

49ERS

PACKERS

PACKERS WEEKLY MEDIA INFORMATION PACKET

GREEN BAY PACKERS VS SAN FRANCISCO 49ERS
SUNDAY, SEPTEMBER 9, 2012 @ 3:25PM CST - LAMBEAU FIELD

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. XIV; NO. 8

GREEN BAY, SEPT. 4, 2012

WEEK 1

SAN FRANCISCO (0-0) AT GREEN BAY (0-0)

Sunday, Sept. 9 • Lambeau Field • 3:25 p.m. CDT

PACKERS TO HOST 49ERS IN 2012 SEASON OPENER

Green Bay kicks off its 94th season in team history – and 92nd as a member of the National Football League – by hosting San Francisco at Lambeau Field, a meeting of the top two teams in the NFC in 2011.

- ▶ The Packers were the top seed in the conference last season at 15-1, with the 49ers checking in second at 13-3. Not since 1999 (15-1 Vikings at 14-2 Falcons) have two teams with this many combined wins from the previous season squared off in Week 1.
- ▶ This marks the third straight year that the top two seeds in the NFC from the previous season met in Week 1 the next season (Atlanta at Chicago, 2011; Minnesota at New Orleans, 2010).
- ▶ It will be the first time in franchise history that Green Bay will face a team in Week 1 that won 13 or more games the previous season.
- ▶ This marks the fifth straight year that the Packers' opening game of the season will be either a nationally televised prime-time contest or a late-afternoon tilt seen by the majority of the country.
- ▶ Sunday's game will be a matchup of the highest-scoring offense in the league in 2011 (Green Bay, 35.0 ppg) against the No. 2 scoring defense (San Francisco, 14.3 ppg) from last season.
- ▶ Including playoffs, the Packers have won eight consecutive games over the 49ers in Green Bay. In the overall series, the Packers have also won eight straight, and 13 of the last 14, including a 4-1 mark in postseason action.
- ▶ Frequent foes in the 1990s and 2000s, this will be the fourth meeting (2006, 2009, 2010) between the clubs during Head Coach **Mike McCarthy's** seven-year tenure. McCarthy's last stop as an NFL assistant came in San Francisco, where he served as offensive coordinator in 2005.
- ▶ This will be only the second time in franchise history that the Packers will face San Francisco in a season opener, with the other meeting (Sept. 12, 1976) also coming at Lambeau Field.

STARTING STRONG

Under Head Coach **Mike McCarthy**, the Packers have won five straight season openers (2007-11), which matches the franchise record. The only other time that the Packers emerged victorious in five consecutive opening games came from 1980-84.

- ▶ Green Bay is **one of only two NFL teams** to win its season opener each of the past five years, joining New England as the only clubs in the league to do so over that span.
- ▶ McCarthy is the **only head coach in franchise history** to win five consecutive season openers.
- ▶ Green Bay has 52 wins on Kickoff Weekend, which ties them with Chicago for the **most in league history**.
- ▶ For the sixth time in seven years under McCarthy, Green Bay will start its season at Lambeau Field. The only season that saw the Packers start the year on the road over that span was in 2010 at Philadelphia.

- ▶ Home openers have become near habit for the Packers, as 32 of 43 regular-season openers since the AFL-NFL merger (1970) have been in front of a home crowd.
- ▶ The Packers have 49 wins overall in home openers, tied with Detroit and the N.Y. Giants for the second most in NFL annals (Chicago, 63).

WITH THE CALL

FOX Sports, now in its 19th season as an NFL network television partner, will broadcast the game to the majority of the country.

- ▶ Play-by-play man **Joe Buck** and color analyst **Troy Aikman** will have the call from the broadcast booth with **Pam Oliver** reporting from the sidelines.
- ▶ Milwaukee's WTMJ (620 AM), airing Green Bay games since 1929, heads up the 53-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 14th season of broadcasts together across the Packers Radio Network, which covers 44 markets in six states.
- ▶ Dial Global Sports radio will air the game across the country. **Kevin Kugler** (play-by-play) and **Mark Malone** (analyst) will call the action with **Scott Graham** hosting the pregame and halftime shows.
- ▶ The broadcast is also available on Sirius Satellite Radio (Channel 93, WTMJ feed) as part of the network's NFL Sunday Drive.
- ▶ DIRECTV subscribers can watch the game in HD on Channel 714.

REGULAR SEASON

Date	Opponent	Time (CT)	TV
Sun., Sept. 9	SAN FRANCISCO 49ERS	3:25 p.m.	FOX
Thu., Sept. 13	CHICAGO BEARS (Gold Pkg.)	7:20 p.m.	NFLN
Mon., Sept. 24	at Seattle Seahawks	7:30 p.m.	ESPN
Sun., Sept. 30	NEW ORLEANS SAINTS	3:25 p.m.	FOX
Sun., Oct. 7	at Indianapolis Colts	12 p.m.	FOX
Sun., Oct. 14	at Houston Texans	7:20 p.m.	NBC
Sun., Oct. 21	at St. Louis Rams	12 p.m.	FOX
Sun., Oct. 28	JACKSONVILLE JAGUARS	12 p.m.	CBS
Sun., Nov. 4	ARIZONA CARDINALS (Gold Pkg.)	12 p.m.	FOX
Sun., Nov. 11	<i>Open Date</i>		
Sun., Nov. 18	at Detroit Lions	*12 p.m.	FOX
Sun., Nov. 25	at New York Giants	*7:20 p.m.	NBC
Sun., Dec. 2	MINNESOTA VIKINGS	*12 p.m.	FOX
Sun., Dec. 9	DETROIT LIONS	*7:20 p.m.	NBC
Sun., Dec. 16	at Chicago Bears	*12 p.m.	FOX
Sun., Dec. 23	TENNESSEE TITANS	*12 p.m.	CBS
Sun., Dec. 30	at Minnesota Vikings	*12 p.m.	FOX

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

NFL POSTSEASON

Jan. 5-6	AFC and NFC Wild Card Playoffs
Jan. 12-13	AFC and NFC Divisional Playoffs
Jan. 20	AFC and NFC Championship Games
Jan. 27	AFC-NFC Pro Bowl at Aloha Stadium, Honolulu
Feb. 3	Super Bowl XLVII, Mercedes-Benz Superdome, New Orleans, La.

49ERS AT PACKERS - WEEK 1

SEPTEMBER STARTS

Under Head Coach **Mike McCarthy**, Green Bay has been one of the most successful teams in the league early in the season.

- Over the past three seasons, the Packers are tied for the best mark in the league in September:

<u>Team</u>	<u>Sept. Record (2009-11)</u>	<u>Pct.</u>
1t. Green Bay	7-2-0	.778
1t. Baltimore	7-2-0	.778
1t. New Orleans	7-2-0	.778
1t. N.Y. Jets	7-2-0	.778
5t. Four teams	6-3-0	.667

- Since McCarthy took over in 2006, the Packers have a 14-6 (.700) mark in the month of September. That winning percentage ranks No. 3 in the NFL over that span:

<u>Team</u>	<u>Sept. Record (2006-11)</u>	<u>Pct.</u>
1. Baltimore	14-5-0	.737
2. New England	13-5-0	.722
3. Green Bay	14-6-0	.700
4t. Dallas	13-6-0	.684
4t. Indianapolis	13-6-0	.684

HOME COOKING

Last season, the Packers posted a perfect 8-0 mark at Lambeau Field for the first time since 2002. Green Bay joined Baltimore and New Orleans as the only teams with unblemished records at home during the regular season in 2011.

- Green Bay has won 13 straight regular-season contests at Lambeau Field and 19 of its last 20 regular-season games at home. With the 13 consecutive wins, the Packers are tied for the fourth-longest home winning streak in franchise history.

<u>Years</u>	<u>Consecutive Home Games Won</u>
1. 1995-98	25
2. 1929-32	20
3. 1923-26	14
4t. 1961-62	13
4t. 2010-11	13

- The Packers' last regular-season loss at home came in overtime vs. Miami in Week 6 of 2010. Green Bay's 13-game winning streak at Lambeau ranks No. 1 in the league among current home streaks:

<u>Team</u>	<u>Consecutive Home Games Won</u>
1. Green Bay	13
2. Baltimore	10
3. New Orleans	8

- Since the NFL went to a 16-game schedule in 1978, the Packers have posted undefeated home records four times (1996, 1997, 2002, 2011).

WHAT TO WATCH FOR ...

When DB **Charles Woodson** takes the field against the 49ers, the 15th-year pro will be appearing in his 200th regular-season NFL game.

