2)	4T	5T

SCHEDULE NOTES

2011 OPPONENTS

	2011 <u>Record</u>	NFL Rank <u>Offense</u> <u>Defense</u>
 at Atlanta Falcons.....(2-2)	(2-2)	12 21T
 at Carolina Panthers.....(1-3)	(1-3)	3 14
 Chicago Bears.....(2-2)	(2-2)	26 31
 Denver Broncos.....(1-3)	(1-3)	24 23
 Detroit Lions.....(4-0)	(4-0)	11 11
 at Kansas City Chiefs.....(1-3)	(1-3)	29 21T
 Minnesota Vikings.....(0-4)	(0-4)	23 19
 New Orleans Saints.....(3-1)	(3-1)	2 15
 at New York Giants.....(3-1)	(3-1)	21 18
 Oakland Raiders.....(2-2)	(2-2)	8 29
 St. Louis Rams.....(0-4)	(0-4)	27 26
 at San Diego Chargers....(3-1)	(3-1)	7 6
 at Tampa Bay Buccaneers..(3-1)	(3-1)	16T 20

A GLANCE AT THE SCHEDULE

The Green Bay Packers began the 2011 season at home against the New Orleans Saints. The matchup of the last two Super Bowl winners marked the first time in franchise history that the Packers opened their season on a Thursday night.

- ▶ The Packers went on the road in Week 2 to take on Carolina, the first of back-to-back road games for Green Bay. It was the second straight season that Green Bay played two contests away from Lambeau Field in the first three weeks.
- ▶ For the second straight season, the Packers visited Soldier Field in Week 3 to take on the Chicago Bears, a rematch of the 2010 NFC Championship Game.
- ▶ Green Bay will face another 2010 playoff foe this week when it travels to Atlanta for a Sunday night contest against the Falcons on NBC. It will be the Packers' third game against an NFC South opponent in the first five weeks.
- ▶ The Packers will host Minnesota in Week 10 on ESPN's *Monday Night Football*. 2011 marks the 19th consecutive season the Packers have appeared on *MINF*, the NFC's longest streak (Denver, 20).
- ▶ For the third time in Head Coach **Mike McCarthy's** tenure, the Packers will travel to Detroit for a Thanksgiving Day matchup. Green Bay won the previous two Thanksgiving meetings (2007, 2009) under McCarthy.
- ▶ With the *MINF* game against Minnesota and the Thanksgiving game at Detroit, the Packers will have three games in an 11-day span. Green Bay has some recent experience with a stretch similar to that, having won three contests in 12 days in 2009 (Nov. 15-26).
- ▶ Both of the Packers' December road games will be played outdoors in potential cold-weather conditions with visits to the N.Y. Giants (Week 13) and the Kansas City Chiefs (Week 15).
- ▶ Green Bay finishes the regular season with back-to-back home contests for the second straight season. The only other time the Packers have finished with two home games in consecutive seasons was 1922-23.
- ▶ For just the second time in franchise annals, the Packers will play on Christmas. Green Bay will host Chicago in prime time on NBC. The only other Christmas game in Packers history also came against the Bears (2005) at Lambeau Field.
- ▶ The Packers will be the **first NFL team** to play on Thanksgiving, Christmas and New Year's Day in the same season, with all three games coming against divisional foes.
- ▶ Green Bay closes against an NFC North opponent for the fifth time in the past six seasons, this time against Detroit.
- ▶ By opening at home and ending the season with two games at Lambeau Field, the Packers play just five times in front of the home crowd in the 107 days in between Sept. 8 and Dec. 25.
- ▶ Thirteen games are slated for Sunday this season, with two Thursday night contests and one on Monday night. Only six games are scheduled for noon (CT) starts with five games currently slated for 3:15 p.m. (CT).

2011 HONOR ROLL

WR Randall Cobb
Pepsi NFL Rookie of the Week - Week 1 (vs. New Orleans)

QB Aaron Rodgers
NFC Offensive Player of the Week - Week 1 (vs. New Orleans)
NFC Offensive Player of the Month - September

STREAKS & MILESTONES

76 CHAD CLIFTON

- ▶ Has played in 163 career games, including 158 starts. Is one of only 15 players and four offensive linemen in team history to play 160 career games in a Green Bay uniform. Now trails only Forrest Gregg (187) for most games played by an offensive lineman in franchise history.
- ▶ Has started 126 of the last 132 games since returning from a serious pelvic injury that ended his 2002 season.

2 MASON CROSBY

- ▶ His 509 career points (2006-2010) ranked No. 2 in NFL history for the most points scored by a player in his first four seasons, trailing only New England K Stephen Gostkowski (513, 2006-09).
- ▶ Holds the NFL record for most points scored by a player in his first three seasons (397), breaking the mark held by Gostkowski (388, 2006-08).
- ▶ Set a franchise record with a 56-yard field goal in Week 1 at Philadelphia, eclipsing the mark of 54 previously held by three kickers (Chris Jacke, Ryan Longwell and Dave Rayner).
- ▶ For his career, has hit 76-of-84 field goals (90.5 percent) from 39 yards and closer.
- ▶ Has hit 26-of-37 field goals (70.3 percent) from 40-49 yards.
- ▶ Has hit 10-of-21 field goals (47.6 percent) from 50-plus yards.
- ▶ Ranks No. 6 in team annals with 543 career points, needing four more points to surpass No. 5 Jim Taylor (546).

80 DONALD DRIVER

- ▶ Has 9,686 career receiving yards, which ranks No. 1 on the franchise's all-time list. Surpassed James Lofton (9,656) at Carolina in Week 2.
- ▶ Surpassed Sterling Sharpe (595) in 2009 to become the franchise's all-time leader in receptions. Driver now has 703 career catches.
- ▶ Had a reception in 133 consecutive games, besting the franchise's previous long streak of Sharpe's 103 (1988-94), before not catching a pass in Week 7 last season against Minnesota.
- ▶ In 2010, had 50-plus receptions for the ninth time, extending his franchise record. Lofton and Sharpe each had seven seasons with 50-plus catches.
- ▶ Is the all-time leading receiver at Lambeau Field, with 4,706 career receiving yards at the stadium.
- ▶ Also is Lambeau Field's all-time leader in receptions with 340.
- ▶ Topped the 1,000-yard receiving mark for a seventh overall season and sixth consecutive in 2009, extending his own team record in each category.
- ▶ Ranks No. 2 in team annals with 23 TD catches at Lambeau Field, trailing only WR Antonio Freeman (36) in the stadium's history.
- ▶ Has 22 career 100-yard receiving games, No. 4 in team history. Needs two more games to equal No. 3 Don Hutson (24) on the all-time list.
- ▶ With 54 career TD receptions, joins Hutson (99), Sharpe (65), Freeman (57) and Max McGee (50) as the only Packers with 50 career TD catches.
- ▶ Ranks No. 3 all-time in yards from scrimmage with 9,903, moving past Jim Taylor (9,712) last season in Week 14 at Detroit.

50 A.J. HAWK

- ▶ Has played in all 84 games in his career, including 81 starts, and has posted 25 double-digit tackle games.
- ▶ Posted a career-high three interceptions in 2010, a total that also was tied for No. 1 among NFL LBs.
- ▶ In 2009, was one of only 10 NFL linebackers to record at least 85 tackles, two interceptions and a sack.
- ▶ Has led the team in tackles three times during his career (2006, 2008, 2010).

85 GREG JENNINGS

- ▶ With 12 TD receptions in 2010, joined Sterling Sharpe, Antonio Freeman and Billy Howton as the only Packers to post 12-plus TD catches in two seasons.
- ▶ By eclipsing the 1,000-yard receiving mark last season, became the fifth player in team history to post three straight 1,000-yard receiving seasons, joining Lofton, Sharpe, Freeman and Driver.
- ▶ His four career catches of 80-plus yards are a franchise record and tied for most among active NFL players with Baltimore WR Lee Evans.
- ▶ His 29 catches of 40-plus yards since 2007 lead all NFL players.
- ▶ Had 103 receiving yards on Sunday vs. Denver for his 21st career 100-yard game, which moved him into sole possession of the No. 5 spot in team history for most career 100-yard games.
- ▶ In Week 16 last season against the Giants, surpassed 5,000 career receiving yards in his 74th career game, making him the fourth fastest to 5,000 yards receiving in team annals.
- ▶ Ranks No. 8 in team history with 5,588 career receiving yards.
- ▶ Ranks No. 8 in franchise annals with 347 career catches. Needs four more receptions to surpass No. 7 Ahman Green (350).
- ▶ Is tied for No. 7 in team history with 43 TD catches. Needs one more TD grab to surpass No. 7 Billy Howton (43).

52 CLAY MATTHEWS

- ▶ His 17 sacks in his first 20 games were the most by an NFL player to start his career, eclipsing the mark of 16.5 set by Leslie O'Neal (1986, 1988) and John Abraham (2000-01).
- ▶ Is the first NFL player since sacks became an official stat in 1982 to post a double-digit sack total and a defensive TD in each of his first two seasons in the league.
- ▶ First player in franchise annals to post 10-plus sacks in each of his first two years in the NFL.
- ▶ Ranks No. 13 in team history with 24.5 career sacks. Needs a half-sack to surpass No. 12 Sean Jones (24.5) and 1.5 sacks to surpass No. 11 Robert Brown (25.5).
- ▶ Became first player in team history since sacks became an official league statistic in 1982 to post back-to-back three-sack games (Weeks 1-2, 2010).
- ▶ Ranks No. 7 in the NFL with 24.5 sacks since 2009.
- ▶ Set franchise rookie record with 10 sacks in 2009.

Two years after he co-founded the Packers with Curly Lambeau, George Calhoun began writing a piece called The Dope Sheet, which served as the official press release and game program from 1921-24.

STREAKS & MILESTONES

12 AARON RODGERS

- ▶ Ranks No. 1 in NFL history with a 100.5 career passer rating.
- ▶ With a 101.2 rating last season, became the first quarterback in team history to post back-to-back 100-plus passer rating seasons.
- ▶ Became the first player in NFL history to post 4,000 yards passing in each of his first two seasons as a starter (2008-09).
- ▶ Surpassed the 10,000-yard mark for his career in 2010 at Washington in Week 5, becoming just the sixth QB in franchise history to top that mark.
- ▶ Threw 70 TD passes in his first 40 career starts, a franchise record.
- ▶ Finished the '09 season with 4,434 passing yards, No. 2 on the franchise's single-season list behind Lynn Dickey (4,458, 1983).
- ▶ His passer rating of 103.2 in 2009 was the second-best single-season mark in franchise history, behind Bart Starr's 105.0 in 1966 (min. 200 attempts).
- ▶ In 2009, became first QB in NFL history to throw 30 or more TDs, seven or fewer INTs, and rush for five TDs in the same season.
- ▶ Joined Steve Young (San Francisco, 1998) as the only quarterbacks in NFL history to throw for 4,000 yards and 30 TDs and rush for 300 yards and five TDs in the same season.
- ▶ Has 17 career 300-yard games, 17 three-TD games and 28 zero-INT games.
- ▶ Is the only QB in team history with two 400-yard passing games.
- ▶ In 51 career starts, has eclipsed a 100.0-plus passer rating 29 times. Set an NFL record for quarterbacks whose careers started since 1970 with 28 games with a 100-plus passer rating in his first 50 starts.
- ▶ His 155.4 passer rating at Cleveland in Week 7 in 2009 was the franchise's highest single-game total (min. 20 attempts), besting Brett Favre's 154.9 rating set in Oakland on Dec. 22, 2003.
- ▶ Has registered a passer rating over 110.0 in four consecutive games three times in his career (Weeks 3-7, 2009; Week 9, Weeks 11-13, 2010; Weeks 1-4, 2011), one of only two quarterbacks in franchise history (Bart Starr, 1966) to accomplish the feat in a single season.
- ▶ Is the only NFL QB since the 1970 merger to post four straight 110-plus rating games in three straight seasons.
- ▶ Is one of four QBs in Packers history to surpass the 4,000-yard mark in a season, joining Lynn Dickey (1), Brett Favre (5) and Don Majkowski (1).
- ▶ Has posted four or more rushing TDs each of the past three seasons (2008-10), becoming only the second Packers QB to accomplish that feat (Tobin Rote, 1954-56), and has eclipsed 300 rushing yards in back-to-back seasons, the first since Rote in 1954-56.
- ▶ His four-TD, zero-INT game vs. the N.Y. Giants last season in Week 16 was the 10th game in which he had three-or-more touchdown passes and no interceptions. That was an NFL record for the most games of that type by a quarterback within three seasons of his first NFL start, topping Kurt Warner's mark of nine from 1999-2001.
- ▶ With 15 career rushing TDs, is tied for No. 2 in team history (with Bart Starr) among QBs behind only Tobin Rote (29).

38 TRAMON WILLIAMS

- ▶ Led the team with a career-high 23 passes defended in 2010.
- ▶ Starting with his first career interception in the 2007 regular-season finale, has 16 interceptions in the last 50 games.
- ▶ Posted a career-high six interceptions in 2010, topping his previous career best of five in 2008.
- ▶ Is the only non-drafted free agent in the NFL to post four or more interceptions each of the past three seasons (2008-10).

21 CHARLES WOODSON

- ▶ His 10 defensive touchdowns with Green Bay (nine interceptions, one fumble recovery) are a team record.
- ▶ With nine interception returns for scores, ranks No. 1 on Green Bay's all-time list, eclipsing the previous mark set by Herb Adderley (seven, 1961-69).
- ▶ For his career, has 11 INT-return TDs, which ranks tied for No. 2 in NFL history with Darren Sharper behind only Rod Woodson (12).
- ▶ Ranks No. 3 in the league with 432 INT return yards since 2008, trailing only Baltimore's Ed Reed (583) and teammate Nick Collins (439).
- ▶ His five forced fumbles this season were a career high and the most by a Packer since LB/DE Keith McKenzie posted five in 1999.
- ▶ In 2009, established career highs in interceptions (9, tied league lead), and interception returns for TDs (3, tied league lead and team record), and matched a then career high with four forced fumbles.
- ▶ Has 50 career interceptions, 33 in 82 games since coming to Green Bay in 2006. Woodson had 17 interceptions in 106 games with Oakland.
- ▶ Woodson's 21 interceptions since 2008 rank tied for No. 2 (with Philadelphia's Asante Samuel), trailing only Reed's 22.
- ▶ Became the fourth player in NFL history since sacks became an official statistic in 1982 to record at least nine interceptions and two sacks in a single season. Is the only player in NFL history to post at least seven interceptions and two sacks in back-to-back seasons.
- ▶ In 2009, became the first NFC player to win the conference's Defensive Player of the Month award multiple times in one season (Sept., Nov., Dec.).
- ▶ With nine interceptions in 2009, became only the second player in franchise history to post at least seven interceptions in three different seasons (Bobby Dillon, 1953-57).
- ▶ With two interceptions against Carolina in Week 2, recorded the sixth multi-interception game of his career. Five of those games have come with Green Bay.
- ▶ Became the first NFL player since sacks became an official statistic in 1982 to record two interceptions, an interception for a touchdown, a sack and a fumble recovery in the same game when he posted all of those statistics at Detroit on Thanksgiving in 2009.

PRONUNCIATION GUIDE

PLAYERS

Bryan Bulagabuh-LAH-gah
Robert Francoisfran-swah
Brett GoodeGEWD
John KuhnKOON
Tim MasthayMAS-tay
Ryan PickettPICK-ett
Andrew QuarlessQUAR-liiss
B.J. RajiRAH-jee
Derek Sherrodsher-ROD
Josh SittonSITT-en

Vic So'otoso-OH-toe
Tramon Williamstruh-MAHN

COACHES

James CampenKAMP-en
Tom ClementsKLEMM-ints
Jerry FontenotFON-tin-oh
Ben McAdooMACK-ah-doo
Shawn SlocumSLOW-kumm
Mike TrgovacTER-guh-vac

PACKERS PROJECTED STARTERS – OFFENSE

WR Greg Jennings, 5-11, 198, 6th Year, Western Michigan

- ▶ Is tied for No. 7 in the NFL with 25 catches and is tied for No. 6 in the league with 366 receiving yards this season.
- ▶ One of just five receivers in team history to post three consecutive 1,000-yard seasons and one of only four to catch 12 touchdown passes in two different years.
- ▶ Ranks in the top 10 in franchise history in receiving yards (8th, 5,588), receptions (8th, 347) and touchdown catches (t-7th, 43).
- ▶ Leads the NFL with 29 catches of 40-plus yards over the past four-plus seasons and leads the league with 53 receptions of 25-plus yards since 2007.

LT Chad Clifton, 6-5, 320, 12th Year, Tennessee

- ▶ Earned Pro Bowl recognition last season for the second time in his career as he was voted into the all-star game for the first time, having served as an injury replacement in 2007.
- ▶ Has blocked for five of the top eight single-season rushers in franchise history (Ahman Green, 2001-03; Ryan Grant; 2008-09), and has helped pave the way for a 1,000-yard rusher in eight of his first 11 seasons in Green Bay.
- ▶ Reached the 160-game career milestone in Week 1, making him only the fourth offensive lineman in franchise history to do so.
- ▶ Has started 126 of 132 games (136 of 142 including playoffs) at left tackle since returning to the field in '03 from the serious pelvic injury that ended his 2002 season.

LG T.J. Lang, 6-4, 318, Third Year, Eastern Michigan

- ▶ Has started all four games this season, a career high.
- ▶ Served as reserve at tackle and guard in his second season while also seeing limited action on defense as an emergency lineman in short-yardage situations.
- ▶ Played three different positions up front during his rookie campaign, starting games at both tackle spots and becoming the first Packers rookie to start consecutive games at left tackle since Chad Clifton in 2000.
- ▶ Began his college career as a defensive lineman, but converted to the offensive line as a sophomore and started 36 straight games (10 at RT, 26 at LT) over his final three years.

C Scott Wells, 6-2, 300, 8th Year, Tennessee

- ▶ Started all 16 contests for the second time in his career and earned All-NFC recognition from *Pro Football Weekly* in 2010.
- ▶ Has played in 99 games with 88 starts during his seven-plus seasons in Green Bay, with 76 starts at center the past five-plus seasons.
- ▶ Part of an offense that ranked No. 9 in the league in total yards last season, the fifth straight year the offense has ranked in the top 10.
- ▶ A key blocker in Ryan Grant's back-to-back 1,200-yard rushing seasons in 2008-09, helping Grant become only the third running back in team history to accomplish that feat.

RG Josh Sitton, 6-3, 318, 4th Year, Central Florida

- ▶ Was named 2010 Offensive Lineman of the Year by the NFL Alumni Association and was selected as a Pro Bowl alternate.
- ▶ Is the only Packer on either side of the ball to not miss a snap over the past two seasons. Has started 37 straight regular-season games.
- ▶ According to STATS LLC, has not allowed a sack since 2010 and has been flagged only twice for holding over that span.
- ▶ Known best for his run blocking, was a key cog in Ryan Grant's career-best 1,253-yard season in 2009, the sixth-best single-season rushing total in franchise annals.

RT Bryan Bulaga, 6-5, 314, 2nd Year, Iowa

- ▶ Started the final 12 games of 2010 and the entire postseason at right tackle after taking over for veteran Mark Tauscher (shoulder), the most regular-season starts by a Packers rookie tackle since Tauscher's 14 in 2000.
- ▶ Named to the *Pro Football Weekly*/PFWA all-rookie team.
- ▶ Capped his impressive rookie season by becoming the youngest player, according to STATS LLC, to ever start in the Super Bowl (21 years, 322 days) and turned in a commendable performance against Pittsburgh pass rusher LaMarr Woodley.

TE Jermichael Finley, 6-5, 247 4th Year, Texas

- ▶ Is tied for No. 6 in the NFL among tight ends with 18 receptions and is tied for No. 4 with three TD catches this season.
- ▶ In 2010, led the team in receiving yards (301) and per-catch average (14.3) through four games before going down for the season with a knee injury on the second offensive snap at Washington in Week 5.
- ▶ In breakout 2009 campaign, posted second-most catches in a single season by a Green Bay tight end (55) and fifth-most yards (676), despite missing three games with a knee injury.
- ▶ Finished '09 with Green Bay playoff-record 159 receiving yards in NFC Wild Card loss at Arizona, the second-most productive game by a tight end in NFL postseason history behind San Diego's Kellen Winslow (166 yards, Jan. 2, 1982, vs. Miami).

WR Donald Driver, 6-0, 194, 13th Year, Alcorn State

- ▶ Ranks first on the franchise's all-time list for receptions with 706 and receiving yards (9,686).
- ▶ Has caught 50 or more passes in a season a franchise-best nine times, topping Lofton and Sterling Sharpe (seven each).
- ▶ Extended two team records in 2009 with his seventh 1,000-yard season and sixth straight. Indianapolis' Reggie Wayne was the only other player in the league to have a 1,000-yard season each of those six years (2004-09).
- ▶ Was credited with his fourth career Pro Bowl selection in 2010 since he would have been named to the all-star squad as an injury replacement for DeSean Jackson had the Packers not been preparing for Super Bowl XLV.

QB Aaron Rodgers, 6-2, 225, 7th Year, California

- ▶ Leads the NFL this season in passer rating (124.6) and completion percentage (73.0), ranks No. 2 in TDs (12) and No. 2 in yards per attempt (9.40).
- ▶ His career passer rating of 100.5 ranks No. 1 in NFL history (min. 1,500 attempts).
- ▶ In 51 regular-season starts, has posted 17 games with 300-plus passing yards, 28 without an interception and 29 with a 100-plus passer rating.
- ▶ Posted 12,394 passing yards from 2008-10, which ranked No. 2 in league history behind only Kurt Warner (12,612, 1999-2001) for the most passing yards by a QB in his first three seasons as a starter.
- ▶ Became the first quarterback in NFL history to throw for more than 4,000 yards in each of his first two seasons (2008-09) as a starter.

RB Ryan Grant, 6-1, 222, 5th Year, Notre Dame

- ▶ Ranks No. 2 on the team with 157 yards on 32 carries (4.9 avg.), having been sidelined with a kidney injury in Week 4. Is returning from a season-ending ankle injury suffered in the 2010 season opener at Philadelphia, which ended a streak of 48 consecutive games played (51 including playoffs).
- ▶ Topped 1,200 rushing yards in both 2008 and 2009, only the third back in team history to do so in consecutive years (Ahman Green, 2001-03; Jim Taylor, 1961-62) and one of only four backs in the NFL to do so those years (Adrian Peterson, Thomas Jones, Chris Johnson).
- ▶ Has a career-long streak of 331 carries without a fumble, with his last fumble on a rushing play coming in the third quarter of the 2008 season finale vs. Detroit. His lone fumble in 2009 came on a pass reception (Week 2 vs. Cincinnati).

FB John Kuhn, 6-0, 250, 6th Year, Shippensburg

- ▶ Has played in 66 of 68 games (73 of 75 including playoffs) during his four-plus seasons in Green Bay.
- ▶ Set or matched his career high in every offensive category in 2010.
- ▶ Only player on the team to have a rushing and receiving touchdown each of the past three seasons, and is the first Packer to achieve that feat since RB Ahman Green (2002-04).
- ▶ Has converted 12-of-14 opportunities (85.7 percent) on third-and-1 or fourth-and-1 since 2010.

PACKERS PROJECTED STARTERS – DEFENSE

LDE Ryan Pickett, 6-2, 340, 11th Year, Ohio State

- ▶ Has played in 152 of a possible 164 regular-season games during his career, missing just seven contests due to injury.
- ▶ Unselfishly made the transition to left defensive end after serving as the starting nose tackle in 2009, the first year of defensive coordinator Dom Capers' 3-4 scheme. Played in 14 games with 12 starts last season, finishing with 53 tackles (27 solo), a sack, a fumble recovery and a pass defended.
- ▶ Key component of Packers' No. 1-ranked rushing defense in 2009 (franchise-record 83.3 yards allowed per game), the first time in team history that Green Bay led the league in that category.

NT B.J. Raji, 6-2, 337, 3rd Year, Boston College

- ▶ Led all NFL nose tackles with 6½ sacks in 2010, the third most recorded by a nose tackle since 1990 (according to STATS LLC).
- ▶ Was the only Green Bay defensive lineman to open every game in 2010, with his career-high 66 tackles (36 solo) pacing the line. Has started 20 straight regular-season games.
- ▶ Selected as a Pro Bowl alternate in 2010 and was named to *USA Today's* All-Joe Team, which honors unheralded players in the league.
- ▶ Added 12 tackles, a sack, two passes defended and an interception in the postseason, highlighted by an 18-yard INT return for a score at Chicago in the NFC Championship Game that put Green Bay up 21-7 in the eventual 21-14 victory.

RDE Jarius Wynn, 6-3, 285, 3rd Year, Georgia

- ▶ Leads the team with a career-high three sacks this season, including a career-best two at Chicago this past Sunday. Also leads the defensive line with 15 tackles (11 solo) on the season.
- ▶ Saw action primarily as a down lineman in nickel in his first two seasons, but has stepped into a more significant role due to the injury of second-year DE Mike Neal.
- ▶ Was waived by the team in the final roster cutdown in 2010, but was re-signed by the club heading into Week 2 after DE Justin Harrell was lost for the season due to a knee injury.

LOLB Clay Matthews, 6-3, 255, 3rd Year, Southern California

- ▶ Became the first Packer since RB John Brockington (1971-72) to earn Pro Bowl recognition in each of his first two seasons in the NFL.
- ▶ Named first-team All-Pro by *The Associated Press* in 2010, the first Green Bay LB to earn that honor since Tim Harris in 1989. Finished second to Pittsburgh safety Troy Polamalu in the *AP's* Defensive Player of the Year voting.
- ▶ Is the only Packer (since 1982) to record a double-digit sack total in each of his first two seasons in the league.
- ▶ Was named NFL Defensive MVP by *Pro Football Weekly*, and also earned NFL Defensive Player of the Year recognition from *Sporting News* and NFC Defensive Player of the Year honors from the Committee of 101 in 2010.

BLB A.J. Hawk, 6-1, 247, 6th Year, Ohio State

- ▶ Has either led the team or finished second in tackles in each of his five seasons.
- ▶ Hasn't missed a game in his career, playing in all 84 contests with 81 starts. The only two non-starts came in both Minnesota games in '09 and the season opener in 2010 at Philadelphia when Packers opened in nickel defense.
- ▶ Tied for No. 1 among NFL linebackers in 2010 with a career-high three interceptions, and is tied for No. 1 with five interceptions over the past two seasons. Earned first career Pro Bowl selection in 2010.
- ▶ Has posted 644 tackles (457 solo), nine sacks, eight interceptions, 31 passes defended, two forced fumbles and four fumble recoveries during his career.

MLB Desmond Bishop, 6-2, 238, 5th Year, California

- ▶ Leads the team with 43 tackles (36 solo) this season and ranks second with two sacks.
- ▶ Started the final 12 games of the season in 2010 and finished second on

the team with 121 tackles (82 solo), three sacks and an interception, all career highs.

- ▶ Led the linebackers with a career-high 10 passes defended in 2010, the most by a Green Bay LB since John Anderson registered 15 in 1981.
- ▶ Paced the team with a career-high 22 special teams tackles in 2009, and his 50 tackles on special teams from 2007-10 were tied for the team lead (Jarrett Bush) over that span.

ROLB Erik Walden, 6-2, 250, 4th Year, Middle Tennessee St.

- ▶ Is tied for second among Packers linebackers with 20 tackles (12 solo) on the season.
- ▶ Signed by the Packers as a free agent on Oct. 27, 2010, went on to appear in nine games with two starts along with another three starts in the postseason.
- ▶ Earned NFC Defensive Player of the Week honors for his Week 17 performance vs. Chicago when he recorded a career-high three sacks and a career-best 16 tackles.
- ▶ Originally a sixth-round draft choice by the Dallas Cowboys in 2008, he played in a total of 28 games for Kansas City and Miami from 2008-10.

LCB Charles Woodson, 6-1, 202, 14th Year, Michigan

- ▶ Is tied for the NFL lead with three interceptions this season.
- ▶ In 2010, earned third straight and seventh career Pro Bowl bid, won first Super Bowl in his 13 seasons in the NFL, and returned his 10th interception for a touchdown to move into the No. 3 spot in league history.
- ▶ Is tied for No. 2 in NFL history (with Darren Sharper) with 11 INT returns for TDs, trailing only Rod Woodson (12).
- ▶ Named NFL Defensive Player of the Year by *The Associated Press* in 2009, becoming only the second Packer to win the award (DE Reggie White, 1998) and the oldest defensive back to earn the honor.
- ▶ In '09, posted a career-high nine interceptions, and earned NFC Defensive Player of the Month honors three times. Became first defensive player in the NFL to win a monthly award three times in the same season.

RCB Tramon Williams, 5-11, 191, 5th Year, Louisiana Tech

- ▶ Ranked No. 1 in the NFL with a combined nine interceptions (six in regular season, three in postseason) in 2010.
- ▶ Posted career highs in tackles (63), interceptions (six) and passes defended (23) on his way to being selected to the Pro Bowl in 2010 as an injury replacement.
- ▶ With three interceptions during the 2010 playoffs, tied Joe Laws (1944) and Craig Newsome (1996) for the franchise single-postseason record.
- ▶ In Week 5 at Washington last season, he became the first player in franchise history to post a 50-yard punt return (52 yards) and a 60-yard INT return (64 yards) in the same game.

SS Charlie Peprah, 5-11, 203, 6th Year, Alabama

- ▶ Stepped into the starting SS spot in 2010 following rookie Morgan Burnett's season-ending knee injury in Week 4 and posted career highs in every major statistical category.
- ▶ Appeared in 14 games with 11 starts last season and registered 64 tackles (50 solo), two interceptions and seven passes defended.
- ▶ Played in 37 games for the Packers from 2006-08, primarily on special teams and returned to Green Bay in 2010 after spending the second half of the 2009 season with Atlanta.

FS Morgan Burnett, 6-1, 209, 2nd Year, Georgia Tech

- ▶ Is tied for the NFL lead with three interceptions. Became the first Packer to post four interceptions in his first seven games since S Chuck Cecil (1988). Is tied for the team lead with five passes defended.
- ▶ Ranks No. 2 on the team with 32 tackles (25 solo) through Week 4 and is one of only two players in the league to record a sack, an interception, a fumble recovery and a forced fumble.
- ▶ In 2010, became only the second Packers rookie to open the season as a starter at safety since Cecil in 1988, joining teammate and three-time Pro Bowl selection Nick Collins (2005).
- ▶ Started the first four games of the season at SS before sustaining a season-ending knee injury vs. Detroit in Week 4.

OFFENSE

WR: 85	Greg Jennings	89	James Jones	<u>18</u>	<u>Randall Cobb</u>
LT: 76	Chad Clifton	<u>78</u>	<u>Derek Sherrod</u>		
LG: 70	T.J. Lang	<u>78</u>	<u>Derek Sherrod</u>		
C: 63	Scott Wells	62	Evan Dietrich-Smith		
RG: 71	Josh Sitton	74	Marshall Newhouse		
RT: 75	Bryan Bulaga	74	Marshall Newhouse		
TE: 88	Jermichael Finley	81	Andrew Quarless	83	Tom Crabtree
		<u>84</u>	<u>D.J. Williams</u>	<u>82</u>	<u>Ryan Taylor</u>
WR: 80	Donald Driver	87	Jordy Nelson		
QB: 12	Aaron Rodgers	10	Matt Flynn		
RB: 25	Ryan Grant	44	James Starks	<u>20</u>	<u>Alex Green</u>
FB: 30	John Kuhn				

DEFENSE

LDE: 79	Ryan Pickett	98	C.J. Wilson		
NT: 90	B.J. Raji	95	Howard Green		
RDE: 94	Jarius Wynn	96	Mike Neal		
LOLB: 52	Clay Matthews	59	Brad Jones	<u>97</u>	<u>Vic So'oto</u>
BLB: 50	A.J. Hawk	49	Robert Francois		
MLB: 55	Desmond Bishop	<u>51</u>	<u>D.J. Smith</u>		
ROLB: 93	Erik Walden	58	Frank Zombo	<u>57</u>	<u>Jamari Lattimore</u>
LCB: 21	Charles Woodson	22	Pat Lee	24	Jarrett Bush
RCB: 38	Tramon Williams	37	Sam Shields	<u>31</u>	<u>Davon House</u>
SS: 26	Charlie Peprah	<u>43</u>	<u>M.D. Jennings</u>		
FS: 42	Morgan Burnett	<u>43</u>	<u>M.D. Jennings</u>		

SPECIAL TEAMS

K: 2	Mason Crosby	8	Tim Masthay		
P: 8	Tim Masthay	2	Mason Crosby		
H: 8	Tim Masthay	<u>18</u>	<u>Randall Cobb</u>		
PR: <u>18</u>	<u>Randall Cobb</u>	87	Jordy Nelson	38	Tramon Williams
KR: <u>18</u>	<u>Randall Cobb</u>	<u>20</u>	<u>Alex Green</u>	87	Jordy Nelson
				22	Pat Lee
PC: 61	Brett Goode	62	Evan Dietrich-Smith		
KC: 61	Brett Goode	62	Evan Dietrich-Smith		

Rookies and first-year players are underlined

COACH LOCATIONS

- **Coaches' Box:** Dom Capers (defensive coordinator), Joel Hilgenberg (offensive quality control), Scott McCurley (defensive quality control), Joe Philbin (offensive coordinator), John Rushing (asst. wide receivers/special teams) and Joe Whitt Jr. (secondary - cornerbacks).
- **Sideline:** Edgar Bennett (wide receivers), James Campen (offensive line), Tom Clements (quarterbacks), Mike Eayrs (research and development), Jerry Fontenot (running backs), Kevin Greene (outside linebackers), Ben McAdoo (tight ends), Chad Morton (special teams assistant), Winston Moss (inside linebackers/asst. head coach), Darren Perry (secondary - safeties), Shawn Slocum (special teams coordinator) and Mike Trgovac (defensive line).

HOW THE PACKERS WERE BUILT

Year	Record	Draft (34)	Trades (1)	Free Agents (15)
1999	8-8-0	WR Donald Driver D7b		
2000	9-7-0	T Chad Clifton D2		
2001	12-4-0			
2002	12-4-0			
2003	10-6-0			
2004	10-6-0	C Scott Wells D7 (FA-04)		
2005	4-12-0	QB Aaron Rodgers D1 S Nick Collins D2a		
2006	8-8-0	LB A.J. Hawk D1 WR Greg Jennings D2b		DE Ryan Pickett (UFA) CB Tramon Williams CB Charles Woodson (UFA)
2007	13-3-0	WR James Jones D3a LB Desmond Bishop D6b K Mason Crosby D6c	RB Ryan Grant (NYG)	
2008	6-10-0	WR Jordy Nelson D2a CB Pat Lee D2c TE Jermichael Finley D3 G Josh Sitton D4b QB Matt Flynn D7a		LS Brett Goode
2009	11-5-0	NT B.J. Raji D1a LB Clay Matthews D1b G/T T.J. Lang D4 DE Jarius Wynn D6a (FA-10) LB Brad Jones D7		LB Robert Francois
2010	10-6-0	T Bryan Bulaga D1 DE Mike Neal D2 S Morgan Burnett D3 TE Andrew Quarless D5a G/T Marshall Newhouse D5b RB James Starks D6 DE C.J. Wilson D7		TE Tom Crabtree C/G Evan Dietrich-Smith P Tim Masthay S Charlie Peprah CB Sam Shields LB Erik Walden LB Frank Zombo
2011	4-0-0	T/G Derek Sherrod D1 WR Randall Cobb D2 RB Alex Green D3 CB Davon House D4 TE D.J. Williams D5 LB D.J. Smith D6b TE Ryan Taylor D7a		S M.D. Jennings LB Jamari Lattimore LB Vic So'oto

Waivers (3): CB/S Jarrett Bush (from Carolina), 2006; FB John Kuhn (from Pittsburgh), 2007; NT Howard Green (from N.Y. Jets), 2010.