- Among active NFL defensive backs, Woodson ranks No. 2 in games played entering Sunday's contest behind only Tampa Bay's Ronde Barber (225) and ahead of Denver's Champ Bailey (194).
- According to the Elias Sports Bureau, Woodson will become the 32nd defensive back in league history to appear in 200 or more games.
- WR **Jordy Nelson** has caught at least one TD pass in a franchise-record eight straight home games, two shy of the NFL record held by Chris Carter (2000-01) and Bob Hayes (1965-66). In 2011, Nelson became the **first NFL player** since the league went to a 16-game schedule in 1978 to catch at least one TD pass in all eight home games in a season.
- Nelson has five TD receptions in his last two regular-season games.
- The two quarterbacks expected to start on Sunday were the best in the league in limiting interceptions in 2011. Packers QB **Aaron Rodgers** ranked No. 2 in the NFL in interception percentage (1.2%, six INTs in 502 attempts), while 49ers QB Alex Smith checked in at No. 1 (1.1%, five INTs in 445 attempts).
- In two career starts against the 49ers, Rodgers has thrown for 642 yards and five TDs with no INTs on 53-of-75 passing (70.7 percent) for a 118.9 passer rating. In a Nov. 22, 2009, start vs. San Francisco, he threw for 274 yards in the first half, his regular-season career-high for a half.
- Rodgers has thrown a TD pass in 29 straight regular-season games at Lambeau Field, a franchise record. It is also the longest current home streak by an NFL quarterback.
- WR **Greg Jennings** needs one more TD catch to hit the 50-TD reception mark for his career. He would move into sole possession of sixth place for most TD receptions by a Packer (currently tied with WR James Lofton).
- Entering Sunday's contest, Green Bay has won 17 of its last 18 regular-season games.
- The Packers have forced 11 turnovers in their last three regular-season games at Lambeau Field, the most over a three-game stretch at home since they posted the same number in 2010 (Weeks 9, 13, 16).

STAT OF THE WEEK

- This Sunday's matchup between the Packers and 49ers will be a meeting of the most prolific teams in the league in 2011 when it came to turnover differential.
- The Packers finished No. 2 in the league with a plus-24 turnover ratio, highlighted by a franchise-record 14 giveaways and 38 takeaways.
- Green Bay's plus-24 ratio in 2011 is tied for the No. 2 single-season mark in franchise history (also 1941, 1965 and 2009), trailing only the plus-26 differential in 1943.
- San Francisco led the NFL in the turnover differential category last season with a plus-28 mark, also posting 38 takeaways while turning the ball over just 10 times all season (a franchise record).
- With the Packers' plus-24 ratio and the 49ers' plus-28 mark, it marked the **first time since the 1970 AFL-NFL merger** that two teams each posted turnover ratios of plus-24 or better in the same season, according to the Elias Sports Bureau.
- Green Bay and San Francisco tied for the league lead with 38 takeaways each in 2011. For the Packers, it marked the third straight season with at least 32 takeaways, the only team in the NFL to accomplish that feat from 2009-11.
- The Packers led the NFL with 31 interceptions in 2011, while the 49ers tied for the league lead with 15 opponent fumbles recovered.

THE DOPE ON THIS WEEK'S OPPONENT:

Packers vs. San Francisco 49ers:

All-time regular season:

30-25-1

All-time postseason:

4-1

All-time, in Green Bay:

13-4-0 (includes two postseason meetings)

Streaks: The Packers have won eight straight, and 13 of the last 14 (including playoffs).

Last meeting, regular season:

Dec. 5, 2010, at Lambeau Field; Packers won, 34-16

COACHES CAPSULES

Mike McCarthy: 68-36-0, .654, (incl. 5-3 postseason); 7th NFL season

Jim Harbaugh: 14-4-0, .778, (incl. 1-1 postseason); 2nd NFL season

Head to Head: Never met

vs. Opponent: McCarthy 3-0 vs. 49ers; Harbaugh 0-0 vs. Packers

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

- ▶ 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.
- ▶ Has led the Packers to playoff appearances in four of his six seasons as the helm, and the team's four postseason berths over the past five seasons are the most by an NFC team.
- ▶ His .654 winning percentage (including playoffs) ranks No. 3 among active NFL coaches (min. 50 games) entering the 2012 season.
- ▶ One of only two coaches, along with New Orleans' Sean Payton, to have his offense ranked in the top 10 in total yardage each season from 2006-11.
- ▶ Was named Packers head coach on Jan. 12, 2006, his first head-coaching job after 13 years as an NFL assistant.
- ▶ Became the first Packers coach since Lombardi to lead the team to a championship game in his second season (2007).

JIM HARBAUGH... Is in second year as the 49ers' 17th head coach.

- ▶ In 2011, led San Francisco to a 13-3 regular-season record, its best since 1997, and an NFC West title, its first since 2002.
- ▶ The 13-3 record last season made him just the fourth rookie coach in NFL history to take a team with a losing record the previous season to 13 wins.
- ▶ Was previously the head coach at Stanford (2007-10), where he led the Cardinal to its first BCS game appearance and victory in the Orange Bowl, in 2010.
- ▶ Also was the head coach at the University of San Diego (2004-06). Began his NFL coaching career as an offensive assistant with the Oakland Raiders (2002-03). Played QB for 15 seasons in the NFL with the Bears, Colts, Ravens, Chargers and Panthers.

THE PACKERS-49ERS SERIES

Originally dating back to 1950, the series featured two games per season from 1953-66 with the teams trading dominant stretches.

- ▶ San Francisco won 13 times in a span of 15 games between 1950-58, while the Packers won 10 of 11 games between 1959-64.
- ▶ In more recent times, the series has been noted for its postseason clashes, including several defining moments in Packers history. Green Bay's 27-17 triumph in the 1995 NFC Divisional playoff was considered the breakthrough victory that established the Packers as an elite team for the next several years. The Packers also won the next two postseason meetings, a 35-14 home victory in the 1996 NFC Divisional playoff

en route to the Super Bowl XXXI title, and a 23-10 win at San Francisco in the 1997 NFC Championship game.

- ▶ The two teams met in the playoffs for a fourth straight season in 1998, with the 49ers winning 30-27 on QB Steve Young's last-second TD pass to WR Terrell Owens, marking San Francisco's only win in these teams' last 14 contests.

NOTABLE CONNECTIONS

Packers head coach Mike McCarthy was the 49ers offensive coordinator in 2005...Packers outside linebackers coach Kevin Greene played for the 49ers in 1997...Packers quarterbacks coach Ben McAdoo served as assistant offensive line coach/quality control for the 49ers in 2005... Packers QB Aaron Rodgers is from Chico, Calif., and played collegiately at Butte College in Oroville, Calif., and the University of California...Packers RB Alex Green also played at Butte College...Other Packers from northern California include CB Jarrett Bush (Vacaville) and WR James Jones (San Jose); Jones attended San Jose State...Packers LB Clay Matthews' grandfather, Clay Sr., played defensive line for the 49ers for four seasons (1950, 1953-55)...49ers secondary coach Ed Donatell served as Green Bay's defensive coordinator from 2000-03...49ers head coach Jim Harbaugh and Packers tight ends coach Jerry Fontenot were teammates with the Chicago Bears...Harbaugh and Packers secondary-safeties coach Darren Perry were teammates with the San Diego Chargers in 1999...Packers DB Charles Woodson played for the Raiders when Harbaugh was on the staff there as an offensive assistant in 2002-03; Woodson was also a teammate of 49ers WR Randy Moss for one season (2005) in Oakland...Packers CB Tramon Williams and 49ers RB Brandon Jacobs were teammates at Assumption High School in Napoleonville, La. ...McCarthy coached with 49ers offensive line coach Mike Solari in Kansas City from 1997-98...Packers defensive coordinator Dom Capers and 49ers defensive coordinator Vic Fangio coached together with the Philadelphia/Baltimore Stars (USFL), the New Orleans Saints, Carolina Panthers and Houston Texans...49ers offensive coordinator Greg Roman worked on Capers' staffs in Carolina and Houston...49ers special teams coordinator/asst. head coach Brad Seely also worked on Capers' staff in Carolina...Packers special teams coordinator Shawn Slocum was 49ers LB Patrick Willis' position coach for one season at Ole Miss (2005)...Packers vice president/general counsel Ed Policy's father, Carmen, worked in San Francisco's front office in the 1980s and 1990s, including a time as president and chief executive officer...49ers QB Scott Tolzien played at the University of Wisconsin...49ers quarterbacks coach Geep Chryst is a native of Madison, Wis., and coached at Wisconsin-Platteville (1987) and Wisconsin (1988)...49ers assistant secondary coach Greg Jackson coached on the staff at Wisconsin in 2010...Former college teammates include Packers LB A.J. Hawk and 49ers WR Ted Ginn Jr. and S Donte Whitner (Ohio State), Packers QB Graham Harrell and 49ers WR Michael Crabtree and CB Darcel McBath (Texas Tech), Packers TE Jermichael Finley and RB Cedric Benson and 49ers CB Tarell Brown (Texas), Packers CB Sam Shields and 49ers LB Tavares Gooden (Miami), Packers RB Brandon Saine and 49ers T Alex Boone and LB Larry Grant (Ohio State), Packers G Josh Sitton and 49ers FB Bruce Miller (Central Florida), and Packers LB D.J. Smith and 49ers G Daniel Kilgore (Appalachian State)

LAST MEETING, REGULAR SEASON

Dec. 5, 2010, at Lambeau Field; Packers won, 34-16.

- ▶ QB Aaron Rodgers threw for 298 yards and three TDs with no INTs on 21-of-30 passing for a 135.1 passer rating. His touchdown passes of 57 yards to Greg Jennings and 61 yards to Donald Driver gave him two 55-yard TD passes in the same game for the first time in his career.
- ▶ RB James Starks' 73 rushing yards on 18 carries were the most by a rookie Packers RB in his first game since Ralph Earhart posted 78 yards at Boston on Sept. 17, 1948.
- ▶ The Packers wore a third jersey that was a re-creation of the team's uniform from 1929, the year of Green Bay's first world championship.