2011 REGULAR-SEASON STATISTICS

	Packers	Opponent
TOTAL FIRST DOWNS	90	83
RUSHING.....	28	17
PASSING.....	58	62
PENALTY.....	4	4
3RD DOWN: MADE/ATT.....	27/50	22/50
3RD DOWN PCT.....	54.0	44.0
4TH DOWN: MADE/ATT.....	0/2	1/4
4TH DOWN PCT.....	0.0	25.0
POSSESSION AVG.	32:42	27:18
TOTAL NET YARDS	1717	1627
AVG. PER GAME.....	429.3	406.8
TOTAL PLAYS.....	254	252
AVG. PER PLAY.....	6.8	6.5
NET YARDS RUSHING	438	284
AVG. PER GAME.....	109.5	71.0
TOTAL RUSHES.....	105	77
NET YARDS PASSING	1279	1343
AVG. PER GAME.....	319.8	335.8
SACKED/YARDS LOST.....	7/46	11/83
GROSS YARDS.....	1325	1426
ATT./COMPLETIONS.....	142/103	164/103
COMPLETION PCT.....	72.5	62.8
HAD INTERCEPTED.....	3	8
PUNTS/AVERAGE	14/40.3	13/43.8
NET PUNTING AVG.....	14/29.4	13/38.3
PENALTIES/YARDS	23/167	22/159
FUMBLES/BALL LOST	3/2	6/3
TOUCHDOWNS	19	11
RUSHING.....	5	1
PASSING.....	12	9
RETURNS.....	2	1

SCORE BY PERIODS

	Q1	Q2	Q3	Q4	OT	PTS
PACKERS	42	38	40	28	0	148
OPPONENTS	20	37	10	30	0	97

SCORING

	TD	-Ru	-Pa	-Rt	K-PAT	FG	S	PTS
Mason Crosby.....	0	0	0	0	19/19	5/5	0	34
Jermichael Finley.....	3	0	3	0	0	0	0	18
Greg Jennings.....	3	0	3	0	0	0	0	18
Jordy Nelson.....	3	0	3	0	0	0	0	18
Randall Cobb.....	2	0	1	1	0	0	0	12
John Kuhn.....	2	2	0	0	0	0	0	12
Aaron Rodgers.....	2	2	0	0	0	0	0	12
Donald Driver.....	1	0	1	0	0	0	0	6
James Jones.....	1	0	1	0	0	0	0	6
James Starks.....	1	1	0	0	0	0	0	6
Charles Woodson.....	1	0	0	1	0	0	0	6
PACKERS	19	5	12	2	19/19	5/5	0	148
OPPONENTS	11	1	9	1	10/10	7/7	0	97

2-Pt Conversions: Packers 0-0, Opponents 0-1

SACKS: Jarius Wynn 3, Desmond Bishop 2, Jarrett Bush 1.5, Morgan Burnett 1, Clay Matthews 1, B.J. Raji 1, Erik Walden 1, A.J. Hawk 0.5, PACKERS 10, OPPONENTS 5

RUSHING

	No	Yds	Avg	Long	TD
James Starks.....	45	210	4.7	40	1
Ryan Grant.....	32	157	4.9	14	0
Aaron Rodgers.....	19	53	2.8	11t	2
John Kuhn.....	4	9	2.3	4	2
Matt Flynn.....	2	-2	-1.0	-1	0
PACKERS	105	438	4.2	40	5
OPPONENTS	77	284	3.7	28	1

RECEIVING

	No	Yds	Avg	Long	TD
Greg Jennings.....	25	366	14.6	49t	3
Jermichael Finley.....	18	234	13.0	39	3
Jordy Nelson.....	15	292	19.5	84t	3
James Starks.....	11	77	7.0	16	0
James Jones.....	9	88	9.8	18	0
Donald Driver.....	8	71	8.9	16	1
Randall Cobb.....	7	148	21.1	61	1
John Kuhn.....	5	26	5.2	7	0
Ryan Grant.....	4	19	4.8	8	0
Tom Crabtree.....	1	4	4.0	4	0
PACKERS	103	1325	12.9	84t	12
OPPONENTS	103	1426	13.8	62	9

INTERCEPTIONS

	No	Yds	Avg	Long	TD
Charles Woodson.....	3	36	12.0	30t	1
Morgan Burnett.....	3	0	0.0	0	0
Sam Shields.....	1	60	60.0	60	0
Charlie Peprah.....	1	2	2.0	2	0
PACKERS	8	98	12.3	60	1
OPPONENTS	3	20	6.7	18	0

PUNTING

	No	Yds	Avg	Net	TB	In 20	LG	Bik
Tim Masthay.....	14	564	40.3	29.4	1	2	52	0
PACKERS	14	564	40.3	29.4	1	2	52	0
OPPONENTS	13	569	43.8	38.3	1	1	53	0

PUNT RETURNS

	Ret	FC	Yds	Avg	Long	TD
Randall Cobb.....	8	4	51	6.4	17	0
PACKERS	8	4	51	6.4	17	0
OPPONENTS	6	2	133	22.2	72t	1

KICKOFF RETURNS

	No	Yds	Avg	Long	TD
Randall Cobb.....	6	242	40.3	108t	1
Donald Driver.....	1	5	5.0	5	0
PACKERS	7	247	35.3	108t	1
OPPONENTS	16	400	25.0	57	0

FIELD GOALS

	1-19	20-29	30-39	40-49	50+
Mason Crosby.....	1/1	1/1	3/3	0/0	0/0
PACKERS	1/1	1/1	3/3	0/0	0/0
OPPONENTS	0/0	4/4	3/3	0/0	0/0

Crosby: () (37G, 19G, 34G) (37G, 28G) ()
Opponents: (30G, 38G) (20G, 33G, 21G) (25G) (27G)

PASSING

	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Aaron Rodgers.....	141	103	1325	73.0	9.40	12	8.5	2	1.4	84t	7/46	124.6
Matt Flynn.....	1	0	0	0.0	0.0	0	0.0	1	100.0	-	0/0	0.0
PACKERS	142	103	1325	72.5	9.33	12	8.5	3	2.1	84t	7/46	120.8
OPPONENTS	164	103	1426	62.8	8.70	9	5.5	8	4.9	62	11/83	88.6

2011 REGULAR-SEASON DEFENSIVE STATISTICS

Official totals - based on coaches' film review, through Oct. 2 vs. Denver

SPECIAL TEAMS

Player	Total			Sacks/ Yards	Int/ Yards	Fum Rec	For Fum	Pass Def
	Tackles	Solo	Asst					
Desmond Bishop	43	36	7	2.0/21.0	0/0	0	1	0
Morgan Burnett	32	25	7	1.0/3.0	3/0	1	1	5
Clay Matthews	20	12	8	1.0/0.0	0/0	0	0	1
Erik Walden	20	12	8	1.0/13.0	0/0	0	0	1
Charles Woodson	18	14	4	0.0/0.0	3/36	1	0	4
A.J. Hawk	18	13	5	0.5/5.0	0/0	0	0	2
Jarius Wynn	15	11	4	3.0/16.0	0/0	0	0	0
Ryan Pickett	13	5	8	0.0/0.0	0/0	0	0	0
Charlie Peprah	12	10	2	0.0/0.0	1/2	0	0	3
B.J. Raji	12	7	5	1.0/12.0	0/0	0	0	2
Nick Collins	10	9	1	0.0/0.0	0/0	0	1	1
Sam Shields	10	9	1	0.0/0.0	1/60	0	1	5
Tramon Williams	10	9	1	0.0/0.0	0/0	1	0	3
Jarrett Bush	9	8	1	1.5/13.0	0/0	0	0	3
C.J. Wilson	6	4	2	0.0/0.0	0/0	0	0	0
Brad Jones	2	0	2	0.0/0.0	0/0	0	0	0
Howard Green	2	1	1	0.0/0.0	0/0	0	0	0
Totals	252	185	67	11.0/83.0	8/98	3	4	30

Player	TT	FR	FF
Brad Jones	4	0	0
D.J. Smith	4	0	0
Nick Collins	3	0	0
Robert Francois	3	0	0
Jamari Lattimore	3	0	0
Sam Shields	3	0	0
Ryan Taylor	3	0	0
Pat Lee	2	0	0
Charlie Peprah	2	0	0
Morgan Burnett	1	0	0
Tom Crabtree	1	0	0
Mason Crosby	1	0	0
John Kuhn	1	0	0
D.J. Williams	1	0	0
Totals	32	0	0

DEFENSIVE SCORING

Player	TD	Int		Fum	Safeties
		Ret	Ret		
Charles Woodson	1	1	0	0	0
Totals	1	1	0	0	0

Defensive touchdowns (1):

Woodson — 30-yard interception return vs. Denver (10/2)

MISCELLANEOUS TACKLES

Player	Tackles
T.J. Lang	1
Jordy Nelson	1
Derek Sherrod	1
Totals	3

No	ALPHABETICAL ROSTER	Pos	Ht	Wt	Birthdate	Exp	College	High School	Hometown
55	Bishop, Desmond	LB	6-2	238	7/24/84	5	California	Fairfield, Calif.	
75	Bulaga, Bryan	T	6-5	314	3/21/89	2	Iowa	Woodstock, Ill.	
42	Burnett, Morgan	S	6-1	209	1/13/89	2	Georgia Tech	College Park, Ga.	
24	Bush, Jarrett	CB/S	6-0	200	5/21/84	6	Utah State	Vacaville, Calif.	
76	Clifton, Chad	T	6-5	320	6/26/76	12	Tennessee	Martin, Tenn.	
18	Cobb, Randall	WR	5-10	192	8/22/90	R	Kentucky	Alcoa, Tenn.	
36	Collins, Nick	S	5-11	207	8/16/83	7	Bethune-Cookman	Cross City, Fla.	
83	Crabtree, Tom	TE	6-4	245	11/4/85	2	Miami (Ohio)	Carroll, Ohio	
2	Crosby, Mason	K	6-1	207	9/3/84	5	Colorado	Georgetown, Texas	
62	Dietrich-Smith, Evan	C/G	6-2	308	7/19/86	2	Idaho State	Salinas, Calif.	
80	Driver, Donald	WR	6-0	194	2/2/75	13	Alcorn State	Houston, Texas	
88	Finley, Jermichael	TE	6-5	247	3/26/87	4	Texas	Diboll, Texas	
10	Flynn, Matt	QB	6-2	225	6/20/85	4	Louisiana State	Tyler, Texas	
49	Francois, Robert	LB	6-2	255	5/14/85	2	Boston College	Byfield, Mass.	
61	Goode, Brett	LS	6-1	255	11/2/84	4	Arkansas	Fort Smith, Ark.	
25	Grant, Ryan	RB	6-1	222	12/9/82	5	Notre Dame	Ramsey, N.J.	
20	Green, Alex	RB	6-0	225	6/23/88	R	Hawaii	Portland, Ore.	
95	Green, Howard	NT	6-2	340	1/12/79	7	Louisiana State	Donaldsonville, La.	
50	Hawk, A.J.	LB	6-1	247	1/6/84	6	Ohio State	Centerville, Ohio	
31	House, Davon	CB	6-0	195	7/10/89	R	New Mexico State	Palmdale, Calif.	
85	Jennings, Greg	WR	5-11	198	9/21/83	6	Western Michigan	Kalamazoo, Mich.	
43	Jennings, M.D.	S	6-0	187	7/25/88	R	Arkansas State	Calhoun City, Miss.	
59	Jones, Brad	LB	6-3	242	4/1/86	3	Colorado	East Lansing, Mich.	
89	Jones, James	WR	6-1	208	3/31/84	5	San Jose State	San Jose, Calif.	
30	Kuhn, John	FB	6-0	250	9/9/82	6	Shippensburg	York, Pa.	
70	Lang, T.J.	G/T	6-4	318	9/20/87	3	Eastern Michigan	Birmingham, Mich.	
57	Lattimore, Jamari	LB	6-2	230	10/6/88	R	Middle Tennessee State	Hialeah, Fla.	
22	Lee, Pat	CB	6-0	196	2/20/84	4	Auburn	Miami, Fla.	
8	Masthay, Tim	P	6-1	200	3/16/87	2	Kentucky	Murray, Ky.	
52	Matthews, Clay	LB	6-3	255	5/14/86	3	Southern California	Agoura Hills, Calif.	
96	Neal, Mike	DE	6-3	294	6/26/87	2	Purdue	Merrillville, Ind.	
87	Nelson, Jordy	WR	6-3	217	5/31/85	4	Kansas State	Riley, Kan.	
74	Newhouse, Marshall	G/T	6-4	319	9/29/88	2	Texas Christian	Dallas, Texas	
26	Peprah, Charlie	S	5-11	203	2/24/83	6	Alabama	Plano, Texas	
79	Pickett, Ryan	DE	6-2	340	10/8/79	11	Ohio State	Zephyrhills, Fla.	
81	Quarless, Andrew	TE	6-4	252	10/6/88	2	Penn State	Uniondale, N.Y.	
90	Raji, B.J.	NT	6-2	337	7/11/86	3	Boston College	Washington Township, N.J.	
12	Rodgers, Aaron	QB	6-2	225	12/2/83	7	California	Chico, Calif.	
78	Sherrod, Derek	T/G	6-5	321	4/23/89	R	Mississippi State	Caledonia, Miss.	
37	Shields, Sam	CB	5-11	184	12/8/87	2	Miami	Sarasota, Fla.	
71	Sitton, Josh	G	6-3	318	6/6/86	4	Central Florida	Pensacola, Fla.	
51	Smith, D.J.	LB	5-11	239	2/24/89	R	Appalachian State	Charlotte, N.C.	
97	So'oto, Vic	LB	6-3	263	1/1/87	R	Brigham Young	Carlsbad, Calif.	
44	Starks, James	RB	6-2	218	2/25/86	2	Buffalo	Niagara Falls, N.Y.	
82	Taylor, Ryan	TE	6-3	254	11/16/87	R	North Carolina	Winston-Salem, N.C.	
93	Walden, Erik	LB	6-2	250	8/21/85	4	Middle Tennessee State	Dublin, Ga.	
63	Wells, Scott	C	6-2	300	1/7/81	8	Tennessee	Brentwood, Tenn.	
84	Williams, D.J.	TE	6-2	245	9/10/88	R	Arkansas	Little Rock, Ark.	
38	Williams, Tramon	CB	5-11	191	3/16/83	5	Louisiana Tech	Napoleonville, La.	
98	Wilson, C.J.	DE	6-3	290	3/30/87	2	East Carolina	Pinetown, N.C.	
21	Woodson, Charles	CB	6-1	202	10/7/76	14	Michigan	Fremont, Ohio	
94	Wynn, Jarius	DE	6-3	285	8/29/86	3	Georgia	Lincolnton, Ga.	
58	Zombo, Frank	LB	6-3	254	3/5/87	2	Central Michigan	Sterling Heights, Mich.	

Practice Squad

19	Borel, Diondre	WR	6-0	199	12/12/88	R	Utah State	Oakley, Calif.	
73	Dominguez, Ray	T/G	6-4	334	7/12/88	R	Arkansas	Bainbridge, Ga.	
65	Genus, Sampson	C	6-0	315	5/2/88	R	South Florida	Lake City, Fla.	
86	Gurley, Tori	WR	6-4	216	11/22/87	R	South Carolina	Rock Hill, S.C.	
6	Harrell, Graham	QB	6-2	215	5/22/85	1	Texas Tech	Ennis, Texas	
67	Jones, Johnny	DL	6-4	310	10/19/88	R	Marshall	Clewiston, Fla.	
39	Ross, Brandian	CB	6-0	191	9/28/89	R	Youngstown State	Richmond, Va.	
33	Saine, Brandon	RB	5-11	220	12/14/88	R	Ohio State	Piqua, Ohio	

Injured Reserve

91	Guy, Lawrence	DE	6-4	304	3/17/90	R	Arizona State	Sept. 3 (concussion)	
9	Smithson, Shaky	WR	5-11	202	8/23/87	R	Utah	Sept. 3 (shoulder)	

No	NUMERICAL ROSTER	Pos	Ht	Wt	Age	NFL		College	How Acquired	Reg. season
						Exp				
2	Mason Crosby	K	6-1	207	27	5		Colorado	D6c-07	4/0/0/0
8	Tim Masthay	P	6-1	200	24	2		Kentucky	FA-10	4/0/0/0
10	Matt Flynn	QB	6-2	225	26	4		Louisiana State	D7a-08	1/0/3/0
12	Aaron Rodgers	QB	6-2	225	27	7		California	D1-05	4/4/0/0
18	Randall Cobb	WR	5-10	192	21	R		Kentucky	D2-11	4/0/0/0
20	Alex Green	RB	6-0	225	23	R		Hawaii	D3-11	2/0/0/2
21	Charles Woodson	CB	6-1	202	35	14		Michigan	UFA-06 (Oak)	4/4/0/0
22	Pat Lee	CB	6-0	196	27	4		Auburn	D2c-08	4/0/0/0
24	Jarrett Bush	CB/S	6-0	200	27	6		Utah State	W-06 (Car)	4/0/0/0
25	Ryan Grant	RB	6-1	222	28	5		Notre Dame	T-07 (NYG)	3/3/0/1
26	Charlie Peprah	S	5-11	203	28	6		Alabama	FA-10	4/2/0/0
30	John Kuhn	FB	6-0	250	29	5		Shippensburg	W-07 (Pitt)	4/1/0/0
31	Davon House	CB	6-0	195	22	R		New Mexico State	D4-11	0/0/1/3
36	Nick Collins	S	5-11	207	28	7		Bethune-Cookman	D2a-05	2/2/0/2
37	Sam Shields	CB	5-11	184	23	2		Miami	FA-10	4/3/0/0
38	Tramon Williams	CB	5-11	191	28	5		Louisiana Tech	FA-06	3/3/0/1
42	Morgan Burnett	S	6-1	209	22	2		Georgia Tech	D3-10	4/4/0/0
43	M.D. Jennings	S	6-0	187	23	R		Arkansas State	FA-11	3/0/0/1
44	James Starks	RB	6-2	218	25	2		Buffalo	D6-10	4/1/0/0
49	Robert Francois	LB	6-2	255	26	2		Boston College	FA-09	4/0/0/0
50	A.J. Hawk	LB	6-1	247	27	6		Ohio State	D1-06	4/4/0/0
51	D.J. Smith	LB	5-11	239	22	R		Appalachian State	D6b-11	4/0/0/0
52	Clay Matthews	LB	6-3	255	25	3		Southern California	D1b-09	4/4/0/0
55	Desmond Bishop	LB	6-2	238	27	5		California	D6b-07	4/4/0/0
57	Jamari Lattimore	LB	6-2	230	23	R		Middle Tennessee State	FA-11	3/0/0/1
58	Frank Zombo	LB	6-3	254	24	2		Central Michigan	FA-10	0/0/0/4
59	Brad Jones	LB	6-3	242	25	3		Colorado	D7-09	3/0/0/1
61	Brett Goode	LS	6-1	255	26	4		Arkansas	FA-08	4/0/0/0
62	Evan Dietrich-Smith	C/G	6-2	308	25	2		Idaho State	FA-10	4/0/0/0
63	Scott Wells	C	6-2	300	30	8		Tennessee	D7-04 (FA-04)	4/4/0/0
70	T.J. Lang	G/T	6-4	318	24	3		Eastern Michigan	D4-09	4/4/0/0
71	Josh Sitton	G	6-3	318	25	4		Central Florida	D4b-08	4/4/0/0
74	Marshall Newhouse	G/T	6-4	319	23	2		Texas Christian	D5b-10	4/1/0/0
75	Bryan Bulaga	T	6-5	314	22	2		Iowa	D1-10	3/3/0/1
76	Chad Clifton	T	6-5	320	35	12		Tennessee	D2-00	4/4/0/0
78	Derek Sherrod	T/G	6-5	321	22	R		Mississippi State	D1-11	1/0/0/3
79	Ryan Pickett	DE	6-2	340	32	11		Ohio State	UFA-06 (STL)	4/4/0/0
80	Donald Driver	WR	6-0	194	36	13		Alcorn State	D7b-99	4/4/0/0
81	Andrew Quarless	TE	6-4	252	23	2		Penn State	D5a-10	4/0/0/0
82	Ryan Taylor	TE	6-3	254	23	R		North Carolina	D7a-11	3/0/0/1
83	Tom Crabtree	TE	6-4	245	25	2		Miami (Ohio)	FA-09	4/2/0/0
84	D.J. Williams	TE	6-2	245	23	R		Arkansas	D5-11	4/0/0/0
85	Greg Jennings	WR	5-11	198	28	6		Western Michigan	D2b-06	4/4/0/0
87	Jordy Nelson	WR	6-3	217	26	4		Kansas State	D2a-08	4/2/0/0
88	Jermichael Finley	TE	6-5	247	24	4		Texas	D3-08	4/3/0/0
89	James Jones	WR	6-1	208	27	5		San Jose State	D3a-07	4/0/0/0
90	B.J. Raji	NT	6-2	337	25	3		Boston College	D1a-09	4/4/0/0
93	Erik Walden	LB	6-2	250	26	4		Middle Tennessee State	FA-10	4/4/0/0
94	Jarius Wynn	DE	6-3	285	24	3		Georgia	D6a-09 (FA-10)	4/2/0/0
95	Howard Green	NT	6-2	340	32	7		Louisiana State	W-10 (NYJ)	4/0/0/0
96	Mike Neal	DE	6-3	294	24	2		Purdue	D2-10	0/0/0/4
97	Vic So'oto	LB	6-3	263	23	R		Brigham Young	FA-11	1/0/0/3
98	C.J. Wilson	DE	6-3	290	24	2		East Carolina	D7-10	4/0/0/0

Practice Squad

6	Graham Harrell	QB	6-2	215	25	1		Texas Tech	FA-10	0/0/0/0
19	Diondre Borel	WR	6-0	199	22	R		Utah State	FA-11	0/0/0/0
33	Brandon Saine	RB	5-11	220	22	R		Ohio State	FA-11	0/0/0/0
39	Brandian Ross	CB	6-0	191	22	R		Youngstown State	FA-11	0/0/0/0
65	Sampson Genus	C	6-0	315	23	R		South Florida	FA-11	0/0/0/0
67	Johnny Jones	DL	6-4	310	22	R		Marshall	FA-11	0/0/0/0
73	Ray Dominguez	T/G	6-4	334	23	R		Arkansas	FA-11	0/0/0/0
86	Tori Gurley	WR	6-4	216	23	R		South Carolina	FA-11	0/0/0/0

Injured Reserve

9	Shaky Smithson	WR	5-11	202	24	R		Utah	FA-11	0/0/0/0
91	Lawrence Guy	DE	6-4	304	21	R		Arizona State	D7b-11	0/0/0/0

INDIVIDUAL STATISTICS, OFFENSE

RUSHING

	R. Grant					J. Starks					J. Kuhn					A. Green					A. Rodgers					
	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	
9/8	NO	9	40	4.4	10	0	12	57	4.8	17t	1	2	5	2.5	4	1	0	0	0.0	0	0	4	1	0.3	2	0
9/18	at Car	6	25	4.2	9	0	9	85	9.4	40	0	1	1	1.0	1	1	(Inactive)					5	13	2.6	8	0
9/25	at Chi	17	92	5.4	14	0	11	5	0.5	8	0	0	0	0.0	0	0	(Inactive)					1	3	3.0	3	0
10/2	Den	(Inactive)					13	63	4.8	22	0	1	3	3.0	3	0	3	11	3.7	8	0	9	36	4.0	11t	2
10/9	at Atl																									
10/16	StL																									
10/23	at Min																									
11/6	at SD																									
11/14	Min																									
11/20	TB																									
11/24	at Det																									
12/4	at NYG																									
12/11	Oak																									
12/18	at KC																									
12/25	Chi																									
1/1	Det																									
SEASON		32	157	4.9	14	0	45	210	4.7	40	1	4	9	3.2	4	2	3	11	3.7	8	0	19	53	2.8	11t	2
CAREER		822	3614	4.4	66t	23	74	311	4.2	40	1	106	336	3.2	18	8	3	11	3.7	8	0	208	979	4.7	35	15

ADDITIONAL RUSHING: M.Flynn 2(-2) vs. Den (Oct. 2)

PASSING

	A. Rodgers										M. Flynn									
	Att	Com	Pct	Yds	Sk/Yd	TD	Lg	Int	Rtng	Att	Com	Pct	Yds	Sk/Yd	TD	Lg	Int	Rtng		
9/8	NO	35	27	77.1	312	2/16	3	36	0	132.1	(Did Not Play)									
9/18	at Car	30	19	63.3	308	1/13	2	84t	0	119.9	(Did Not Play)									
9/25	at Chi	38	28	73.7	297	2/5	3	25	1	111.4	(Did Not Play)									
10/2	Den	38	29	76.3	408	2/12	4	61	1	134.5	1	0	0.0	0	0/0	0	0	1	0.0	
10/9	at Atl																			
10/16	StL																			
10/23	at Min																			
11/6	at SD																			
11/14	Min																			
11/20	TB																			
11/24	at Det																			
12/4	at NYG																			
12/11	Oak																			
12/18	at KC																			
12/25	Chi																			
1/1	Det																			
SEASON		141	103	73.0	1325	7/46	12	84t	2	124.6	1	0	0.0	0	0/0	0	0	1	0.0	
CAREER		1752	1141	65.1	14048	131/846	99	86t	34	100.5	84	49	59.0	497	8/44	3	66t	4	67.4	

RECEIVING

	D.Driver					J.Finley					G.Jennings					J.Jones					J.Nelson					R.Cobb					
	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	
9/8	NO	4	41	10.3	16	0	3	53	17.7	20	0	7	89	12.7	22	1	1	1	1.0	1	0	6	77	12.8	36	1	2	35	17.5	32t	1
9/18	at Car	1	10	10.0	10	0	5	68	13.6	39	0	2	55	27.5	49t	1	1	15	15.0	15	0	1	84	84.0	84t	1	2	25	12.5	13	0
9/25	at Chi	0	0	0.0	0	0	7	85	12.1	24	3	9	119	13.2	25	0	4	24	6.0	13	0	3	40	13.3	18	0	1	13	13.0	13	0
10/2	Den	3	20	6.7	8t	1	3	28	9.3	16	0	7	103	14.7	43	1	3	48	16.0	18	1	5	91	18.2	50t	1	2	75	37.5	61	0
10/9	at Atl																														
10/16	StL																														
10/23	at Min																														
11/6	at SD																														
11/14	Min																														
11/20	TB																														
11/24	at Det																														
12/4	at NYG																														
12/11	Oak																														
12/18	at KC																														
12/25	Chi																														
1/1	Det																														
SEASON		8	71	8.9	16	1	18	234	13.0	39	3	25	366	14.6	49t	3	9	88	9.8	18	1	15	292	19.5	84t	3	7	148	21.1	61	1
CAREER		706	9686	13.7	85t	54	100	1285	12.9	62t	10	347	5588	16.1	86t	43	158	2157	13.7	79t	14	115	1560	13.6	84t	9	7	148	21.1	61	1

INDIVIDUAL STATISTICS, OFFENSE

		<u>RECEIVING</u> T.Crabtree					A.Quarless					R.Taylor					D. Williams									
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
9/8	NO	1	4	4.0	4	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0
9/18	at Car	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0
9/25	at Chi	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0
10/2	Den	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0
10/9	at Atl																									
10/16	StL																									
10/23	at Min																									
11/6	at SD																									
11/14	Min																									
11/20	TB																									
11/24	at Det																									
12/4	at NYG																									
12/11	Oak																									
12/18	at KC																									
12/25	Chi																									
1/1	Det																									
SEASON		1	4	4.0	4	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0
CAREER		5	65	13.0	33	0	21	238	11.3	23	1	0	0	0.0	0	0	0	0	0.0	0	0	0	0	0	0	0

		<u>RECEIVING</u> R.Grant					A.Green					J.Kuhn					J. Starks									
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD
9/8	NO	1	5	5	5	0	0	0	0.0	0	0	2	7	3.5	7	0	0	0	0.0	0	0	0	0	0	0	0
9/18	at Car	3	14	4.7	8	0						1	7	7.0	7	0	3	30	10.0	11	0					
9/25	at Chi	0	0	0.0	0	0						1	7	7.0	7	0	3	9	3.0	5	0					
10/2	Den						0	0	0.0	0	0	1	5	5.0	5	0	5	38	7.6	16	0					
10/9	at Atl																									
10/16	StL																									
10/23	at Min																									
11/6	at SD																									
11/14	Min																									
11/20	TB																									
11/24	at Det																									
12/4	at NYG																									
12/11	Oak																									
12/18	at KC																									
12/25	Chi																									
1/1	Det																									
SEASON		4	19	4.8	8	0	0	0	0.0	0	0	5	26	5.2	7	0	11	77	7.0	16	0					
CAREER		77	477	6.2	27	1	0	0	0.0	0	0	34	213	6.3	15	6	13	92	7.1	16	0					

		<u>RUSHING</u> A.Rodgers										R.Grant					J.Starks															
		First Half					Second Half					First Half					Second Half					First Half					Second Half					
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD	
9/8	NO	4	1	0.3	2	0	0	0	0.0	0	0	5	26	5.2	10	0	4	14	3.5	8	0	5	30	6.0	17t	1	7	27	3.9	9	0	
9/18	at Car	3	6	2.0	4	0	2	7	3.5	8	0	3	14	3.8	9	0	3	11	3.7	6	0	1	6	6.0	6	0	8	79	8.9	40	0	
9/25	at Chi	0	0	0.0	0	0	1	3	3.0	3	0	7	50	7.1	13	0	10	42	4.2	14	0	6	12	2.0	8	0	5	-7	-1.4	1	0	
10/2	Den	5	21	4.2	11t	1	4	15	3.8	8t	1											6	26	4.3	16	0	7	37	5.3	22	0	
10/9	at Atl																															
10/16	StL																															
10/23	at Min																															
11/6	at SD																															
11/14	Min																															
11/20	TB																															
11/24	at Det																															
12/4	at NYG																															
12/11	Oak																															
12/18	at KC																															
12/25	Chi																															
1/1	Det																															
SEASON		12	28	2.3	11t	1	7	25	3.6	8t	1	15	90	6.0	13	0	17	67	3.9	14	0	18	74	4.1	17t	1	27	136	5.0	40	0	

INDIVIDUAL STATISTICS, DEFENSE

		J.Wynn					F.Zombo																								
		UT	A	Sk	Int	PD	UT	A	Sk	Int	PD	UT	A	Sk	Int	PD	UT	A	Sk	Int	PD	UT	A	Sk	Int	PD	UT	A	Sk	Int	PD
9/8	NO	4	0	1-0	0-0	0			(Inactive)																						
9/18	at Car	3	2	0-0	0-0	0			(Inactive)																						
9/25	at Chi	2	1	2-16	0-0	0			(Inactive)																						
10/2	Den	2	1	0-0	0-0	0			(Inactive)																						
10/9	at Atl																														
10/16	StL																														
10/23	at Min																														
11/6	at SD																														
11/14	Min																														
11/20	TB																														
11/24	at Det																														
12/4	at NYG																														
12/11	Oak																														
12/18	at KC																														
12/25	Chi																														
1/1	Det																														
SEASON		11	4	3-16	0-0	0	0	0	0-0	0-0	0																				
CAREER		18	11	4.5-26.5	0-0	0	45	22	4-34	0-0	0																				

QUARTERBACK SACKS (11-83)

9/8	New Orleans:	(3-23)	E.Walden 1-13, J.Wynn 1-0, J.Bush 0.5-5, A.Hawk 0.5-5
9/18	at Carolina:	(4-28)	D.Bishop 1-13, M.Burnett 1-3, C.Matthews 1-0, B.Raji 1-12
9/25	at Chicago:	(3-24)	J.Wynn 2-16, J.Bush 1-8
10/2	Denver:	(1-8)	D.Bishop 1-8
10/10	at Atlanta:		
10/17	St. Louis:		
10/24	at Minnesota:		
10/31	at San Diego:		
11/7	Minnesota:		
11/21	Tampa Bay:		
11/28	at Detroit:		
12/5	at New York Giants:		
12/12	Oakland:		
12/19	at Kansas City:		
12/26	Chicago:		
1/2	Detroit:		

SEASON TOTALS: (11-83) J.Wynn 3-16, D.Bishop 2-21, J.Bush 1.5-13, M.Burnett 1-3, C.Matthews 1-0, B.Raji 1-12, E.Walden 1-13, A.Hawk 0.5-5

QUARTERBACK HITS (34)

9/8	New Orleans:	(10)	C.Matthews 5, E.Walden 2, D.Bishop 1, B.Raji 1, J.Wynn 1
9/18	at Carolina:	(5)	C.Matthews 3, E.Walden 2
9/25	at Chicago:	(13)	C.Matthews 6, B.Raji 2, E.Walden 2, J.Wynn 2, D.Bishop 1
10/2	Denver:	(6)	C.Matthews 4, E.Walden 2
10/10	at Atlanta:		
10/17	St. Louis:		
10/24	at Minnesota:		
10/31	at San Diego:		
11/7	Minnesota:		
11/21	Tampa Bay:		
11/28	at Detroit:		
12/5	at New York Giants:		
12/12	Oakland:		
12/19	at Kansas City:		
12/26	Chicago:		
1/2	Detroit:		

SEASON TOTALS: (34) C.Matthews 18, E.Walden 8, B.Raji 3, J.Wynn 3, D.Bishop 2

PASSES DEFENSED (30)

9/8	New Orleans:	(9)	S.Shields 3, B.Raji 2, J.Bush 1, E.Walden 1, T.Williams 1, C.Woodson 1
9/18	at Carolina:	(8)	M.Burnett 2, C.Woodson 2, J.Bush 1, N.Collins 1, A.Hawk 1, C.Matthews 1
9/25	at Chicago:	(7)	M.Burnett 2, T.Williams 2, J.Bush 1, C.Peprah 1, S.Shields 1
10/2	Denver:	(6)	C.Peprah 2, M.Burnett 1, A.Hawk 1, S.Shields 1, C.Woodson 1
10/10	at Atlanta:		
10/17	St. Louis:		
10/24	at Minnesota:		
10/31	at San Diego:		
11/7	Minnesota:		
11/21	Tampa Bay:		
11/28	at Detroit:		
12/5	at New York Giants:		
12/12	Oakland:		
12/19	at Kansas City:		
12/26	Chicago:		
1/2	Detroit:		

SEASON TOTALS: (30) M.Burnett 5, S.Shields 5, C.Woodson 4, J.Bush 3, C.Peprah 3, T.Williams 3, A.Hawk 2, B.Raji 2, N.Collins 1, C.Matthews 1, E.Walden 1

DEFENSIVE FUMBLE STATISTICS

FORCED FUMBLES (4)

N.Collins — (1) vs. New Orleans, Sept. 8 (M.Colston)
 S.Shields — (1) vs. New Orleans, Sept. 8 (D.Henderson)
 M.Burnett — (1) at Carolina, Sept. 18 (S.Smith)
 D.Bishop — (1) vs. Denver, Oct. 2 (D.Fells)

FUMBLE RECOVERIES (3)

T.Williams — (1) vs. New Orleans, Sept. 8 (M.Colston)
 C.Woodson — (1) at Carolina, Sept. 18 (S.Smith)
 M.Burnett — (1) vs. Denver, Oct. 2 (D.Fells)

INDIVIDUAL STATISTICS, SPECIAL TEAMS

PUNTING

		T.Masthay							
		No	Yds	Avg	TB	In20	Lg	Bk	Net
9/8	NO	4	170	42.5	1	0	52	0	14.5
9/18	at Car	3	116	38.7	0	1	47	0	35.0
9/25	at Chi	6	229	38.2	0	1	47	0	33.2
10/2	Den	1	49	49.0	0	0	49	0	49.0
10/9	at Atl								
10/16	StL								
10/23	at Min								
11/6	at SD								
11/14	Min								
11/20	TB								
11/24	at Det								
12/4	at NYG								
12/11	Oak								
12/18	at KC								
12/25	Chi								
1/1	Det								
SEASON		14	564	40.3	1	2	52	0	29.4
CAREER		85	3678	43.3	6	27	62	0	36.3

KICKING

		M.Crosby						Kickoffs		
		FG	PAT	Pts	No. Ret	TB	TB Pct			
9/8	NO	0/0	6/6	6	3	4	57.1			
9/18	at Car	3/3	3/3	12	5	2	28.6			
9/25	at Chi	2/2	3/3	9	3	3	50.0			
10/2	Den	0/0	7/7	7	5	2	28.6			
10/9	at Atl									
10/16	StL									
10/23	at Min									
11/6	at SD									
11/14	Min									
11/20	TB									
11/24	at Det									
12/4	at NYG									
12/11	Oak									
12/18	at KC									
12/25	Chi									
1/1	Det									
SEASON		5/5	19/19	34	16	11	40.7			
CAREER		112/142	207/208	543	314	58	15.6			

ON-SIDE KICK RECOVERIES

OWN KICKS (1/1)

Success - J.Nelson vs. Den (Oct. 2)
Failed -

OPPONENT KICKS (0/2)

Success -
Failed - D.Driver vs. NO (Sept. 8), D.Driver at Car (Sept. 18)

KICKOFF

		R.Cobb												
		No	Yds	Avg	Lg	TD	No	Yds	Avg	Lg	TD			
9/8	NO	2	135	67.5	108t	1								
9/18	at Car	2	48	24.0	30	0								
9/25	at Chi	0	0	0.0	0	0								
10/2	Den	2	59	29.5	30	0								
10/9	at Atl													
10/16	StL													
10/23	at Min													
11/6	at SD													
11/14	Min													
11/20	TB													
11/24	at Det													
12/4	at NYG													
12/11	Oak													
12/18	at KC													
12/25	Chi													
1/1	Det													
SEASON		6	242	40.3	108t	1								
CAREER		6	242	40.3	108t	1								

ADDITIONAL KICKOFF RETURNS: D.Driver 1-5 at Car (Sept. 18)

PUNT RETURNS

		R.Cobb													
		No	Yds	Avg	FC	Lg	TD	No	Yds	Avg	FC	Lg	TD		
9/8	NO	1	5	5.0	0	5	0								
9/18	at Car	0	0	0.0	2	0	0								
9/25	at Chi	5	39	7.8	2	17	0								
10/2	Den	2	7	3.5	0	7	0								
10/9	at Atl														
10/16	StL														
10/23	at Min														
11/6	at SD														
11/14	Min														
11/20	TB														
11/24	at Det														
12/4	at NYG														
12/11	Oak														
12/18	at KC														
12/25	Chi														
1/1	Det														
SEASON		8	51	6.4	4	17	0								
CAREER		8	51	6.4	4	17	0								

ADDITIONAL PUNT RETURNS:

SPECIAL TEAMS FUMBLE STATISTICS

FORCED FUMBLES (0)

FUMBLE RECOVERIES (0)

BLOCKED KICKS

BLOCKED PUNTS

BLOCKED FIELD GOALS

BLOCKED PATs

PACKERS (0)

OPPONENTS (0)

DRIVE STATISTICS

PACKERS SCORING DRIVES (game-by-game)

Date	Opponent	Plays	Yards	Time	Result	Qtr	Scoring Play	Quarterback
9/8	New Orleans	9	76	4:52	TD	1	Rodgers 7 pass to Jennings	Rodgers
9/8	New Orleans	6	36	3:05	TD	1	Rodgers 3 pass to Nelson	Rodgers
9/8	New Orleans	6	80	3:20	TD	1	Rodgers 32 pass to Cobb	Rodgers
9/8	New Orleans	14	80	6:38	TD	2	Starks 17 run	Rodgers
9/8	New Orleans	12	93	6:12	TD	4	Kuhn 1 run	Rodgers
9/18	at Carolina	11	80	4:50	TD	2	Kuhn 1 run	Rodgers
9/18	at Carolina	5	80	2:37	TD	3	Rodgers 49 pass to Jennings	Rodgers
9/18	at Carolina	4	1	1:19	FG	3	Crosby 37 field goal	Rodgers
9/18	at Carolina	8	67	3:31	FG	3	Crosby 19 field goal	Rodgers
9/18	at Carolina	7	33	4:23	FG	3	Crosby 34 field goal	Rodgers
9/18	at Carolina	2	96	0:55	TD	4	Rodgers 84 pass to Nelson	Rodgers
9/25	at Chicago	8	80	3:35	TD	1	Rodgers 6 pass to Finley	Rodgers
9/25	at Chicago	7	60	3:43	TD	2	Rodgers 7 pass to Finley	Rodgers
9/25	at Chicago	11	61	6:21	FG	2	Crosby 37 field goal	Rodgers
9/25	at Chicago	8	53	4:29	FG	3	Crosby 28 field goal	Rodgers
9/25	at Chicago	6	44	3:14	TD	4	Rodgers 10 pass to Finley	Rodgers
10/8	Denver	6	79	3:14	TD	1	Rodgers 50 pass to Nelson	Rodgers
10/8	Denver	7	53	3:32	TD	2	Rodgers 11 run	Rodgers
10/8	Denver	10	80	2:57	TD	2	Rodgers 17 pass to Jennings	Rodgers
10/8	Denver	12	80	6:34	TD	3	Rodgers 8 run	Rodgers
10/8	Denver	5	86	3:25	TD	3	Rodgers 16 pass to Jones	Rodgers
10/8	Denver	8	46	4:09	TD	4	Rodgers 8 pass to Driver	Rodgers

Scoring-Drive Length, Regular Season

Length	Packers			Opponent	
	TD	FG	FG	TD	FG
(minus)	0	0		0	0
0—9	0	1		0	0
10—19	0	0		0	0
20—29	0	0		0	1
30—39	1	1		1	0
40—49	2	0		0	0
50—59	1	1		0	1
60—69	1	2		1	1
70—79	2	0		4	4
80—89	8	0		4	0
90—99	2	0		0	0
SEASON	17	5		10	7

Possessions at a glance

Reg. Season	No.	Avg. Snaps	*3-Plays & Out	Snaps/ TD
Packers	47	5.4	10	13.4
Opponent	47	5.4	9	22.9

*—less if turnover, no first downs or score

Game-Opening Drives

Game		Packers			Opponent		
		Pts	FD	Yds	Pts	FD	Yds
9/8	NO	7	4	76	0	0	15
9/18	at Car	0	0	0	7	6	85
9/25	at Chi	7	6	80	0	1	18
10/2	Den	0	1	56	0	0	5
10/9	at Atl						
10/16	StL						
10/23	at Min						
11/6	at SD						
11/14	Min						
11/20	TB						
11/24	at Det						
12/4	at NYG						
12/11	Oak						
12/18	at KC						
12/25	Chi						
1/1	Det						
SEASON		14	11	212	7	7	123

Second-Half Opening Drives

Game		Packers			Opponent		
		Pts	FD	Yds	Pts	FD	Yds
9/8	NO	0	0	7	3	5	60
9/18	at Car	7	2	80	0	0	1
9/25	at Chi	0	0	-1	0	0	-9
10/2	Den	7	6	71	0	3	67
10/9	at Atl						
10/16	StL						
10/23	at Min						
11/6	at SD						
11/14	Min						
11/20	TB						
11/24	at Det						
12/4	at NYG						
12/11	Oak						
12/18	at KC						
12/25	Chi						
1/1	Det						
SEASON		14	8	157	3	8	119

DRIVE STATISTICS

YARDS-GAINED ANALYSIS

	1st Down			2nd Down			3rd Down			4th Down			Season			By Quarter				By Half			OT
	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	Att	Yds	Avg	1st	2nd	3rd	4th	1st	2nd		
Packers	118	810	6.9	84	523	6.2	50	385	7.7	2	-1	-0.5	270	2030	7.5	471	438	485	323	909	808	-	
Opponents	120	855	7.1	78	462	5.9	50	300	6.0	4	10	2.5	252	1627	6.5	400	440	258	529	840	787	-	

DRIVE ENGINEERING, REGULAR SEASON

QB	Drives Started		Drives ended by				BLK	DOWN	TO	SAF	CLK	Points Yielded
	Att	Yds	TD	FG	MFG	PUNT						
A.Rodgers	45	17	5	0	0	14	0	2	3	0	4	134
M.Flynn	2	0	0	0	0	0	0	0	1	0	1	0
Packers	47	17	5	0	0	14	0	2	4	0	5	134
Opponents	47	10	7	0	0	13	0	3	11	0	3	90

RED-ZONE EFFICIENCY

	Packers	Opponent
Times Penetrated Opponent 20	19	16
Total Scores	18	13
Touchdowns	13	6
Field Goals-Attempts	5-5	7-7
Touchdown Percentage	.684	.375
Scoring Percentage	.947	.813
Turnovers	0	0
Downs	1	2
Missed Field Goals	0	0
Time Ran Out	0	1
Ended Not Trying To Score	0	0
Scores From Outside 20	4	4
Touchdowns	4	4
Field Goals	0	0

AVERAGE FIELD POSITION

Season	Packers	Opponent
Drives Started	47	47
Average Field Position	GB32	OPP27
Drives Started in Plus Territory	7	6
Scores	5	3
Touchdowns	3	2
Field Goals	2	1
Missed Field Goals	0	0
Punts	1	0
Turnovers	0	2
Turnover on Downs	0	1
Ran Out Clock	1	0
Drives Started Inside/At Own 20	10	12

GOAL-TO-GO SITUATIONS, REGULAR SEASON

	Summary							GTG Plays		
	Total	TD	Pct	FG	MFG	TO	CLK	Plays	TD	Pct
Packers	6	5	.833	1	0	0	0	17	8	.471
Opponents	10	6	.600	3	0	0	1	32	6	.188

MISCELLANEOUS

WEEKLY INACTIVES

9/8	New Orleans:	D.House, M.Jennings, M.Neal, D.Sherrod, V.So'oto, R.Taylor, F.Zombo
9/18	at Carolina:	A.Green, D.House, M.Neal, D.Sherrod, V.So'oto, T.Williams, F.Zombo
9/25	at Chicago:	N.Collins, A.Green, D.House, M.Neal, D.Sherrod, V.So'oto, F.Zombo
10/2	Denver:	B.Bulaga, N.Collins, R.Grant, B.Jones, J.Lattimore, M.Neal, F.Zombo
10/9	at Atlanta:	
10/16	St. Louis:	
10/23	at Minnesota:	
11/6	at San Diego:	
11/14	Minnesota:	
11/20	Tampa Bay:	
11/24	at Detroit:	
12/4	at New York Giants:	
12/11	Oakland:	
12/18	at Kansas City:	
12/25	Chicago:	
1/1	Detroit:	

SEASON TOTALS: M.Neal (4), F.Zombo (4), D.House (3), D.Sherrod (3), V.So'oto (3), N.Collins (2), A.Green (2), B.Bulaga (1), R.Grant (1), M.Jennings (1), B.Jones (1), J.Lattimore (1), R.Taylor (1), T.Williams (1)

TIME SPENT IN THE LEAD

Opponent	Packers In Lead	Packers Trailing
9/8 NO	55:08	0:00
9/18 at Car	27:23	26:57
9/25 at Chi	56:25	0:00
10/2 Den	47:08	3:14
10/9 at Atl		
10/16 StL		
10/23 at Min		
11/6 at SD		
11/14 Min		
11/20 TB		
11/24 at Det		
12/4 NYG		
12/11 Oak		
12/18 at KC		
12/25 Chi		
1/1 Det		
SEASON	186:04	30:11
SEASON AVG	46:31	7:32

NON-OFFENSIVE SCORES

REGULAR SEASON

Packers (1): R.Cobb 108-yard kick return vs. NO, Sept. 8;
C.Woodson 30-yard interception return vs. Den,
Oct. 2

Opponent (1): D.Sproles 72-yard punt return vs. NO,
Sept. 8

TWO-POINT CONVERSIONS

Packers (0-0):

Opponent (0-1):

PENALTIES AND REPLAY CHALLENGES

PENALTY STATISTICS

<u>Regular Season</u>	<u>Packers</u>	<u>Opponent</u>
Times Penalized after Offensive Gain	3	4
Gains Wiped Out, Offensive Penalties	29	72
Touchdowns Cost	0	2
Field Goals Cost	0	0
First Downs Lost	0	1
Intentional Grounding Penalties	0	0
Defensive Pass Interference, Times Flagged	1	2
Yards Given Up	8	14
Defensive 3rd/4th Down Flags (kept drive alive)	1	1
Kick/Punt Return Penalties	2	1
Return Yards Wiped Out	22	89

Touchdowns nullified — GREEN BAY (0): — OPPONENTS (2): C.Newton
18-yard pass to G.Olsen at Carolina (Sept. 18), J.Knox 89-yard punt return at Chicago (Sept. 25)

2011 REPLAY CHALLENGES

PACKERS (1/3)

<u>Date, Opp.</u>	<u>Initial Ruling</u>	<u>Ruling</u>
9/25 at Chi	J.Peppers fumble recovery	Upheld
10/2 vs. Den	A.Rodgers 7-yard rush.	Overtuned, A.Rodgers 8-yard rush, Touchdown
10/2 vs. Den	A.Rodgers intercepted by J.Wilhite	Upheld

OPPONENTS (0/0)

<u>Date, Opp.</u>	<u>Initial Ruling</u>	<u>Ruling</u>
-------------------	-----------------------	---------------

REPLAY ASSISTANT (1/2)

Last two minutes of the half and overtime, scoring plays

<u>Date, Opp.</u>	<u>Initial Ruling</u>	<u>Ruling</u>
9/18 at Car	C.Newton 3 pass to B.Lafell, TD	Upheld
9/25 at Chi	A.Rodgers 7 pass to J.Finley TD	Upheld

2011 REGULAR-SEASON PENALTIES ACCEPTED (23)

OFFENSE (16) —

False Start (9) — T.Lang twice vs. NO (Sept. 8), twice at Chi (Sept. 25), J.Finley at Car (Sept. 18), T.Crabtree at Car (Sept. 18), J.Sitton at Chi (Sept. 25), M.Newhouse at Chi (Sept. 25), C.Clifton at Chi (Sept. 25)

Offensive Holding (4) — C.Clifton at Car (Sept. 18), J.Sitton at Car (Sept. 18), B.Bulaga at Car (Sept. 18), S.Wells vs. Den (Oct. 2)

Delay of Game (2) — A.Rodgers twice at Chi (Sept. 25)

Offensive Pass Interference (1) — G.Jennings vs. Den (Oct. 8)

DEFENSE (5) —

Offsides (1) — C.Matthews vs. NO (Sept. 8)

Unnecessary Roughness (1) — C.Woodson vs. NO (Sept. 8)

Pass Interference (1) — A.Hawk vs. NO (Sept. 8)

Roughing the Passer (1) — D.Bishop at Car (Sept. 18)

Illegal Use of the Hands (1) — C.Woodson at Car (Sept. 18)

SPECIAL TEAMS (2) —

Illegal Block (2) — J.Kuhn vs. NO (Sept. 8), A.Green vs. Den (Oct. 2)

TURNOVER STATISTICS AND NOTES

TAKEAWAY ANALYSIS

	Packers Take Aways			Packers Give Aways			Diff	Cum	NFC Rank	NFL Rank
	Int	Fum	Tot	Int	Fum	Tot				
	NO	0	1	1	0	0				
Car	3	1	4	0	1	1	+3	+4	2t	3t
Chi	2	0	2	1	1	2	0	+4	3t	5t
DEN	3	1	4	2	0	2	+2	+6	3	5
Atl										
STL										
Min										
BYE										
SD										
MIN										
TB										
Det										
NYG										
OAK										
KC										
CHI										
DET										
Total	8	3	11	3	2	5	+6	+11	3	5

HOME GAMES UPPERCASED IN BOLD

Regular-Season Takeaway Breakdown

	Packers	Opponent
Total	11	5
Interceptions	8	3
Fumble Rec.	3	2
Points off Turnovers	37	10
Touchdowns	4	1
Field Goals	3	1
Didn't attempt score	0	0

REGULAR-SEASON TOUCHDOWN RETURNS

Packers (1): C.Woodson 30-yard interception return vs. Den, Oct. 2

2011 RECORD WHEN...

When...	Record
+4 turnover margin	0-0
+3 turnover margin	1-0
+2 turnover margin	1-0
+1 turnover margin	1-0
even turnover margin	1-0
-1 turnover margin	0-0
-2 turnover margin	0-0
-3 turnover margin	0-0
-4 turnover margin	0-0
recording 0 takeaways	0-0
recording 1 takeaway	1-0
recording 2 takeaways	1-0
recording 3 takeaways	0-0
recording 4 takeaways	2-0
recording 5 takeaways	0-0
recording 0 giveaways	1-0
recording 1 giveaway	1-0
recording 2 giveaways	2-0
recording 3 giveaways	0-0
recording 4 giveaways	0-0
recording 5 giveaways	0-0
recording 0 interceptions	1-0
recording 1 interception	0-0
recording 2 interceptions	1-0
recording 3 interceptions	2-0
recording 4 interceptions	0-0
surrendering 0 interceptions	2-0
surrendering 1 interception	1-0
surrendering 2 interceptions	1-0
surrendering 3 interceptions	0-0
recovering 0 fumbles	1-0
recovering 1 fumble	3-0
recovering 2 fumbles	0-0
recovering 3 fumbles	0-0
losing 0 fumbles	2-0
losing 1 fumble	2-0
losing 2 fumbles	0-0
losing 3 fumbles	0-0

TAKEAWAY SUMMARY (11)

9/8	New Orleans:	T.Williams (fumble recovery)
9/18	at Carolina:	C.Woodson 3 (2 interceptions, fumble recovery), M.Burnett (interception)
9/25	at Chicago:	M.Burnett 2 (2 interceptions)
10/2	Denver:	M.Burnett (fumble recovery), C.Peprah (interception), S.Shields (interception), C.Woodson (interception)
10/9	at Atlanta:	
10/16	St. Louis:	
10/23	at Minnesota:	
10/30	at San Diego:	
11/6	Minnesota:	
11/14	Tampa Bay:	
11/20	at Detroit:	
11/24	at N.Y. Giants:	
12/4	Oakland:	
12/11	at Kansas City:	
12/18	Chicago:	
1/1	Detroit:	

SEASON TOTALS: M.Burnett 4 (3 interceptions, fumble recovery), C.Woodson 4 (3 interceptions, fumble recovery), C.Peprah (interception), S.Shields (interception), T.Williams (fumble recovery)

TAKEAWAY POINTS

Packers (37)

Date	Opp.	Turnover	Result	Points
9/8	NO	Fumble	TD	7
9/18	at Car	Interception	FG	3
9/18	at Car	Fumble	FG	3
9/18	at Car	Interception	FG	3
10/2	Den	Interception	TD	7
10/2	Den	Fumble	TD	7
10/2	Den	Interception	TD	7

Opponent (10)

Date	Opp.	Turnover	Result	Points
9/18	at Car	Fumble	FG	3
9/25	at Chi	Fumble	TD	7

GIVEAWAY SUMMARY (5)

9/8	New Orleans:	(none)
9/18	at Carolina:	R.Cobb (fumble)
9/25	at Chicago:	A.Rodgers (interception), J.Starks (fumble)
10/2	Denver:	A.Rodgers (interception), M.Flynn (interception)
10/9	at Atlanta:	
10/16	St. Louis:	
10/23	at Minnesota:	
10/30	at San Diego:	
11/6	Minnesota:	
11/14	Tampa Bay:	
11/20	at Detroit:	
11/24	at N.Y. Giants:	
12/4	Oakland:	
12/11	at Kansas City:	
12/18	Chicago:	
1/1	Detroit:	

SEASON TOTALS: A.Rodgers (2 interceptions), R.Cobb (fumble), M.Flynn (interception), J.Starks (fumble)

Note: Only fumbles lost are credited. Fumbles in which the team maintained possession are not included.

PLAYER PARTICIPATION

NFL WEEK	1	2	3	4	5	6	7	8	9	10	11	12	13	14	16	17	— Season Totals —			
Player	NO	at CAR	at CHI	DEN	at ATL	STL	at MIN	at SD	MIN	TB	at DET	at NYG	OAK	at KC	CHI	DET	GP	GS	DNP	INA
Bishop, Desmond	MLB	MLB	MLB	MLB													4	4	0	0
Borel, Diondre	PS	PS	PS	PS													-	-	-	-
Bulaga, Bryan	RT	RT	RT	INA													3	3	0	1
Burnett, Morgan	SS	SS	FS	FS													4	4	0	0
Bush, Jarrett	SUB	SUB	SUB	SUB													4	0	0	0
Clifton, Chad	LT	LT	LT	LT													4	4	0	0
Cobb, Randall	SUB	SUB	SUB	SUB													4	0	0	0
Collins, Nick	FS	FS	INA	INA													2	2	0	2
Crabtree, Tom	SUB	TE	TE	SUB													4	2	0	0
Crosby, Mason	SUB	SUB	SUB	SUB													4	0	0	0
Dietrich-Smith, Evan	SUB	SUB	SUB	SUB													4	0	0	0
Dominguez, Ray	PS	PS	PS	PS													-	-	-	-
Driver, Donald	WR	WR	WR	WR													4	4	0	0
Finley, Jermichael	TE	SUB	TE	TE													4	3	0	0
Flynn, Matt	DNP	DNP	DNP	SUB													1	0	3	0
Francois, Robert	SUB	SUB	SUB	SUB													4	0	0	0
Genus, Sampson	PS	PS	PS	PS													-	-	-	-
Goode, Brett	SUB	SUB	SUB	SUB													4	0	0	0
Grant, Ryan	RB	RB	RB	INA													3	3	0	1
Green, Alex	SUB	INA	INA	SUB													2	0	0	2
Green, Howard	SUB	SUB	SUB	SUB													4	0	0	0
Gurley, Tori	PS	PS	PS	PS													-	-	-	-
Guy, Lawrence	IR	IR	IR	IR													-	-	-	-
Harrell, Graham	PS	PS	PS	PS													-	-	-	-
Hawk, A.J.	BLB	BLB	BLB	BLB													4	4	0	0
House, Davon	INA	INA	INA	DNP													0	0	1	3
Jennings, Greg	WR	WR	WR	WR													4	4	0	0
Jennings, M.D.	INA	SUB	SUB	SUB													3	0	0	1
Jones, Brad	SUB	SUB	SUB	INA													3	0	0	1
Jones, James	SUB	SUB	SUB	SUB													4	0	0	0
Jones, Johnny	-	-	PS	PS													-	-	-	-
Kuhn, John	SUB	FB	SUB	SUB													4	1	0	0
Lang, T.J.	LG	LG	LG	LG													4	4	0	0
Lattimore, Jamari	SUB	SUB	SUB	INA													3	0	0	1
Lee, Pat	SUB	SUB	SUB	SUB													4	0	0	0
Masthay, Tim	SUB	SUB	SUB	SUB													4	0	0	0
Matthews, Clay	LOLB	LOLB	LOLB	LOLB													4	4	0	0
Neal, Mike	INA	INA	INA	INA													0	0	0	4
Nelson, Jordy	3WR	SUB	SUB	3WR													4	2	0	0
Newhouse, Marshall	SUB	SUB	SUB	RT													4	1	0	0
Peprah, Charlie	SUB	SUB	SS	SS													4	2	0	0
Pickett, Ryan	LDE	LDE	LDE	LDE													4	4	0	0
Quarless, Andrew	SUB	SUB	SUB	SUB													4	0	0	0
Raji, B.J.	NT	NT	NT	NT													4	4	0	0
Rodgers, Aaron	QB	QB	QB	QB													4	4	0	0
Ross, Brandian	PS	PS	PS	PS													-	-	-	-
Saine, Brandon	PS	PS	PS	PS													-	-	-	-
Sherrod, Derek	INA	INA	INA	SUB													1	0	0	3
Shields, Sam	3CB	RCB	3CB	SUB													4	3	0	0
Sitton, Josh	RG	RG	RG	RG													4	4	0	0
Smith, D.J.	SUB	SUB	SUB	SUB													4	0	0	0
Smithson, Shaky	IR	IR	IR	IR													-	-	-	-
So'oto, Vic	INA	INA	INA	SUB													1	0	0	3
Starks, James	SUB	SUB	SUB	RB													4	1	0	0
Taylor, Ryan	INA	SUB	SUB	SUB													3	0	0	1
Walden, Erik	ROLB	ROLB	ROLB	ROLB													4	4	0	0
Wells, Scott	C	C	C	C													4	4	0	0
West, Chastin	PS	PS	-	-													-	-	-	-
Williams, D.J.	SUB	SUB	SUB	SUB													4	0	0	0
Williams, Tramon	RCB	INA	RCB	RCB													3	3	0	1
Wilson, C.J.	SUB	SUB	SUB	SUB													4	0	0	0
Woodson, Charles	LCB	LCB	LCB	LCB													4	4	0	0
Wynn, Jarius	SUB	RDE	SUB	RDE													4	2	0	0
Zombo, Frank	INA	INA	INA	INA													0	0	0	4

STARTERS IN BOLD AT POSITION; DNP — Did not play; INA — Inactive; IR — Injured reserve; PS — Practice squad; SUB — Substitute; 5DB — started as fifth defensive back; 5LB — started as fifth linebacker; 2TE — started as second tight end; 3WR — started as third wide receiver; 3CB — started as third cornerback

SEASON-HIGHS/W-L BREAKDOWN

INDIVIDUAL

Longest Scoring Run — 17, J.Starks, Sept. 8 vs. New Orleans
 Longest Non-Scoring Run — 40, J.Starks, Sept. 18 at Carolina
 Longest Scoring Pass — 84, J.Nelson, Sept. 18 at Carolina
 Longest Non-Scoring Pass — 61, R.Cobb, Oct. 2 vs. Denver
 Longest Kickoff Return — 108, R.Cobb, Sept. 8 vs. New Orleans
 Longest Punt Return — 17, R.Cobb, Sept. 25 at Chicago
 Longest Interception Return — 60, S.Shields, Oct. 2 vs. Denver
 Longest Punt — 52, T.Masthay, Sept. 8 vs. New Orleans
 Longest Field Goal — 37, twice, most recently M.Crosby, Sept. 25 at Chicago
 Most Field Goals Attempted — 3, M.Crosby, Sept 18 at Carolina
 Most Field Goals Made — 3, M.Crosby, Sept 18 at Carolina
 Most Touchdowns — 3, J.Finley, Sept. 25 at Chicago

 Most Rushing Attempts — 17, R.Grant, Sept. 25 at Chicago
 Most Rushing Yards — 92, R.Grant, Sept. 25 at Chicago
 Most Passing Attempts — 38, twice, most recently A.Rodgers, Oct. 2 vs. Denver

 Most Passing Yards — 408, A.Rodgers, Oct. 2 vs. Denver
 Most Touchdown Passes — 4, A.Rodgers, Oct. 2 vs. Denver

 Most Receptions — 9, G.Jennings, Sept. 25 at Chicago
 Most Receiving Yards — 119, G.Jennings, Sept. 25 at Chicago
 Most Total Yards from Scrimmage — 119, G.Jennings, Sept. 25 at Chicago

 Most Defensive Interceptions — 2, twice, most recently M.Burnett, Sept. 25 at Chicago
 Most Tackles — 14, M.Burnett, Sept. 8 vs. New Orleans
 Most Solo Tackles — 11, D.Bishop, Oct. 2 vs. Denver
 Most Sacks — 2, J.Wynn, Sept. 25 at Chicago
 Most Passes Defensed — 3, S.Shields, Sept. 8 vs. New Orleans

TEAM

Offensive Most...
 First Downs — 26, Oct. 2 vs. Denver
 Rushing Attempts — 29, Sept. 25 at Chicago
 Rushing Yards — 124, Sept. 18 at Carolina
 Pass Attempts — 39, Oct. 2 vs. Denver
 Completions — 29, Oct. 2 vs. Denver
 TDs Thrown — 4, Oct. 2 vs. Denver
 Int. Thrown — 2, Oct. 2 vs. Denver
 Net Passing Yards — 396, Oct. 2 vs. Denver
 Offensive Plays — 69, twice, most recently Oct. 2 vs. Denver
 Total Offense — 507, Oct. 2 vs. Denver
 Time of Possession — 37:29, Sept. 25 at Chicago
 Turnovers — 2, twice, most recently Oct. 2 vs. Denver
 Fumbles — 1, twice, most recently Sept. 25 at Chicago
 Fumbles Lost — 1, twice, most recently Sept. 25 at Chicago

Longest Scoring Drives

Plays — 14, Sept. 8 vs. New Orleans
 Yards — 96, Sept. 18 at Carolina
 Time — 6:38, Sept. 8 vs. New Orleans

Shortest Scoring Drives

Plays — 2, Sept. 18 at Carolina
 Yards — 1, Sept. 18 at Carolina
 Time — 0:55, Sept. 18 at Carolina

Defensive Fewest...

First Downs Allowed — 12, Sept. 25 at Chicago
 Rushing Att. Allowed — 12, Sept. 25 at Chicago
 Rushing Yards Allowed — 13, Sept. 25 at Chicago
 Pass Att. Allowed — 32, Oct. 2 vs. Denver
 Pass Comp. Allowed — 21, Sept. 25 at Chicago
 Net Passing Yards Allowed — 265, Oct. 2 vs. Denver
 Total Plays Allowed — 52, Sept. 25 at Chicago
 Total Yards Allowed — 291, Sept. 25 at Chicago

Defensive Most...

Takeaways — 4, twice, most recently Oct. 2 vs. Denver
 Interceptions — 3, twice, most recently Oct. 2 vs. Denver
 Fumbles Forced — 1, three times, most recently Oct. 2 vs. Denver
 Fumbles Recovered — 1, three times, most recently Oct. 2 vs. Denver
 Passes Defensed — 9, Sept. 18 at Carolina
 Sacks — 4, Sept. 18 at Carolina

	2011 regular season...			2010 regular season...			2009 regular season...			1992-present...		
	Home	Road	Overall	Home	Road	Overall	Home	Road	Overall	Home	Road	Overall
Overall	2-0	2-0	4-0	7-1	3-5	10-6	6-2	5-3	11-5	116-38	76-78	192-116
On Grass	2-0	2-0	4-0	7-1	1-2	8-3	6-2	3-2	9-4	116-38	47-31	163-69
On Artificial Surfaces	0-0	0-0	0-0	0-0	2-3	2-3	0-0	2-1	2-1	0-0	29-47	29-47
In Open-Air Stadiums	2-0	2-0	4-0	7-1	2-3	9-4	6-2	2-2	8-4	116-38	50-48	166-86
In Indoor Stadiums	0-0	0-0	0-0	0-0	1-2	1-2	0-0	3-1	3-1	0-0	26-29	26-29
vs. Division Opponents	0-0	1-0	1-0	3-0	1-2	4-2	2-1	2-1	4-2	53-13	35-33	88-46
vs. NFC	1-0	2-0	3-0	6-0	2-4	8-4	5-1	4-2	9-3	90-25	58-58	148-83
vs. AFC	1-0	0-0	1-0	1-1	1-1	2-2	1-1	1-1	2-2	26-13	18-20	44-33
When scoring first	1-0	1-0	2-0	5-1	2-4	7-5	6-1	3-1	9-2	78-15	50-32	128-47
When Opponent scored first	1-0	1-0	2-0	2-0	1-1	3-1	0-1	2-2	2-3	37-23	26-46	63-69
In overtime	0-0	0-0	0-0	0-1	0-1	0-2	0-0	0-0	0-0	5-3	1-5	6-8
When leading after first quarter	2-0	1-0	3-0	3-1	1-2	4-3	4-1	3-1	7-2	64-11	43-20	107-31
When leading at halftime	2-0	1-0	3-0	5-0	3-3	8-3	6-0	5-1	11-1	89-8	61-24	150-32
When leading after third quarter	2-0	2-0	4-0	6-0	3-4	9-4	5-0	4-1	9-1	95-5	70-20	165-25
When trailing after first quarter	0-0	1-0	1-0	1-0	2-0	3-0	0-1	1-1	1-2	24-20	12-36	36-56
When trailing at halftime	0-0	1-0	1-0	2-0	0-1	2-1	0-1	0-2	0-3	18-25	12-48	30-73
When trailing after third quarter	0-0	0-0	0-0	0-1	0-1	0-2	1-2	1-2	2-4	13-30	3-58	16-88
When tied at halftime	0-0	0-0	0-0	0-1	0-1	0-2	0-1	0-0	0-1	9-5	3-6	12-11
On Thursday	1-0	0-0	1-0	0-0	0-0	0-0	0-0	1-0	1-0	2-0	3-5	5-5
On Friday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0	1-0
On Saturday	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0	2-0	3-0
On Sunday/Early Games	0-0	1-0	1-0	3-1	2-3	5-4	3-1	3-1	6-2	78-23	36-40	114-63
On Sunday/Late Afternoon Games	1-0	1-0	2-0	2-0	1-0	3-0	1-1	1-1	2-2	18-8	15-17	33-25
On Sunday/Night Games	0-0	0-0	0-0	2-0	0-1	2-1	1-0	0-0	1-0	9-2	7-2	16-4
On Monday	0-0	0-0	0-0	0-0	0-1	0-1	1-0	0-1	1-1	9-5	11-14	20-19
When Packers had 100-yard rusher	0-0	0-0	0-0	0-0	0-1	0-1	1-0	2-0	3-0	33-8	25-8	58-16
When Packers had 100-yard receiver	1-0	1-0	2-0	5-1	1-2	6-3	4-0	2-3	6-3	52-14	29-28	81-42
When Packers had 300-yard passer	2-0	1-0	3-0	1-1	1-2	2-3	2-0	1-2	3-2	25-11	21-15	46-26
When Opponent had 100-yard rusher	1-0	0-0	1-0	1-0	1-1	2-1	0-1	1-0	1-1	19-16	15-23	34-39
When Opponent had 100-yard receiver	2-0	1-0	3-0	2-1	0-1	2-2	2-0	0-1	2-1	34-13	20-28	54-41
When Opponent had 300-yard passer	1-0	2-0	3-0	2-0	0-1	2-1	0-0	0-1	0-1	13-7	11-14	24-21

TRANSACTIONS BY DATE

3/2	Waived LB A.J. Hawk, TE Donald Lee and S Derrick Martin	9/3	Waived WR Diondre Borel, S Anthony Bratton, T Chris Campbell, T/G Ray Dominguez, NT Chris Donaldson, LB Ricky Elmore, C Sampson Genus, CB Josh Gordy, WR Tori Gurley, QB Graham Harrell, FB Jon Hoese, LB Cardia Jackson, DE Eli Joseph, LB Elijah Joseph and S Anthony Levine, C/G Nick McDonald, RB Dimitri Nance waived, CB Brandian Ross, NT Jay Ross, RB Brandon Saine, WR Kerry Taylor, S/CB Brandon Underwood and WR Chastin West; Traded FB Quinn Johnson to Tennessee Titans for undisclosed draft choice; Traded G Caleb Schlauderaff to New York Jets for undisclosed draft choice; Placed DE Lawrence Guy and WR Shaky Smithson on injured reserve
3/3	Re-signed LB A.J. Hawk		
3/4	Re-signed S Charlie Pepeah		
7/28	Signed WR Diondre Bore, S Anthony Bratton, T Ray Dominguez, C Sampson Genus, WR Tori Gurley, FB Jon Hoese, S M.D. Jennings, LB Elijah Joseph, LB Jamari Lattimore, CB Brandian Ross, RB Brandon Saine, T Theo Sherman, WR Shaky Smithson, LB Vic So'oto and WR Kerry Taylor		
7/29	Waived LB Nick Barnett, LB Brandon Chillar, DE Justin Harrell, LB Brady Poppinga and T Mark Tauscher released; S Michael Greco and LB Curtis Young; Signed WR Randall Cobb, TE D.J. Williams, G Caleb Schlauderaff, LB D.J. Smith, LB Ricky Elmore, TE Ryan Taylor, DE Lawrence Guy, DE Chris Donaldson, DE Elisha Joseph	9/4	Signed WR Diondre Borel, T/G Ray Dominguez, C Sampson Genus, WR Tori Gurley, QB Graham Harrell, CB Brandian Ross, RB Brandon Saine and WR Chastin West to practice squad
7/30	Signed T Derek Sherrod, RB Alex Green and CB Davon House; Re-signed K Mason Crosby, TE Spencer Havner and WR Brett Swain	9/20	WR Chastin West signed by Jacksonville Jaguars
7/31	Re-signed FB John Kuhn	9/21	Signed DL Johnny Jones to practice squad
8/1	Re-signed WR James Jones		
8/3	Signed LB K.C. Asiodu		
8/15	Waived LB Diyral Briggs		
8/28	Waived TE Spencer Havner, T Theo Sherman and WR Brett Swain		
8/30	Waived WR Antonio Robinson, LB K.C. Asiodu and G Adrian Battles		

TRANSACTIONS BY PLAYER

<p>Asiodu, K.C. – LB 8/3/11 Signed 8/28/11 Waived</p> <p>Barnett, Nick – LB 7/29/11 Waived</p> <p>Battles, Adrian - G 8/28/11 Waived</p> <p>Borel, Diondre – WR 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Bratton, Anthony - S 9/3/11 Waived</p> <p>Briggs, Diyral - LB 8/15/11 Waived</p> <p>Campbell, Chris - T 9/3/11 Waived</p> <p>Chillar, Brandon – LB 7/29/11 Waived</p> <p>Cobb, Randall – WR 7/29/11 Signed</p> <p>Crosby, Mason – K 7/30/11 Re-signed</p> <p>Dominguez, Ray – T 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Donaldson, Chris – DE 7/29/11 Signed 9/3/11 Waived</p> <p>Elmore, Ricky – LB 7/29/11 Signed 9/3/11 Waived</p> <p>Genus, Sampson – C 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Gordy, Josh - CB 9/3/11 Waived</p>	<p>Greco, Michael – S 7/29/11 Waived</p> <p>Green, Alex – RB 7/30/11 Signed</p> <p>Gurley, Tori – WR 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Guy, Lawrence – DE 7/29/11 Signed 9/3/11 Placed on injured reserve</p> <p>Harrell, Graham - QB 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Harrell, Justin – DE 7/29/11 Waived</p> <p>Havner, Spencer – TE 7/30/11 Re-signed 8/28/11 Waived</p> <p>Hawk, A.J. – LB 3/2/11 Waived 3/3 Re-signed</p> <p>Hoese, Jon – FB 7/28/11 Signed 9/3/11 Waived</p> <p>House, Davon – CB 7/30/11 Signed</p> <p>Jackson, Cardia - LB 9/3/11 Waived</p> <p>Jennings, M.D. – S 7/28/11 Signed</p> <p>Johnson, Qinn - FB 9/3/11 Traded to Tennessee Titans</p> <p>Jones, James – WR 8/1/11 Re-signed</p> <p>Jones, Johnny - DL 9/21/11 Signed to practice squad</p> <p>Joseph, Elijah – LB 7/28/11 Signed 9/3/11 Waived</p>	<p>Joseph, Eli - DE 7/29/11 Signed 9/3/11 Waived</p> <p>Kuhn, John – FB 7/31/11 Re-signed</p> <p>Lattimore, Jamari – LB 7/28/11 Signed</p> <p>Lee, Donald – TE 3/2/11 Waived</p> <p>Levine, Anthony - S 9/3/11 Waived</p> <p>Martin, Derrick – S 3/2/11 Waived</p> <p>McDonald, Nick - C/G 9/3/11 Waived</p> <p>Nance, Dimitri - RB 9/3/11 Waived</p> <p>Peprah, Charlie – S 3/4/11 Re-signed</p> <p>Poppinga, Brady – LB 7/29/11 Waived</p> <p>Robinson, Antonio - RB 8/28/11 Waived</p> <p>Ross, Brandian – CB 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Ross, Jay - NT 9/3/11 Waived</p> <p>Saine, Brandon – RB 7/28/11 Signed 9/3/11 Waived 9/4/11 Signed to practice squad</p> <p>Schlauderaff, Caleb – G 7/29/11 Signed 9/3/11 Traded to New York Jets</p> <p>Sherman, Theo – T 7/28/11 Signed 8/28/11 Waived</p>	<p>Sherrod, Derek – T 7/30/11 Signed</p> <p>Smith, D.J. – LB 7/29/11 Signed</p> <p>Smithson, Shaky – WR 7/28/11 Signed 9/3/11 Placed on injured reserve</p> <p>So'oto, Vic – LB 7/28/11 Signed</p> <p>Swain, Brett – WR 7/30/11 Re-signed 8/28/11 Waived</p> <p>Tauscher, Mark – T 7/29/11 Waived</p> <p>Taylor, Kerry – WR 7/28/11 Signed 9/3/11 Waived</p> <p>Taylor, Ryan – TE 7/29/11 Signed</p> <p>Underwood, Brandon - S/CB 9/3/11 Waived</p> <p>West, Chastin - WR 9/3/11 Waived 9/4/11 Signed to practice squad 9/20/11 Signed by Jacksonville Jaguars</p> <p>Williams, D.J. – TE 7/29/11 Signed</p> <p>Young, Curtis – LB 7/29/11 Waived</p>
---	--	---	---

THE LAST TIME

Regular-Season Games Only

RUSHING

200 Yards Rushing, Individual

BY PACKERS — Ahman Green, Dec. 28, 2003, vs. Denver (218 yards)
BY OPPONENT — Shaun Alexander, Nov. 27, 2006, at Seattle (201 yards)

100 Yards Rushing, Individual

BY PACKERS — Brandon Jackson, Oct. 10, 2010, at Washington (115 yards)
BY OPPONENT — Willis McGahee, Oct. 2, 2011, vs. Denver (103 yards)

100 Yards Rushing, Individual, One Half

BY PACKERS — Ryan Grant, Oct. 25, 2009, at Cleveland (100 yards in second half)
BY OPPONENT — Adrian Peterson, Nov. 9, 2008, at Minnesota (112 yards in second half)

100 Yards Rushing and Receiving, Individual

BY PACKERS — Never
BY OPPONENT — Darrin Nelson, Nov. 13, 1983, at Minnesota (119 yards rushing, 137 receiving)

Two 100-Yard Rushers

BY PACKERS — Ryan Grant (106 yards) and DeShawn Wynn (106), Dec. 28, 2008, vs. Detroit
BY OPPONENT — Tony Dorsett (149 yards) and Robert Newhouse (101), Nov. 12, 1978, vs. Dallas at Milw.