49ERS AT PACKERS - WEEK 1

BREAKING DOWN THE 53

The Packers' current 53-man roster is composed of 24 offensive players, 26 defensive players and three specialists.

- ▶ Of the 53 players on Green Bay's roster, 30 of them (56.6 percent) were drafted by the Packers.
- ▶ With 11 non-drafted free agents on the roster having started their NFL career with Green Bay, 41 of the 53 players (77.4 percent) began their pro careers with the Packers.
- ▶ Nearly half of the players (26 of 53, 49.1 percent) on Green Bay's roster entered the league as a sixth-round or seventh-round pick or as an undrafted player. More than a third of the players (19, 35.8 percent) on the roster were not drafted.
- ▶ The Packers had four rookie free agents make the 53-man roster (G/T **Don Barclay**, WR **Jarrett Boykin**, LB **Dezman Moses**, S **Sean Richardson**), a roster that features 10 rookies overall.
- ▶ Of the 53 players on the roster, 46 of them (86.8 percent) are 28 years old or younger.

GREEN BAY'S ROSTER ...

BY AGE (as of Sept. 9)

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

BY EXPERIENCE

R-1	12 players
2-3	19 players
4-5	9 players
6-9	9 players
10-plus	4 players

BY DRAFT ROUND

1st	9 players
2nd/3rd	10 players
4th/5th	8 players
6th/7th	7 players
Undrafted	19 players

A HISTORY OF SUCCESS

Frequent foes in the 1990s and 2000s, the rivalry between the Packers and 49ers went to new heights when the clubs met four straight years in the playoffs (1995-98).

- ▶ The two franchises have been among the most successful in the league in the postseason, with the Packers checking in at No. 1 in playoff winning percentage and world championships:

<u>Team</u>	<u>W-L Record (Playoffs)</u>	<u>Pct.</u>
1. Green Bay	29-17	.630
2. Pittsburgh	33-21	.611
3. Carolina	6-4	.600
4. San Francisco	26-18	.591

<u>Team</u>	<u>World Championships</u>
1. Green Bay	13
2. Chicago	9
3. N.Y. Giants	8
4. Pittsburgh	6
5t. Dallas, San Francisco , Washington	5

AT THE HELM

Having led Green Bay to the playoffs in four of his six seasons as head coach, **Mike McCarthy** is joined by Vince Lombardi and Mike Holmgren as the only coaches to guide the Packers to a Super Bowl win with a victory over Pittsburgh in Super Bowl XLV.

- ▶ McCarthy led the Packers to a Super Bowl win in his fifth season in Green Bay (2010), the same point that Holmgren led the Packers for the first time to the NFL title game in 1996.
- ▶ McCarthy joined Pittsburgh's Bill Cowher (2005) as the only Super Bowl-winning coaches to lead their respective teams to three road wins as the No. 6 seed in the postseason en route to a world title.
- ▶ The Packers' 21-14 win at Chicago in the 2010 season was their second NFC Championship Game appearance in four seasons, the only team in the conference to do so over that span.
- ▶ Including playoffs, McCarthy has a 68-36 record since taking over as head coach in 2006, a .654 winning percentage that ranks **No. 3 among current NFL head coaches** (minimum 50 games):

<u>Coach</u>	<u>Winning Pct.</u>
1. Mike Tomlin, PIT	.682 (60-28)
2. John Harbaugh, BAL	.671 (49-24)
3. Mike McCarthy, GB	.654 (68-36)
4. Bill Belichick, NE/CLE	.649 (192-104)
5. Mike Smith, ATL	.642 (43-24)

- ▶ Since taking over as head coach in 2006, McCarthy has a 63-33 regular-season record (.656) and a 5-3 mark (.625) in the postseason.
- ▶ McCarthy's .625 winning percentage in the playoffs ranks No. 3 in franchise history behind only the legendary Lombardi (9-1, .900) and Holmgren (9-5, .643). With the five postseason wins, McCarthy trails only Lombardi and Holmgren (nine each) for the most in Packers annals.
- ▶ With 68 overall wins, McCarthy ranks No. 4 in team history:

<u>Coach</u>	<u>Overall Wins</u>
1. Curly Lambeau, 1921-49	212
2. Vince Lombardi, 1959-67	98
3. Mike Holmgren, 1992-98	84
4. Mike McCarthy, 2006-	68
5. Mike Sherman, 2000-05	59

- ▶ A look at where the Packers rank in the NFL in winning percentage and wins since 2009 (including postseason):

<u>Team</u>	<u>Winning Pct.</u>
1. New Orleans	.759 (41-13)
2. Green Bay	.741 (40-14)
3. New England	.736 (39-14)

<u>Team</u>	<u>Overall Wins</u>
1. New Orleans	41
2. Green Bay	40
3. New England	39
4. Baltimore	36
5. Pittsburgh	35

49ERS AT PACKERS - WEEK 1

PUT IT ON THE BOARD

With 560 points in 2011, the Packers easily eclipsed the franchise record for the most points scored in a season, besting the previous mark by nearly 100 points:

<u>Season</u>	<u>Total Points</u>
1. 2011	560
2. 2009	461
3. 1996	456

▶ Green Bay's scoring total was good for No. 2 in NFL history behind only the 2007 New England Patriots:

<u>Team</u>	<u>Total Points</u>
1. New England, 2007	589
2. Green Bay, 2011	560
3. Minnesota, 1998	556

▶ Green Bay's average of 35.0 points per game ranked No. 1 in franchise annals and was good for No. 5 in NFL history:

<u>Season</u>	<u>Points Per Game</u>
1. 2011	35.0
2. 1962	29.6
3. 2009	28.8

<u>Team</u>	<u>Points Per Game</u>
1. L.A. Rams, 1950	38.8
2. New England, 2007	36.8
3. Houston, 1961	36.6
4. Chicago, 1941	36.0
5. Green Bay, 2011	35.0

▶ With the average of 35.0 points per game, the Packers led the league in scoring for the first time since 1996 (28.5 points per game):

<u>Team</u>	<u>Points Per Game</u>
1. Green Bay	35.0
2. New Orleans	34.2
3. New England	32.1

▶ Green Bay set a single-season franchise record with 70 TDs in 2011, with two of the top three totals coming over the past three seasons:

<u>Season</u>	<u>Touchdowns</u>
1. 2011	70
2. 1996	56
3. 2009	54

▶ The Packers' TD total in 2011 was tied for No. 2 in NFL history:

<u>Team</u>	<u>Touchdowns</u>
1. New England, 2007	75
2t. Green Bay, 2011	70
2t. Miami, 1984	70

▶ The Packers ranked No. 2 in the NFL in 2011 with an average of 40.1 points per game at home, an average that also ranked No. 2 since the 1970 AFL-NFL merger:

<u>Team</u>	<u>Points Per Game/Home</u>
1. New Orleans, 2011	41.1
2. Green Bay, 2011	40.1
3. San Diego, 1982	39.5

▶ Last season's home scoring average ranked No. 1 in franchise history:

<u>Season</u>	<u>Points Per Game/Home</u>
1. 2011	40.1
2. 1942	38.0
3. 1945	34.6

▶ The Packers outscored their opponents 560-359 last season, a 201-point differential that ranked **No. 2 in the NFL** behind only New Orleans (plus-208, 547-339).

▶ It marked the **third straight season** that the Packers outscored their opponents by at least 145 points on the season. The last NFL team to accomplish that feat was the San Francisco 49ers from 1991-95.

▶ With 45 points in the 2011 season finale vs. Detroit, Green Bay moved to the top of the NFL record book for the most 42-point games in a season since the merger:

<u>Team</u>	<u>42-Point Games</u>
1. Green Bay, 2011	6
2. Dallas, 1971	5
3. Several teams	4

▶ The Packers scored 28-plus points in the first half a **franchise-record four times** in 2011. The other 31 teams in the NFL combined for **12 first halves with 28-plus points**.

▶ A glance at where Green Bay ranks in the league in 30- and 40-point games since 2010:

<u>Team</u>	<u>30-Point Games</u>
1. New England	23
2t. Green Bay	16
2t. New Orleans	16

<u>Team</u>	<u>40-Point Games</u>
1. Green Bay	8
2. New Orleans	6
3t. Detroit, New England	5

▶ A look at Green Bay's regular-season record since 2006 by point total:

<u>Points Scored</u>	<u>GB Record Since 2006</u>
30-plus	39-2 (.951)
21-29	16-13 (.552)
11-20	5-11 (.313)
10 or less	3-7 (.300)

49ERS AT PACKERS - WEEK 1

ON ALL CYLINDERS

For the sixth consecutive season, Green Bay was one of the most productive offenses in the league.

- ▶ The Packers ranked **No. 3 in the NFL** in total offense in 2011, their highest finish since a No. 2 ranking in 2007:

<u>Team</u>	<u>Yards Per Game</u>
1. New Orleans	467.1
2. New England	428.0
3. Green Bay	405.1

- ▶ Green Bay has finished in the top 10 in total offense in every season under Head Coach **Mike McCarthy**. The only other team in the league to accomplish that feat over the past six seasons is New Orleans.
- ▶ The Packers registered at least 390 yards of total offense in the first seven games in 2011, the **first time in franchise history** they accomplished that feat in seven straight games at any point in a season.
- ▶ Green Bay was the **only team in the league** to post at least 315 yards of offense in every game last season. By doing so, the Packers tied the NFL record for the most 315-yard games since the league went to a 16-game schedule in 1978:

<u>Team</u>	<u>315-Yard Games</u>
1t. Green Bay, 2011	16
1t. San Diego, 1981	16
1t. Miami, 1984	16
1t. St. Louis, 2001	16

- ▶ The Packers set a single-season franchise record with 6,482 yards in 2011. Three of the top five totals in team history have come under McCarthy's direction:

<u>Season</u>	<u>Total Yards</u>
1. 2011	6,482
2. 2004	6,357
3. 1983	6,172
4. 2009	6,065
5. 2007	5,931

- ▶ The Packers ranked **No. 3 in the NFL** last season with an average of 307.8 passing yards per game:

<u>Team</u>	<u>Passing Yards Per Game</u>
1. New Orleans	334.2
2. New England	317.8
3. Green Bay	307.8

- ▶ Green Bay set a franchise record with 4,924 net passing yards on the season:

<u>Season</u>	<u>Net Passing Yards</u>
1. 2011	4,924
2. 2004	4,449
3. 1983	4,365

- ▶ The Packers tied an NFL record for the most TD passes as a team:

<u>Team</u>	<u>Passing TDs</u>
1t. Green Bay, 2011	51
1t. Indianapolis, 2004	51
3. New England, 2007	50

- ▶ Last season marked the third straight campaign that the Packers averaged at least 250.0 net passing yards. Prior to 2009-11, Green Bay had never accomplished that feat in back-to-back seasons.
- ▶ The Packers had the No. 5 passing offense in 2010 at 257.8 yards per contest, following up an average of 261.3 net passing yards per game in 2009.
- ▶ Green Bay **ranked No. 2 in the NFL** in yards per play at 6.56 last season, well above its 5.73-yard average in 2010 that ranked No. 6 in the NFL:

<u>Team</u>	<u>Yards Per Play</u>
1. New Orleans	6.69
2. Green Bay	6.56
3. New England	6.33

RACKING UP WINS

With 15 victories in the 2011 regular season, the Packers became just the sixth team in NFL history to post a record of 15-1 or better:

<u>Team</u>	<u>Record</u>
1. New England, 2007	16-0
2t. Green Bay, 2011	15-1
2t. San Francisco, 1984	15-1
2t. Chicago, 1985	15-1
2t. Minnesota, 1998	15-1
2t. Pittsburgh, 2004	15-1

- ▶ The Packers won their first 13 games last season, the best start in franchise annals. A look at the best starts in team history:

<u>Season</u>	<u>Start</u>	<u>Final Record</u>
1. 2011	13-0	15-1
2t. 1929	10-0	12-0-1
2t. 1962	10-0	13-1

- ▶ Green Bay set the franchise record for the most wins in the regular season:

<u>Season</u>	<u>Wins/Regular Season</u>
1. 2011	15
2t. 1962, 1996, 1997, 2007	13

- ▶ With the 13 consecutive victories in 2011, the Packers posted the longest single-season winning streak in the regular season in team history:

<u>Season</u>	<u>Consecutive Wins/Season</u>
1. 2011	13
2t. 1929, 1962	10

49ERS AT PACKERS - WEEK 1

BIG-PLAY WAYS

In 2011, WR **Jordy Nelson** posted career bests in every receiving statistical category.

- ▶ Nelson led the team with 15 TD receptions, a total that also ranked No. 3 in the NFL in 2011. His TD total ranked No. 3 in franchise history:

<u>Player/NFL in 2011</u>	<u>Receiving TDs</u>
1. Rob Gronkowski, NE	17
2. Calvin Johnson, DET	16
3. Jordy Nelson, GB	15

<u>Player/Packers</u>	<u>Receiving TDs</u>
1. Sterling Sharpe, 1994	18
2. Don Hutson, 1942	17
3. Jordy Nelson, 2011	15

- ▶ Nelson caught at least one TD pass in every home game in 2011, becoming the **first NFL player** to catch at least one TD pass in all eight home games in a season.
- ▶ Nelson posted a career-high three TD catches in the 2011 season finale vs. Detroit, along with a career-best 162 receiving yards on nine receptions. The nine catches matched his career high set in the team's Super Bowl XLV win over Pittsburgh.
- ▶ Nelson joined WR Javon Walker (at Indianapolis, Sept. 26, 2004) as the **only players in franchise history** to have eight-plus receptions, 150-plus receiving yards and three TD catches in a game.
- ▶ Nelson led the Packers and ranked No. 9 in the league with 1,263 receiving yards last season. He checked in at No. 7 in the NFL in receiving yardage among wide receivers:

<u>Player</u>	<u>Receiving Yards</u>
1. Calvin Johnson, DET	1,681
2. Wes Welker, NE	1,569
3. Victor Cruz, NYG	1,536
4. Larry Fitzgerald, ARI	1,411
5. Steve Smith, CAR	1,394
6. Roddy White, ATL	1,296
7. Jordy Nelson, GB	1,263

- ▶ In Week 6 vs. St. Louis, Nelson moved into a tie for the No. 2 spot in team history for the most 80-yard TD catches with the third of his career. WR **Greg Jennings** holds the career franchise mark with four.
- ▶ All three of those touchdown catches came over an eight-game span in the regular season (Week 16, 2010-Week 6, 2011). According to the Elias Sports Bureau, Nelson is the **only NFL player since the 1970 AFL-NFL merger** to have three 80-yard TD catches over an eight-game span in the regular season.
- ▶ Nelson's career-long 93-yard TD catch in Week 6 last season vs. St. Louis was the fourth-longest catch in franchise history.

- ▶ With two TD grabs of 80-plus yards in 2011, Nelson tied the single-season franchise record:

<u>Player</u>	<u>80-Yard TDs</u>
1t. Jordy Nelson, 2011	2
1t. Billy Howton, 1952	2
1t. Antonio Freeman, 1998	2
1t. Donald Driver, 2002	2
1t. Greg Jennings, 2007	2

- ▶ Nelson's 18.6-yard receiving average ranked **No. 2 in the NFL in 2011** among players with 50-plus receptions.

<u>Player</u>	<u>Receiving Avg.</u>
1. Victor Cruz, NYG	18.7
2. Jordy Nelson, GB	18.6
3. Vincent Jackson, SD	18.4

- ▶ Among Packers with 50-plus receptions in a season, Nelson's receiving average ranked No. 5 in franchise history:

<u>Player</u>	<u>Receiving Avg.</u>
1. Billy Howton, 1952	23.2
2. James Lofton, 1983	22.4
3. James Lofton, 1984	22.0
4. Billy Howton, 1956	21.6
5. Jordy Nelson, 2011	18.6

- ▶ Over the past 19 games (including playoffs), Nelson has caught 89 passes for 1,549 yards (17.4 avg.) and 17 TDs.
- ▶ Nelson averaged 33.8 yards per TD catch last season, which ranked No. 5 in the league among players with at least seven TD receptions.

<u>Player</u>	<u>Receiving Avg./TD</u>
1. Victor Cruz, NYG	52.0
2. Julio Jones, ATL	42.1
3. Mike Wallace, PIT	37.8
4. Torrey Smith, BAL	34.4
5. Jordy Nelson, GB	33.8

- ▶ Nelson's career TD average ranks No. 3 among active players with 20-plus TDs:

<u>Player</u>	<u>Receiving Avg./TD</u>
1. DeSean Jackson, PHI	42.8
2. Mike Wallace, PIT	40.0
3. Jordy Nelson, GB	32.1

49ERS AT PACKERS - WEEK 1

JENNINGS FLASHES HOT HANDS

In 2011, WR **Greg Jennings** was on the way to his fourth consecutive 1,000-yard campaign before his season was cut short by a knee injury sustained in Week 14.

- ▶ Through 13 games last season, Jennings led the team in receptions (67) and ranked No. 2 in receiving yards (949) and TD catches (nine). Despite missing the final three regular-season games, Jennings was selected to the Pro Bowl for the second straight season.
- ▶ In Week 12 at Detroit last season, Jennings went over the 6,000-yard receiving mark for his career in his 86th game in a Green Bay uniform, which tied him for the second fewest games needed to reach 6,000 receiving yards in franchise history:

<u>Player</u>	<u>Games To Reach 6,000</u>
1. Sterling Sharpe, 1988-94	84
2t. Greg Jennings, 2006-present	86
2t. James Lofton, 1978-86	86

- ▶ Jennings enters the 2012 season ranked in the top 10 in franchise history in receptions (7th, 389), receiving yards (8th, 6,171) and touch-down catches (t-6th, 49).
- ▶ Jennings is one of just five receivers in team history to post three consecutive 1,000-yard seasons (2008-10) and one of four to catch 12-plus TD passes in two different seasons (2007, 2010).
- ▶ A look at where some of Jennings' numbers over the past five seasons stack up against active NFL players:

<u>Player</u>	<u>40-yard catches (since '07)</u>
1. Greg Jennings, GB	30
2t. DeSean Jackson, PHI	25
2t. Calvin Johnson, DET	25
4t. Andre Johnson, HOU	23
4t. Mike Wallace, PIT	23

<u>Player</u>	<u>25-Yard Catches (since '07)</u>
1t. Greg Jennings, GB	58
1t. Larry Fitzgerald, ARI	58
1t. Steve Smith, CAR	58
4. Calvin Johnson, DET	55

<u>Player</u>	<u>TD catches (since '07)</u>
1. Randy Moss, SF	52
2t. Larry Fitzgerald, ARI	49
2t. Calvin Johnson, DET	49
4. Greg Jennings, GB	46

<u>Player</u>	<u>Receiving Yards (since '07)</u>
1. Larry Fitzgerald, ARI	6,480
2. Roddy White, ATL	6,422
3. Reggie Wayne, IND	6,234
4. Wes Welker, NE	6,105
5. Brandon Marshall, CHI	5,938
6. Calvin Johnson, DET	5,872
7. Andre Johnson, HOU	5,703
8. Greg Jennings, GB	5,539

THE DRIVE CONTINUES

WR **Donald Driver** returns for his 14th season with the Packers, a career that has seen him set multiple franchise receiving records.