Two 100-Yard Rushers and Two 100-Yard Receivers

BY PACKERS — Ryan Grant (106 yards) and DeShawn Wynn (106), Dec. 28, 2008, vs. Detroit, Donald Driver (111 yards) and Greg Jennings (101 yards), Dec. 28, 2008, vs. Detroit*
BY OPPONENT — Never
*First time in NFL history

Four Touchdowns Rushing, Individual

BY PACKERS — Dorsey Levens, Jan. 2, 2000, vs. Arizona (8, 1, 5, 1 yards)
BY OPPONENT — DeAngelo Williams, Nov. 30, 2008, vs. Carolina (1, 1, 1, 1 yards)

Three Touchdowns Rushing, Individual

BY PACKERS — Ahman Green, Oct. 20, 2002, vs. Washington (24, 2, 8 yards)
BY OPPONENT — DeAngelo Williams, Nov. 30, 2008, vs. Carolina (1, 1, 1, 1 yards)

Two Touchdowns Rushing, Individual

BY PACKERS — Aaron Rodgers, Oct. 2, 2011, vs. Denver (11, 8 yards)
BY OPPONENT — DeAngelo Williams, Nov. 30, 2008, vs. Carolina (1, 1, 1, 1 yards)

PASSING

400 Yards Passing, Individual

BY PACKERS — Aaron Rodgers, Oct. 2, 2011, vs. Denver (408 yards)
BY OPPONENT — Cam Newton, Sept. 18, 2011, at Carolina (432 yards)

300 Yards Passing, Individual

BY PACKERS — Aaron Rodgers, Oct. 2, 2011, vs. Denver (408 yards)
BY OPPONENT — Jay Cutler, Sept. 25, 2011, at Chicago (302 yards)

Five Touchdown Passes, Individual

BY PACKERS — Brett Favre, Sept. 27, 1998, at Carolina (25, 21, 20, 4, 33 yards)
BY OPPONENT — Donovan McNabb, Dec. 5, 2004, at Philadelphia (41, 9, 41, 6, 12 yards)

Four Touchdown Passes, Individual

BY PACKERS — Aaron Rodgers, Oct. 2, 2011, vs. Denver (50, 17, 16, 8 yards)
BY OPPONENT — Brett Favre, Nov. 1, 2009, vs. Minnesota (12, 51, 2, 16 yards)

Three Touchdown Passes, Individual

BY PACKERS — Aaron Rodgers, Oct. 2, 2011, vs. Denver (50, 17, 16, 8 yards)
BY OPPONENT — Kyle Orton, Oct. 2, 2011, vs. Denver (5, 33, 7 yards)

Six Interceptions Thrown, Individual

BY PACKERS — Tom O'Malley, Sept. 17, 1950, vs. Detroit
BY OPPONENT — Don Horn, Sept. 26, 1971, vs. Denver at Milw.

Five Interceptions Thrown, Individual

BY PACKERS — Brett Favre, Oct. 30, 2005, at Cincinnati
BY OPPONENT — Rich Gannon, Oct. 28, 1990, vs. Minnesota at Milw.

Four Interceptions Thrown, Individual

BY PACKERS — Brett Favre, Dec. 25, 2005, vs. Chicago
BY OPPONENT — Eli Manning, Dec. 26, 2010, vs. N.Y. Giants

RECEIVING

10 or More Receptions, Individual

BY PACKERS — Donald Driver, Nov. 22, 2007, at Detroit (10 receptions)
BY OPPONENT — Tony Gonzalez, Nov. 4, 2007, at Kansas City (10 receptions)

200 Yards Receiving, Individual

BY PACKERS — Javon Walker, Sept. 26, 2004, at Indianapolis (200 yards)
BY OPPONENT — Jim Phillips, Nov. 16, 1958, vs. L.A. Rams (208 yards)

100 Yards Receiving, Individual

BY PACKERS — Greg Jennings, Oct. 2, 2011, vs. Denver (103 yards)
BY OPPONENT — Brandon Lloyd, Oct. 2, 2011, vs. Denver (136 yards)

100 Yards Receiving, One Half, Individual

BY PACKERS — Greg Jennings, Dec. 27, 2009, vs. Seattle (102 yards in first half)
BY OPPONENT — Brandon Marshall, Oct. 17, 2010, vs. Miami (102 yards in first half)

Two 100-Yard Receivers

BY PACKERS — Greg Jennings (142 yards) and Jordy Nelson (124 yards), Dec. 26, 2010, vs. N.Y. Giants
BY OPPONENT — Steve Smith and Jonathan Stewart, Sept. 18, 2011, at Carolina (156 and 100 yards)

Four Touchdown Receptions, Individual

BY PACKERS — Sterling Sharpe, Nov. 24, 1994, at Dallas (1, 36, 30, 5 yards)
BY OPPONENT — Never

Three Touchdown Receptions, Individual

BY PACKERS — Jermichael Finley, Sept. 25, 2011, at Chicago (6, 7, 10 yards)
BY OPPONENT — Brian Westbrook, Dec. 5, 2004, at Philadelphia (9, 41, 12 yards)

Two Touchdown Receptions, Individual

BY PACKERS — Jermichael Finley, Sept. 25, 2011, at Chicago (6, 7, 10 yards)
BY OPPONENT — Eric Decker, Oct. 2, 2011, vs. Denver (5, 33 yards)

INTERCEPTIONS

Four Interceptions, Individual

BY PACKERS — Willie Buchanon, Sept. 24, 1978, at San Diego
BY OPPONENT — Never

Three Interceptions, Individual

BY PACKERS — Tom Flynn, Oct. 28, 1984, vs. Detroit
BY OPPONENT — Vencie Glenn, Dec. 27, 1992, at Minnesota

Two Interceptions, Individual

BY PACKERS — Morgan Burnett, Sept. 25, 2011, at Chicago
BY OPPONENT — Jason David, Nov. 24, 2008, at New Orleans

Interception Returned for Touchdown

BY PACKERS — Charles Woodson, Oct. 2, 2011, vs. Denver (30 yards)
BY OPPONENT — Kyle Arrington, Dec. 19, 2010, at New England (36 yards)

TOUCHDOWNS

Five Touchdowns, Individual

BY PACKERS — Paul Hornung, Dec. 12, 1965, at Baltimore (2-, 9-, 3-yard runs; 50-, 65-yard receptions)
BY OPPONENT — Never

Four Touchdowns, Individual

BY PACKERS — Dorsey Levens, Jan. 2, 2000, vs. Arizona (8-, 1-, 5-, 1-yard runs)
BY OPPONENT — DeAngelo Williams, Nov. 30, 2008, vs. Carolina (1-, 1-, 1-, 1-yard runs)

Three Touchdowns, Individual

BY PACKERS — Jermichael Finley, Sept. 25, 2011, at Chicago (6-, 7-, 10-yard receptions)
BY OPPONENT — DeAngelo Williams, Nov. 30, 2008, vs. Carolina (1-, 1-, 1-, 1-yard runs)

FIELD GOALS/PATs

Five Field Goals Made, Individual

BY PACKERS — Ryan Longwell, Sept. 24, 2000, at Arizona (38, 47, 48, 37, 22 yards)
BY OPPONENT — Jason Hanson, Nov. 27, 2003, at Detroit (42, 28, 49, 46, 32 yards)

Four Field Goals Made, Individual

BY PACKERS — Mason Crosby, Oct. 18, 2009, vs. Detroit (46, 28, 31, 26 yards)
BY OPPONENT — Jason Hanson, Oct. 3, 2010, vs. Detroit (39, 52, 49, 24 yards)

THE LAST TIME

50-Yard Field Goal

BY PACKERS — Mason Crosby, Oct. 10, 2010, at Washington (52 yards)
BY OPPONENT — Dan Carpenter, Oct. 17, 2010, vs. Miami (53 yards)

Blocked Field-Goal Attempt

BY PACKERS — Johnny Jolly, Sept. 27, 2009, at St. Louis (48-yard Josh Brown attempt)
BY OPPONENT — Jay Ratliff, Nov. 7, 2010, vs. Dallas (54-yard Mason Crosby attempt)

Two-Point Conversion

BY PACKERS — Brandon Jackson, Dec. 20, 2009, at Pittsburgh (pass from Aaron Rodgers)
BY OPPONENT — Michael Clayton, Nov. 8, 2009, at Tampa Bay (pass from Josh Freeman)

Point After Touchdown Missed

BY PACKERS — Mason Crosby, Sept. 27, 2009, at St. Louis
BY OPPONENT — John Kasay, Oct. 3, 2005, at Carolina (blocked, second attempt)

Blocked Point After Touchdown

BY PACKERS — Cullen Jenkins, Oct. 3, 2005, at Carolina (John Kasay, second attempt)
BY OPPONENT — Devin Bush, Dec. 23, 2001, vs. Cleveland (Ryan Longwell, first attempt)

PUNTING

70-Yard Punt

BY PACKERS — Jon Ryan, Dec. 30, 2007, vs. Detroit (72 yards)
BY OPPONENT — Brian Moorman, Dec. 22, 2002, vs. Buffalo (84 yards)

60-Yard Punt

BY PACKERS — Tim Masthay, Dec. 12, 2010, at Detroit (62 yards)
BY OPPONENT — Andy Lee, Dec. 5, 2010, vs. San Francisco (61 yards)

Blocked Punt

BY PACKERS — Marcus Wilkins, Sept. 29, 2003, at Chicago (Brad Maynard, punter)
BY OPPONENT — Geno Hayes, Nov. 8, 2009, at Tampa Bay (Jeremy Kapinos, punter)

10 Punts, Individual

BY PACKERS — Jon Ryan, Nov. 19, 2006, vs. New England (10 punts; 459 yards)
BY OPPONENT — Chris Kluwe, Dec. 21, 2006, vs. Minnesota (10 punts; 434 yards)

No Punts

BY PACKERS — Dec. 17, 1989, at Chicago
BY OPPONENT — Nov. 22, 1981, at Tampa Bay

OTHER SPECIAL TEAMS

Kickoff Returned for Touchdown

BY PACKERS — Randall Cobb, Sept. 8, 2011, vs. New Orleans (108 yards)
BY OPPONENT — Jerry Azumah, Dec. 7, 2003, vs. Chicago (88 yards)

Punt Returned for Touchdown

BY PACKERS — Will Blackmon, Nov. 9, 2008, at Minnesota (65 yards)
BY OPPONENT — Darren Sproles, Sept. 8, 2011, vs. New Orleans (72 yards)

Blocked (Opponent) Field Goal Returned for Touchdown

BY PACKERS — Willie Buchanon, Dec. 17, 1972, at New Orleans (57 yards)
BY OPPONENT — Shawn Springs, Nov. 1, 1999, vs. Seattle (61 yards)

Blocked Punt Returned for Touchdown

BY PACKERS — Tiger Greene, Dec. 2, 1990, at Minnesota (36 yards; Harry Newsome, punter)
BY OPPONENT — Ronde Barber, Nov. 8, 2009, at Tampa Bay (31 yards; Jeremy Kapinos, punter)

Recovered Own Inside Kick Attempt

BY PACKERS — Jordy Nelson, Oct. 2, 2011, vs. Denver (Mason Crosby, kicker)
BY OPPONENT — Ahmad Merritt, Sept. 29, 2003, at Chicago (Paul Edinger, kicker)

OTHER DEFENSE

Shutout Posted

BY PACKERS — Oct. 31, 2010, at N.Y. Jets (9-0)
BY OPPONENT — Nov. 19, 2006, vs. New England (35-0)

Fumble Returned for Touchdown

BY PACKERS — Clay Matthews, Oct. 5, 2009, at Minnesota (42 yards)
BY OPPONENT — Jermaine Phillips, Sept. 28, 2008, at Tampa Bay (38 yards)

Interception Returned for Touchdown

BY PACKERS — Charles Woodson, Oct. 2, 2011, vs. Denver (30 yards)
BY OPPONENT — Kyle Arrington, Dec. 19, 2010, at New England (36 yards)

Safety Scored

BY PACKERS — Team, Jan. 3, 2010, at Arizona (Reggie Wells penalized for holding in the end zone)
BY OPPONENT — Louis Delmas, Nov. 26, 2009, at Detroit (Ryan Grant tackled)

Five Sacks, Individual

BY PACKERS — Vonnie Holliday, Dec. 22, 2002, vs. Buffalo
BY OPPONENT — Antwan Odom, Sept. 20, 2009, vs. Cincinnati

Four Sacks, Individual

BY PACKERS — Kabeer Gbaja-Biamila, Jan. 2, 2005, at Chicago
BY OPPONENT — Jared Allen, Oct. 5, 2009, at Minnesota

Three Sacks, Individual

BY PACKERS — Erik Walden, Jan. 2, 2011, vs. Chicago
BY OPPONENT — Cameron Wake, Oct. 17, 2010, vs. Miami

MISCELLANEOUS

No Penalties

BY PACKERS — Nov. 25, 1990, vs. Tampa Bay, at Milwaukee (County Stadium)
BY OPPONENT — Dec. 14, 1997, at Carolina

Game Without Touchdown

BY PACKERS — Dec. 12, 2010, at Detroit
BY OPPONENT — Jan. 2, 2011, vs. Chicago

50 Points, Game

BY PACKERS — 52, Oct. 9, 2005, vs. New Orleans
BY OPPONENT — 51, Nov. 24, 2008, at New Orleans

40 Points, Game

BY PACKERS — 49, Oct. 2, 2011, vs. Denver
BY OPPONENT — 51, Nov. 24, 2008, at New Orleans

500 Yards Total Offense

BY PACKERS — 507, Oct. 2, 2011, vs. Denver
BY OPPONENT — 537, Dec. 20, 2009, at Pittsburgh

Tie Game

Green Bay 17, Denver 17, Sept. 20, 1987, at Milwaukee

GREEN BAY 42, NEW ORLEANS 34 Lambeau Field, Thursday, Sept. 8, 2011. Attendance: 70,555. Time: 3:09. Weather: 68° F. Humidity: 67 percent. Wind: Variable 5 mph. GAME 1

GREEN BAY, Wis. -- A Super Bowl hangover and the NFL lockout weren't about to slow down Aaron Rodgers and the Green Bay Packers. The New Orleans Saints just couldn't keep up.

Rodgers came out on top in a memorable opening-night duel with Drew Brees, and the Packers made a goal-line stand on the final play of the game to beat the Saints 42-34 on Thursday night.

With the Saints on the 1-yard line, Clay Matthews and safety Morgan Burnett led a swarm of Packers defenders who stopped Saints rookie running back Mark Ingram short of the goal line.

Rodgers and Brees had big games, but Packers rookie Randall Cobb stole the show.

Cobb, a second-round draft pick out of Kentucky, caught a touchdown from Rodgers and ran a kickoff back 108 yards for a score in the third quarter -- tying an NFL record for the longest kickoff return in history.

In the wake of a rules change designed to promote touchbacks, Cobb just decided to run one back from deep in the end zone.

Rodgers threw for 312 yards and three touchdowns, including a late touchdown to Jimmy Graham that cut the lead to 8 with 2:15 left.

After a Green Bay punt, Brees marched the Saints to the Packers 9-yard line and spiked the ball with 3 seconds left. Green Bay's A.J. Hawk was called for pass interference and the ball was placed at the 1.

Led by Matthews and Burnett, the Packers defense swarmed Ingram short of the goal line and the game was over.

It was a big night for Donald Driver, who tied James Lofton's Packers franchise mark for career yards receiving with 9,656.

The Packers' most impressive scoring play of the night came courtesy of Cobb, who fielded the ball deep in the Packers' end zone in the third quarter but took it out anyway. Cobb spun off a tackling attempt by the Saints' Leigh Torrence, put his right hand down to keep his balance, then rambled to the end zone.

Cobb's 108-yard return tied an NFL record set by New England's Ellis Hobbs in September 2007. It also was the Packers' first kickoff return for a touchdown since Allen Rossum in 2000.

Cobb's big return gave the Packers a 35-20 lead, but the game wasn't over. Darren Sproles answered with a long kickoff return of his own, and Brees drove the Saints for a 29-yard touchdown to Devery Henderson.

With a massive stage engulfing a portion of the Lambeau Field parking lot for a pregame concert, Thursday night certainly felt like a big game had come to the NFL's smallest market. Going into the game, Greg Jennings compared it to a "mini Super Bowl."

But there wasn't anything small about the Packers' performance, proving once again that they were ready for the bright lights and a tough opponent.

OFFICIALS — Referee: Cleve Blakeman (34); Line Judge: Jeff Seeman (45); Head Linesman: Tony Vetter (56); Field Judge: Buddy Horton (82); Umpire: Garth DeFence (63); Side Judge: Greg Meyer (78); Back Judge: Terrence Miles (111); Replay Official: Dick Creed

STARTING LINEUPS

New Orleans Saints

Offense
WR 12 M.Coston
LT 74 J.Bushrod
LG 77 C.Nicks
C 50 O.Kreutz
RG 73 J.Evans
RT 64 J.Strief
TE 80 J.Graham
WR 19 D.Henderson
QB 9 D.Brees
RB 23 P.Thomas
FB 45 J.Collins

Defense
DE 90 T.McBride
NT 99 A.Franklin
DT 38 S.Ellis
DE 97 C.Jordan
SLB 52 J.Castillas
MLB 51 J.Vilma
WLB 58 S.Shanley
LCB 33 J.Greer
RCB 22 T.Porter
SS 41 R.Harper
SS 21 P.Thomas
RB 25 R.Jenkins

Green Bay Packers

Offense
WR 85 G.Jennings
LT 76 C.Clifton
LG 70 T.Lang
C 63 S.Wells
RG 71 J.Sittion
RT 75 B.Bulaga
TE 88 J.Finley
WR 80 D.Driver
WR 87 J.Nelson
QB 42 M.Burnett
QB 12 A.Rodgers
RB 25 R.Grant

Defense
LDE 79 R.Pickett
NT 90 B.Raji
LOLB 52 C.Matthews
BLB 50 A.Hawk
MLB 55 D.Bishop
ROLB 93 E.Walden
LCB 21 C.Woodson
RCB 38 T.Williams
WR 42 M.Burnett
SS 42 M.Collins
SS 36 N.Collins
3CB 37 S.Shields

GREEN BAY SUBSTITUTIONS — K 2 M.Crosby, RB 20 A.Green, CB 22 P.Lee, CB 24 J.Bush, S 26 C.Pepriani, FB 30 J.Kuhn, RB 44 J.Starks, LB 49 R.Francois, LB 51 D.Smith, LB 57 J.Lattimore, LB 59 B.Jones, LS 61 B.Goode, CG 62 E.Dierich-Smith, G 74 M.Venhouse, TE 81 A.Quarles, TE 84 D.Williams, WR 89 J.Jones, DE 94 J.Wynn, NT 95 H.Green, DE 98 C.Wilson.

DID NOT PLAY — QB 10 M.Flynn.

FIELD GOALS (made / & missed)

J.Kasay	(30)	(38)
1	7	7
2	10	7
3	3	7
4	4	7
OT	0	0
Total	34	42

VISITOR: New Orleans Saints
HOME: Green Bay Packers

Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
1	10:12	G. Jennings 7 yd. pass from A. Rodgers (M. Crosby kick) (9-76, 4:52)	0	7
1	6:27	J. Nelson 3 yd. pass from A. Rodgers (M. Crosby kick) (6-36, 3:05)	0	14
1	3:39	R. Meacham 31 yd. pass from D. Brees (J. Kasay kick) (6-80, 2:53)	7	14
1	0:19	R. Cobb 32 yd. pass from A. Rodgers (M. Crosby kick) (6-80, 3:20)	7	21
2	9:44	J. Kasay 30 yd. field goal (14-71, 5:16)	10	21
2	8:55	D. Sproles 72 yd. punt return (J. Kasay kick) (0-72, 0:00)	17	21
2	8:05	J. Starks 17 yd. punt return (J. Kasay kick) (14-80, 6:38)	17	28
3	8:45	J. Kasay 38 yd. field goal (14-60, 6:20)	20	28
3	8:40	R. Cobb 108 yd. kick return (M. Crosby kick) (0-108, 0:00)	20	35
3	7:00	D. Henderson 29 yd. pass from D. Brees (J. Kasay kick) (3-46, 1:32)	27	35
3	7:00	J. Kuhn 1 yd. run (M. Crosby kick) (12-93, 3:10)	27	42
4	2:20	J. Graham 5 yd. pass from D. Brees (J. Kasay kick) (12-76, 3:20)	34	42

GREEN BAY DEFENSIVE STATISTICS (official)

UT	A	TFL	IT	Sck	QBH	FF	FR	Int	PD
9	5	0	14	0-0	0	0	0	0-0	0
11	0	0	11	0-0	1	0	0	0-0	0
6	1	0	7	0-0	1	0	0	0-0	1
5	1	0	6	0-0	1	0	0	0-0	1
4	2	1	6	1-3	2	0	0	0-0	1
2	4	0	6	0-0	0	0	0	0-0	0
4	1	0	5	0-5	0	0	0	0-0	0
3	2	1	5	0-0	5	0	0	0-0	0

NEW ORLEANS SAINTS

UT	A	TFL	IT	Sck	QBH	FF	FR	Int	PD
4	0	1	4	1-0	1	0	0	0-0	0
3	1	0	4	0-0	0	0	0	0-0	1
3	1	0	4	0-0	0	0	0	0-0	1
1	0	0	2	0-0	0	0	0	0-0	1
2	0	0	1	0-5	0	0	0	0-0	1
5	7	18	4	75	3-23	9	2	1	0-0
Totals	57	18	4	75	3-23	9	2	1	0-0

GREEN BAY PACKERS

UT	A	TFL	IT	Sck	QBH	FF	FR	Int	PD
4	0	1	4	1-0	1	0	0	0-0	0
3	1	0	4	0-0	0	0	0	0-0	1
3	1	0	4	0-0	0	0	0	0-0	1
1	0	0	2	0-0	0	0	0	0-0	1
2	0	0	1	0-5	0	0	0	0-0	1
5	7	18	4	75	3-23	9	2	1	0-0
Totals	57	18	4	75	3-23	9	2	1	0-0

NET PUNTING AVERAGE — A. Rodgers 35.7, D. Brees 35.7, J. Kasay 35.7

NET YARDS RUSHING — D. Henderson 29, D. Brees 108, J. Kuhn 1, J. Graham 5, M. Crosby 0

NET YARDS PASSING — A. Rodgers 31, D. Brees 32, J. Kasay 30, J. Nelson 3

NET YARDS PER OFFENSIVE PLAY — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PLAY — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PASS PLAY — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER TOUCHDOWN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER FUMBLE — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER KICKOFF — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER PUNT — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER RETURN — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER BLOCK — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9, J. Nelson 10.9

NET YARDS PER INTERCEPTION — A. Rodgers 10.9, D. Brees 10.9, J. Kasay 10.9,

CHARLOTTE, N.C. -- For the second straight week, Cam Newton threw for more than 400 yards, sidestepped pass rushers and moved the Carolina Panthers up and down the field.

Leave it to Aaron Rodgers and the Super Bowl champion Green Bay Packers to spoil Newton's home debut. Rodgers threw for 308 yards and two scores, while the Packers withstood a 432-yard passing day from the No. 1 overall draft pick to beat the Panthers 30-23 on Sunday.

A week after throwing for 422 yards -- the most in league history by a rookie in his professional debut -- Newton topped himself by throwing for a franchise single-game record. He passed for one touchdown and also ran for a 4-yard score with 37 seconds left to bring Carolina within seven, but the Panthers recovered the onside kick to seal the victory.

While Newton racked up the big yards, Rodgers was the one to direct his team to a victory. He found Greg Jennings for a 49-yard touchdown pass early in the third quarter, the go-ahead score in a run of 23 straight points to erase an early 13-0 deficit.

Then, after Clay Matthews stopped Newton a yard shy of the marker on a fourth-down run inside the 5, Rodgers found Jordy Nelson for an 84-yard touchdown that made it a two-possession game and helped the Packers hang on.

Two plays later, Rodgers found Nelson on the left side, and the receiver sprinted down the sideline and all the way to the end zone to push the lead to 30-16 with 2:14 left.

Newton went on to crack the 400-yard mark on the ensuing possession, finding Steve Smith deep over the middle for a 62-yard pass before capping the drive with his scoring run. He completed 28 of 46 passes and showed plenty of mobility -- he made Matthews miss on tackles at least three times -- and finished as Carolina's top rusher with 53 yards.

Newton couldn't have asked for a better start in his home debut in front of a crowd loudly cheering his every move and hoping he'll reverse the franchise's sadging fortunes. He threw a 35-yard touchdown pass to Brandon Lairet on his first drive. Then, after a fumbled kickoff return by Randall Cobb, Newton directed the first of two field-goal drives to take the 13-0 lead.

But Rodgers and the Packers' offense -- which spent most of the first quarter on the sideline -- finally got in rhythm while Newton started making mistakes.

His first came late in the second quarter by throwing to Smith in double coverage, with Woodson diving in front of Smith near the sideline for the interception.

His second interception came when he tried to throw against pressure from Matthews, with Woodson jumping in front of Smith for a second pick. On the third, Newton simply overthrew an open Legedu Naneane and the ball ended up in the arms of safety Morgan Burnett near midfield late in the third quarter.

OFFICIALS -- Referee: Alberto Rveron (57); Line Judge: Ron Phares (10); Head Linesman: Jim Mello (48); Field Judge: Steve Zimmer (33); Umpire: Scott Dawson (70); Side Judge: Jimmy DeBell (58); Back Judge: Gregory Steed (12); Replay Official: Bob Boyston

STARTING LINEUPS

Green Bay Packers		Carolina Panthers	
Offense	Defense	Offense	Defense
WR 85 G.Jennings	LDE 79 R.Pickett	WR 89 S.Smith	LDE 76 G.Hardy
LT 76 C.Clifford	NT 90 B.Raji	TE 80 J.Shockey	DT 97 T.McClain
LG 70 T.Lang	RDE 94 J.Wynn	LG 69 J.Gross	NT 94 S.Fua
C 63 S.Wells	LOLB 52 C.Matthews	LG 70 T.Warthon	RDE 95 C.Johnson
RT 71 J.Sitton	BLB 50 A.Hawk	RG 67 R.Kail	SLB 58 T.Davis
RT 75 B.Bulaga	MLB 55 D.Bishop	RG 63 G.Hangartner	MLB 55 D.Connor
TE 83 T.Crabtree	ROLB 93 E.Walden	RT 77 B.Bell	WLB 50 J.Anderson
WR 80 D.Driver	LCB 21 C.Woodson	TE 88 G.Olsen	LCB 20 G.Gamble
QB 12 A.Rodgers	RCB 37 S.Shields	WR 17 L.Nanee	RCB 41 C.Munnery
RB 25 R.Grant	SS 42 M.Burnett	QB 1 C.Newton	SS 30 C.Godfrey
FB 30 J.Kuhn	FS 36 N.Collins	FB 34 D.Williams	FS 23 S.Martin

GREEN BAY SUBSTITUTIONS -- K 2 M. Crosby, P 8 T. Masthay, WR 18 R. Cobb, CB 22 P. Lee, CB/SS 24 J. Bush, S 26 C. Peprah, S 43 M. Jennings, RB 44 R. Francois, LB 49 R. Francois, LB 57 J. Lattimore, LB 59 B. Jones, LS 61 B. Goodie, C/G 62 E. Dietrich-Smith, G/T 74 M. Newhouse, TE 81 A. Quarless, TE 82 R. Taylor, TE 84 D. Williams, WR 87 J. Nelson, TE 88 J. Finley, WR 89 J. Jones, NT 95 H. Green, DE 98 C. Wilson, **DID NOT PLAY** -- QB 10 M. Flynn.

M.Crosby	(37) (19) (34)	0	2	3	0	4	7	OT	Total
Green Bay Packers		1	0	2	16	3	10	0	30
Carolina Panthers		0	3	0	0	0	10	0	23

FIELD GOALS (made () & missed)

O. Mare	(20) (33) (21)	1	2	3	0	4	7	OT	Total
Green Bay Packers		0	0	0	0	0	0	0	0
Carolina Panthers		1	2	3	0	0	10	0	23

GREEN BAY DEFENSIVE STATISTICS (official)

UT	A	TEL	II	Sck	QBH	FF	FR	Int	PD
D.Bishop	9	3	0	12	1-13	0	0	0	0
C.Woodson	6	2	0	8	0-0	0	1	2-6	2
M.Burnett	6	1	1	7	1-3	0	1	1-0	2
J.Bush	6	1	0	7	0-0	0	0	0	0
C.Matthews	4	3	1	7	1-0	0	0	0	0
E.Walden	4	1	0	5	0-0	2	0	0	0
J.Wynn	3	2	0	4	1-2	0	0	0	0
B.Raji	3	1	1	4	1-2	0	0	0	0

PLAY DESCRIPTION (Extra Point) (Drive Info)

Qtr	Time	Play	Description (Extra Point) (Drive Info)	UT	A	TEL	II	Sck	QBH	FF	FR	Int	PD
1	9:20	B.Lairet	3 yd. pass from C.Newton (O.Mare kick) (10-85, 5:40)	3	0	0	3	0-0	0	0	0	0-0	1
1	6:32	O.Mare	20 yd. Field Goal (5-24, 2:41)	1	2	0	3	0-0	0	0	0	0-0	1
1	14:48	O.Mare	33 yd. Field Goal (9-54, 4:24)	1	2	0	0	0	0	0	0	0-0	0
2	9:58	J.Kuhn	1 yd. run (M.Crosby kick) (11-80, 4:50)	1	0	0	1	0-0	0	0	0	0-0	0
2	12:23	G.Jennings	49 yd. pass from A.Rodgers (M.Crosby kick) (5-80, 2:37)	1	2	0	3	0-0	0	0	0	0-0	1
3	10:22	M.Crosby	37 yd. Field Goal (4-1, 1:19)	1	0	0	1	0-0	0	0	0	0-0	0
3	5:43	M.Crosby	19 yd. Field Goal (8-67, 3:31)	1	0	0	1	0-0	0	0	0	0-0	0
3	4:05	M.Crosby	34 yd. Field Goal (7-33, 4:23)	1	0	0	1	0-0	0	0	0	0-0	0
4	10:07	O.Mare	21 yd. Field Goal (13-77, 5:52)	1	0	0	1	0-0	0	0	0	0-0	0
4	2:14	J.Nelson	84 yd. pass from A.Rodgers (M.Crosby kick) (2-96, 0:55)	1	0	0	3	0-0	0	0	0	0-0	0
4	0:37	C.Newton	4 yd. run (O.Mare kick) (8-83, 1:37)	1	0	0	3	0-0	0	0	0	0-0	0

Green Bay Packers				Carolina Panthers			
RUSHING	ATT	YDS	AVG	RUSHING	ATT	YDS	AVG
J.Starks	9	85	9.4	C.Newton	10	53	5.3
R.Grant	6	25	4.2	D.Williams	5	13	2.6
A.Rodgers	5	13	2.6	J.Stewart	6	5	.8
J.Kuhn	1	1	1.0				
Total	21	124	5.9	Total	21	71	3.4

Green Bay Packers				Carolina Panthers				
PASSING	ATT	CMP	YDS	SK/YD	TD	LG	INT	RT
A.Rodgers	30	19	308	1/13	2	84	0	119.9
Total	30	19	308	1/13	2	84	0	119.9

Green Bay Packers				Carolina Panthers			
PASS RECEIVING	NO	YDS	AVG	PASS RECEIVING	NO	YDS	AVG
J.Finley	5	68	13.6	J.Stewart	8	100	12.5
R.Starks	3	30	10.0	S.Smith	6	156	26.0
R.Grant	3	14	4.7	B.Lairet	4	49	12.3
G.Jennings	2	55	27.5	D.Williams	4	23	5.8
R.Cobb	2	25	12.5	J.Shockey	3	56	18.7
J.Nelson	1	84	84.0	L.Nanee	2	14	7.0
J.Jones	1	15	15.0	G.Olsen	1	34	34.0
D.Driver	1	10	10.0				
J.Kuhn	1	7	7.0				
Total	32	419	13.1	Total	28	432	15.4

Green Bay Packers				Carolina Panthers			
INTERCEPTIONS	NO	YDS	AVG	INTERCEPTIONS	NO	YDS	AVG
C.Woodson	2	6	3.0				
M.Burnett	1	0	0.0				
Total	3	6	2.0				

Green Bay Packers				Carolina Panthers			
PUNTING	NO	YDS	AVG	PUNTING	NO	YDS	AVG
T.Masthay	3	116	38.7	J.Baker	2	75	37.5
Total	3	116	38.7	Total	2	75	37.5

Green Bay Packers				Carolina Panthers			
PUNT RETURNS	NO	YDS	AVG	PUNT RETURNS	NO	YDS	AVG
R.Cobb	0	0	0.0	A.Edwards	2	11	5.5
Returns	0	0	0.0	Returns	2	11	5.5

Green Bay Packers				Carolina Panthers			
KICK RETURNS	NO	YDS	AVG	KICK RETURNS	NO	YDS	AVG
R.Cobb	2	48	24.0	M.Goodson	5	107	21.4
D.Driver	1	5	5.0	(tback)	2	0	0.0
Returns	3	53	17.7	Returns	5	107	21.4

Green Bay Packers				Carolina Panthers			
FUMBLES	FumLost	Rec Yds	TD	FUMBLES	FumLost	Rec Yds	TD
R.Cobb	1	0	0	S.Smith	1	0	0
M.Burnett	0	0	0	J.Senn	0	0	0
C.Woodson	0	0	0	S.Considine	0	0	0
Total	1	0	0	Total	1	0	0

Green Bay Packers				Carolina Panthers			
TOTAL FIRST DOWNS	By Rushing	By Passing	By Penalty	TOTAL FIRST DOWNS	By Rushing	By Passing	By Penalty
16	5	9	2	16	6	6	4
5-12-42%	6-13-46%	5-12-42%	0-1-0%	35	6	11	2

Green Bay Packers				Carolina Panthers			
NET YARDS	Per Rushing	Per Passing	Per Penalties	NET YARDS	Per Rushing	Per Passing	Per Penalties
419	475	71	6.7	419	475	71	6.7
8.1	124	71	21	8.1	124	71	21

Green Bay Packers				Carolina Panthers			
EXTRA POINTS MADE-ATTEMPTS	3-3	3-3	3-3	EXTRA POINTS MADE-ATTEMPTS	3-3	3-3	3-3
FIELD GOALS MADE-ATTEMPTS	1-4-25%	1-4-25%	1-4-25%	FIELD GOALS MADE-ATTEMPTS	1-4-25%	1-4-25%	1-4-25%
GOAL-TO-GO EFFICIENCY	1-2-50%	1-2-50%	1-2-50%	GOAL-TO-GO EFFICIENCY	1-2-50%	1-2-50%	1-2-50%
SAFETIES	30	30	30	SAFETIES	30	30	30
FINAL SCORE	30-23	30-23	30-23	FINAL SCORE	30-23	30-23	30-23
TIME OF POSSESSION	27:26	27:26	27:26	TIME OF POSSESSION	27:26	27:26	27:26

CHICAGO -- Aaron Rodgers threw for 297 yards, including three touchdown passes to Jermichael Finley, and the Packers shut down Jay Cutler and the Chicago Bears on the way to a 27-17 victory Sunday.