- ▶ A look at where Driver ranks in several career receiving categories:

<u>Player</u>	<u>Receptions</u>
1. Donald Driver, 1999-2011	735
2. Sterling Sharpe, 1988-94	595
3. James Lofton, 1978-86	530

<u>Player</u>	<u>Receiving Yards</u>
1. Donald Driver, 1999-2011	10,060
2. James Lofton, 1978-86	9,656
3. Sterling Sharpe, 1988-94	8,134

<u>Player</u>	<u>1,000-Yard Seasons</u>
1. Donald Driver, 1999-2011	7
2t. James Lofton, 1978-86	5
2t. Sterling Sharpe, 1988-94	5

<u>Player</u>	<u>TD Catches</u>
1. Don Hutson, 1935-45	99
2. Sterling Sharpe, 1988-94	65
3. Donald Driver, 1999-2011	59

<u>Player</u>	<u>100-Yard Games</u>
1. James Lofton, 1978-86	32
2. Sterling Sharpe, 1988-94	29
3. Don Hutson, 1935-45	24
4t. Donald Driver, 1999-2011	22
4t. Greg Jennings, 2006-11	22

- ▶ Driver has caught 50-plus passes in a season a franchise-record nine times in his career (2002-10), topping Lofton and Sharpe (seven each) for the team mark.
- ▶ Driver holds Lambeau Field records for receptions (358) and receiving yards (4,951).
- ▶ He ranks No. 2 in team history in yards from scrimmage with 10,277, trailing only RB Ahman Green (11,048).
- ▶ Entering the 2012 season, Driver is one of only 35 players in NFL history with 700-plus career catches and one of only 36 with 10,000 or more receiving yards.
- ▶ Driver has a chance this season to move into the No. 2 spot for the most regular-season games played in franchise annals:

<u>Player</u>	<u>Games Played</u>
1. Brett Favre, 1992-2007	255
2. Bart Starr, 1956-71	196
3. Donald Driver, 1999-2011	192
4. Ray Nitschke, 1958-72	190
5. William Henderson, 1995-2006	188

49ERS AT PACKERS - WEEK 1

RODGERS ROLLING

QB **Aaron Rodgers** connected on 343-of-502 passes (68.3 percent) for 4,643 yards and a career-high 45 TDs with six INTs last season on his way to earning NFL Most Valuable Player honors from *The Associated Press*:

▶ Rodgers' 122.5 passer rating set an NFL single-season record:

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB, 2011	122.5
2. Peyton Manning, IND, 2004	121.1
3. Tom Brady, NE, 2007	117.2

▶ With the 45 TD passes, Rodgers set the **single-season franchise record** (Brett Favre, 39, 1996). The total ranked No. 5 in NFL annals:

<u>Quarterback</u>	<u>TD Passes</u>
1. Tom Brady, NE, 2007	50
2. Peyton Manning, IND, 2004	49
3. Dan Marino, MIA, 1984	48
4. Drew Brees, NO, 2011	46
5. Aaron Rodgers, GB, 2011	45

▶ Rodgers set a team record last season with 10 games with at least three TD passes (Favre, eight games, 1996). He is one of only **three QBs in NFL history** to have 10 or more games with three-plus TDs (Dan Marino, 1984; Tom Brady, 2007).

▶ Rodgers threw at least two TD passes in each of the first 13 games last season, a streak that tied Colts QB Peyton Manning (2004) and Brady (2010-11) for the longest in NFL history.

▶ Rodgers' 4,643 passing yards were a **franchise record** (Lynn Dickey, 4,458 in 1983). Rodgers now has two of the top three single-season passing yardage marks in franchise history (4,434 in 2009).

▶ With eight 300-yard passing games last season, Rodgers set the single-season franchise record, topping Favre's mark of seven in both 1995 and 2007.

▶ Rodgers set a franchise record in Week 14 by reaching the 4,000-yard passing mark in just the 13th game of the season (previous record was 15 games). It was also tied for the second fastest to 4,000 yards in NFL history behind only Saints QB Drew Brees (12 games in 2011).

▶ Rodgers joined Favre (five) as the only Green Bay quarterbacks to post three or more 4,000-yard passing seasons.

▶ Rodgers became the first **4,000-yard passer in NFL history and the first with 45-plus TDs** to throw six or fewer INTs in that season.

▶ It was also his second season with at least 500 attempts and seven or fewer INTs. He is the **only QB in league history** to accomplish that feat in two seasons (Jason Campbell, 2008; Brett Favre, 2009).

▶ Rodgers has connected on 606-of-886 passes (68.4 percent) for 7,912 yards, 72 TDs and just 11 INTs for a **118.2 passer rating over his past 27 starts (including playoffs)**.

▶ The Packers have averaged 28.3 points per game in Rodgers' 62 career regular-season starts, **No. 1 among NFL QBs** since 1950 (min. 50 starts):

<u>Quarterback</u>	<u>Points Per Game</u>
1. Aaron Rodgers, GB	28.3
2. Philip Rivers, SD	27.5
3. Tom Brady, NE	27.3
4. Norm Van Brocklin, LA/PHI	27.1

▶ A look at where Rodgers ranked in several categories in 2011:

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	122.5
2. Drew Brees, NO	110.6
3. Tom Brady, NE	105.6

<u>Quarterback</u>	<u>Touchdowns</u>
1. Drew Brees, NO	46
2. Aaron Rodgers, GB	45
3. Matthew Stafford, DET	41

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	9.25
2. Tom Brady, NE	8.50
3. Matt Schaub, HOU	8.49

<u>Quarterback</u>	<u>Completion Pct.</u>
1. Drew Brees, NO	70.7
2. Aaron Rodgers, GB	68.3
3. Tom Brady, NE	65.6

<u>Quarterback</u>	<u>Yards Per Game</u>
1. Drew Brees, NO	342.3
2. Tom Brady, NE	327.2
3. Matthew Stafford, DET	314.9
4. Aaron Rodgers, GB	309.5

<u>Quarterback</u>	<u>TD/INT Ratio</u>
1. Aaron Rodgers, GB	7.50
2. Tom Brady, NE	3.27
3. Tony Romo, DAL	3.22

▶ Rodgers' yards per attempt average in 2011 ranked No. 4 in the league since the 1970 AFL-NFL merger (min. 200 attempts):

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Kurt Warner, STL, 2000	9.88
2. Chris Chandler, ATL, 1998	9.65
3. Ken Stabler, OAK, 1976	9.41
4. Aaron Rodgers, GB, 2011	9.25

▶ Rodgers posted a regular-season career-high 408 passing yards in Green Bay's 49-23 win over Denver in Week 4. 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.

▶ 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, according to the Elias Sports Bureau.

▶ With two TD passes at Atlanta in Week 5, Rodgers hit the 100-TD mark as a starter. He accomplished that feat in his 52nd career start, besting the previous franchise mark of 59 starts by Favre. Among active QBs, Rodgers tied Cowboys QB Tony Romo for the **fewest starts needed to hit the 100-TD mark as a starter**.

49ERS AT PACKERS - WEEK 1

A RATINGS SUCCESS

- In 2011, QB **Aaron Rodgers** became the **first NFL quarterback** to start a season with 11 straight 110-rating games since the AFL-NFL merger in 1970. No other QB has done it in more than five games to begin a season.
- ▶ Rodgers' 11 consecutive 110-rating games was also a single-season NFL record, topping 49ers QB Steve Young's mark of seven straight in 1994.
 - ▶ No quarterback in team history has posted more than five straight 110-rating games in a season, and Rodgers' 12 total games with a 110-plus rating is a single-season team record, topping the previous mark of eight by Brett Favre in 2007.
 - ▶ Rodgers posted a 100-plus passer rating in each of the first 12 games in 2011, a streak that **topped the NFL single-season mark** of nine set by Colts QB Peyton Manning in 2004.
 - ▶ Rodgers was the **first NFL quarterback** to record a stretch of four (or more) straight 110-rating games 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.
 - ▶ By posting at least six games with a 110-plus passer rating in each of the last three seasons, Rodgers joined Young (1992-94) as the **only quarterbacks since the 1970 merger** with at least six 110-rating games in three consecutive seasons.
 - ▶ Including the postseason, Rodgers has recorded a **110-plus passer rating in 20 of his last 27 starts**.
 - ▶ With a 140.3 rating in Week 10 vs. Minnesota, Rodgers became just the **second QB in NFL history** to post three consecutive 140-plus rating games (min. 15 attempts) in a season. Rams QB Kurt Warner (1999) is the only other signal-caller to accomplish the feat.
 - ▶ A look at where Rodgers' 2011 season ranked in league annals for 100-plus passer rating games, 110-plus games and 140-plus games:

<u>Quarterback</u>	<u>100-rating games</u>
1. Aaron Rodgers, GB, 2011	13
2t. Steve Young, SF, 1994	12
2t. Tom Brady, NE, 2010	12

<u>Quarterback</u>	<u>110-rating games</u>
1. Aaron Rodgers, GB, 2011	12
2. Steve Young, SF, 1994	11
3. Tom Brady, NE, 2007	10

<u>Quarterback</u>	<u>140-rating games</u>
1t. Aaron Rodgers, GB, 2011	4
1t. Tom Brady, NE, 2007, 2010	4
1t. Roger Staubach, DAL, 1973	4

- ▶ Since taking over as the starter in 2008, Rodgers has posted more 100-plus passer rating games (min. 15 attempts) than any other quarterback in the league:

<u>Quarterback</u>	<u>100-rating games (Since '08)</u>
1. Aaron Rodgers, GB	38
2. Drew Brees, NO	35
3. Philip Rivers, SD	32
4. Tom Brady, NE	30
5. Tony Romo, DAL	26

TAKING HIS PLACE AMONG THE GAME'S BEST

Rodgers surpassed the 1,500-attempt plateau for his career in 2010, the benchmark to qualify for passer rating in the NFL record book.

- ▶ Rodgers has completed 1,381-of-2,113 passes (65.4 percent) in his career for 17,366 yards and 132 touchdowns with 38 interceptions for a 104.1 passer rating in the regular season, **No. 1 in NFL history**:

<u>Quarterback</u>	<u>Career Passer Rating</u>
1. Aaron Rodgers, GB	104.1
2. Tony Romo, DAL	96.9
3. Steve Young, TB/SF	96.8
4. Tom Brady, NE	96.4
5. Philip Rivers, SD	95.5

- ▶ Rodgers became only the fourth quarterback in NFL history to register three straight 100-plus passer rating seasons. He joined Peyton Manning (2004-06), Young (1991-94) and Philip Rivers (2008-10).
- ▶ With 4,643 passing yards last season, Rodgers brought his total in four seasons as a starter to 17,037. That ranks **No. 1 in NFL history** for the most passing yards by a QB in his first four seasons as a starter, topping the previous mark held by Peyton Manning (16,418, 1998-2001).
- ▶ In 62 career regular-season starts, Rodgers has eclipsed the century mark in passer rating 38 times and recorded 22 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.
- ▶ Where Rodgers ranks among active NFL quarterbacks since he took over as the starter in 2008:

<u>Quarterback</u>	<u>Passing Yards</u>
1. Drew Brees, NO	19,553
2. Philip Rivers, SD	17,597
3. Aaron Rodgers, GB	17,037
<u>Quarterback</u>	<u>Passing TDs</u>
1. Drew Brees, NO	147
2. Aaron Rodgers, GB	131
3. Philip Rivers, SD	119
<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	105.0
2. Tom Brady, NE	103.9
3. Drew Brees, NO	101.4
<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Philip Rivers, SD	8.43
2. Aaron Rodgers, GB	8.29
3. Tom Brady, NE	8.11
<u>Quarterback</u>	<u>25-yard passes</u>
1. Aaron Rodgers, GB	150
2. Drew Brees, NO	146
3. Philip Rivers, SD	142
<u>Quarterback</u>	<u>Rushing Yards</u>
1. Michael Vick, PHI	1,360
2. Aaron Rodgers, GB	1,136
3. Ryan Fitzpatrick, BUF	929

49ERS AT PACKERS - WEEK 1

TAKING CARE OF THE BALL

Since taking over as the starter in 2008, QB **Aaron Rodgers** has been the best in the league when it comes to limiting interceptions.

- ▶ Rodgers has thrown just 37 interceptions in his four seasons as a starter, a 1.8 interception percentage that leads the league over that span among quarterbacks with 50 or more starts.

<u>Quarterback</u>	<u>Int. Pct. (Since '08)</u>
1. Aaron Rodgers, GB	1.8
2. Jason Campbell, CHI	2.2
3. Matt Ryan, ATL	2.3

- ▶ A look at where Rodgers ranks in NFL history in career interception percentage (min. 1,500 attempts):

<u>Quarterback</u>	<u>Career Int. Pct.</u>
1. Aaron Rodgers, GB	1.8
2. Neil O'Donnell, PIT/NYJ/CIN/TEN	2.1
3. Donovan McNabb, PHI/WAS/MIN	2.2

- ▶ With six INTs on 502 passing attempts in 2011, Rodgers tied the top mark in franchise history for the lowest interception percentage (min. 200 attempts) in a season:

<u>Quarterback</u>	<u>Season Int. Pct.</u>
1t. Aaron Rodgers, 2011	1.20 (6 INTs, 502 att.)
1t. Bart Starr, 1966	1.20 (3 INTs, 251 att.)
3. Aaron Rodgers, 2009	1.29 (7 INTs, 541 att.)

- ▶ When he hit the 100-TD mark for his career, Rodgers had thrown just 34 INTs to that point, the **fewest in NFL history** (Philip Rivers, 43 INTs at time of 100th TD), according to the Elias Sports Bureau.
- ▶ Rodgers leads the NFL with 35 zero-interception games since 2008:

<u>Quarterback</u>	<u>Zero-INT Games</u>
1. Aaron Rodgers, GB	35
2. Joe Flacco, BAL	33
3t. Tom Brady, NE	29
3t. Matt Ryan, ATL	29

PLENTY OF 70-YARDERS

On the Packers' opening drive of the second half at Minnesota in Week 7 last season, QB **Aaron Rodgers** connected with wide-open WR **Greg Jennings** for a 79-yard TD. For Rodgers, it was his third straight game with a TD pass of at least 70 yards.

- ▶ According to the Elias Sports Bureau, Rodgers became just the **third quarterback since the 1970 AFL-NFL merger** to throw a 70-yard TD pass in three consecutive games, joining Cowboys QB Craig Morton (Oct. 25-Nov. 8, 1970) and Saints QB Drew Brees (Dec. 12-26, 2004).
- ▶ Rodgers **tied for the NFL lead** (Giants QB Eli Manning) with four passes of 70-plus yards last season, and his 10 completions of 70-plus yards since taking over as the starter in 2008 also lead the NFL:

<u>Player</u>	<u>70-yard passes (since '08)</u>
1. Aaron Rodgers, GB	10
2. Drew Brees, NO	8
3t. Tony Romo, DAL; Eli Manning, NYG	7

2011 HONOR ROLL

WR Randall Cobb

Pepsi NFL Rookie of the Week - Week 1 (vs. New Orleans)
All-Rookie Team (Kickoff Returner) - *Pro Football Weekly*
NFL Play of the Year (108-yard kickoff return vs. New Orleans)

K Mason Crosby

NFC Special Teams Player of the Week - Week 5 (at Atlanta)
NFC Special Teams Player of the Week - Week 7 (at Minnesota)
Midseason All-Pro Team - *Pro Football Weekly*

QB Matt Flynn

NFC Offensive Player of the Week - Week 17 (vs. Detroit)
FedEx Air NFL Player of the Week - Week 17 (vs. Detroit)

WR Greg Jennings

2012 Pro Bowl selection (second career)

FB John Kuhn

2012 Pro Bowl selection (first career)
Second-Team All-Pro - *The Associated Press*

P Tim Masthay

NFC Special Teams Player of the Week - Week 13 (at N.Y. Giants)

LB Clay Matthews

Midseason All-Pro Team - *Sports Illustrated*
2012 Pro Bowl selection (third career)
All-NFC Team - *Pro Football Weekly*

NT B.J. Raji

2012 Pro Bowl selection (first career)

QB Aaron Rodgers

NFC Offensive Player of the Week - Week 1 (vs. New Orleans)
NFC Offensive Player of the Month - September
NFC Offensive Player of the Week - Week 4 (vs. Denver)
FedEx Air NFL Player of the Week - Week 4 (vs. Denver)
FedEx Air NFL Player of the Week - Week 5 (at Atlanta)
FedEx Air NFL Player of the Week - Week 6 (vs. St. Louis)
FedEx Air NFL Player of the Week - Week 7 (at Minnesota)
NFC Offensive Player of the Month - October
Midseason All-Pro Team - *Pro Football Weekly*
Midseason All-Pro Team - *Sports Illustrated*
NFC Offensive Player of the Week - Week 9 (at San Diego)
FedEx Air NFL Player of the Week - Week 9 (at San Diego)
NFC Offensive Player of the Month - November
Professional Athlete of the Year - *Sporting News*
Male Athlete of the Year - *The Associated Press*
2012 Pro Bowl selection (second career)
First-Team All-Pro - *The Associated Press*
All-NFC Team - *Pro Football Weekly*
All-NFL Team - *Pro Football Weekly/PFWA*
NFL Most Valuable Player - *Pro Football Weekly/PFWA*
NFC Offensive Player of the Year - Committee of 101
NFL Most Valuable Player - *The Associated Press*
First-Team All-Pro - *Sporting News*
NFL Offensive Player of the Year - *Sporting News*
First-Team All-Pro - *Sports Illustrated*
NFL Most Valuable Player - *Sports Illustrated*