The stakes weren't as high as the previous meeting, when the Packers left Chicago's home field celebrating the NFC title on the way to the championship. Even so, they gave the Bears (1-2) more headaches in the NFL's longest-running series.

Rodgers led the charge, completing 28 of 38 passes. He threw his first interception of the season, when Brian Urlacher picked him off with the Packers leading 27-17 in the fourth quarter.

The Bears took over at their 45, but two penalties -- holding by Chris Spencer and unnecessary roughness on Devin Hester for a confrontation with Sam Shields -- ended any shot at a comeback.

Rodgers hit Finley with a 6-yard TD on the game's opening drive, a 7-yarder early in the second quarter that made it 14-0, and a 10-yarder that gave the Packers (3-0) a commanding 27-10 lead early in the fourth.

Greg Jennings caught nine passes for 119 yards, while Finley finished with seven receptions and 85 yards. Ryan Grant ran for 92, and Morgan Burnett intercepted Cutler twice on passes intended for Roy Williams to help the Packers remain unbeaten.

For the Bears, it was simply a brutal performance. Their quarterback struggled in a big way and the running game was nonexistent again as Chicago dropped its second straight after an impressive win over Atlanta.

The Bears managed just 13 yards rushing. And with 12 attempts, they matched their second fewest for the second straight game. Things were so bad against Green Bay that fans cheered sarcastically when he gained 3 yards early in the third period. But it wasn't like the quarterback was lighting things up, either.

Cutler was 21 of 37 with two touchdowns and two interceptions, and threw six straight incompletions to start the second half against a defense that allowed Drew Brees and Cam Newton to throw for more than 400. Worse, the Packers were without Pro Bowl safety Nick Collins, who suffered a season-ending neck injury the previous week.

Even so, Cutler couldn't take advantage. About the only good news for him was he stayed healthy after spending most of the second half of that NFC title game on the sideline with a knee injury -- but the current and former players questioned his toughness on Twitter.

While Cutler struggled, it wasn't a good game either for Williams. He was targeted four times and did not catch a pass after sitting out a game with a groin injury.

It was a better day for Johnny Knox, who caught four passes for 84 yards, but the Packers clearly controlled this one.

OFFICIALS -- Referee: Mike Carey (94); Line Judge: Tim Podraza (47); Head Linesman: Dana McKenzie (8); Field Judge: Mike Weir (60); Umpire: Chad Brown (31); Side Judge: Boris Cheek (41); Back Judge: Kirk Dorman (6); Replay Official: Al Jury

STARTING LINEUPS -- Chicago Bears: WR 13 J.Knox, LDE 71 L.Idonije, DT 69 H.Melton, LG 74 C.Williams, NT 75 M.Toeaina, C 63 R.Garza, RDE 90 J.Peppers, RG 67 C.Spencer, SLB 53 N.Roach, RT 68 F.Omyale, MLB 54 B.Urlacher, TE 87 K.Davis, WLB 55 L.Briggs, WR 27 D.Hester, LCB 26 T.Jennings, WR 18 D.Sanzenbacher, RCB 33 C.Tillman, WR 10 A.Rodgers, SS 20 C.Steltz, QB 6 J.Cutler, FS 22 M.Forte

Green Bay Packers: WR 85 G.Jennings, LDE 79 R.Pickett, DT 90 B.Raji, LG 76 C.Clifton, LCB 52 C.Matthews, LB 70 T.Lang, MLB 55 A.Hawk, RDE 90 J.Peppers, RG 67 C.Spencer, SLB 53 N.Roach, RT 68 F.Omyale, MLB 54 B.Urlacher, TE 87 K.Davis, WLB 55 L.Briggs, WR 27 D.Hester, LCB 26 T.Jennings, WR 18 D.Sanzenbacher, RCB 33 C.Tillman, WR 10 A.Rodgers, SS 20 C.Steltz, QB 6 J.Cutler, FS 22 M.Forte

GREEN BAY SUBSTITUTIONS -- K 2 M.Crosby, P 8 T.Masthay, WR 18 R.Cobb, CB 22 P.Lee, CB 24 J.Bush, FB 30 J.Kuhn, S 43 M.Jennings, RB 44 J.Starks, LB 49 R.Francois, LB 57 J.Lattimore, LB 59 B.Jones, LS 61 B.Goode, CG 62 E.Dietrich-Smith, G/T 74 M.Neuhaus, TE 81 A.Quarless, TE 82 R.Taylor, TE 84 D.Williams, WR 87 J.Nelson, WR 89 J.Jones, DE 94 J.Wynn, NT 95 H.Green, DE 96 C.Wilson, DID NOT PLAY -- QB 10 M.Flynn; INACTIVES -- RB 20 A.Green, CB 31 D.Green, DE 94 J.Wynn, LB 58 F.Zombo, T/G 78 D.Sherrod, DE 96 M.Meat, LB 97 V.Soto

FIELD GOALS (made / missed) (37) (28) (25) (27)

M.Crosby 1/1 R.Gould 3/3 R.Gould 4/4

VISITOR: Green Bay Packers

HOME: Chicago Bears

Qtr Time Play Description (Extra Point) (Drive Info)

1 11:25 J.Finley 6 yd. pass from A.Rodgers (M.Crosby kick) (8-80, 3:35)

2 12:00 J.Finley 7 yd. pass from A.Rodgers (M.Crosby kick) (7-60, 3:43)

2 8:12 D.Sanzenbacher 4 yd. pass from J.Cutler (R.Gould kick) (7-80, 3:48)

2 0:49 M.Crosby 37 yd. Field Goal (11-61, 6:21)

3 6:32 R.Gould 25 yd. Field Goal (7-73, 1:02)

3 4:51 M.Crosby 28 yd. Field Goal (8-53, 4:29)

4 12:49 J.Finley 10 yd. pass from A.Rodgers (M.Crosby kick) (6-44, 3:14)

4 11:46 K.Davis 32 yd. pass from J.Cutler (R.Gould kick) (1-32, 0:10)

UT A TFL TT Sck QBH FF ER Int PD

5 2 1 7 0-0 1 0 0 0-0 0 J.Wynn

6 0 0 6 0-0 0 0 0 2-0 2 C.Wilson

4 1 4 5 0-0 6 0 0 0-0 0 J.Bush

3 2 1 4 0-0 2 0 0 0-0 0 R.Pickett

4 0 1 4 0-0 0 0 0 0-0 0 T.Williams

3 0 0 3 0-0 0 0 0 0-0 0 B.Raji

2 1 0 3 0-0 0 0 0 0-0 0 Totals

GREEN BAY DEFENSIVE STATISTICS (official)

UT A TFL TT Sck QBH FF ER Int PD

5 2 1 7 0-0 1 0 0 0-0 0 J.Wynn

6 0 0 6 0-0 0 0 0 2-0 2 C.Wilson

4 1 4 5 0-0 6 0 0 0-0 0 J.Bush

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Table with 10 columns: Rushing, Receiving, Passing, Punting, Returns, Kick Returns, Fumbles, Penalties, Downs, Time of Possession

Large table with multiple columns: FGs, PATs, Net Punting Average, Total Return Yards, No. and Yards Punt Returns, No. and Yards Kickoff Returns, Penalties, Fumbles, Touchdowns, Extra Points Made-Attempts, Field Goals Made-Attempts, Goal-to-go Efficiency, Safeties, Final Score, Time of Possession

Lambeau Field, Sunday, Oct. 2, 2011. Attendance: 70,529. Time: 2:54. Weather: 67° F, Humidity: 37 percent. Wind: West 10 mph

GREEN BAY, Wis. -- Aaron Rodgers still likes to remind people that he's more athletic than he sometimes gets credit for. So even on a day when he threw for a career-high 408 yards and tied a career best with four touchdown passes, Rodgers was perhaps most pleased with his two rushing touchdowns in the Green Bay Packers' 49-23 rout of the Denver Broncos on Sunday.

Rodgers had perhaps the biggest day of his career. Charles Woodson ran an interception back for a touchdown and the Packers (4-0) remain unbeaten. Green Bay and resurgent NFC North rivals Detroit are the only undrafted teams left in the NFL.

Eric Decker caught a pair of touchdowns from Kyle Orton for Denver (1-3). Orton threw for 273 yards with three touchdowns and three interceptions. Backup Tim Tebow made a brief and uneventful appearance at quarterback for the Broncos early, but coach John Fox chose not to give Tebow more work when the game got out of control in the fourth quarter.

Rodgers' 408 yards passing was a regular-season career high; he threw for 423 yards in the Packers' playoff loss to Arizona in January 2010. Rodgers was replaced by backup Matt Flynn late in the fourth quarter.

Packers veteran wide receiver Donald Driver left in the second quarter with an apparent left knee injury, but returned in the second half -- then caught a touchdown from Rodgers in the fourth quarter.

The Packers took a 21-3 lead on Rodgers' 11-yard touchdown scramble early in the second quarter, but the Broncos briefly got back in the game as Orton threw a pair of second-quarter touchdowns to Decker.

Rodgers then shut the door just before halftime, throwing a 17-yard touchdown to Greg Jennings with 24 seconds left in the second quarter. The Packers took a 28-7 lead.

Driver got a big cheer from the crowd when he jogged out of the tunnel to start the second half, and the Packers went back to work. Rodgers converted a third-and-13 situation with an 18-yard completion to James Jones, then went on to march the Packers to the Denver 8-yard line. Rodgers took over running and was tackled as he stretched the ball to the goal line, where officials ruled him just short.

Mike McCarthy called for a replay review, and the play was ruled a touchdown. Green Bay took a 35-17 lead with 8:26 left in the third quarter. Orton put together another drive as the Broncos tried to keep up, and appeared to find tight end Daniel Fells for a long gain near the goal line. But Fells fumbled the ball and Packers safety Morgan Burnett recovered, giving the ball back to the Packers.

Rodgers then hit Randall Cobb for a 61-yard completion as the rookie spun away from a pair of Broncos defenders, and the Packers finished the drive with a 16-yard touchdown pass to Jones to put Green Bay ahead 42-17.

Woodson's 30-yard interception pass to Jones for a touchdown in the first quarter was the 11th of his career, tying him with Darren Sharper for second on the NFL's all-time list -- and leaving him just one shy of the record held by Rod Woodson.

OFFICIALS -- Referee: Scott Green (19); Line Judge: Tom Barnes (55); Head Linesman: Tom Stable (24); Field Judge: Doyl Prieoleau (109); Umpire: Bruce Stryteck (102); Side Judge: Larry Rose (128); Back Judge: Scott Helverson (93); Replay Official: Carl Madsen

STARTING LINEUPS

Green Bay Packers

Table with columns for Position, Name, and Opponent. Lists starting lineups for Denver Broncos and Green Bay Packers.

FIELD GOALS (made & missed)

Table showing field goal attempts, made, and missed for Denver Broncos and Green Bay Packers.

GREEN BAY DEFENSIVE STATISTICS (official)

Table with columns for Team, UT, A, TEL, TT, Sck, QBH, FF, FR, Int, PD, UT, A, TEL, TT, Sck, QBH, FF, FR, Int, PD. Shows defensive stats for both teams.

Denver Broncos

Statistical table for Denver Broncos including Rushing, Passing, and Receiving stats.

Green Bay Packers

Statistical table for Green Bay Packers including Rushing, Passing, and Receiving stats.

Denver Broncos

Statistical table for Denver Broncos including Punting, Punt Returns, Kick Returns, and Fumbles.

Green Bay Packers

Statistical table for Green Bay Packers including Punting, Punt Returns, Kick Returns, and Fumbles.

Denver Broncos

Statistical table for Denver Broncos including Fumbles, Turnovers, and Time of Possession.

Green Bay Packers

Statistical table for Green Bay Packers including Fumbles, Turnovers, and Time of Possession.

Denver Broncos

Statistical table for Denver Broncos including FGs, PATs, and Kickoffs.

Green Bay Packers

Statistical table for Green Bay Packers including FGs, PATs, and Kickoffs.

Denver Broncos

Statistical table for Denver Broncos including Rushing, Passing, and Receiving stats.

Green Bay Packers

Statistical table for Green Bay Packers including Rushing, Passing, and Receiving stats.

Denver Broncos

Statistical table for Denver Broncos including Punting, Punt Returns, Kick Returns, and Fumbles.

Green Bay Packers

Statistical table for Green Bay Packers including Punting, Punt Returns, Kick Returns, and Fumbles.

Denver Broncos

Statistical table for Denver Broncos including Fumbles, Turnovers, and Time of Possession.

Green Bay Packers

Statistical table for Green Bay Packers including Fumbles, Turnovers, and Time of Possession.

Denver Broncos

Statistical table for Denver Broncos including FGs, PATs, and Kickoffs.

Green Bay Packers

Statistical table for Green Bay Packers including FGs, PATs, and Kickoffs.

2011 BIOGRAPHIES

THROUGH WEEK 4

55 Desmond Bishop, LB, 5th Year, California

- A key reserve at LB and perennial special-teams standout in previous seasons who was promoted to the starting lineup in 2010 following a season-ending wrist injury to Nick Barnett...Opened the final 12 games of the season in 2010 and finished second on the team with 121 tackles (82 solo), three sacks, and an INT (he returned for a TD), all career highs.
- Showed total mastery of his assignments and a knack for timely, game-changing plays throughout the regular season and playoffs...Was rewarded with a long-term contract extension on Jan. 3, 2011, and is entrenched as the starter at the 'Mack' LB position in the center of Green Bay's 3-4 defense.

- Uses his instincts and aggressiveness to attack the run at the line of scrimmage and has also proven a consistent performer in coverage, ranking first among LBs and fourth overall on the defense with 10 passes defensed in 2010.

►vs. **New Orleans Saints (9/8)**: Placed second on the defense with 11 tackles (all solo) and was also credited with a QB hit...Stopped RB Mark Ingram for no gain on a third-and-1 late in the third quarter...Came in unblocked behind DE Jarius Wynn, meeting Ingram at the line of scrimmage...New Orleans turned the ball over on downs on the ensuing play.

►at **Carolina Panthers (9/18)**: Led the defense with 12 tackles (nine solo) and was credited with his fifth career sack when he touched QB Cam Newton down for a 13-yard loss in the second quarter...Ran a cross blitz with fellow LB A.J. Hawk and came free outside right tackle...LB Clay Matthews had the initial pressure on Newton, who spun away but went down before being hit by Bishop...Also contributed to a red-zone defense that allowed just two TDs in six trips during the game...Stopped RB Jonathan Stewart after a 3-yard catch to the Green Bay 2-yard line on third down early in the first quarter to force a FG...Game marked the eighth double-digit tackle outing of his career.

►at **Chicago Bears (9/25)**: Led the team in tackles with seven (five solo, one for loss), and helped key a run defense that allowed just 13 net yards on the afternoon...Shot between C and RG to help Matthews drop RB Matt Forte for a loss of a yard early in the first quarter...Solo tackle for loss was credited when he hit Forte in the backfield in a goal-line situation later in the second quarter...On the play, again filled a large hole between C and RG, wrapping up Forte at the Green Bay 4-yard line.

►vs. **Denver Broncos (10/2)**: Led the team with a season-high 13 tackles (11 solo), a sack and a forced key forced fumble in the Packers' 49-23 dismantling of Denver...Forced fumble came in the third quarter deep inside Green Bay territory when he missed a jam at the line on Daniel Fells and was trailing the TE down the seam...Gave up a completion but caught up in time to make the tackle and strip the ball from behind; fumble was recovered by S Morgan Burnett...The offense drove 86 yards in five plays for a TD, extending the lead to 42-17...Second sack of the season came on Denver's next possession when he ran a cross blitz with Hawk and dropped QB Kyle Orton for an 8-yard loss after he'd stepped up in the pocket to avoid Matthews...Also made a successful denial of Denver's two-point conversion attempt late in the fourth quarter...Shot through the line of scrimmage and dropped RB Knowshon Moreno in the backfield to thwart the attempt and keep the score at 49-23.

75 Bryan Bulaga, T, 2nd Year, Iowa

- Top draft choice in 2010 became a significant contributor early in his rookie campaign, starting the final 12 games of the regular season and all four postseason contests at RT, earning *Pro Football Weekly*/PFWA All-Rookie honors following the season.

- Praised by coaches and teammates alike for his solid training camp in 2011 despite not having the benefit of an offseason program between his first and second seasons.

- Assumed the starting position at RT in place of veteran Mark Tauscher, who suffered a shoulder injury in Week 4 of 2010...Had previously displayed his versatility early in the season by serving as the top reserve at LG and LT, before settling in permanently at RT in the absence of Tauscher.

- Was the 2009 Big Ten Offensive Lineman of the Year for the Hawkeyes,

serving as the team's left tackle during their run to the Orange Bowl.

- Became the youngest player to ever start in the Super Bowl at 21 years, 322 days according to STATS LLC, and turned in another solid performance against noted Pittsburgh pass-rush LB LaMarr Woodley.

►vs. **New Orleans Saints (9/8)**: Started at RT for an offense that generated 399 yards of offense and five scoring drives in the season opener...Offensive line yielded just two sacks in 37 dropbacks and neither was charged to him...On James Starks' 17-yard TD run late in the second quarter, sealed the backside with a sound block on his former college teammate, DT Mitch King.

►at **Carolina Panthers (9/18)**: Sound in protection once again as the unit helped the offense to a 400-yard, 30-point outing, while only yielding one sack and not surrendering any turnovers in 52 plays...Made a great drive block on Starks' game-long 40-yard rush in the third quarter, pushing DE Greg Hardy wide to the right away from the line of scrimmage.

►at **Chicago Bears (9/25)**: Started the game, but suffered a knee injury on the offense's second drive in the first quarter and did not return.

►vs. **Denver Broncos (10/2)**: Inactive after missing the practice week due to a knee sprain suffered at Chicago the week prior, the first game he's missed in his young career.

42 Morgan Burnett, S, 2nd Year, Georgia Tech

- Second-year man who reclaimed his starting position during 2011 training camp after missing the final 12 games and playoffs of 2010 with a season-ending knee injury suffered Oct. 3 vs. Detroit.

- Possesses great range and the ability to play the ball in the air, having finished second in school history as a collegian with 14 INTs in just three participating seasons.

- Was off to a promising start in the first four games of his rookie season prior to the injury, recording 15 tackles (11 solo) and his first career INT...INT came vs. Buffalo (Sept. 19) in just his second pro contest.

- Became only the second rookie to open the season as a starter at S for the Packers since Chuck Cecil in 1988, joining current FS and three-time Pro Bowl selection Nick Collins (2005).

►vs. **New Orleans Saints (9/8)**: Started his first regular-season game since Week 4 of 2010 and picked up where he left off, posting a career-high and team-leading 14 tackles (nine solo) from the SS position...Most critical tackle came on the game's final play at the goal line when he came over the top of the first wave of defenders and teamed with LB Clay Matthews to stop RB Mark Ingram from advancing as time expired, preserving the win.

►at **Carolina Panthers (9/18)**: Showed his dynamic array of skills throughout the game, finishing with three tackles (all solo), a sack, a forced fumble and his second career INT...Punched the ball out from WR Steve Smith following a 25-yard gain off of a deep-in in the third quarter...Pursued Smith to the sideline and when the WR tried to switch the ball to his outside hand, Burnett dislodged it forward where it was recovered by CB Charles Woodson...On the following possession, made his second career INT on an overthrown ball by former Atlanta high school foe QB Cam Newton...Was in a deep zone behind WR Legedu Naanee who was running to the post when the ball sailed beyond his hands and Burnett dove at the Carolina 49 to pick it off...First career sack game on a third down near the goal line when his coverage responsibility, TE Greg Olsen, stayed in to block and he chased a rolling Newton to the right sideline, dropping him for a 3-yard loss...The Panthers would turn the ball over on downs following the ensuing fourth-down play...Became the first Packers defender since Woodson on 11/26/09 at Detroit to record a sack, INT and caused fumble in the same game.

►at **Chicago Bears (9/25)**: Led the secondary and placed second on the defense with six tackles (all solo) and two passes defensed, also posting the first two-INT game of his young career and tied for the NFL lead when he collected his second and third picks of the season...Flashed his impressive range on the first INT with 4:21 remaining in the first quarter when he came from the hashes to haul in a deep QB Jay Cutler pass intended for WR Roy Williams along the Chicago sideline...Williams had gotten behind CB Tramon Williams following a double-move and would have had a long

gain had Burnett misplayed the throw or been late to arrive...The second INT came early in the fourth quarter when he was in a zone coverage, with depth behind Williams, who was running to the post...Cutler sailed the throw and though he was running to his right, he reached back high and to his left to secure the ball before being tackled...With the two INTs, became the first Packer since S Chuck Cecil in 1988 to record four INTs in his first seven NFL games...Also teamed with Woodson to become the first Packers teammates to register two-INT games in back-to-back weeks since Cecil and CB Ron Pitts did so in Weeks 5 and 6 in 1988.

►vs. **Denver Broncos (10/2)**: Tallied five tackles (four solo), his first career fumble recovery and a pass defended against the Broncos...Picked up a fumble forced by LB Desmond Bishop inside the Packers' 5-yard line in the third quarter...Returned it 10 yards and the offense went 86 yards in five plays for a TD to push the lead to 42-17...Made an excellent pre-snap read on a third down inside the red zone in the first quarter when he noticed WR Eric Decker motioning into a stack formation on the right side of the formation...Burst forward to drop the WR after a 1-yard gain to force a FG...Also nearly made another INT when he jumped a route intended for WR Brandon Lloyd, dove to get his hands on the ball, breaking up the play, but could not hang on.

24 Jarrett Bush, CB/S, 6th Year, Utah State

- Key special teams performer throughout his career who adds proven experience to the secondary and the versatility to play both S and CB.
- Annually ranks among the top tacklers on the coverage teams as one of the units' outside 'gunners,' and is also a willing and effective blocker on returns.
- Tied for second on the coverage units in 2010 with 12 stops, his fifth consecutive season with double-digit special teams tackles, and added his first career forced fumble (that was returned for a TD) and also a fumble recovery in the all-important third phase.

- Contributed in spot duty on defense in 2010, posting 10 tackles (seven solo) and two passes defended, but was pressed into extensive action in Super Bowl XLV, finishing with three tackles and a critical second-quarter INT that led to a Green Bay TD.

►vs. **New Orleans Saints (9/8)**: Played as the team's fourth CB and also on special teams...Saw extended action in the final four minutes of the fourth quarter when starter Tramon Williams suffered a shoulder injury and did not return...Posted one solo tackle and a pass defended and was credited with his first career sack when he split one with LB A.J. Hawk on New Orleans' first drive of the fourth quarter...Sack came out of the 6-DB 'Bat' formation, when he blitzed from the slot and came through unblocked between LT Jermon Bushrod and LG Carl Nicks...Hawk came in behind him and the two dropped QB Drew Brees for a 10-yard loss, forcing a punt...Came in as an injury replacement for Williams later in the fourth and was tested on his first play...Covered WR Devery Henderson one-on-one on a corner route and made a good play on the ball when he turned and broke up the Brees pass in the end zone...Had one of the key blocks on WR Randall Cobb's NFL record-tying 108-yard KR-TD when he teamed with TE Andrew Quarless to combination block DE Junior Galette and maintained the play long enough to get Cobb into the open field...Also nearly downed a P Tim Masthay punt at the 1-yard line late in the fourth quarter, but officials determined his foot was touching the goal line when he caught the ball and ruled it a touchback.

►at **Carolina Panthers (9/18)**: Saw extensive action as the nickel CB in the absence of regular starter Tramon Williams (shoulder) and recorded a career-high seven tackles (six solo) and a pass defended during the game...Pass break-up came when he closed swiftly and batted away QB Cam Newton's pass intended for TE Greg Olsen on a quick-out in the second quarter...Also played with a continued physicality near the line of scrimmage, including a run play where he fought off a block by Olsen and dropped RB DeAngelo Williams after just a 1-yard gain in the third quarter.

►at **Chicago Bears (9/25)**: Appeared on seven snaps on defense, but made them count, recording the first full sack of his career and a pass defended in his limited scrimmage action...Pass defended came when he was in coverage of WR Dane Sanzenbacher near the goal line...Ran with the WR toward the sideline and was in position to deflect the ball when it was

thrown behind the WR by QB Jay Cutler, nearly intercepting it...Sack came on a second down with 3:10 remaining in the fourth quarter when he blitzed from the right slot...Knifed his way to the inside, fighting off blocks by both RB Matt Forté and RT Frank Omiyale, closing as Cutler stepped up in the pocket to take him down for an 8-yard loss...The Bears turned it over on downs two plays later, ending any threat of a comeback in what was a 27-17 victory.

►vs. **Denver Broncos (10/2)**: Played sparingly on defense and did not record any statistics...Also was limited on special teams as the game featured a combined three punts between the two teams...Was part of the surprise onside kick that the Packers recovered late in the first quarter, helping TE Tom Crabtree wall off LB Nate Irving to allow WR Jordy Nelson time to secure the ball and seize the possession that ultimately resulted in a Green Bay TD.

76 Chad Clifton, T, 12th Year, Tennessee

- Veteran blocker has been the cornerstone of the offensive front since his arrival as the 44th overall pick in 2000 and a key part of a Green Bay offense that has ranked among the NFL's top 10 in eight of his 11 seasons.
- Reached the 150-game career milestone vs. Minnesota (Oct. 24), making him only the 19th player – and sixth offensive lineman – in club history to do so.

- After performing at a level described by the coaching staff in 2010 as his best in several years, was voted to the Pro Bowl for the first time in his career – though he attended the postseason all-star game in 2007 as an alternate and injury replacement – and has been an alternate three other seasons.

- Considered an expert in pass protection, but has also cleared lanes for eight 1,000-yard rushers during his career, and five of the club's top eight single-season individual rushing totals.

►vs. **New Orleans Saints (9/8)**: Became just the fourth offensive lineman in franchise history to have appeared in 160 games, starting his 155th at LT in the season opener...Consistent protection against an aggressive, blitz-happy Saints defense allowed QB Aaron Rodgers to complete 27-of-35 attempts for 312 yards and three TDs...Had a good set against DE Junior Galette on Rodgers' 32-yard TD pass to WR Randall Cobb late in the first quarter, and was part of a line that allowed just two sacks in 37 dropbacks with both coming on blitzes.

►at **Carolina Panthers (9/18)**: Had another solid performance as part of a protection unit that yielded just one sack in 30 dropbacks and helped clear the way for a 400-yard output...Was matched primarily against DE Charles Johnson for most of the game...Sealed the backside with his block of Johnson on RB James Starks' game-long 40-yard run in the third quarter...Also had sound protection against the noted pass rusher on Rodgers' 84-yard TD pass to WR Jordy Nelson late in the fourth quarter...Also had a good set against DE Greg Hardy on Rodgers' 39-yard hookup with TE Jermichael Finley near the start of the second quarter...Hardy tried to beat him with an inside move, but the veteran held him off, allowing Rodgers time to scan the secondary and throw deep downfield.

►at **Chicago Bears (9/25)**: Helped create a consistent pocket against an attacking Chicago front seven led by perennial Pro Bowl DE Julius Peppers...Helped limit Peppers to just one sack on 40 passing plays as the OL surrendered only two total during the game...Sustained a bull rush from Peppers that allowed Rodgers time to find TE Jermichael Finley for a 24-yard gain early in the second quarter...Also made a good block on DE Israel Idonije on RB Ryan Grant's game-long 14-yard run early in the fourth quarter...Teamed with LG T.J. Lang against Peppers to seal the left side of the pocket, allowing Rodgers to roll right and find Finley for a 7-yard TD early in the second quarter.

►vs. **Denver Broncos (10/2)**: Saw most of his snaps opposite DE Elvis Dumervil and pitched a shutout against the noted pass rusher, limiting him to just one tackle and no sacks on the afternoon...Part of a protection unit that helped the offense to a 500-yard performance and six scoring drives en route to a 49-23 victory, the highest single-game scoring output by a Green Bay team since 2005...Pinned Dumervil to the inside on a 16-yard run off by Starks off the left edge late in the first quarter...Also teamed with Lang to stay in front of Dumervil on Rodgers' 50-yard TD pass to Nelson

on the following play, the offense's first TD of the game...Also worked with Lang to execute a combination block on DT Kevin Vickerson on the backside of Starks' game-long 22-yard run early in the fourth quarter.

18 Randall Cobb, WR, Rookie, Kentucky

- A dynamic talent who will look to contribute both as a receiver and in the return game during his rookie season. Selected with the club's second-round pick (No. 64 overall) in the 2011 draft, he was the seventh WR taken and became the first player from Kentucky drafted by the Packers since 1972.

- Set the Southeastern Conference single-season record for all-purpose yardage as a junior in 2010 (2,396), leading to his being named a first-team All-American by various publications and consensus first-team All-SEC choice as an all-purpose player.

- Started his collegiate career as a QB but made the switch to WR and became an accomplished pass catcher, finishing with 144 receptions for 1,661 yards (11.5 avg.) and 13 TDs...Also took snaps out of the 'Wildcat' formation, carrying the ball 228 times for 1,313 yards (5.8 avg.) and 22 TDs

►vs. **New Orleans Saints (9/8)**: Exploded onto the NFL landscape with a memorable performance in his first professional game...Made two catches for 35 yards and returned two kickoffs for 135 yards...Offensive performance was highlighted by a 32-yard catch-and-run TD from QB Aaron Rodgers late in the first quarter that staked Green Bay to a 21-7 lead...On the TD, admitted to having run the wrong route, a slant against S Roman Harper that saw him catch the ball over the middle at the 26-yard line before knifing up the seam...Put a move on S Malcolm Jenkins at the 15 and went aerial from the 4-yard line into the end zone, becoming the first Packers WR to catch a TD pass in his first career game since Javon Walker did so on Sept. 8, 2002...On his KR-TD, caught the ball near the back of the end zone and advanced it beyond the 20-yard line where he spun out of a hit by CB Leigh Torrance...Nearly lost his footing but was held up by teammate FB John Kuhn...Fully returned to his feet and took off, going the rest of the way untouched for the score...Play tied former New England Patriot Ellis Hobbs' (Sept. 9, 2007) NFL record for the longest kickoff return in league history...Became the first player since Bill Bowman of the Detroit Lions on Sept. 26, 1954, (100-yard KO, 9-yard receipt.) to score two TDs, one of them a kickoff return TD, in his NFL debut...Also marked Green Bay's first KR-TD since CB Allen Rossum had one on Nov. 19, 2000, vs. Indianapolis (92 yards) and set the franchise record for distance previously held by Al Carmichael (106, vs. Chicago Bears, Oct. 7, 1956)...Became the first Green Bay player to have both a KR-TD and touchdown reception in the same game since Wuert Engelmann on Oct. 25, 1931...At 21 years, 17 days, also became the youngest NFL player to return a kickoff for a TD since the Chicago Bears' Andy Livingston did so on Dec. 13, 1964 (20 years, 53 days).

►at **Carolina Panthers (9/18)**: Had two catches for 25 yards (12.5 avg.) in a reserve role on offense and was limited to just two kickoff returns for 48 yards (24.0 avg.) on special teams...Fumbled his first kickoff return of the game after slamming into the back of teammate TE Ryan Taylor after an 18-yard return in the first quarter...Had a 30-yard return in the fourth quarter on his only other opportunity.

►at **Chicago Bears (9/25)**: Had one catch for 13 yards, a quick-hit throw from Rodgers at the snap that he advanced for a first down in the second quarter...Also returned five punts for 39 yards (7.8 avg.), including a career-long 17-yarder late in the first quarter...Downed all four kickoffs he received for touchbacks.

►vs. **Denver Broncos (10/2)**: Finished with two catches for 75 yards, including a career-long 61-yarder late in the third quarter...On the play, lined up in the right slot and ran vertically into a zone that featured LB Wesley Woodyard underneath and S Rahim Moore over the top...Hauled in a perfectly placed throw by Rodgers that cleared just over Woodyard's head, broke a tackle by converging LB Joe Mays and was clear into the secondary...Briefly stumbled after breaking the tackle, allowing veteran S Brian Dawkins time to close and catch him down the field...Play marked the longest reception by a Packers rookie since WR James Jones' 79-yard TD at Denver on Oct. 29, 2007...Joined Greg Jennings and Jordy Nelson

as the first trio of Packers to each record 75 or more receiving yards in a game since Nov. 4, 2007, at Kansas City.

36 Nick Collins, S, 7th Year, Bethune-Cookman

- In 2010, standout defender started all 16 games for the fifth time in six seasons and recorded 75 tackles (64 solo), four INTs, a recovered fumble and 16 passes defended.

- One of the NFL's most respected DBs, was voted as a starter to the Pro Bowl for the second time in his career in 2010, his third straight overall selection to the all-star game...With the honor, became the first Packers S to earn the recognition for three consecutive seasons since LeRoy Butler (1996-98).

- A consistent takeaway machine, he has produced 21 INTs for 507 yards with four TDs, four forced fumbles and two fumble recoveries in his career.

- Unselfish performer was also a key contributor on special teams...Last season, scored a TD by returning a fumble recovery vs. Dallas (Nov. 7) for a score on a kickoff return, and recovering an onside kick to open the game vs. New England (Dec. 19)...Added six special teams stops in 2010.

- Was selected second-team All-Pro by *The Associated Press* for the third straight year in 2010.

►vs. **New Orleans Saints (9/8)**: Started his seventh consecutive season opener and finished with seven tackles (six solo) and a forced fumble...On the Saints second offensive play with 9:37 remaining in the first quarter, came up and hit WR Marques Colston after a 12-yard gain, jarring the ball loose...Fumble was recovered by CB Tramon Williams at the New Orleans 36-yard line and the Packers offense would need just six plays to score its second TD of the quarter, extending the lead to 14-0...Forced fumble was Collins' first since Oct. 12, 2008, at Seattle...Also added a special teams tackle when he brought down FB Jed Collins after a 7-yard kickoff return.

►at **Carolina Panthers (9/18)**: Secondary stalwart started and recorded three tackles (all solo) and a pass defended, but was taken off the field on a stretcher after suffering a season-ending neck injury early in the fourth quarter...On the play, came up to stop RB Jonathan Stewart following a completion in the left flat...Stewart leaped over a fallen LB A.J. Hawk, and when Collins dove headfirst, the crown of his helmet awkwardly made contact with the runner's backside and he fell motionless to the ground...Before the injury, had turned in one of his typically well-rounded performances, including on special teams where he contributed two tackles in kickoff coverage...Pass defended came on the first play of the second quarter when he closed hard on an in-breaking route by WR Steve Smith and stepped in front of a QB Cam Newton pass, nearly making the INT in the front of the end zone...Forced a FG two plays later as part of a red-zone defense that forced three FGs and a turnover on downs during the game.

►at **Chicago Bears (9/25)**: Inactive (neck) for the first time since Nov. 22, 1997 at Detroit.

►vs. **Denver Broncos (10/2)**: Inactive (neck).

Streaks & Milestones

- Had started 95 of a possible 98 regular-season games in career before suffering the injury at Carolina.

- With four, is tied with Johnny (Blood) McNally for fifth on the Packers' all-time list for INT returns for TDs. Needs one to tie Darren Sharper and Bobby Dillon for third.

83 Tom Crabtree, TE, 2nd Year, Miami (Ohio)

- A rugged blocker and key performer on special teams, was an integral part of the rotation at TE following the early-season loss of Jermichael Finley (knee) in 2010.

- Was among the club's best special teams performers on the coverage units during his first participating season, tying for second with 12 tackles.

- Recorded four catches for 61 yards, with a long of 33 during the regular season, and added the first TD of his career in the Wild Card playoff at Philadelphia.

►vs. **New Orleans Saints (9/8)**: Saw action as part of various two-and-three TE sets and finished with one reception for 4 yards...Catch came on a third-and-3 late in the second quarter and the first down extended what was ultimately a 14-play, 80-yard drive that culminated with a 17-yard James

Starks TD run two plays later...Also made a good block on LB Will Herring on a 10-yard run by RB Ryan Grant on the second drive of the first quarter, driving Herring completely out of the play to his side.