C Scott Wells

Midseason All-Pro Team - *Sports Illustrated*
2012 Pro Bowl selection (first career)
First-Team All-Pro - *Sports Illustrated*

CB Charles Woodson

2012 Pro Bowl selection (eighth career)
First-Team All-Pro - *The Associated Press*
First-Team All-Pro - *Sporting News*

49ERS AT PACKERS - WEEK 1

THIRD DOWN IS THE CHARM

QB **Aaron Rodgers** connected on 80-of-122 passes (65.6 percent) for 1,136 yards and nine TDs with two INTs on third down in 2011. His passer rating of 113.3 on third down ranked **No. 2 in the NFL**:

<u>Quarterback</u>	<u>Third-Down Passer Rating</u>
1. Drew Brees, NO	127.4
2. Aaron Rodgers, GB	113.3
3. Eli Manning, NYG	109.4

- ▶ 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 62 career regular-season starts, Rodgers has posted a 100-plus passer rating on third down in 35 of those contests.
- ▶ A look at some of Rodgers' numbers on third down **since 2009**:

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	115.2
2. Drew Brees, NO	109.3
3. Tom Brady, NE	106.2

<u>Quarterback</u>	<u>Passing TDs</u>
1. Drew Brees, NO	41
2t. Aaron Rodgers, GB	34
2t. Eli Manning, NYG	34

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	9.31
2. Eli Manning, NYG	8.62
3. Philip Rivers, SD	8.60

* min. 100 attempts

COOL UNDER FIRE

- Rodgers was one of the most effective passers in the league the past two seasons against the blitz, and that strong play continued in 2011.
- ▶ 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 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).
 - ▶ Rodgers posted a 155.8 rating in Week 5 at Atlanta (8-of-9, 168 yards, TD), but fell one attempt short of the required 10 attempts to qualify.
 - ▶ In 2011, Rodgers ranked **No. 1 in the NFL** against the blitz with a 131.4 passer rating (85-of-125, 1,500 yards, 11 TDs, two INTs).

▶ A glance at where some of Rodgers' numbers against the blitz ranked in 2011 (according to STATS LLC, min. 100 attempts):

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	131.4
2. Tom Brady, NE	110.9
3. Alex Smith, SF	96.3

<u>Quarterback</u>	<u>Completion Pct.</u>
1. Aaron Rodgers, GB	68.0
2. Drew Brees, NO	62.1
3. Tom Brady, NE	61.6

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	12.00
2. Tom Brady, NE	9.25
3. Eli Manning, NYG	8.82

▶ A look at the top blitz seasons in the NFL since 1993 (according to STATS):

<u>Quarterback</u>	<u>Passer Rating</u>
1. Peyton Manning, IND, 2004	136.8
2. Aaron Rodgers, GB, 2011	131.4
3. Steve Young, SF, 1994	129.2

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB, 2011	12.00
2. Kurt Warner, STL, 1999	9.83
3. Drew Brees, NO, 2009	9.74

▶ Rodgers ranks No. 1 in the league with a 114.7 passer rating against the blitz since 2009. He ranks No. 1 in yards per attempt (9.96) and No. 3 in TDs (33) over that span.

IN THE ZONE

In 2011, Rodgers ranked **No. 1 in the NFL** (min. 60 attempts) with a 107.0 passer rating in the red zone. He was tied for **No. 2 in the league** with 29 TD passes and threw just one interception all season (Week 14 vs. Oakland).

▶ A look at where Rodgers ranks among active quarterbacks (min. 150 attempts) in three red-zone categories **since 2008**:

<u>Quarterback</u>	<u>Red-Zone Rating</u>
1. Aaron Rodgers, GB	107.3
2. Peyton Manning, IND	105.6
3. Tom Brady, NE	100.5

<u>Quarterback</u>	<u>Red-Zone TDs</u>
1. Drew Brees, NO	96
2. Aaron Rodgers, GB	84
3. Philip Rivers, SD	74

<u>Quarterback</u>	<u>Red-Zone Comp. Pct.</u>
1. Aaron Rodgers, GB	62.3
2. Drew Brees, NO	61.5
3. Peyton Manning, IND	61.2

49ERS AT PACKERS - WEEK 1

KEEPING THE CHAINS MOVING

2011 was the fifth straight season that the Packers finished in the top 10 on third down, one of only three teams in the league to do so over that span (New Orleans, New England).

- ▶ The Packers converted at a 48.1-percent clip on third down last season, good for No. 3 in the NFL:

<u>Team</u>	<u>Third-Down Conversion Rate</u>
1. New Orleans	56.7 (118-208)
2. San Diego	48.8 (103-211)
3. Green Bay	48.1 (91-189)
4. Pittsburgh	45.9 (90-196)
5. New England	45.9 (89-194)

- ▶ Last season's third-down percentage was the second-best mark posted by the Packers since the merger. Two of the top four seasons since 1970 have come under Head Coach **Mike McCarthy**:

<u>Season</u>	<u>Third-Down Conversion Rate</u>
1. 1995	49.1 (108-220)
2. 2011	48.1 (91-189)
3. 2004	47.3 (98-207)
4. 2009	47.0 (103-219)

- ▶ The Packers' 51.6 conversion rate at Lambeau Field was the No. 2 rate at home in the NFL in 2011, and was the team's best mark at home the statistic began to be recorded in 1991, according to STATS LLC:

<u>Season</u>	<u>Third-Down Conversion Rate</u>
1. 2011	51.6 (49-95)
2. 1996	49.1 (56-114)
3. 2010	47.4 (46-97)
4. 2009	47.0 (54-115)

- ▶ On third-and-medium (4-6 yards), the Packers checked in at **No. 4 in the league** at 57.5 percent (23-of-40).
- ▶ Green Bay ranked **No. 2 in the NFL** on third-and-long (more than 6 yards) at 40.0 percent (36-of-90).
- ▶ Over the past 23 regular-season games, the Packers have converted at a 50-percent-or-better clip on third down in 13 of those contests (12-1 in those games).
- ▶ A look at where Green Bay's offense ranks in the NFL on third down since 2009:

<u>Team</u>	<u>Third-Down Conversion Rate</u>
1. New Orleans	50.2 (312-622)
2. San Diego	46.1 (278-603)
3. New England	45.9 (274-597)
4. Green Bay	45.5 (279-613)
5. Atlanta	44.4 (302-680)

FINDING FINLEY

Through the first four games of 2010, TE **Jermichael Finley** appeared poised to set franchise records for receptions and receiving yards by a tight end before he sustained a season-ending knee injury.

- ▶ In 2011, a healthy Finley played in every game for the first time in his career and picked up where he left off the previous season, ranking No. 3 on the team with 55 receptions and setting career highs with 767 receiving yards and eight TDs.
- ▶ The reception total matched Finley's career high set in 2009, as he became the first TE in franchise history to post two seasons with 55-plus catches:

<u>Tight End</u>	<u>Receptions</u>
1. Paul Coffman, 1979	56
2t. Jermichael Finley, 2009	55
2t. Jermichael Finley, 2011	55

- ▶ Finley's yardage total was good for No. 2 in franchise history among tight ends:

<u>Tight End</u>	<u>Receiving Yards</u>
1. Paul Coffman, 1983	814
2. Jermichael Finley, 2011	767
3. Paul Coffman, 1979	711

- ▶ With the eight TDs, Finley easily topped his career high (five in 2009) and ranked No. 3 among NFL tight ends last season:

<u>Tight End</u>	<u>TD Catches</u>
1. Rob Gronkowski, NE	17
2. Jimmy Graham, NO	11
3. Jermichael Finley, GB	8

- ▶ His TD total ranked No. 5 in single-season franchise history among TEs:

<u>Tight End</u>	<u>TD Catches</u>
1. Paul Coffman, 1983	11
2. Keith Jackson, 1996	10
3t. Paul Coffman, 1984	9
3t. Bubba Franks, 2001	9
5. Jermichael Finley, GB, 2011	8

- ▶ 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 the only tight end in the league with a three-TD game this season.

- ▶ Finley ranked No. 3 in receiving average among NFL tight ends in 2011 (min. 40 receptions):

<u>Tight End</u>	<u>Rec. Avg.</u>
1. Jared Cook, TEN	15.5
2. Rob Gronkowski, NE	14.7
3. Jermichael Finley, GB	13.9

49ERS AT PACKERS - WEEK 1

DOWN THE MIDDLE

In 2011, his fifth year in the NFL, K **Mason Crosby** registered the finest season of his career.