▶**at Carolina Panthers (9/18):** Started the game and also saw extensive action as part of the inverted wishbone, three-man backfield, effectively serving as a second FB and lead blocker...On Starks' game-long 40-yard rush in the third quarter, came out of the backfield to the left side of the line of scrimmage and helped seal the backside with a sturdy block of LB James Anderson, allowing Starks to come clean through the linebacker level and into the secondary.

▶**at Chicago Bears (9/25):** Started his second consecutive game and set the tone on the opening snap when he motioned into the backfield to serve as a lead blocker...Came through the line between RG and RT and slammed LB Nick Roach, helping to free Grant for a 13-yard gain...Also lined up at FB on Grant's game-long 14-yard run early in the fourth quarter, again coming through the right side of the offensive line, this time shielding LB Brian Urlacher, allowing Grant to get into the secondary.

▶**vs. Denver Broncos (10/2):** Did not have any receptions, but was productive as a blocker yet again, helping the offense rack up 507 net yards, maintaining a consistent balance between run and pass...Late in the first quarter, lined up in the backfield and made a backside cut on DE Robert Ayers, freeing Starks for a 16-yard gain off the left edge...On the following play, stayed in to block as part of an eight-man protection on QB Aaron Rodgers' 50-yard pass to WR Jordy Nelson on the offense's first TD of the afternoon...On the play, teamed with FB John Kuhn to hold off Ayers long enough for Rodgers to scan the secondary and hit Nelson in stride for the score...Also made one of the two critical blocks on the successful surprise onside kick executed by Green Bay late in the first quarter...Charged forward to block LB Nate Irving as one of only two Denver players on his side of the formation...Allowed Nelson to secure the ball behind him, yielding the Packers offense yet another possession that would result in a TD drive.

2 Mason Crosby, K, 5th Year, Colorado

• Veteran specialist was re-signed to a long-term contract by the club on July 30, 2011.

• Closed the 2010 regular season with 112 points on 46/46 PATs and 22/28 FGs (.786). Ranked fifth in the NFC and 11th in the NFL in scoring among kickers.

• Ended the year with 509 career points...That total ranks No. 2 in NFL record books for a player in his first four seasons, trailing only New England K Stephen Gostkowski, who had 513 from 2006-09.

• Has 10 FGs of 50 yards or more in his career, and 14 games with three or more FGs, including drilling 3-of-4 at New York (Oct. 31) to lift Green Bay to a 9-0 victory over the Jets in what was a defensive struggle.

• Reached 505 points after 63 career games (after the 15th game of 2010), reaching 500 points at the second-fastest pace in club history behind only RB Paul Hornung (60 contests)...Scored 129 points in 2009, connecting on 27-of-36 field goal attempts and 48-of-49 PATs.

• Drilled a career-long – and team record – 56-yard FG in the opener at Philadelphia, the longest FG in the NFC in 2010...Also had a 49-yarder in that contest.

• In his career, is 107-of-137 (78.1) on FGs, and 194-of-195 on PATs.

• Entering the season, no current player had scored at a faster rate than Crosby since he entered the NFL in 2007...Set an NFL record for most points scored by a player in his first three seasons with 397, eclipsing Gostkowski (388 points, 2006-08).

▶**vs. New Orleans Saints (9/8):** Converted all six of his PAT tries but did not attempt a FG...Was also the beneficiary of the new kickoff rules that have moved the kick to the 35-yard line, banging four touchbacks, a single-game career high for the veteran.

▶**at Carolina Panthers (9/18):** Led the team in scoring with 12 points after converting all three of his FG attempts (37, 19, 34 yards) and all three PATs...Also boomed two touchbacks and limited the Panthers kickoff returners to a 21.4-yard average on five returns...All three of his FGs came in the third quarter and came courtesy of turnovers created by the Packers' defense...Marked the third time in his career he has hit three FGs in a quarter (also at St. Louis, 9/27/09, and vs. Detroit, 10/18/09).

▶**at Chicago Bears (9/25):** Converted each of his FG opportunities, connecting from both 37 and 28 yards, and was good on all three PAT tries...Also drilled three touchbacks on kickoffs and helped limit the Bears' dangerous returners to a 21.3-yard average on three returns...Has been successful on his first five FG attempts to open the season for the second consecutive year...Boomed three touchbacks...Was also credited with an assisted tackle in kickoff coverage when came up and put a hit on WR Johnny Knox, helping LB D.J. Smith finish the tackle on the opening kickoff of the second half.

▶**vs. Denver Broncos (10/2):** Connected on each of his career-high seven PAT tries, but did not attempt a FG...His play of the game came on a successful surprise onside kick late in the first quarter...Put perfect height and distance on the ball, spiking it high and to his right, allowing WR Jordy Nelson to camp underneath it, giving the ball back to the offense for what was a TD drive that extending the Packers' lead to 21-3...Has now converted three consecutive onside tries dating back to the 2009 Wild Card playoff at Arizona (1/10/10) and four of his last six since the start of the 2009 season.

62 Evan Dietrich-Smith, C/G, 2nd Year, Idaho State

• Young veteran who re-signed Dec. 31, 2010, and spent the final week of the regular season and playoffs with Green Bay after G/T Marshall Newhouse was placed on injured reserve (back).

• Provides depth and versatility at all three of the interior OL positions having practiced at both G and C during training camp in 2011.

• Appeared in 13 games for the Packers as a rookie in 2009, primarily on special teams, after being the only non-drafted rookie to make the Packers' opening-day roster that season.

▶**vs. New Orleans Saints (9/8) - vs. Denver Broncos (10/2):** Saw action on special teams as part of the protection unit for placements.

80 Donald Driver, WR, 13th Year, Alcorn State

• The club's all-time leading receiver extends his records with each reception...He now has a team-record 706 catches during his career for 9,686 yards and 54 TDs...The yardage total now ranks No. 1 ahead of James Lofton for the most in team annals...Also ranks fourth all-time in team history in TD receptions.

• A four-time Pro Bowl selection who was credited with an appearance in 2010 despite missing the game to participate in Super Bowl XLV.

• Started all 15 games in which he appeared in 2010 and despite being placed on the inactive list vs. Dallas (Nov. 7) with an injured quadriceps, still finished second on the team with 51 catches and ranked fourth with 565 yards (11.1 avg.)...Also tied for fourth on the team with four TDs.

• Recorded his franchise-record ninth consecutive season with 50 or more grabs.

• At Detroit in Week 14, moved into third in club history in yards from scrimmage, surpassing Jim Taylor (9,712, 1958-66), and finished the season with 9,832.

• Signed a contract extension Aug. 6, 2010, that could allow him to retire with the lone team he's played for.

▶**vs. New Orleans Saints (9/8):** Started at WR and made four catches for 41 yards (10.3 avg.), tying WR James Lofton for the franchise's all-time receiving yardage record with 9,656 career yards...With his second reception of the game, an 8-yard grab in the first quarter, he became the first player in franchise history to record 700 career catches and just the 33rd player in NFL history to reach the mark...A member of the 'hands' team, used his still exceptional leaping skills to snare an onside kick attempt by K John Kasay with 2:15 remaining in the game to preserve the possession for Green Bay.

▶**at Carolina Panthers (9/18):** Became the franchise's all-time receiving yardage leader with a 10-yard reception in the third quarter...Thought he had taken ownership of the record two plays previously, but had a 14-yard catch called back due to a holding at the line of scrimmage...Helped preserve the victory for the second consecutive week when as a member of the onside kick return team, he leapt to snag a high onside kick by K Olindo Mare and actually returned it five yards...The Packers knelt on the ball on the ensuing play to win the game 30-23.

▶**at Chicago Bears (9/25):** Appeared in the game but did not record a recep-

tion for just the third time in his last 145 regular-season games.

►**vs. Denver Broncos (10/2):** Started and finished with three catches for 20 yards (6.7 avg.), including an 8-yard TD to cap the Packers' scoring with 7:46 to play in the fourth quarter...Left the game with 12:18 remaining in the second quarter after he was inadvertently kicked by S Brian Dawkins at the end of QB Aaron Rodgers' 11-yard rushing TD that put Green Bay ahead 21-3...Was accidentally kicked in the knee and was taken in for X-rays...Returned to the game at the start of the second half, and scored his 54th career receiving TD to extend the Packers lead to 49-17 late in the final period...On the play, wiggled between LB Wesley Woodyard and S Rahim Moore, making himself small between their zones and going to the ground to catch a bullet from Rodgers for his first TD of the season...Joined Greg Jennings, James Jones and Jordy Nelson as the first WR quartet in franchise history to each record a TD in a game, the first group to do so in the NFL since the 1991 season.

Streaks & Milestones

- Ranks first on the club's all-time reception list with 706. Including 46 catches in the postseason, that total increases to 752 catches.
- Ranks fourth in club history with 22 career 100-yard receiving games.
- Has reached 50 catches each of the last nine seasons – a team record – and had over 1,000 yards receiving in six straight seasons (2004-09).
- Ranks first in receptions (340) and yards (4,662) at Lambeau Field.

88 Jermichael Finley, TE, 4th Year, Texas

- An athletic, explosive playmaker who figures to again become a focal point on offense given the matchup problems he creates for opposing defenses...Led the team in receiving yards (301) and average (14.3) after four contests in 2010 before suffering a season-ending knee injury at Washington (Oct. 10) on the second play from scrimmage in Week 5.
- At the time of the injury, his yardage total was tied for second in the league behind San Diego's Antonio Gates (386) among all TEs and he'd already eclipsed the 100-yard receiving plateau twice in four games, tying a club record for TEs (Paul Coffman, 1979) in a single season.
- Had seven receptions of 20 yards or more in 2010, including four receptions of 25-plus yards.
- Had his breakout season in 2009 when he registered the second-most catches in a single season by a Green Bay tight end (55) and fifth-most yards (676).

►**vs. New Orleans Saints (9/8):** Returned to action for the first time since Week 5 of 2010, starting at TE and making three catches for 53 yards (17.7 avg.)...All three of his catches went for first downs...Game-long 20-yard catch came on a back-shoulder throw from QB Aaron Rodgers against S Roman Harper, who had run with him down the numbers.

►**at Carolina Panthers (9/18):** Led the team in receiving with five catches for 68 yards (13.6 avg.) on the afternoon...Made four of his catches for 51 yards on the team's 11-play, 80-yard TD drive early in the second quarter, their first scoring series of the game...Two of them kept the chains moving on critical third downs, including his long catch of 39 yards deep down the field...On the play, a third-and-7 from the Green Bay 23, released vertically up the seam into an eight-man zone coverage, but broke off his route to work back to the right side of the field toward Rodgers...Caught the ball in front of S Jordan Pugh for a 39-yard gain, his longest reception in the regular season since a 62-yard TD at Minnesota, 10/5/09...Nearly had another of his acrobatic TDs on a fade pattern in the end zone in the third quarter, leapt to secure the ball over CB Captain Munnerlyn, but did not control the ball all the way through after hitting the ground, and it was ruled incomplete.

►**at Chicago Bears (9/25):** Started and finished with seven catches for 85 yards (12.1 avg.) and a career-high three TDs against the rival Bears...Became just the second TE in franchise history to catch three TD passes in a single game, joining Keith Jackson, who did so on 9/1/96 at Tampa Bay...Game marked the second multi-TD game of his career (vs. Baltimore, 12/7/09)...First TD came on the team's opening drive of the game when he was split out wide to the left of the formation...Chicago was flagged for offsides, but he stuck with his route, freezing S Brandon Meriweather with a juke move near the goal line, and cutting to the inside to haul in a 6-yard

throw from Rodgers to give Green Bay the early lead...Had his game-long 24-yard catch come on a back-shoulder throw early in the second quarter when he was motioned out wide to the right and ran vertically against S Craig Steltz...Two plays later, cashed in for his second TD to put the Packers up 14-0...On that play, lined up in the right slot and thought it was a called run...Came off the ball attempting to block LB Lance Briggs, but looked back to see Rodgers scrambling to his side and disengaged from Briggs just in time to make a diving catch at the goal line, falling into the end zone...Final TD came early in the fourth quarter when he was again split out wide to the right, releasing inside of CB Tim Jennings on a fade to the end zone...Caught the ball behind Steltz, who was late getting over, to extend the Packers lead to 27-10...Five of his seven receptions in the game went for 10 yards or more, and the only two that did not were his 6 and 7-yard TDs...Now has 21 catches for 270 yards (12.9 avg.) and three TDs in his last three games against Chicago.

►**vs. Denver Broncos (10/2):** Started the game and despite not having a gaudy statistical performance - three catches for 28 yards (9.3 avg.) - his presence was felt as the focus of Denver's defensive game plan from a coverage standpoint...Drew a double team that allowed WR Greg Jennings to go uncovered and untouched for a 17-yard TD just before halftime...On the play, lined up wide to the right opposite CB Cassius Vaughn, but attracted help in the form of S Brian Dawkins who charged too far over to the sideline, allowing Jennings a free path to the end zone down the seam...Also showed his continued refinement of chip-blocking techniques, leveling DE Elvis Dumervil before going out on his route on a third-and-13 during the opening drive of the second half...On the play, Rodgers found WR James Jones for a gain of 18 yards on what was an eventual TD drive...Finley was awarded the 'Big Hit' honor for the week from the coaching staff for his effort on the play.

10 Matt Flynn, QB, 4th Year, Louisiana State

- Reserve passer entering his fourth season as Aaron Rodgers' primary understudy, but appears primed to be a starter at the pro level...A fierce competitor with excellent poise, he has refined both his physical skills and mastery of the offense over the last three years.
- Has shown continued progression throughout his time with the Packers, having evolved from a seventh-round draft pick into a reliable player who possesses the confidence of both coaches and teammates.
- Made his first NFL start at New England in 2010 (Dec. 19), when Rodgers was forced to miss the game due to injury (concussion)...Threw three TDs and posted a 100.2 passer rating against a Patriots team that was 11-2 entering the contest.
- Played in all four preseason games in 2011, completing 22-of-40 for 311 yards, two TDs, one INT and an 86.6 QB rating.

►**vs. New Orleans Saints (9/8) - at Chicago Bears (9/25):** Active, but did not appear in the game.

►**vs. Denver Broncos (10/2):** Saw his first game action of the season when he came on in relief of Rodgers late in the fourth quarter of a 49-23 victory...Was the victim of bad luck when his only pass attempt caromed off the fingertips of WR Randall Cobb and was intercepted by S Rahim Moore.

49 Robert Francois, LB, 2nd Year, Boston College

- Versatile player who has spent time at both inside and outside LB positions during his career in Green Bay...Put together a solid training camp and preseason in 2011 and begins the season on the active roster for the first time in his pro career.
- Appeared in all four of the team's preseason games in 2011, tallying 12 tackles (10 solo) and a pass defended from both of the inside LB spots.
- Saw his first regular-season action in 2010, appearing in eight games with one start, seeing most of his time on special teams...Had three special teams stops during the regular season (adding an additional one during the playoffs) and contributed a pair of stops on defense.
- In 2009, spent the final four weeks of the regular season and the playoffs on the Packers' practice squad. Entered the NFL as a non-drafted free agent with the Minnesota Vikings in May 2009.

►**vs. New Orleans Saints (9/8):** Opened the season on the active roster for the first time in his career and dressed...Saw action on special teams, but did

not record any statistics.

▶**at Carolina Panthers (9/18):** Played on special teams, recording his first tackle of the season in the third phase when he teamed with fellow LB Brad Jones to take down RB Mike Goodson at the Carolina 17-yard line in the fourth quarter.

▶**at Chicago Bears (9/25):** Active, but appeared only on special teams...Made the tackle on the team's first kickoff of the game in the first quarter... Fought off a block from TE Kyle Adams and dropped WR Devin Hester at Chicago's 22-yard line...Also had a delectable block on LS Patrick Mannelly on WR Randall Cobb's 17-yard punt return late in the first quarter, winning the team's "Big Hit" Award for the week. .

▶**vs. Denver Broncos (10/2):** Posted one tackle in kickoff coverage when he brought down WR Quan Cosby at the Denver 22-yard line in the fourth quarter.

61 Brett Goode, LS, 4th Year, Arkansas

• Dependable specialist who has performed flawlessly in each of the team's 48 regular-season games and the postseason since being signed on the eve of the 2008 season.

• Signed a contract extension with the club on Jan. 1, 2011.

• Has added nine tackles and a fumble recovery on the coverage units during his career, including a career-high five stops in 2010.

▶**vs. New Orleans Saints (9/8):** Opened his fourth consecutive regular season as the team's snapper...Snapped for all six PATs and four punts during the game.

▶**at Carolina Panthers (9/18):** Snapped for all of the placements and punts, including K Mason Crosby's three successful FGs (37, 19, 34 yards) during the game.

▶**at Chicago Bears (9/25):** Snapped for both of Crosby's successful FGs (from both 37 and 28 yards) and was also a helpful coverage player on punts where the unit downed three and forced a fair catch, limiting the Bears to just two returns.

▶**vs. Denver Broncos (10/2):** Was successful on the operation of all of Crosby's career-high seven PAT tries and on the lone punt attempt by P Tim Masthay.

25 Ryan Grant, RB, 5th Year, Notre Dame

• The team's top rusher since his arrival in 2007 suffered a season-ending ankle injury in the opener at Philadelphia (Sept. 12) in 2010 and was placed on injured reserve, Sept. 14.

• In 2009, started all 16 games and was named a Pro Bowl alternate, leading the team with a career-high 1,253 rushing yards and a career-best 11 TDs on 282 carries (4.4 avg.)...Ranked seventh in the NFL in rushing yards...Also had 25 receptions for a career-high 197 yards (7.9 avg.)... Finished ninth in the NFL in yards from scrimmage with 1,450.

• Became just the third player in team history to eclipse the 1,200-yard mark in back-to-back seasons when he did so in 2008-09 (Ahman Green 2001-03, Jim Taylor 1961-62)...Also one of only four players in the NFL to do so over that span joining Minnesota's Adrian Peterson, the New York Jets' Thomas Jones and Tennessee's Chris Johnson.

▶**vs. New Orleans Saints (9/8):** Returned to the field for the first time in almost a year after suffering a season-ending ankle injury in the 2010 season opener at Philadelphia (Sept. 12)...Started the game and carried nine times for 40 yards (4.4 avg.) with a long run of 10 yards...Successfully picked up a blitzing S Roman Harper on QB Aaron Rodgers' game-long 36-yard completion to WR Jordy Nelson on the offense's opening drive of the first quarter...The drive culminated with a 7-yard TD pass to WR Greg Jennings three plays later.

▶**at Carolina Panthers (9/18):** Carried six times for 25 yards (4.2 avg.) and also added three catches for 14 yards (4.7 avg.), helping to provide balance for what was ultimately a 419-yard offensive output on the afternoon...Combined with RB James Starks, the duo produced 15 carries for 110 yards (7.3 avg.) against the Carolina defense, the offense's first 100-plus yard net rushing output of the young season.

▶**at Chicago Bears (9/25):** Led a productive rushing effort, carrying 17 times for a season-high 92 yards (5.4 avg.), his highest single-game yardage total since the end of the 2009 season when he posted 97 yards in a win

over Seattle (12/27/09)...Established the run right away against a formidable Chicago front seven when he charged through the line for a 13-yard gain on the game's opening play...Had five carries of more than 10 yards, three of them coming over a four-play stretch on the offense's second drive of the third quarter, including his game-long 14-yarder...The drive culminated with a 28-yard K Mason Crosby field goal that put Green Bay ahead 20-10.

▶**vs. Denver Broncos (10/2):** Inactive with a kidney injury suffered late in the game against Chicago a week prior.

20 Alex Green, RB, Rookie, Hawaii

• A versatile weapon who served as a perfect complement to Hawaii's spread passing attack during his two seasons of Division I football... Appeared in 27 games with 14 starts for the Warriors, earning second-team All-Western Athletic Conference honors as a senior after rushing for 1,199 yards on 146 carries (8.2 avg.) and an impressive 18 TDs.

• Average per carry as a senior ranked No. 1 in Division I-A among players with 100 or more carries, and his 327-yard rushing output vs. New Mexico State broke a single-game school record that had stood for 60 years.

• Prior to Hawaii, attended Butte College in Oroville, Calif., the same school that produced Packers QB Aaron Rodgers, and was a teammate of Rodgers' younger brother, Jordan, at the school.

▶**vs. New Orleans Saints (9/8):** Saw action in his professional contest, mostly on special teams...Made a good block on WR Randall Cobb's NFL record-tying 108-yard KR-TD, walling off S Isa Abdul-Quddus just long enough to allow Cobb a lane to run through at the beginning of the return...Also caught the action at the tail end of the return and finished off DE Junior Galette, who was still trailing the play.

▶**at Carolina Panthers (9/18):** Listed as a gameday inactive after suffering an Achilles injury in practice on Sept. 16.

▶**at Chicago Bears (9/25):** Inactive.

▶**vs. Denver Broncos (10/2):** Returned to the gameday lineup in the absence of the injured Ryan Grant (kidney), serving as the top backup at RB and seeing time on special teams during the game...Saw his first action from scrimmage as a pro late in the fourth quarter when the team began resting its starters...Carried three times for 11 yards (3.7 avg.), ripping off an 8-yard run through the left side on his first carry.

95 Howard Green, NT/DE, 7th Year, Louisiana State

• Well-traveled veteran landed with the club midway through the 2010 season to help bolster an injury-ravaged defensive line group and went on to play in the next nine contests as a steady contributor up front...Started the team's final three postseason contests, including Super Bowl XLV.

• Has played in 60 career games and entered the NFL as a sixth-round draft choice (190th overall) by Houston in 2002, when current Packers defensive coordinator Dom Capers was the team's head coach.

• Finished 2010 regular season with 17 tackles and a forced fumble for the Packers, adding five tackles in the playoffs...His bull-rush and deflection of Pittsburgh QB Ben Roethlisberger's arm in the second quarter of the Super Bowl caused the ball to be badly underthrown and led to S Nick Collins' interception that was returned for a TD and staked Green Bay to a 14-0 lead.

▶**vs. New Orleans Saints (9/8):** Active, but played only sparingly as the Packers employed their nickel defense featuring only two down linemen for most of the game.

▶**at Carolina Panthers (9/18):** Saw limited snaps for the second consecutive week with the defense in nickel for most of the game.

▶**at Chicago Bears (9/25):** Dressed but appeared only on placement rushes and protections as he did not see any time on defense.

▶**vs. Denver Broncos (10/2):** Appeared on a season-high 17 plays, making two tackles (one solo).

50 AJ Hawk, LB, 6th Year, Ohio State

• Sixth-year LB who would have gone as an emergency injury replacement to the Pro Bowl had the team not advanced to Super Bowl XLV...Has now played in 81 regular-season games with 78 starts, having never missed a game in his career.

- Appeared in all 16 games last season, starting the final 15, and led the team in tackles for the third time in his five seasons, tallying 134 (97 solo), the second-highest total of his career (155 in 2006)...Also added a fumble recovery and a half sack from the middle of the league's No. 2-ranked scoring defense in the regular season.

- Was especially reliable in pass defense, recording a career-high three INTs and tying a career-high with nine passes defended. His three INTs tied for first among all NFL LBs in 2010.

- Re-signed by the Packers to a long-term contract on March 3, 2011.

- Voted by teammates to serve as one of the team's playoff captains for the first time in his career, joining CB Charles Woodson as the two defensive representatives on the six-man committee.

►vs. **New Orleans Saints (9/8)**: Defensive signal-caller started at BLB and recorded five tackles (four solo) in the season opener...Also was featured on a variety of blitzes and was credited with a half-sack and three pressures...Half-sack came on a third-and-4 on New Orleans' first drive of the fourth quarter...Initially attempted to penetrate the line through its right side but with too much traffic, twisted around past LG Carl Nicks and teamed with CB/S Jarrett Bush to drop QB Drew Brees for a 10-yard loss, forcing a punt.

►at **Carolina Panthers (9/18)**: Started at BLB and was credited with three tackles (one solo) and a pass defended...Broke up a QB Cam Newton pass intended for WR Legedu Naanee over the middle inside the Green Bay 5-yard line late in the fourth quarter.

►at **Chicago Bears (9/25)**: Posted three tackles (all solo), contributing to a stingy run defense that yielded just 13 yards on 12 attempts (1.1 avg.), tied for the fourth-lowest total in team history...Made a third-down stop on RB Matt Forte after a 9-yard completion late in the third quarter...Initially dropped into a deep zone coverage, but changed directions to come up and tackle the elusive RB short of a first down to force a punt...The offense would score on the ensuing drive to extend the lead to 27-10.

►vs. **Denver Broncos (10/2)**: Made a season-high seven tackles (five solo) and deflected a pass that resulted in an INT for S Charlie Peprah in the fourth quarter...On the play, was in coverage of WR Eric Decker and delivered a hit just as the WR tried to haul in the pass, jarring it loose...The ball caromed up into the air and was secured by Peprah, allowing Green Bay to run out the remaining 1:54 on the clock...Also crossed with fellow ILB Desmond Bishop on a cross blitz in the third quarter, occupying blockers to free Bishop for an 8-yard sack.

31 Davon House, CB, Rookie, New Mexico State

- A two-time, first-team All-Western Athletic Conference selection, he appeared in 50 games with 43 starts during his career for the Aggies.

- Finished his career ranked No. 1 in school history for interception return yardage (319) and tied for sixth all-time with 11 INTs.

- Was also an accomplished baseball player as a prep in Palmdale, Calif., and his older brother, Tyreece, is an outfielder in the Oakland Athletics' organization.

- Chosen with the Packers' compensatory selection (received for the free agency departure of LB Aaron Kampman) in the fourth round, No. 131 overall, becoming the first player from NMSU to ever be drafted by Green Bay.

- Figures to compete for playing time as both the No. 4 CB in the dime defense and also on special teams his rookie year.

►vs. **New Orleans Saints (9/8)**: Inactive...Was held out during the practice week due to an ankle injury suffered in the preseason finale vs. Kansas City (Sept. 1).

►at **Carolina Panthers (9/18)**: Inactive.

►at **Chicago Bears (9/25)**: Inactive.

►vs. **Denver Broncos (10/2)**: Active for the first time in his young career, but did not appear in the game.

85 Greg Jennings, WR, 6th Year, Western Michigan

- Was voted to the Pro Bowl for the first time in his career in 2010 after starting all 16 games and leading the team with 76 catches for 1,265 yards and 12 TDs...Went on a torrid stretch over the last 11 games, hauling in 62 passes for 1,082 yards and nine TDs. His average of 98.4 yards per game over that span led the NFL.

- Has 21 career games with 100 or more receiving yards, and surpassed the 5,000-yard milestone vs. the Giants, Dec. 26, 2010.

- Leads the NFL with 52 receptions of more than 25 yards since 2007 and his 39 TD catches are tied for No. 2 in the league over that span among active players.

►vs. **New Orleans Saints (9/8)**: Opened the 2011 season with the similar output and productivity he showed in the second half of 2010 and throughout the team's extended postseason run...Posted a team-leading seven catches and 89 yards, also adding a TD...Made his 41st career TD catch, a seven-yard score, to cap the offense's opening drive of the game in the first quarter...TD came when he was split out left in single coverage against CB Patrick Robinson, releasing to the outside at the snap and catching a perfect back-shoulder throw from QB Aaron Rodgers...Executed a similar, albeit longer play later in the third quarter against CB Jabari Greer...Ran vertically after being split to the right side of the formation and looked back to haul in the 22-yard pass as he fell to the ground away from the defender...Made the catch despite being interfered with on the play, a penalty that was declined.

►at **Carolina Panthers (9/18)**: Finished the game with two catches for 55 yards, the second of which was a 49-yard TD reception on the fifth play of the second half...On the play, gained an inside release on CB Chris Gamble and was passed off to the responsibility of S Jordan Pugh...Ran vertically with Pugh outside the hashes, losing the safety when he faked to outside and cut inward toward the post...Hauled in the pass inside the 5-yard line and trotted into the end zone for the 42nd time in his career...Has now been on the receiving end of 27 TDs from Rodgers, and their next connection will move the duo into 10th place all time among the most productive TD combinations in team history...Helped produced the game's longest rush later in the third quarter when his collision with S Sherrod Martin pushed the safety just beyond RB James Starks' running lane, allowing him to break into the secondary for a 40-yard gain...Also made a jarring block to help fellow WR Jordy Nelson finish his 84-yard TD that sealed the game for the Packers in the closing minutes of the fourth quarter...Came from the opposite side of the field to get a perfect angle on CB Captain Munnerlyn, who was pursuing Nelson...Leveled Munnerlyn from the side, allowing Nelson to go the final 25 yards and put the Packers ahead 30-16 with 2:26 remaining.

►at **Chicago Bears (9/25)**: Set a new career high with nine catches for 119 yards (13.2 avg.), consistently finding holes in the Bears' noted Cover-2 zone coverages...Stormed out of the gate with catches of 12, 19, 11 and 19 yards on the opening series of the game, accounting for 61 yards on an 80-yard scoring drive that culminated with a 6-yard TD from Rodgers to TE Jermichael Finley...Had six of his catches in the first quarter alone, the most by a Packer since WR Sterling Sharpe recorded the same number vs. Denver on 10/10/93...His game-long 25-yard catch came on a crossing route he ran from the left slot against CB D.J. Moore early in the fourth quarter...The game marked the 20th 100-yard performance of his career, tying WR Antonio Freeman for No. 5 all-time in franchise history, and the 119-yard output moved him past WR Carroll Dale (5,422) and into ninth place all-time on the team's career receiving yardage list.

►vs. **Denver Broncos (10/2)**: Started and recorded his 21st career 100-yard receiving game, collecting seven catches for 103 yards (14.7 avg.) and a TD...Kicked off the festivities on the offense's first drive of the game in the first quarter when he ran vertically from the left slot past CB Jonathan Wilhite and S Rahim Moore, hauling in a 43-yard pass from Rodgers to the Denver 21-yard line...Catch marked his league-leading 29th of more than 40 yards since 2007, and he joined Nelson and WR Randall Cobb as the first trio of Packers to eclipse the 75-yard mark in the same game since Nov. 4, 2007...Scored a 17-yard TD with 24 seconds remaining before halftime, when he took advantage of a blown coverage and trotted into the end zone untouched, putting Green Bay ahead 28-17 at the intermission...Marked the 28th time he and Rodgers have connected for a TD, tying them with Bart Starr and Boyd Dowler for the 10th highest total in team history...Joined Donald Driver, James Jones and Nelson as the first WR quartet in team history to all score TDs in the same game, also becoming the first group to accomplish the feat in the NFL since the 1991 season.

Streaks & Milestones

- In 2010, became the fifth player in team history to post three straight 1,000-yard receiving seasons, joining WRs James Lofton, Sterling Sharpe, Antonio Freeman, and Donald Driver...His total of 1,265 in 2010 is the 12th highest in club history.
- Has 5,588 yards on 347 receptions (16.1 avg.) in his career...Ranks 8th in team record books in yardage, and is eighth in catches.
- Of his 43 career TD catches, 17 have been at least 40 yards in length.

43 M.D. Jennings, S, Rookie, Arkansas State

- Non-drafted free agent player who made the club out of training camp as the team's No. 4 safety...Will look to contribute immediately on special teams where he flashed during the preseason and also provide depth in the secondary.
- Appeared in all four preseason games and finished third on the defense with 15 tackles (10 solo) and an INT...INT came in the second half of the preseason opener at Cleveland (Aug. 13), and he also recovered an onside kick at Indianapolis (Aug. 26) that gave the Packers possession with less than a minute remaining...Recovery led to K Mason Crosby's game-winning 50-yard field goal as time expired.
- A four-year starter and three-year letterman who totaled 241 tackles and eight INTs from the safety position during his career...A first-team All-Sun Belt Conference selection following a senior season that saw him set a career high with 84 tackles (38 solo) and tie his career best with three INTs.
- ▶vs. **New Orleans Saints (9/8)**: Inactive.
- ▶at **Carolina Panthers (9/18)**: Made his NFL debut, appearing only on special teams, but did not record any statistics.
- ▶at **Chicago Bears (9/25)**: Saw action on special teams, nearly blocking a third-quarter punt when he came through clean between C and LG and dove in front of P Adam Podlesh, narrowly missing contact with the ball.
- ▶vs. **Denver Broncos (10/2)**: Appeared in the game on special teams, but did not record any statistics.

59 Brad Jones, LB, 3rd Year, Colorado

- 2009 seventh-round draft pick has been a productive, valuable player on defense when healthy during his young career, both as a starter and as a top reserve...Has started 12 of 20 career games, having taken over as a full-time starter 11 games into his rookie season.
- Suffered a shoulder injury during the 2010 preseason that was further aggravated in a Week 7 game vs. Minnesota (Oct. 24), leading to his being placed on injured reserve, Oct. 27.
- Appeared in six games with five starts in 2010, posting 37 tackles (20 solo).
- Figures into the rotation at the ROLB position opposite Clay Matthews, and also on special teams where he posted eight tackles as a rookie in 2009.
- ▶vs. **New Orleans Saints (9/8)**: Appeared in the game, but was limited to special teams duty and did not record any statistics.
- ▶at **Carolina Panthers (9/18)**: Saw 11 plays on defense, recording two assisted tackles...One of his tackles came early in the second quarter when he stacked TE Jeremy Shockey on a run to his side and joined LB Desmond Bishop in stopping RB DeAngelo Williams after a 1-yard gain...Also posted a team-high three special teams tackles for the third time in his career (also at St. Louis 9/27/09, and vs. Detroit 10/18/09)...Made two tackles on the kickoff team and one in punt coverage, including when he teamed with TE Ryan Taylor to drop WR Armanti Edwards after a 7-yard punt return in the first quarter...Also combined with fellow LB Robert Francois to stop RB Mike Goodson at the Carolina 17-yard line on a fourth quarter kickoff.
- ▶at **Chicago Bears (9/25)**: Saw action on special teams and was credited for a tackle in punt coverage when he stopped WR Devin Hester following a 21-yard return in the first quarter...In coverage on both punts and kickoffs, helped limit Bears' explosive returners to just two punt returns netting 30 yards (15.0 avg.) and three kickoff returns for 64 yards (21.3 avg.).
- ▶vs. **Denver Broncos (10/2)**: Inactive after missing the week of practice with a hamstring injury suffered at Chicago a week prior.

89 James Jones, WR, 5th Year, San Jose State

- Was an integral part of the offensive attack in 2010 and emerged as one of the club's top playmakers, playing in all 16 games with three starts and setting career highs with 50 catches for 679 yards and equaled his career best with five TDs.
- Joined teammates Greg Jennings (76) and Donald Driver (51) in becoming the first WR trio in franchise history to each post more than 50 catches in a single season...The Packers were one of five teams to accomplish the feat in the NFL in 2010.
- Also added 11 catches for 144 yards and two TDs during the postseason.
- Re-signed with the club as an unrestricted free agent on Aug. 1, 2011.
- ▶vs. **New Orleans Saints (9/8)**: Played in the game, but recorded just one catch for 1 yard.
- ▶at **Carolina Panthers (9/18)**: Saw action on offense, making a 15-yard catch-and-run on the offense's opening drive of the game, his lone reception.
- ▶at **Chicago Bears (9/25)**: Had a season-best four catches for 24 yards (6.0 avg.), with a long catch of 13...Made a good block on CB Tim Jennings after lining up wide to the right and seeing QB Aaron Rodgers connect with WR Randall Cobb at the snap of the ball near the line of scrimmage...Block gave Cobb a lane as he picked up 13 yards on the play.
- ▶vs. **Denver Broncos (10/2)**: Made his most significant receiving contributions of the season with three catches for 48 yards (16.0 avg.) and his first TD of 2011, a 16-yard strike from Rodgers late in the third quarter...On the play, released to the outside against CB André Goodman but curved the route back in toward the post, catching the ball from Rodgers just shy of the end line in the back of the end zone...Joined Driver, Jennings and Jordy Nelson as the first WR quartet in team history to each score a TD in the same game, and became the first group to do it for any team in the NFL since the 1991 season (Houston Oilers).

30 John Kuhn, FB, 6th Year, Shippensburg

- Versatile veteran who will return to his more familiar position of FB after seeing extended playing time at RB due to various injuries in 2010.
- Set or matched his career high in every major offensive category during the season, posting 281 yards and four TDs on 84 attempts (3.3 avg.), along with 15 catches for 97 yards (6.4 avg.) and two TDs...His six total TDs (four rushing, two receiving) ranked second on the team behind only WR Greg Jennings (12).
- Is the starter at fullback but will also again figure in prominently on special teams, where he has amassed 41 coverage tackles over the past four seasons.
- ▶vs. **New Orleans Saints (9/8)**: Short-yardage hammer carried twice for five yards in the season opener, scoring the team's final points on a 1-yard TD with 11:50 remaining in the fourth quarter...Took the handoff from QB Aaron Rodgers and charged forward between C and RG, going untouched into the end zone for his seventh career rushing TD...Also added two receptions for seven yards...On special teams, made one of the plays of the game when he helped keep WR Randall Cobb from hitting the ground after spinning out of a hit on a third quarter kick return...Held Cobb up and redirected his balance, allowing him to advance the ball another 70-plus yards for a TD, tying the NFL record with a 108-yard KR-TD.
- ▶at **Carolina Panthers (9/18)**: Started at FB and made his typically impactful, if not always publicized contributions on both offense and special teams...Continued to be a productive weapon near the goal line, again scoring on a 1-yard run up the middle for the team's first points in the second quarter...Also had a pair of good blocks on explosive plays...The first came on RB James Starks' 40-yard jaunt in the third quarter...Out of a three-man backfield with TE Tom Crabtree also serving as a FB, led the way through the right side of the line, covering up LB Thomas Davis and allowing Starks to make his way into the secondary untouched...On Rodgers' 84-yard TD pass to WR Jordy Nelson late in the fourth quarter, stayed in to block on a play-action fake to Starks and teamed with the RB to pick up a blitzing S Charles Godfrey...The score put Green Bay ahead 30-16 with 2:26 remaining...Also added one reception for seven yards.
- ▶at **Chicago Bears (9/25)**: Had one catch for 7 yards and was an integral part of the blocking unit that cleared the way for RB Ryan Grant's 92-yard

day...Consistently made it to the linebacker level to joust with standout LBs Lance Briggs and Brian Urlacher...Made a good block on Urlacher on an 11-yard run by Grant early in the third quarter...Was also credited with a tackle in punt coverage when he helped bring down the explosive WR Devin Hester, who the unit limited to just one return during the game.

►vs. **Denver Broncos (10/2)**: Had one carry for 3 yards and one reception for 5 yards, also contributing as a blocker on key plays through the game... Stayed in as part of an eight-man protection on Rodgers' 50-yard TD strike to Nelson, and teamed with TE Tom Crabtree to wall off DE Robert Ayers to give Rodgers time to throw downfield...Lone carry came on a third-and-1 that he successfully converted in the third quarter, leading to a Rodgers 8-yard TD run two plays later...Also had an excellent lead block on standout LB D.J. Williams on Starks' game-long 22-yard run in the fourth quarter.

70 T.J. Lang, G/T, 3rd Year, Eastern Michigan

• Young offensive lineman who enters the 2011 season as the starter at LG after playing at various positions across the offensive line as a reserve during his first two seasons...Regarded as a physical player with an even-keeled approach, he will look to solidify the only vacant starting position on one of the league's most feared offenses.

• Appeared in the final 12 games of the regular season and all four post-season contests in 2010, mostly on special teams. Most extensive playing time from scrimmage came in the second half at Detroit in Week 14 as an injury replacement for G Daryn Colledge.

• Saw action in all 16 games as a rookie in 2009, making three starts between the two tackle positions.

►vs. **New Orleans Saints (9/8)**: Made his first career start at LG, also his first start at any position since late in the 2009 season when he filled in at LT... Had a solid performance up front, helping the unit generate 399 yards of total offense and score 35 of the team's 42 points, the second most in a season opener in franchise history...Made one of his better plays in protection when he picked up a blitzing LB Jonathan Casillas to allow QB Aaron Rodgers time to hit WR Randall Cobb for a 32-yard catch-and-run TD later in the first quarter...Also executed a good block on RB James Starks' 17-yard TD run in the second quarter, quickly making his way out to the second level to account for LB Jonathan Vilma, allowing Starks additional time to break tackles and score.

►at **Carolina Panthers (9/18)**: Fared well on the interior for the second consecutive week, helping protect for another 300-yard passing day by Rodgers and a 5.9-yard average per carry in the running game...Made a sound block on NT Sione Fua on Starks' game-long 40-yard carry in the third quarter...C Scott Wells passed Fua off and he successfully spun him away from the play, allowing Starks to come through the line untouched.

►at **Chicago Bears (9/25)**: Helped clear the way for a 392-yard output, producing a balance between both run and pass against the formidable Chicago defense...Line allowed just two sacks of Rodgers in 40 dropbacks and also created consistent running lanes for RB Ryan Grant to rush for 92 yards on 17 carries (5.4 avg.)...Made an excellent block at the second level on LB Lance Briggs on Grant's game-long 14-yard run early in the third quarter...Also had an impressive blitz pick-up on Rodgers' 24-yard completion to TE Jermichael Finley early in the second quarter...At the snap, helped C Scott Wells with DT Anthony Adams, but turned to pick up a blitzing LB Brian Urlacher, allowing Rodgers just enough time to release the ball.

►vs. **Denver Broncos (10/2)**: Part of a protection unit that allowed for 507 yards of total offense and six TD drives en route to a 49-23 victory over Denver...Line yielded just two sacks in 40 dropbacks (none of which were charged to him) and also blocked for a healthy 4.0-yard average per carry in the run game...Had a pair of blocks on Starks' game-long 22-yard run early in the fourth quarter, starting in combination with Clifton against DT Kevin Vickerson and extending to the LB level to block LB Von Miller, freeing Starks into the secondary.

57 Jamari Lattimore, LB, Rookie, Middle Tennessee State

• A collegiate defensive end and non-drafted player who flashed potential both on special teams and as a converted outside linebacker in the

Packers' 3-4 defense...Saw extensive playing time in the club's four pre-season games, tallying eight tackles (four solo) and a sack.

• A three-year letterman who appeared in 38 games with 26 starts at DE for the Blue Raiders during his collegiate career...Ironically, his 20½ career sacks rank No. 2 in school history behind fellow Packers OLB Erik Walden.

• Was named the Sun Belt Conference's Defensive Player of the Year in 2010 after posting a career-high 68 tackles (including 15 for loss), 11½ sacks, two forced fumbles, a fumble recovery and two blocked kicks during his senior season.

►vs. **New Orleans Saints (9/8)**: The first non-drafted rookie to see game action for the Packers in 2011, made his NFL debut on special teams in the season opener...Made an excellent block on WR Randall Cobb's NFL record-tying 108-yard KR-TD, when he flattened LB Will Herring at the beginning of the return...Also appeared on the various coverage units but did not record any statistics.

►at **Carolina Panthers (9/18)**: Appeared on special teams, notching his first career tackle on the game's opening kickoff, when he weaved his way through traffic and off of a block to drop RB Mike Goodson at the Carolina 15-yard line.

►at **Chicago Bears (9/25)**: Made two tackles in kickoff coverage and was awarded a special teams game ball as he helped limit the Bears returners to a 21.3-yard average on three returns...Fought his way through a double team on the team's first kickoff of the first quarter, forcing his way into the return path of WR Devin Hester who tried to hurdle him and was tackled by LB Robert Francois...Following the Packers final TD early in the fourth quarter, covered the ensuing kickoff and came through clean to drop WR Johnny Knox at the Chicago 17-yard line after only a 13-yard return...Also saw his first scrimmage action of the season on the final three plays of the game when LB Clay Matthews was removed (coach's decision).

►vs. **Denver Broncos (10/2)**: Inactive (shoulder).

22 Pat Lee, CB, 4th Year, Auburn

• Maturing defender who provided depth in the secondary and was a contributor on special teams in 2010, the most extensive playing time of his career.

• Remained healthy throughout training camp and the preseason for the first time in 2011, and saw extensive action in the final two exhibition contests...Finished the preseason tied for the team lead in tackles, having recorded 18 stops (16 solo), two forced fumbles, a recovered fumble and a pass defensed.

• Continues to develop as a special teams player, having recorded a career-high seven stops on the various coverage units in 2010...Will remain a contributor in that role while also vying for playing time as the defense's fourth CB.

►vs. **New Orleans Saints (9/8)**: Saw most of his playing time on special teams, but was also used on 12 defensive snaps late in the game following an injury to CB Tramon Williams.

►at **Carolina Panthers (9/18)**: Played exclusively on special teams and did not record any statistics.

►at **Chicago Bears (9/25)**: As a gunner in punt coverage, played a critical role in allowing just two returns during the game as the unit downed three kicks and forced a fair catch...Downed a 45-yard, third-quarter punt by P Tim Masthay at the Chicago 2-yard line late in the third quarter.

►vs. **Denver Broncos (10/2)**: Appeared in the game on special teams, making two tackles in kickoff coverage, and also playing an integral role on a successful surprise onside kick attempt late in the first quarter...On the play, charged forward from the right side of the kickoff formation, effectively blocking S Quinton Carter and knocking him far enough backwards that WR Jordy Nelson was able to secure the ball and retain possession for Green Bay...The offense went 53 yards in seven plays for a TD to extend the lead to 21-3.

8 Tim Masthay, P, 2nd Year, Kentucky

• Emerging second-year specialist who carried his momentum from the second half of the 2010 regular season and playoffs into the 2011 training camp and preseason...Has shown improved consistency with both hang time and distance and a furthered mastery of the strategic "Aussie"-style

end-over-end kicks used to pin opponents deep in their own territory when faced with a short field.

- In 2010, finished with a gross average of 43.9 yards on 71 punts, with a net of 37.6 and a long of 62...Dropped 25 punts inside the 20, including 20 in the final nine contests...Climbed the NFC punting charts after a slow start, ultimately ranking seventh in net average.

- Originally signed with the Indianapolis Colts as a non-drafted free agent but was released Aug. 11, 2009, before appearing in any preseason games...Sat out entire 2009 season but signed with Green Bay on Jan. 14, 2010, and won a training-camp duel with Chris Bryan to win the punting duties.

►**vs. New Orleans Saints (9/8):** Punted four times for 170 yards and a 42.5-yard average, but saw his net numbers decimated by a 72-yard TD return by RB Darren Sproles...With 1:16 remaining in the fourth quarter, had a near-perfect end-over-end kick caught by CB/S Jarrett Bush at the NO 1-yard line, but Bush's foot was touching the goal line and the play was ruled a touchback.

►**at Carolina Panthers (9/18):** Punted three times for 116 yards (38.7 avg., 35.0 net), with a long of 47...Pinned the Panthers at their own 13-yard line on a second quarter punt that was fair caught by WR Armanti Edwards...Kick was his first to be downed inside the 20-yard line on the young season and the ensuing drive resulted in an INT by CB Charles Woodson.

►**at Chicago Bears (9/25):** Had a productive day, limiting Chicago to just two returns, while having three punts downed and forcing a fair catch...Used mostly Aussie-style kicks, emphasizing hang time to allow the coverage unit time to get down the field to contain the explosive Devin Hester...In total, punted six times for 229 yards (38.2 avg.) and a net average of 33.2...His lone inside-the-20 kick came in the third quarter when CB Pat Lee downed a 45-yarder at the Chicago 2-yard line.

►**vs. Denver Broncos (10/2):** Due to the offensive proficiency that resulted in six TD drives, was limited to a regular-season career-low one punt for 49 yards.

52 Clay Matthews, LB, 3rd Year, Southern California

- Emerged in 2010 as one of the NFL's most feared pass rushers, and was voted to the Pro Bowl for the second straight season, this time as a starter for the NFC.

- Chosen as the 2010 NFL Defensive MVP and first team All-NFL by *Pro Football Weekly*/Pro Football Writers of America, and was a first-team All-Pro by *The Associated Press*...Also finished as the runner-up to Pittsburgh Steelers' S Troy Polamalu in the service's balloting for Defensive Player of the Year.

- Was named an All-Pro by *Sports Illustrated*/Peter King and *The Sporting News* and also garnered Defensive Player of the Year honors from *Sporting News*.

- In March 2011, traveled to Kansas City to accept the NFC Defensive Player of the Year award from the 'Committee of 101' at its annual awards ceremony.

- With two sacks at Atlanta in the NFC Divisional playoff and a half sack at Chicago in the NFC Championship, became first Green Bay defender to record a sack in his first four postseason games, and now ranks second in club history for career playoff sacks with 4.5...DE Reggie White ranks first with eight.

- Started all 15 games in which he appeared (was inactive with a hamstring injury vs. Miami, Oct. 17) and finished the season with a career-high 83 tackles (55 solo), 13.5 sacks, two forced fumbles, an INT (returned for a TD) and four passes defensed.

- His 13.5 sacks ranked second in the NFC and fourth in the NFL.

- Moved to LOLB after playing on the opposite side as a rookie in 2009, but lined up on both sides and as an inside linebacker in various packages in 2010.

- Is the first Packers player to record double-digit sack totals in his first two seasons since the stat began being kept in 1982.

- Participated more during the 2011 training camp than he had during his first two seasons (when he battled nagging hamstring injuries), playing in two of the four exhibition games and the majority of the team's practices.

►**vs. New Orleans Saints (9/8):** Started at his familiar LOLB post, recording

five tackles (three solo, one for loss), and was an integral part of a short-yardage defensive stand to help preserve a victory in the season opener for the second consecutive year...Was also credited with five QB hits and a pressure by the coaching staff...Tackle for loss came on an impressive play when he beat what was a designed double team...Got a strong initial punch on RT Zach Strief, freeing himself up to bounce TE David Thomas backwards and then met RB Mark Ingram in the backfield for a 2-yard loss...Forced a turnover on downs late in the third quarter when he made a move to beat Strief, penetrating the backfield and teaming with DE Jarius Wynn to pressure QB Drew Brees into throwing the ball away on fourth down...On the game's final play, got clear of T Charles Brown and fought off a block from Thomas to lay the initial hit on Ingram at the goal line...Got help from S Morgan Burnett, stopping Ingram's progress as time expired and preserving the win.

►**at Carolina Panthers (9/18):** Finished the game with seven tackles (four solo, one for loss), a sack and a pass defensed, again making one of the game's more impactful plays when he forced a turnover on downs with a critical tackle in the fourth quarter...Fourth-down stop came with Carolina threatening for the game-tying score inside the Green Bay 10-yard line...On fourth-and-4, spun his way toward the back of the pocket, forcing QB Cam Newton to step forward...Disengaged from a block by RT Byron Bell as Newton stepped up to run, chasing the QB down and tackling him after a 3-yard gain, short of the first down...The Packers assumed possession and on the second play of the ensuing drive, QB Aaron Rodgers hit WR Jordy Nelson for an 84-yard TD to extend the lead to 30-16...Was credited with a zero-yard sack when in the fourth quarter, he played a containment technique designed to keep the elusive Newton in the pocket...Chased the QB to the sideline where he was run out of bounds for no gain...Saw his pass defensed come in the third quarter when he jumped up at the line of scrimmage to knock down a Newton pass intended for TE Jeremy Shockey...The next play, a third-and-long, Newton was intercepted by S Morgan Burnett...Part of a stingy red-zone defense that yielded just two TDs in six trips, stuffed a stretch run to his side early in the first quarter...On the play, fought off a block from Shockey and dropped RB DeAngelo Williams for a loss of two yards at the Green Bay 15, forcing a FG two plays later...Was not awarded the sack but was the first to pressure Newton when he came free on a third-down rush in the second quarter...The QB spun away from him, but slipped and was touched down by LB Desmond Bishop for a loss of 13 yards that forced a punt.

►**at Chicago Bears (9/25):** Despite not recording a sack, was a menace against the run from the opening whistle and was one of the most active members of a front seven that limited Chicago to 13 yards on 12 rushing attempts (1.1 avg.), tied for the fourth-lowest single-game net yardage total in franchise history...Was credited with five tackles (all solo, four for loss) and six QB hits...Set the tone for what was a dominating performance up front when on the Bears' first play from scrimmage, he shot off the ball unblocked into the backfield, slipping past and beating pulling LG Chris Williams inside to engulf RB Matt Forte for a 1-yard loss...Also beat RT Frank Omiyale to the inside to help trip up Forte four plays later, teaming with Bishop for another 1-yard loss...Later in the first quarter, similar to the first play of the game, immediately identified a run and exploded across the line unblocked, again beating a pulling Williams and TE Kellen Davis to wrap up Forte and slam the RB for a 4-yard loss...Early in the fourth quarter, stunted between C and RG, drawing a holding penalty against RG Chris Spencer...Two plays later, chased QB Jay Cutler out of bounds after a 2-yard gain to force a third-and-long and a subsequent punt on fourth down.

►**vs. Denver Broncos (10/2):** Credited with three tackles (one solo) and four QB hits despite once again being the focus of Denver's various protection schemes...Late in the third quarter, finally came free on a rush when he invaded the pocket before RB Knowshon Moreno could get over to pick him up...Just missed QB Kyle Orton, who stepped up at the last moment, but was ultimately sacked by Bishop for a loss of 8 yards.

96 Mike Neal, DE, 2nd Year, Purdue

- Powerful physical specimen who appears primed to assume a starting role at the right defensive end position up front for Green Bay...Showed

flashes of his immense potential during brief game appearances in 2010 and possesses both the strength to play the run and the athleticism to be effective as an inside rusher on passing downs.

- Sideline for the first three weeks of the 2010 season with an abdominal strain...Was later inactive vs. Miami and Minnesota with a shoulder injury suffered Oct. 10 at Washington that led to him being placed on injured reserve on Oct. 26.

- Was productive in his lone two games, having recorded five tackles, a sack, a forced fumble, a QB hit and a pressure.

- Chosen with the 56th overall pick in the second round and was a reserve at both end spots before succumbing to injury early in his rookie season.

- ▶vs. **New Orleans Saints (9/8)**: Inactive...Practiced on a limited basis during the week, recovering from of a knee injury suffered during a non-contact drill during training camp.

- ▶at **Carolina Panthers (9/18)**: Inactive...Underwent surgery on his injured knee during the week and was ruled out for the game.

- ▶at **Chicago Bears (9/25)**: Inactive.

- ▶vs. **Denver Broncos (10/2)**: Inactive.

87 Jordy Nelson, WR, 4th Year, Kansas State

- Fourth-year receiver who continued to come into his own as a key piece in the team's vertical-passing attack in 2010, appearing in all 16 games and setting career highs in both receptions (45) and receiving yards (582), and furthering his development with a strong postseason.

- Played consistently well throughout the playoffs, tying with Greg Jennings for the NFL lead with 21 catches for 286 yards and two TDs...The catches tied for the most in a single postseason in team history and the yardage total was the second-highest in the NFL during the postseason in 2010 (behind Jennings, 303).

- Had a career-best performance in Super Bowl XLV vs. Pittsburgh, setting new career highs with nine catches for 140 yards and a TD...Became just the fourth player in league history to have nine-plus catches for more than 140 yards and a TD in the Super Bowl.

- Surpassed several milestones as a kick returner early in the 2010 season, becoming the first Packers player since 2007 to record two returns of over 40 yards in the same game (at Philadelphia, Sept. 12)...Has posted a kick return of 45-plus yards in each of his first three NFL seasons, the first Packers player to do so since Corey Harris (1992-94).

- ▶vs. **New Orleans Saints (9/8)**: Picked up close to where he left off in Super Bowl XLV, making a regular-season career-high six catches for 77 yards and a TD...Set the tone early with a game-long 36-yard catch on the offense's opening drive to set up a TD three plays later...With S Roman Harper blitzing, got an outside release in one-on-one coverage against CB Patrick Robinson and ran a 'go' route vertically up the left sideline...Gained just enough separation to haul in a perfect pass from QB Aaron Rodgers for what was the Packers' longest completion of the game...On the following possession, found a soft spot in an 8-man coverage and caught a 3-yard TD in front of Harper in the right side of the end zone to put Green Bay ahead 14-0, his seventh career TD catch in the regular season...Also was on the field for WR Randall Cobb's NFL record-tying 108-yard KR-TD and executed a continuous side-by-side block on Harper for almost the entire final third of the return.

- ▶at **Carolina Panthers (9/18)**: Made his lone reception a memorable one, with a career-long 84-yard catch-and-run TD in the waning minutes of the fourth quarter as the Packers tried to preserve a narrow 23-16 lead...With 2:26 remaining, responded to an audible by Rodgers out of a running play, instead running a skinny post inside of CB Captain Munnerlyn, catching the ball near the hashes at the Green Bay 29-yard line, before cutting to the outside past S Sherrod Martin who had lost his footing early in the play...Raced ahead of the two trailing defenders, but was nearly caught by Munnerlyn at the Carolina 25, before getting an assist in the form of a tremendous block by Jennings and ran the rest of the way to extend the lead to 30-16, the ultimate difference in the game...Play marked his second 80-plus yard TD in his last four regular season games (80-yd TD vs. New York Giants, 12/26/10), and was third of Rodgers' career to span that distance.

- ▶at **Chicago Bears (9/25)**: Registered three catches for 40 yards (13.3 avg.),

two of which went for first downs...Long catch of 18 yards converted a third-and-7 in the second quarter on a drive that ended with a 37-yard FG by K Mason Crosby.

- ▶vs. **Denver Broncos (10/2)**: Finished second on the team with five catches for 91 yards and his career-high third TD of the season against the Broncos...Kicked off what an impressive scoring performance by the offense with the team's first TD late in the first quarter...On the play, a first-and-10 from midfield, came in motion from left to right and on a play-action bootleg, got past both CB Cassius Vaughn and S Brian Dawkins running to the post, catching a perfectly placed ball from Rodgers at the 2-yard line and going into the end zone for the 50-yard score...Joined Jennings and Cobb as the first Packers trio to each post 75 or more receiving yards in the same game since Nov. 4, 2007, at Kansas City...Joined Driver, Jennings and Jones as the first Green Bay WR foursome to each score a TD in a single game, marking the first time it had been done by any team since the 1991 season...Also impacted the game on special teams when as a part of the kickoff coverage team, he recovered a surprise onside kick following CB Charles Woodson's 30-yard INT-TD late in the first quarter...Lined up wide to the right of the kickoff formation, coming off the ball to camp under a high kick by K Mason Crosby...Made sure he was the requisite 10 yards from the 35-yard line point of origin and secured the ball at the 46-yard line...Green Bay would take full advantage of the additional possession, marching 53 yards in seven plays for a TD to extend the lead to 21-3.

74 Marshall Newhouse, G/T, 2nd Year, Texas Christian

- Developing lineman who was inactive for every game through the first 15 weeks of the 2010 season before injuring his back in practice on Dec. 22 and being placed on injured reserve on Dec. 31...Has worked extensively at both tackle spots during the 2011 training camp and preseason and figures to provide depth at each behind starters Chad Clifton and Bryan Bulaga.

- The second of the Packers' two fifth-round draft choices in 2010, he is an intelligent prospect with good physical tools and has shown marked improvement from his first action during the 2010 preseason.

- ▶vs. **New Orleans Saints (9/8)**: Made his regular-season NFL debut after being listed as an inactive for the first 15 games of his rookie season before being placed on injured reserve...Dressed as the top backup at both T positions but saw action only on special teams as part of the placement protection units.

- ▶at **Carolina Panthers (9/18)**: Participated for the second consecutive week ,but played only on special teams.

- ▶at **Chicago Bears (9/25)**: Came on in relief of an injured Bryan Bulaga eight minutes into the game and played the duration of the contest at RT, the first regular-season scrimmage action of his career...Acquitted himself well against an attacking Chicago front seven, helping the line allow just two sacks in 40 dropbacks, on what was a 392-yard day for the offense...On QB Aaron Rodgers' 24-yard completion to TE Jermichael Finley early in the second quarter, he withstood a spin move by DE Nick Reed, holding his ground to maintain a clean pocket...Also played well in the run game, where RB Ryan Grant rushed for 92 yards on 17 carries (5.4 avg.)...Made a good block on DE Israel Idonije on a 13-yard Grant run in the second quarter.

- ▶vs. **Denver Broncos (10/2)**: Made his first career start in the absence of the injured Bulaga (knee), and drew the task of often facing rookie phenom Von Miller...Was able to neutralize Miller on several plays en route to the offense posting 507 net yards and six scoring drives en route to a 49-23 defeat of the Broncos...Drove Miller wide and deep past the pocket creating part of what was a massive rushing lane between RG and RT for Rodgers to run through for his 11-yard TD early in the second quarter...Also had a good block on Miller on Rodgers' 61-yard completion to WR Randall Cobb late in the third quarter...Also made a good block on DE Derrick Harvey on RB James Starks' game-long 22-yard run in the fourth quarter, moving the defender wide to the right away from the hole.

26 Charlie Peprah, S, 6th Year, Alabama

- Veteran defender stepped into starting role at SS in Week 4 of 2010 following the loss of rookie starter Morgan Burnett to a season-ending knee injury...Quickly emerged as a reliable, steady contributor in the secondary

for the remainder of the regular season and playoffs.

- Appeared in 14 games with 11 starts and posted career highs in every major statistical category...Tallied 64 tackles (50 solo), two INTs and seven passes defended during the regular season...Placed second on the team in tackles during the playoffs, collecting 26 stops (23 solo) and was the team's leading tackler in Super Bowl XLV with 10 (nine solo).

- Has traditionally provided depth in the secondary and been a key contributor on special teams, where he notched 22 tackles during his first three seasons with the club (2006-08).

- Re-signed with the organization on March 4, 2011.

►vs. **New Orleans Saints (9/8)**: Saw action only on special teams and did not record any statistics.

►at **Carolina Panthers (9/18)**: Posted an assisted tackle in kickoff coverage on special teams and was pressed into action for the final 21 defensive plays after an injury to starting FS Nick Collins (neck)...Finished with three tackles (two solo) in the aftermath of Collins' injury...Injury thrust him back into a starting role, similar to the 2010 season when he took over as the starter at SS after a season-ending injury to Burnett in Week 4 and spent the remainder of the regular season and playoffs as a regular in the secondary.

►at **Chicago Bears (9/25)**: Started at SS and saw his first extended action from scrimmage of the young season, appearing on 48 plays and registering four tackles (all solo, one for loss) and a pass defended on the afternoon.

►vs. **Denver Broncos (10/2)**: Started and recorded five tackles (four solo), two passes defended and his first INT of the season, late in the fourth quarter...INT came on a deflection when LB A.J. Hawk broke up a pass intended for WR Eric Decker and the ball caromed up into the air...Peprah secured it and returned it 2 yards, giving him three INTs in his last six regular-season starts.

79 Ryan Pickett, DE/NT, 11th Year, Ohio State

- Sturdy, veteran anchor of the defensive front who unselfishly made the transition to DE in 2010 and served as one of the defense's most consistent performers when healthy...Split practice reps between both DE and NT during the 2011 training camp and figures to see time at both spots this season.

- Appeared in 14 games with 12 starts in 2010, finishing with 53 tackles (27 solo), a sack, a fumble recovery and a pass defended...Also started all four postseason contests and led the defensive line with 14 tackles (five solo) in the playoffs.

- For his career, has appeared in 148 games with 126 starts, piling up 744 tackles (368 solo), 9½ sacks and 31 passes defended.

►vs. **New Orleans Saints (9/8)**: Had a productive day, often splitting time with DE Jarius Wynn as the down lineman opposite NT B.J. Raji...Led the defensive line with six tackles (two solo) and was part of the swarm at the goal line that stopped RB Mark Ingram's progress and sealed the win as time expired...On the play, shot underneath RT Zach Strief to clear a lane for LB Clay Matthews and S Morgan Burnett to apply the hit to Ingram.

►at **Carolina Panthers (9/18)**: Started at LDE and recorded an assisted tackle, helping to hold the Panthers to just 71 yards on 21 carries (3.4-yard avg.)...53 of those yards came on scrambles or designed runs by QB Cam Newton, but Carolina's RB tandem of Jonathan Stewart and DeAngelo Williams were limited to a mere 18 yards on 11 carries (1.6-yard avg.)...Appeared on 34 plays before he suffered a foot injury in the second half and did not return.

►at **Chicago Bears (9/25)**: Started and finished with one tackle, but made significant, if not statistically glamorous contributions occupying blockers up front as the run defense yielded just 13 yards on 12 carries (1.1 avg.)...Lone tackle went for a loss when he lined up over the nose and shed C Roberto Garza as he moved laterally down the line of scrimmage before corralling RB Matt Forté for a 2-yard loss early in the third quarter.

►vs. **Denver Broncos (10/2)**: Started at LDE and made a season-high five tackles (two solo) up front.

81 Andrew Quarless, TE, 2nd Year, Penn State

- Promising young TE who saw playing time increase over the second half

of 2010 due to injuries at the position and looks to make a jump in his second professional season...Role in the offense expanded throughout his rookie year, particularly following the season-ending knee injury to starter Jermichael Finley.

- An athletic, versatile player who continued to develop as the season wore on, becoming more comfortable with the offense's various route concepts while also improving as a blocker...For the season, appeared in 13 games with three starts and had 21 catches for 238 yards (11.3 avg.) and a TD.

- Departed Penn State as the all-time leader in catches by a TE with 87 grabs for 1,146 yards and eight TDs in 49 games.

►vs. **New Orleans Saints (9/8)**: Saw action both as a reserve on offense, where he was featured in the various multiple TE sets, and also on special teams...Most significant special teams contribution came on WR Randall Cobb's NFL record-tying 108-yard KR-TD in the third quarter...Teamed with CB/S Jarrett Bush to combo block DE Junior Galette at the beginning of the runback...The duo maintained the block cleanly for a significant amount of time, allowing Cobb to regain his footing and speed past the defender untouched to go an additional 70 yards for the score.

►at **Carolina Panthers (9/18)**: Did not have any receiving statistics, but was effective once again as a blocker...Stayed in to protect on QB Aaron Rodgers' 49-yard TD to WR Greg Jennings on the first drive of the second half...Held his block against DE Greg Hardy following a play-action fake, allowing Rodgers time to find Jennings deep down the field to give Green Bay its first lead of the game...Also lined up as part of a three-man backfield on the Packers final drive of the fourth quarter, serving as a lead blocker for RB James Starks...Smashed LB James Anderson on the left side of the line of scrimmage, effectively sealing the backside to allow Starks a 12-yard gain...Rodgers hit WR Jordy Nelson for an 84-yard TD on the subsequent play to put Green Bay ahead 30-16.

►at **Chicago Bears (9/25)**: Appeared in spot duty on offense and again contributed as a blocker...Stayed in to help protect against a Chicago pressure on the opening drive of the game...Teamed with T Chad Clifton to block DE Julius Peppers, giving Rodgers time to find Jennings for a 19-yard gain on what was an eventual TD drive.

►vs. **Denver Broncos (10/2)**: Played on both offense and special teams, but saw more limited action as the offense instead used multiple-WR sets.

90 B.J. Raji, NT, 3rd Year, Boston College

- Third-year big man who took his game to impressive heights during his first season as a full-time starter in the middle of the Packers' 3-4 front in 2010.

- Flashed a rare playmaking ability that is unique to someone his size, and consistently made impactful, game-changing plays from what is supposed to be a less glamorous position in the defense.

- Saw time at both end spots as a rookie in 2009, but moved to his more familiar NT in 2010 and responded with a stellar season, including being voted an alternate to the Pro Bowl.

- Started all 16 games in 2010, and recorded career highs across the board with 66 tackles (36 solo), 6.5 sacks, 12 QB hits, 12 QB pressures and two passes defended.

- Sack total led all nose tackles across the NFL and ranked third on the team, trailing only LB Clay Matthews (13.5) and DE Cullen Jenkins (7).

►vs. **New Orleans Saints (9/8)**: Started and displayed his impressive physical conditioning by appearing on 67 of the unit's 76 defensive plays against the fast-tempo New Orleans offense...Credited with four tackles (three solo) and a pass defended...Pass defended came late in the fourth quarter with the Saints at the GB 5-yard line...Jumped up to deflect a QB Drew Brees pass intended for WR Devery Henderson in the end zone...Was also part of the goal line stand at the end of the game, pushing forward inside of G Jahri Evans to force RB Mark Ingram outside and into the grasp of LB Clay Matthews and S Morgan Burnett, short of the goal line as time expired.

►at **Carolina Panthers (9/18)**: Started at NT and made four tackles (three solo, one for loss) and his first sack of the young season...Set the tone for what would be a strong defensive day inside the red zone when he shot through C and LG, shedding C Ryan Kalil, to drop RB Jonathan Stewart for a 2-yard loss at the Green Bay 3-yard line on Carolina's opening drive...On

his sack, clubbed his way past LG Travelle Wharton, beating him up the field and tripping up QB Cam Newton for a 12-yard loss...Helped hold the Panthers formidable RB duo of Jonathan Stewart and DeAngelo Williams to a combined 18 yards on 11 carries (1.6 avg.) during the game.

▶**at Chicago Bears (9/25):** Appeared on 46 plays and recorded an assisted tackle as part of a defensive front that tied the fourth-lowest net rushing yardage total allowed in franchise history (13 yards) against the rival Bears...Teamed with fellow linemen Ryan Pickett and Jarius Wynn to consistently tie up blockers to free up linebackers to make plays...Was also credited with two QB hits during the game.

▶**vs. Denver Broncos (10/2):** Tallied three tackles (one solo, one for loss) in the Packers' 49-23 win...Tackle for loss came early in the first quarter when he shed LG Zane Beadles and dropped QB Tim Tebow for a 1-yard loss in the backfield on a shotgun QB-keeper.

12 Aaron Rodgers, QB, 7th Year, California

- Named the NFC's Player of the Month for September 2011 after opening the season by leading the Packers to a 3-0 record and completing 74-of-103 (71.8 pct.) for 917 yards, eight TDs and one INT.

- Reigning Super Bowl MVP who furthered his status as one of the top passers in the NFL in 2010, displaying a rare blend of accuracy, mobility and poise, particularly in the season's second half and playoffs.

- After ranking among the NFL's top signal callers throughout the regular season, his level of play was elevated even more during the playoffs...Over the course of the team's four postseason games, completed 90-of-132 (68.2 pct.) for 1,094 yards, with nine TDs, two INTs and a passer rating of 109.8.

- Exceeded the 110.0-passer rating plateau on three separate occasions during the playoffs, and combined with his 2009 Wild Card outing at Arizona, he has now eclipsed the mark four times in five postseason starts, tying him for third all-time in NFL history...Now trails only Joe Montana (six times) and Brett Favre (five times) on the all-time list. Even more impressive is that it took Montana and Favre 23 and 24 starts, respectively, to reach those numbers and Rodgers reached their statistical stratosphere in just five opportunities.

- Started all 15 games in which he appeared during the 2010 regular season (sat out the Week 15 contest at New England following a concussion) and completed 312-of-475 attempts (65.7 percent) for 3,922 yards, with 28 TDs against just 11 INTs, and a passer rating of 101.2.

- Ranked second on the team in rushing with 64 carries for 356 yards and four TDs...Only Philadelphia's Michael Vick, with nine, had more rushing TDs among NFL QBs in 2010...Is the first Packers QB since Tobin Rote (1954-56) to rush for over 300 yards in consecutive seasons...Has rushed for 30 or more yards in 11 games during his career.

- In 2010, also became the first Green Bay QB to post back-to-back passer ratings of 100-plus in a season, with 103.2 in 2009 and 101.2 this year...Those marks only trail Bart Starr's 105.0 from 1966 in the franchise record books.

▶**vs. New Orleans Saints (9/8):** Named the NFC's Offensive Player of the Week after kicking off the season with yet another outstanding passing performance against an aggressive, pressure-oriented New Orleans defense...Finished the game 27-of-35 for 312 yards and three TDs with no interceptions...The game marked his 15th with more than 300 passing yards and his 132.1 QB rating was the 26th time he has been over 100 in that respect...The 312 passing yards were the most by a Green Bay QB in a season opener since Favre's 333 vs. Oakland on Sept. 12, 1999...Appeared to be locked in from the opening gun as he completed 14-of-15 attempts for 188 yards and three TDs in the first quarter, becoming just the second QB in NFL history to throw three TDs in the first quarter of a season opener (joining Buffalo's Jack Kemp - Sept. 13, 1964)...The yardage mark for the quarter was also his personal best in any quarter of any game in his career...Had his game-long completion to WR Jordy Nelson on the game's opening drive, stepping up in the face of a seven-man pressure to deliver a near-perfect ball to Nelson down the left sideline for a 36-yard gain...Also showed his continued mastery of the back-shoulder throw, particularly with WR Greg Jennings, hitting the receiver for a 7-yard TD to cap the opening drive and also for a 22-yard gain later in the contest...Led

a 14-play, 80-yard drive that spanned 6:36 later in the second quarter and was punctuated by a 17-yard TD run by RB James Starks...Also directed a 12-play, 93-yard drive between the third and fourth quarters that ended with a 1-yard TD plunge by FB John Kuhn to put Green Bay ahead 42-27, the ultimate difference in the game...Rodgers was 6-of-6 for 77 yards on the drive.

▶**at Carolina Panthers (9/18):** Became the first QB in franchise history to throw for 300 or more yards in the first two games of a season when he finished the game 19-of-30 for 308 yards and two TDs, leading the team to a gritty victory in its first road contest of the year...Completed 9-of-13 attempts for 209 yards and two TDs in the second half, the first coming on a near-perfect 49-yard connection with Jennings on the fifth play of the third quarter...Ran a play-action fake to the left side of the formation to RB Ryan Grant, turning to roll back to the right and patiently scanning the field before firing deep, hitting Jennings in stride inside the 5-yard line for the score, putting Green Bay ahead 14-13...Sealed the game with an 84-yard TD to Jordy Nelson in the waning minutes of the fourth quarter that put the Packers up 30-16 with just 2:26 remaining...On the play, audibled out of a designed run, instead play-faking to RB James Starks and delivering the ball to Nelson who was running to the post...Nelson hauled it in at the 29-yard line and went the rest of the way for the game-deciding score...Posted a 119.9 passer rating, the 27th time he has started and eclipsed the 100-plus plateau.

▶**at Chicago Bears (9/25):** Led five scoring drives in a 27-17 road win against the division rival Bears...Completed 28-of-38 for 297 yards, three TDs and his first INT of the season...Connected with TE Jermichael Finley on all three TD passes, making him the second TE in team history to score three times in a single game (Keith Jackson, 9/1/96)...Came out firing on the opening drive of the game, completing 6-of-8 for 67 yards and a 6-yard TD to Finley in the back of the end zone on an defensive offside free play...Second TD came early in the second quarter, when he scrambled out of the right side of the pocket to avoid pressure, pump-faked LB Brian Urlacher and then threw across his body to hit Finley at the goal line to put Green Bay ahead 14-0...Ended the Packers' scoring when he found Finley for a 10-yard TD early in the fourth quarter...Identified a blown coverage as S Craig Steltz was late reacting to Finley being passed off on a fade route in the right side of the end zone...Threw an excellent ball that the big TE went up and got to extend the lead to 27-10 in the final period...With his 111.4 rating (the 28th of his career over the 100.0 mark), he broke Tony Romo's record for the most 100-plus passer rating performances in a QB's first 50 starts (since 1970).

▶**vs. Denver Broncos (10/2):** Had arguably the most statistically dominant performance in his three-plus years as a starter, accounting for six TDs (four passing, two rushing) and netting a career-high 408 yards passing on 29-of-38 attempts...Became the first QB in NFL history to ever throw for 400 yards, four TDs and also have two rushing TDs in a single game...Also became the first QB in franchise history to eclipse the 400-yard mark on more than one occasion (404 vs. New York Giants, 12/26/10) and now owns two of the five 400-plus passing performances in team annals...Led the offense to TDs on six of its nine possessions, including five out of six TD drives between the late first and third quarters...Opened the season with QB ratings exceeding 110.0 in each of the first four games, becoming the first QB in NFL history to have streaks of four straight 110.0-plus games in three consecutive seasons...First points of the game came late in the first quarter from midfield, when he ran a play-action bootleg from to his right and found Nelson streaking toward the post ahead of two defenders...Hit the WR in stride near the goal line for the 50-yard TD...Took advantage of a surprise onside kick recovery following a 30-yard INT-TD by CB Charles Woodson, and led the offense on a seven-play, 53-yard drive that culminated with his 11-yard rushing TD to put Green Bay ahead 21-3...On the play, a five-wide shotgun spread formation, identified a gaping hole in the middle of Denver's defense, pump faked to the right corner and took off for the goal line, absorbing a hit from S Brian Dawkins as he crossed into the end zone...Connected with Jennings on a 17-yard scoring strike just before halftime, the 28th time the two have hooked up for a TD in their careers, now tied for the 10th highest total in franchise history...Made it his first-career multi-rushing TD game when he again scrambled in for an 8-yard

TD on the opening drive of the second half, extending the ball across the goal line as he was tackled to extend the lead to 35-17...Completed 5-of-7 passes for 62 yards on the 12-play, 80-yard series that burned 6:34 off the clock... Score marked the 15th rushing TD of his career, moving him past Favre and into a tie with Bart Starr for second place all time in team history among QBs...Made another excellent throw when he hit WR James Jones for a 16-yard TD with 1:16 remaining in the third quarter to put Green Bay ahead 42-17...Saw Jones release to the outside and ran over the top of CB André Goodman to the back of the end zone...With Goodman turned, Rodgers placed the ball where only Jones could catch it just shy of the end-line in the back of the end zone for the score...Point total was the highest by the franchise in a regular-season game since Oct. 9, 2005

78 Derek Sherrod, T, Rookie, Mississippi State

- Club's top selection in the 2011 NFL Draft at No. 32 overall, the final pick of the opening round...A long, rangy prospect with good physical tools and an impressive academic resume, he will provide depth at both the LT and LG positions in his first professional season.
 - Competed with veteran T.J. Lang for the starting position at LG at the start of training camp, but eventually settled into his more familiar LT spot and spent the remainder of the preseason there.
 - A first-team All-America selection by various publications and also a first-team All-Southeastern Conference pick by both the coaches and media his senior year...Played in 47 career games with 35 starts during his MSU career, starting out at RT but eventually moving to LT and playing his final three seasons there.
 - Was named the SEC's offensive lineman of the week on four occasions as a senior in 2010, helping pave the way for the conference's second-ranked rushing attack that averaged 215.8 yards per game.
- vs. **New Orleans Saints (9/8)**: Inactive.
- at **Carolina Panthers (9/18)**: Inactive.
- at **Chicago Bears (9/25)**: Inactive.
- vs. **Denver Broncos (10/2)**: Dressed for the first time in his young career due to the absence of the injured Bryan Bulaga (knee), and entered the game late in the fourth quarter in place of veteran LT Chad Clifton (coaches' decision, rest).

37 Sam Shields, CB, 2nd Year, Miami

- A developing talent with exceptional speed and coverage skills who placed a stranglehold on the defense's nickel CB position as a rookie in 2010...Played over 600 snaps during his first pro season, appearing in 14 games with six starts and posting 27 tackles (22 solo), two INTs and nine passes defensed.
 - Became the first rookie in league history (since sacks became an official statistic in 1982) to record two INTs and a sack in a postseason game when he did so at Chicago in the NFC Championship...Second INT sealed the game late in the fourth quarter and sent the Packers to the Super Bowl.
 - Signed as a non-drafted free agent in April 2010, following a college career that saw him make the transition from WR to CB prior to his senior year...Enters his second pro season entrenched as the team's No. 3 corner behind veterans Tramon Williams and Charles Woodson as he continues to grow under the tutelage of those two and position coach Joe Whitt Jr.
- vs. **New Orleans Saints (9/8)**: Saw extensive action as the Packers spent most of the game in their nickel defense against the Saints' wide-open passing attack...Started the game and appeared on 72 plays, finishing with new career highs in both tackles (six, five solo) and passes defensed (three), also forcing his first career fumble...One of his pass break-ups came on the first play of the Saints' two-minute drive at the end of the first half when he ran step for step in man coverage with New Orleans' speedster WR Devery Henderson on a go-route down the sideline...Turned to the ball and deflected it away, nearly making the interception...Another came in coverage of a WR Robert Meachem slant early in the fourth quarter as he closed quickly and got an arm in to bat the ball away...Recorded his first career forced fumble when he stripped Henderson's following a 9-yard gain in the third quarter and ball rolled out of bounds...Made one of the more unsung plays of the game on special teams, serving as the 'safety' on the kickoff coverage team...Again showed his impressive speed by coming

from the opposite side of the field to track down RB Darren Sproles and run him out of bounds following a 57-yard return in the third quarter, likely saving a TD as the last line of defense.

- at **Carolina Panthers (9/18)**: Started at RCB in the absence of the injured Williams (shoulder), recording a solo tackle.
- at **Chicago Bears (9/25)**: Resumed his nickel CB role upon Williams' return to the starting lineup, but opened the game as the defense came out in its familiar 5-DB personnel grouping...Registered three solo tackles and a pass defensed...Broke up a fourth-down pass intended for WR Johnny Knox in the fourth quarter to force a turnover on downs, keeping the score 27-17 and essentially sealing the win for Green Bay...On the play, quickly closed on Knox's in-breaking route and wrapped the WR up as the ball arrived, jarring it loose and keeping him from making the reception...Also drew a 15-yard personal foul against WR Devin Hester late in the fourth quarter after the two sparred following the end of a play...Maintained his composure and came up big on the following play when he made a nice open-field tackle of RB Matt Forté on a third-and-long to force a punt.
- vs. **Denver Broncos (10/2)**: Had an up-and-down day in coverage against premier WR Brandon Lloyd, but scored a victory for himself with an INT early in the fourth quarter...On the play, was in single coverage on Lloyd, briefly biting on a fake to the outside, but recovering in time to close on the ball and jump to haul it in inside the Green Bay 5-yard line...Circled through the end zone and used his speed to bring it out and advance it for a career-long 60-yard return to the Denver 46-yard line...Possession led to an eight-play, 46-yard TD drive that culminated with a 8-yard TD pass from QB Aaron Rodgers to WR Donald Driver to extend the Packers' lead to 49-23.

71 Josh Sitton, G, 4th Year, Central Florida

- Powerful, consistent blocker has evolved into one of the top players at his position across the league and is beginning to receive the appropriate recognition for his steady play...Was named a Pro Bowl alternate in 2010 and was also named the NFL Alumni Association's Offensive Lineman of the Year following the season.
 - Started all 16 games at RG for the second straight season in 2010, and now has now started 38 straight including playoffs dating back to the 2008 season finale...Is the only player on either side of the ball to not miss a snap over the last two years, including the postseason.
 - Rugged run-blocker who also possesses both the balance and anchor to hold up against both athletic and powerful inside pass rushers.
 - Signed a long-term contract extension with the club on Sept. 2, 2011.
- vs. **New Orleans Saints (9/8)**: Helped pave the way for an excellent offensive performance that saw the unit rack up 399 total yards while allowing just two sacks to the Saints' aggressive defense...Helped control the line of scrimmage against a formidable interior defensive line as the Packers' two primary ball-carriers, RB Ryan Grant and RB James Starks, combined for 97 yards on 21 carries (4.6 avg.)...Made an outstanding pair of blocks on Starks' 17-yard TD toward the end of the second quarter...Started with a combination block with T Bryan Bulaga on DT Mitch King, but quickly moved to the second level where he cut down LB Jonathan Casillas on the backside, allowing Starks to ultimately go in for the score.
- at **Carolina Panthers (9/18)**: Part of a protection unit that allowed QB Aaron Rodgers to be sacked just once, as the offense posted 419 net yards in its first road outing of the season...Made a pair of excellent blocks on Starks' game-long 40-yard run in the third quarter...With Starks knifing between he and C Scott Wells, he started out with in concert with Wells to combination-block DT Terrell McClain briefly before getting out on LB Dan Connor, sealing him to help spring Starks for the explosive gain...Also fanned back to help Bulaga on DE Charles Johnson on an outside rush on the offense's first scoring drive during the second quarter...Protection allowed Rodgers time to find TE Jermichael Finley downfield for a 39-yard gain on third down.
- at **Chicago Bears (9/25)**: Part of an offensive line that cleared the way for a 392-yard offensive output and controlled the Bears' aggressive defensive front for most of the game...Had a pair of good blocks on RB Ryan Grant's 13-yard run on the game's first play...Started in combination with Wells on DT Matt Toeaina, but disengaged to move out to the second level on LB

Brian Urlacher...Also made a sealing block on LB Lance Briggs on another 13-yard cutback run by Grant in the second quarter...Blocked down on DT Anthony Adams on Grant's game-long 14-yard carry in the third quarter and the RB finished with 92 yards on 17 carries (5.4 avg.) for the game.

►vs. **Denver Broncos (10/2)**: Played a critical role in helping pave the way for an offense that totaled more than 500 yards and six TD drives against the Broncos...Helped create time for Rodgers to pass for more than 400 yards for the second time in his career and only be sacked twice in 40 dropbacks (neither of which were charged to Sitton)...Helped create the enormous rushing lane on Rodgers' 11-yard TD run early in the second quarter when he pushed DT Brodrick Bunkley to the inside, creating a gaping hole between RG and RT...Also blocked LB Joe Mays on Starks' game-long 22-yard run early in the fourth quarter.

51 DJ. Smith, LB, Rookie, Appalachian State

• Instinctive, productive collegiate defender who started 50 of a possible 56 games in college, ranking No. 2 in school history with an impressive 525 career tackles.

• Finished his collegiate career as the Football Championship Subdivision's active leader in tackles and ranked fourth all-time in Southern Conference history.

• Was a two-time All-America and three-time All-Conference selection for the Mountaineers, and joined three-time NFL Pro Bowler Dexter Coakley as the only players in school history to eclipse the 500-tackle plateau.

• Listed as the top backup to starter Desmond Bishop at the 'Mack' inside linebacker position, but figures to put both his instincts and tackling prowess to use on special teams right away.

►vs. **New Orleans Saints (9/8)**: As expected, made a statistical impact on special teams in his first pro contest, posting a team-high two special teams tackles against the Saints...First tackle came in kickoff coverage when he slipped beneath a block and dropped RB Darren Sproles at the New Orleans 17-yard line...Also caught Sproles following a 20-yard punt return, preventing an even more explosive gain.

►at **Carolina Panthers (9/18)**: Returned to his native Charlotte in just his second NFL game, appearing on special teams, recording a tackle in kickoff coverage when he corraled RB Mike Goodson on a third-quarter return at the Carolina 23-yard line.

►at **Chicago Bears (9/25)**: Recorded his fourth special teams tackle of the season on the opening kickoff of the second half when he spun off a block by LB Brian Iwuh and tackled WR Johnny Knox at the Chicago 26-yard line...Helped contain the Bears explosive return game to a 21.3-yard average on kickoffs and only two returnable punts on the afternoon.

►vs. **Denver Broncos (10/2)**: Appeared in the game, but did not record any statistics.

97 Vic So'oto, LB, Rookie, Brigham Young

• Non-drafted, converted DE who made the club out of training camp after coming on strong with excellent performances in the final two preseason games...Appeared in all four exhibition contests, finishing fourth on the defense with 13 tackles (nine solo), 2½ sacks, two forced fumbles and an interception he returned for a TD.

• Cemented his place on the final roster with a memorable outing in the preseason finale vs. Kansas City (Sept. 1)...Collected a sack for the second consecutive week, this time accounting for 1½...Made the game's deciding play when in the third quarter, he dropped in coverage in the right flat, intercepted a QB Tyler Palko pass, and scampered 33 yards untouched down the sideline to give the Packers a 20-16 lead they would not relinquish.

• Made the switch from TE to LB following his sophomore year at BYU in 2007, but suffered an injury and missed the 2008 season...Outgrew the LB position and was moved to DE where he settled in and played out the final 23 games of his career.

►vs. **New Orleans Saints (9/8)**: Inactive...Suffered a back injury during the week of preparation and was held out of action.

►at **Carolina Panthers (9/18)**: Inactive.

►at **Chicago Bears (9/25)**: Inactive.

►vs. **Denver Broncos (10/2)**: Made his professional debut, appearing on spe-

cial teams and for one play late in the game on defense, but did not record any statistics.

44 James Starks, RB, 2nd Year, Buffalo

• Promising young runner who first appeared late in the 2010 regular season, but established himself throughout the team's march through the playoffs...Played in three games during the regular season, rushing for 101 yards on 29 carries (3.5 avg.) and adding two catches for 15 yards.

• Started all four postseason games and led the NFL with 81 carries for 315 yards (3.9 avg.) and a touchdown, providing a balance that created an even greater challenge for opposing defenses...Yardage total was the third-most ever by a rookie RB in the postseason trailing only Timmy Smith (342 yards with Washington in 1987) and Jamal Lewis (338 yards with Baltimore in 2000).

• Had a memorable postseason debut in the Wild Card playoff at Philadelphia, setting a franchise rookie record for single-game rushing yardage in the playoffs with 123 on 23 carries (5.3 avg.)...Became first Green Bay rookie RB to rush for over 100 yards in a postseason game and followed it up with 66 yards on 25 carries (2.6 avg.) in the Divisional playoffs at Atlanta...Also pounded out 74 yards on 22 attempts (3.4 avg.) at Chicago in the NFC Championship and capped off his improbable postseason run with 11 carries for 52 yards (4.7 avg.) in Super Bowl XLV vs. Pittsburgh.

• Was very productive during his college career before sustaining a shoulder injury that caused him to miss his senior season...Appeared in 36 games at Buffalo from 2006-09, finishing as the leading rusher in school history with 698 carries for 3,140 yards (4.5 avg.) and 34 TDs in just three seasons.

►vs. **New Orleans Saints (9/8)**: Led the team with 57 yards on 12 carries (4.8) and his first career regular-season TD, showing both the power and elusiveness that made him a helpful contributor during the team's playoff run in 2010...Highlight play came on his 17-yard TD to cap a 14-play, 80-yard drive later in the second quarter...Knifed into the left side of the line of scrimmage, working his way to the second level where he stepped over a diving S Malcolm Jenkins and then took on S Roman Harper, dragging him the rest of the way into the end zone...Teamed with fellow RB Ryan Grant to provide balance (combined 21 carries, 97 yards, 4.6 avg.) for the Packers' proficient passing attack.

►at **Carolina Panthers (9/18)**: Carried nine times for a regular-season career-high 85 yards (9.4 avg.), also adding three catches for 30 yards in the passing game (10.0 avg.)...Saw his career-long rush come on the offense's third drive of the second half, racing 40 yards on a first-down run...Lined up behind TE Tom Crabtree and FB John Kuhn as part of a three-man backfield...Took the handoff and exploded between C and RG, wiggling through the second level past LB Dan Connor and S Sherrod Martin and into the open field before being run out of bounds at the Carolina 28-yard line after the gain of 40...The carry marked the longest by a Green Bay player since Brandon Jackson's 71-yard run at Washington in Week 5 of 2010...Also had an important run with the offense buried deep inside its own territory late in the fourth quarter...Green Bay took over at its own 4-yard line following a turnover of downs...His 12-yard carry on first down allowed the offense sufficient breathing room for Rodgers to check to a pass and hit WR Jordy Nelson for an 84-yard TD on the following play...On the throw to Nelson, teamed with FB John Kuhn to pick up a blitzing S Charles Godfrey from the right side of the formation.

►at **Chicago Bears (9/25)**: Made three catches for 9 yards (3.0 avg.) and carried 11 times for just five yards against Chicago...Did make a good play in protection when he helped pick up a blitzing S Brandon Meriweather as part of a six-man pressure on the offense's opening drive of the game...Block allowed Rodgers time to find WR Greg Jennings for a gain of 19 yards on what was an eventual TD drive that gave Green Bay the early lead.

►vs. **Denver Broncos (10/2)**: Made his first career regular-season start in the absence of an injured Grant (kidney) and carried 13 times for 63 yards (4.8 avg.), also notching new career highs in both catches and yards, collecting five for 38 (7.6 avg.) in the passing game...Made his career-long 16-yard catch-and-run on a 16-yarder during a two-minute drive to close out the first half...On the play, made a chip block on LB Von Miller, but released to

catch the ball from Rodgers and take it up field for the long gain...Rodgers found WR Greg Jennings on the following play for a 17-yard TD to put Green Bay ahead 28-17 going into halftime...Game-long 22-yard run came early in the fourth quarter when he stormed through the right side of line and into the secondary on the well-blocked play.

82 Ryan Taylor, TE, Rookie, North Carolina

- Seventh-round draft pick who made the team after an impressive training camp and preseason...Showed excellent hands and natural receiving skills throughout the preseason, appearing in the team's first three preseason games and making five catches for 54 yards and TD.

- An accomplished special teams player in college, he will look to contribute immediately in the all-important third phase...Saw extensive repetitions on all of the top units during the summer and his background on defense could make him a productive fit on the various coverage teams.

- A four-year letterwinner for the Tar Heels, he spent his first three seasons as a reserve LB, contributing primarily on special teams...Made the switch to TE following his junior season and after sitting out the 2009 season due to injury, set the school's single-season record for receptions by a TE with 36 as a senior in 2010.

►vs. **New Orleans Saints (9/8)**: Inactive.

►at **Carolina Panthers (9/18)**: As expected, made his presence felt immediately on special teams upon returning to his home state for his professional debut...Set the tone on the opening kickoff when he slammed into LB Omar Gaither and ran him back a number of yards, destroying the return lane for RB Mike Goodson, allowing LB Jamari Lattimore to make an easy tackle at Carolina's 15-yard line...Also made two tackles of his own, one each on the kickoff and punt coverage units...Shared a tackle with LB Brad Jones on a 7-yard punt return by WR Armanti Edwards in the first quarter and added an additional assist in kickoff coverage.

►at **Chicago Bears (9/25)**: Played exclusively on special teams and did not record any statistics...Made a good block on TE Kyle Adams at the start of WR Randall Cobb's 17-yard punt return late in the first quarter, pushing him past the point where Cobb caught the ball.

►vs. **Denver Broncos (10/2)**: Appeared on special teams, sharing a tackle on the opening kickoff with fellow rookie TE D.J. Williams, when the pair corralled WR Quan Cosby at the Denver 16-yard line.

93 Erik Walden, LB, 4th Year, Middle Tennessee State

- A mid-season pick-up last year who enters 2011 as the starter at ROLB opposite Clay Matthews...Reported to camp in impressive physical shape, having added weight to his frame in an effort to strengthen himself against opposing tackles in the running game.

- Signed Oct. 27, 2010, after various injuries depleted the team's depth at outside linebacker...An aggressive, athletic player who committed himself to learning the intricacies of the defense and made almost an immediate impact after being thrust into the lineup at the N.Y. Jets on Oct. 31.

- In 2010, appeared in nine games with two starts and recorded 31 tackles (19 solo), three sacks, five QB hits and three tackles for a loss.

- Made his second start a memorable one in the regular-season finale vs. Chicago, registering 16 tackles and three sacks on his way to earning NFC Defensive Player of the Week honors.

►vs. **New Orleans Saints (9/8)**: Opened the regular season as a starter for the first time in his pro career and answered the bell with six tackles (four solo), a sack and a pass defensed against the Saints...Sack came on a critical third-and-2 from the Green Bay 7-yard line...Came through unblocked on a rush from the ROLB position in an apparent miscommunication by the New Orleans OL...Dropped QB Drew Brees for a 13-yard loss, limiting the Saints to a 38-yard FG on fourth down...Pass deflection came in coverage of athletic TE Jimmy Graham...Carried Graham down the seam and dove to deflect the pass from Brees on a drive that ultimately ended with a punt.

►at **Carolina Panthers (9/18)**: Again started at ROLB, seeing time on 66 plays and recording five tackles (four solo) and two QB hits...Part of a front that was particularly stingy against the run throughout the game, allowing the Panthers RB tandem of Jonathan Stewart and DeAngelo Williams a mere 18 yards on 11 carries (1.6 avg.).

►at **Chicago Bears (9/25)**: Made five tackles (four solo, one for loss) from his

ROLB post, helping to set the edge for a run defense that allowed just 13 yards on 12 carries (1.1 avg.) during the game...Tackle for loss came on a run to his side that saw him stack TE Kellen Davis at the line of scrimmage, free up an arm, and bring down RB Matt Forté a 1-yard loss, despite still being somewhat engaged in the block...Was also credited with two QB hits. ►vs. **Denver Broncos (10/2)**: Started and finished with four tackles (three solo) and two QB hits.

63 Scott Wells, C, 8th Year, Tennessee

- Consistent starter at C who was complimented by both teammates and coaches for having his best professional season in 2010...Started all 16 games and was named All-NFC by *Pro Football Weekly*.

- Responsible for designating the majority of the blocking assignments and line calls at the line of scrimmage, and has been credited for some of the team's offensive proficiency in hostile, noisy road environments.

- Has opened 32 straight regular-season contests at C.

►vs. **New Orleans Saints (9/8)**: Had one of his finest games in the season opener, directing all of the line calls and protections against the exotic blitz schemes presented by the Saints' aggressive defense...Helped pave the way for 399 yards of total offense and five scoring drives, helping the team to 42 points, the second most in a season opener in franchise history...Made an excellent block on RB James Starks' 17-yard TD run in the second quarter, sealing DT Sedrick Ellis and allowing Starks to work his way through the line and ultimately into the end zone.

►at **Carolina Panthers (9/18)**: Had another strong performance inside and was an instrumental cog in some of the game's biggest plays...On the first drive of the third quarter, he flattened NT Sione Fua on a play-action run-fake to the left side...QB Aaron Rodgers rolled back the right and found WR Greg Jennings for a 49-yard TD on the play to put the Packers up 14-13...Made blocks on both DT Terrell McClain and Fua on Starks' game-long 40-yard carry in the third quarter...Started on Fua, but finished McClain on a well-blocked play by the entire line that saw Starks power through the large crease created by he and RG Josh Sitton...Also was perfect with the snap operation in the team's first road game of the young season.

►at **Chicago Bears (9/25)**: Had a strong performance in a difficult road environment against a talented Chicago DL/LB group...Did not have an errant snap and helped the offense maintain a balance en route to 392 net yards on the day...Teamed with Sitton on the game's first play to block DT Matt Toaina when RB Ryan Grant steamed forward for 13 yards on an eventual TD drive...Also flattened DT Anthony Adams on a 10-yard run by Grant in the third quarter.

►vs. **Denver Broncos (10/2)**: Help clear the way for the most prolific offensive performance to date this season, a 500-yard net output and six TD drives against Denver...Allowed Rodgers to become the first QB in NFL history to throw for 400-plus yards, four TDs and have two rushing TDs in the same game...Made a good block on DT Ryan McBean on Starks' game-long 22-yard run early in the fourth quarter, helping to create a lane through C and RG...Line allowed just two sacks in 40 dropbacks and allowed for a 4.0-yard per carry average in the run game (111 yards on 28 attempts).

84 D.J. Williams, TE, Rookie, Arkansas

- An accomplished collegiate pass-catcher who left Arkansas as the most productive receiving tight end in school history, having made 152 catches for 1,855 yards (12.2 avg.) and 10 TDs over the course of his four-year career.

- A three-time All-Southeastern Conference selection, he earned first-team honors for the second time as a senior in 2010, when he also took home the John Mackey Award - given annually to the nation's top tight end - after hauling in 54 receptions for 627 yards (11.6 avg.) and a career-high four TDs.

- One of five tight ends to make the club's opening day roster, he was chosen with Green Bay's lone selection in the fifth round, No. 141 overall of the 2011 NFL Draft, and will look to contribute as both a reserve tight end and on special teams his rookie year.

►vs. **New Orleans Saints (9/8)**: Made his NFL debut both on special teams and on offense as part of various multiple-TE sets, but did not record any statistics.

► **at Carolina Panthers (9/18):** Saw action strictly on special teams and did not record any statistics.

► **at Chicago Bears (9/25):** Again played only on special teams.

► **vs. Denver Broncos (10/2):** Recorded his first career special teams tackle when on the game's opening kickoff, he teamed with fellow rookie TE Ryan Taylor to bring down WR Quan Cosby at the Denver 16-yard line.

38 Tramon Williams, CB, 5th Year, Louisiana Tech

• First-year full-time starter who asserted himself as one of the most valuable, reliable members of the Packers defense in 2010, ultimately being named to the Pro Bowl and earning a long-term contract extension in the process.

• Started every game during the regular season in 2010 and had 63 tackles (54 solo), a club-leading six INTs, five tackles for a loss, two fumble recoveries and a team-high 23 passes defended...Ranked No. 1 in the NFL with a combined nine INTs between the regular season and playoffs.

• Firmly affixed himself on the NFL landscape during the postseason by making repeated game-clinching or game-changing plays...Posted a league-leading three INTs and a team-high eight passes defended in the four playoff games...His first INT sealed the win Philadelphia, followed by a second in the Falcons' end zone in the Divisional Round...Third pick came on the very next possession at Atlanta and he returned it 70 yards for a TD on what was the last play before halftime, a momentum swing the Falcons were never able to overcome.

► **vs. New Orleans Saints (9/8):** Finished with four tackles (three solo, one for loss) a fumble recovery and a pass defended in the season opener...Displayed his now well-known nose for the football when he recovered a WR Marques Colston fumble that was forced by S Nick Collins on the Saints' second play from scrimmage...Recovery was the fourth of his career...Tackle for loss came on the Saints' first possession of the second quarter when he attacked the line of scrimmage to drop Colston for a loss of a yard after a quick completion...Broke hard on a deep-in route intended for Colston in the first quarter, deflecting the ball and nearly making the INT...Left the game early later in the fourth quarter after suffering a shoulder injury, and did not return.

► **at Carolina Panthers (9/18):** Saw his streak of 65 consecutive games played come to an end when the shoulder injury he suffered late in the season opener forced him to the inactive list for the first time in his career.

► **at Chicago Bears (9/25):** Returned to the lineup after missing the first game of his career and made his presence felt in the secondary, appearing on all 54 defensive plays and finishing with one solo tackle and two passes defended...Prevented a TD on his first pass break-up when he identified a quick slant to WR Roy Williams near the goal line in the second quarter...Arrived at the same time as the ball and collided with the WR to jar it loose.

► **vs. Denver Broncos (10/2):** Appeared on all 59 defensive plays and finished with five tackles (all solo).

98 C.J. Wilson, DE, 2nd Year, East Carolina

• Seventh-round draft pick in 2010 who made the final roster as the sixth defensive lineman and had played primarily on special teams until injuries struck and he was thrust into significant playing time up front.

• Appeared in 15 games with two starts and finished with 21 tackles, six QB hits and a sack.

• A highly productive 4-3 DE in college at East Carolina, he played in 54 games and posted 27 sacks.

► **vs. New Orleans Saints (9/8):** Saw action but was limited to just a handful of snaps on defense and did not register any statistics...The Packers spent most of the game with only two defensive linemen on the field in an attempt to defend the Saints' spread passing attack.

► **at Carolina Panthers (9/18):** Saw action on 13 plays on defense and also contributed on special teams...Recorded one tackle.

► **at Chicago Bears (9/25):** Appeared in a reserve role on defense and tallied two tackles (one solo).

► **vs. Denver Broncos (10/2):** Saw his most extensive playing time of the season, appearing on 20 plays and making three tackles (two solo) in reserve duty.

21 Charles Woodson, CB, 14th Year, Michigan

• In 2010, the veteran CB continued to be one of the club's most indispensable players as an encore to 2009, when he was voted the NFL Defensive Player of the Year by *The Associated Press*...Selected to the Pro Bowl for the seventh time in 2010, the third straight season he earned the distinction.

• Was also voted a second-team All-Pro by the *AP*, the third time in his career he received that distinction (has also been a two-time first-team All-Pro pick by *AP*).

• Ranked third on the team in the regular season with a career-high 115 tackles (79 solo) and also had 13 passes defended, 10 tackles for a loss, a career-high five forced fumbles, two sacks, a fumble recovery and two INTs, including one with a TD return.

► **vs. New Orleans Saints (9/8):** Joined FS Nick Collins as the only two players on the field for every defensive play...Posted two tackles and a pass defended, playing primarily as the slot CB in the team's nickel defense...Broke up a QB Drew Brees pass intended for WR Marques Colston on a third down during the Saints' first drive of the second quarter, forcing a FG.

► **at Carolina Panthers (9/18):** Started and spent most of the game on the outside away from his familiar slot position in the absence of CB Tramon Williams...Rose the occasion with a trio of takeaway plays that ultimately turned the tide in Green Bay's favor...The three takeaway plays came in a span of four Carolina possessions between the second and third quarters that helped the Packers turn a 13-7 deficit into a 20-13 lead...Recorded eight tackles (six solo), two INTs and a fumble recovery, the sixth two-INT and third three-takeaway game of his brilliant career...At 34 years, 346 days old, became the oldest Green Bay player to record a two INT game since Tom Brown did so at Tampa Bay on 12/3/89 at 36 years, 321 days old...The first INT came with 3:11 remaining in the second quarter...Passed WR Steve Smith off to FS Nick Collins who was playing a deep zone, but quickly identified the receiver running a corner route...Knowing he had Collins deep, he ran full speed vertically before darting toward the sideline underneath Smith, undercutting the route and diving to intercept rookie QB Cam Newton at the Green Bay 36-yard line...Stung the Panthers again two possessions later early in the third quarter...This time, trailed Smith on a shallow crossing route, waiting for the perfect time to burst in front of the WR to pick off the high throw by Newton at the Carolina 25, returning it 5 yards before being wrestled out of bounds by Smith...Play marked the 49th INT of his career...On the next possession gave a completion to Smith on a deep-in, but pursued the play to the opposite sideline where SS Morgan Burnett dislodged the football and Woodson recovered it, the 10th fumble recovery of his career.

► **at Chicago Bears (9/25):** Returned to his position in the slot with Williams back in the lineup on the outside and played all 54 defensive snaps...Also saw time at safety in some of the team's various sub-packages in the absence of the injured Nick Collins (neck)...Finished with three tackles (two solo), and his support in the run game from the slot helped the defense post what tied for the fourth-lowest single-game net rushing total in franchise history (13 yards on 12 attempts, 1.1 avg.).

► **vs. Denver Broncos (10/2):** Finished with five tackles (four solo) and an INT that he returned 30 yards for a TD in the first quarter...The INT was the landmark 50th of his career as he became just the 37th player in league history to eclipse the half-century mark...Play served as the 11th INT-TD of his career, moving him into a tie for second place all-time behind only Rod Woodson (12)...Now has six straight seasons with an INT-TD, further extending the NFL record he set last year, as no player has ever had more than four...On the play, changed the coverage just before the snap, taking the trailing WR Eric Decker into the flat out of a stack formation...Identified the route and broke hard on QB Kyle Orton's throw, undercutting the route and securing the ball at the 30-yard line before charging ahead to the end zone to push Green Bay's lead to 14-3 late in the first quarter.

94 Jarius Wynn, DE, 3rd Year, Georgia

• Young defensive lineman who saw extensive action during the 2011 training camp and preseason when linemates Mike Neal and C.J. Wilson suffered injuries...Has flashed pass-rush ability in his first two pro seasons and figures to contribute as an inside rusher on passing downs once again.

- Appeared in nine games in 2010, registering nine tackles (four solo) and 1.5 sacks, the first of his young career.
- Played in 11 games in 2009 as a rookie, seeing action primarily in nickel packages as a pass rusher and on special teams.
- Selected by the Packers with the first of two sixth-round picks (182nd overall) out of Georgia in 2009.

►vs. **New Orleans Saints (9/8)**: Hard arguably his finest performance as a pro, seeing extended playing time in the absence of Neal (knee) and tallying a then career-high four tackles (all solo, including one for loss) and a sack... On his sack, came from a standing position outside of LT Jermon Bushrod, delaying his rush to the outside and then working back in to drop QB Drew Brees at the line of scrimmage...Tackle for loss came on an equally impressive play where he fought off an initial block by LG Carl Nicks, identified a screen pass to RB Darren Sproles, quickly attacking it and hitting the ball-carrier for a loss of four yards...Also made back-to-back plays to force a turnover on downs late in the third quarter...On third-and-1, got significant push on TE David Thomas at the line, allowing LB Desmond Bishop to fly in untouched to make the hit on RB Mark Ingram, stopping him for no gain...On the ensuing fourth-down attempt, shed a cut block by Thomas and pressured Brees along with LB Clay Matthews, forcing a throw-away that led to New Orleans' surrendering of the possession.

►at **Carolina Panthers (9/18)**: Started his first career game, at RDE, with the defense opening in its base 3-4 alignment...Saw action on a career-high 59 plays and topped his previous week's career-high output with a personal-best five tackles (three solo) on the afternoon...Committed to improving against the run, he shed G Geoff Hangartner and dropped RB Jonathan Stewart after a gain of 1 yard on a second-down play in the first quarter, forcing a third-and-long...Part of a stingy front that allowed the Panthers' notable RB tandem of Stewart and DeAngelo Williams to rush for just 18 yards on 11 carries (1.6 avg.) during the game.

►at **Chicago Bears (9/25)**: The team's leading sack-man through three games, posted the first two-sack game of his career against the rival Bears...First sack came on a first down at the beginning of the third quarter, when he lined up as the RDE in the base 3-4 front...Came through unblocked as part of a 5-man pressure and took down QB Jay Cutler for an 8-yard loss...The play created both a second- and third-and-long and an eventual punt...Made his second sack just two drives later, when he lined up outside the shoulder of LT J'Marcus Webb and used an upfield rush...Used his momentum and leverage to shove Webb aside and create separation, then changing direction to move forward into the pocket to drop Cutler for another 8-yard loss...Was credited with three tackles (two solo) during the game and doubled his previous career sack total (1½ between 2009-10) three games into the young season.

►vs. **Denver Broncos (10/2)**: Finished with three tackles (two solo, one for loss) on the afternoon...Tackle for loss came on Denver's the final drive of the game when he fought off a block from G Chris Kuper and dropped RB Lance Ball for a 1-yard loss.

American Conference choice in 2009.

►vs. **New Orleans (9/8) - vs. Denver Broncos (10/2)**: Inactive with shoulder blade injury suffered during the preseason.

58 Frank Zombo, LB, 2nd Year, Central Michigan

- Second-year LB who was competing to start at the ROLB position opposite Clay Matthews during the 2011 training camp when he suffered a broken scapula in warm-ups prior to the second exhibition contest vs. Arizona (Aug. 19).
- After making the team as a non-drafted free agent in 2010, quickly emerged as a defensive contributor, playing in 13 games, starting eight of them and recording 67 tackles (44 solo), four sacks, six tackles for a loss, two forced fumbles and seven QB hits.
- Suffered a knee sprain in Week 14 at Detroit (Dec. 12) and was listed as a gameday inactive for the final three games of the season and the first three games of the playoffs...Returned to start Super Bowl XLV vs. Pittsburgh where he became the first non-drafted rookie free agent to record a sack in the Super Bowl.
- Former college DE made the transition to OLB and earned his way onto the roster by making opportunistic plays throughout the preseason despite a relatively significant ankle injury suffered in training camp...A four-year letterman and three-year starter at Central Michigan, finished his career ranked second in school history with 25.5 sacks and was an All-Mid-