- ▶ Crosby ranked No. 4 among kickers last season with 140 points and No. 3 in the league with 49 touchbacks. His 85.7 field goal percentage (24-of-28), a career-high, ranked No. 10 in the league.
- ▶ Crosby became only the **second player in franchise history** (Paul Hornung) and the **sixth player in NFL history** to register two or more seasons with 140-plus points:

<u>Player</u>	<u>140-Point Seasons</u>
1. David Akers	3
2t. Mason Crosby	2
2t. Gino Cappelletti	2
2t. Priest Holmes	2
2t. Paul Hornung	2
2t. Mike Vanderjagt	2

- ▶ Crosby joined Ryan Longwell (eight seasons) as the only players in franchise history to post five 100-point seasons. Crosby holds the top two scoring marks (**no TDs**) in team history:

<u>Player</u>	<u>Most Points (No TDs)</u>
1. Mason Crosby, 2007	141
2t. Mason Crosby, 2011	140
2t. Ryan Longwell, 2000	131

- ▶ In 2011, Crosby broke Chris Jacke's franchise record for the most consecutive field goals made in the regular season. Dating back to Week 13 of 2010, Crosby made 23 consecutive FGs before his 29-yard attempt in Week 12 vs. Tampa Bay last season hit the right upright:

<u>Kicker</u>	<u>Consecutive FGs Made</u>
1. Mason Crosby, 2010-11	23
2. Chris Jacke, 1993	17
3. Chris Jacke, 1989-90	15

- ▶ Crosby set a franchise record for extra points made and posted the second-highest total by a kicker since the 1970 AFL-NFL merger:

<u>Kicker</u>	<u>Extra Points Made</u>
1. Stephen Gostkowski, NE, 2007	74
2. Mason Crosby, GB, 2011	68
3. Uwe von Schamann, MIA, 1984	66

- ▶ Crosby's 58-yard FG at Minnesota in Week 7 topped the previous franchise mark of 56 yards he set at Philadelphia in 2010 and earlier this season in Atlanta in Week 5.
- ▶ Crosby is the **only kicker in the NFL** with three field goals of 56-plus yards since 2010.
- ▶ With 649 career points (No. 5 in team history), Crosby set an NFL record for the most points scored by a player in his first five seasons in the league.

<u>Player</u>	<u>Most Points (First 5 Seasons)</u>
1. Mason Crosby, GB, 2007-11	649
2. Chip Lohmiller, WAS, 1988-92	625
3. Nate Kaeding, SD, 2004-08	607

MASTERFUL PERFORMANCES

P **Tim Masthay** may have not had many opportunities to punt the ball in 2011, but he made the most of the chances he did get last season.

- ▶ Masthay set a **single-season franchise record** (min. 35 punts) with a gross punting average of 45.6 yards on the season:

<u>Player</u>	<u>Punting Avg.</u>
1. Tim Masthay, 2011	45.6
2. Craig Hentrich, 1997	45.0
3. Jerry Norton, 1963	44.7

- ▶ Masthay also set a franchise record for net punting average (since 1976). He now holds the top two marks in franchise history:

<u>Player</u>	<u>Net Punting Avg.</u>
1. Tim Masthay, 2011	38.56
2. Tim Masthay, 2010	37.65
3. Jon Ryan, 2007	37.60

- ▶ Over the final 10 games in 2011, Masthay posted a gross average of 48.1 yards and a net average of 43.6. He placed 19 of his 34 punts (55.9 percent) inside the 20-yard line over that span.
- ▶ At Kansas City in Week 15, Masthay posted career highs (min. four attempts) in gross average (53.4) and net average (46.2). He boomed a career-long 71-yard punt, the longest by a Packer since Jon Ryan's 72-yarder vs. Detroit on Dec. 30, 2007. The gross average ranks No. 4 in team annals and the net average checks in at No. 3 (since 1976).
- ▶ In Week 13 at the N.Y. Giants, Masthay placed four punts inside the 20-yard line, the second straight week he had done so. He earned NFC Special Teams Player of the Week honors for the performance against New York, the second straight season he won the award after an outing at MetLife Stadium (Week 8 at N.Y. Jets in 2010).
- ▶ Masthay became the **first Green Bay punter to post four punts inside the 20-yard line in consecutive games** since the statistic began to be recorded in 1976.
- ▶ In Week 7 at Minnesota, Masthay only punted three times, but he registered a gross average of 59.3 and a net average of 55.3.
- ▶ His 59.3-yard gross average was the best by a Green Bay punter with three or more attempts since Don Chandler registered a 59.7-yard average on three punts vs. San Francisco on **Oct. 10, 1965**.
- ▶ Masthay's 55.3-yard net average at Minnesota in Week 7 was the **best by a Packers punter** with three or more attempts since the NFL began tracking net punting average in 1976. It was also the third best by an NFL punter in a game (min. three attempts) since 1976.
- ▶ Masthay recorded a punt of 65 yards or more in Weeks 6 and 7. He was the first Green Bay punter to accomplish that feat in back-to-back games since Chandler did so in 1965.
- ▶ The Packers punted just 55 times last season. That was the franchise record for the fewest punts by Green Bay since the NFL went to a 16-game schedule in 1978, besting the previous mark of 62 punts in 2007.
- ▶ Green Bay ranked No. 3 in the league in fewest punts last season behind only New Orleans and San Diego (47 punts each).

49ERS AT PACKERS - WEEK 1

DYNAMIC DEBUT

Rookie WR **Randall Cobb** made a splash in his pro debut vs. New Orleans with a 108-yard kickoff return for a TD that matched the NFL record, and he continued that production throughout his rookie season.

► In 2011, Cobb checked in among the league leaders in both kickoff returns and punt returns. He ranked No. 1 in kickoff return average and No. 2 in punt return average among NFL rookies:

<u>Player</u>	<u>Kickoff Return Avg.</u>
1. Joe McKnight, NYJ	31.6
2. Randall Cobb, GB	27.7
3. Ted Ginn Jr., SF	27.6

<u>Player</u>	<u>Punt Return Avg.</u>
1. Devin Hester, CHI	16.2
2. Patrick Peterson, ARI	15.9
3. Javier Arenas, KC	12.8
4. Ted Ginn Jr., SF	12.3
5. Davone Bess, MIA	11.9
6. Joshua Cribbs, CLE	11.4
7. Randall Cobb, GB	11.3

► Cobb's kickoff return average ranked No. 3 in franchise history for players with 25 or more returns in a season:

<u>Player</u>	<u>Kickoff Return Avg.</u>
1. Dave Hampton, 1971	28.6
2. Al Carmichael, 1956	28.1
3. Randall Cobb, 2011	27.7

► Cobb set a rookie franchise record with 941 kickoff return yards last season. That bested the previous mark held by Charles Wilson (798 yards in 1990).

► Cobb posted an 80-yard punt return for a TD vs. Minnesota in Week 10, becoming the first rookie in team history to post a punt return for a TD and a kickoff return for a TD in the same season. He also became the first player in team history and the **first NFL rookie since the merger** to register a 100-yard kickoff return and an 80-yard punt return in the same season.

► Cobb added a 55-yard kickoff return in the third quarter against the Vikings to become the first Packer since Travis Williams (at Pittsburgh, Nov. 2, 1969) to post an 80-yard PR and a 55-yard KR in the same game.

► Cobb tied for No. 3 in the league last season in total kick return TDs:

<u>Player</u>	<u>Total Kick Return TDs</u>
1. Patrick Peterson, ARI	4 (4 PR, 0 KR)
2. Devin Hester, CHI	3 (2 PR, 1 KR)
3t. Randall Cobb, GB	2 (1 PR, 1 KR)
3t. Ted Ginn Jr., SF	2 (1 PR, 1 KR)

► 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 also joined Williams and Robert Brooks as the only players in franchise history to register a receiving touchdown, a punt return for a TD and a kickoff return for a score in the same season.

GRINDING IT OUT

When the Packers signed free agent RB **Cedric Benson** on Aug. 12, they acquired one of the most productive backs in the league from 2009-11.

► Benson rushed for 1,000-plus yards each of the past three seasons with Cincinnati, one of only five NFL running backs to do so over that span:

<u>Player (Current Team)</u>	<u>1,000-Yard Seasons (2009-11)</u>
1t. Cedric Benson, GB	3
1t. Steven Jackson, STL	3
1t. Chris Johnson, TEN	3
1t. Maurice Jones-Drew, JAX	3
1t. Ray Rice, BAL	3

► Benson led the Bengals in rushing for four straight seasons (2008-11), and he ranks No. 7 in the league with 3,429 rushing yards since 2009:

<u>Player</u>	<u>Rushing Yards (Since 2009)</u>
1. Chris Johnson, TEN	4,417
2. Maurice Jones-Drew, JAX	4,321
3. Ray Rice, BAL	3,923
4. Steven Jackson, STL	3,802
5. Adrian Peterson, MIN	3,651
6. Michael Turner, ATL	3,582
7. Cedric Benson, GB	3,429

PROTECT AND SERVE

Green Bay's offensive line finished in the top 10 last season in the New York Life Protection Index, a formula created by STATS LLC to measure a team's efficiency in pass protection. It marked the Packers' first top-10 finish since 2007 (No. 6).

► While the New York Life Protection Index is calculated using a proprietary formula, the fundamentals are comprised of the length of a team's pass attempts combined with penalties by offensive linemen, sacks allowed, and quarterback hurries and knockdowns:

<u>Team</u>	<u>N.Y. Life Protection Index</u>
1. New Orleans	88.0
2. Tennessee	77.9
3. Detroit	77.2
4. Buffalo	77.2
5. San Diego	76.9
6. Atlanta	76.2
7. New England	75.3
8. N.Y. Giants	73.6
9. Green Bay	70.8
10. Cincinnati	67.6

► The Packers' line was flagged for just seven holding penalties in 2011, which was tied for the second fewest in the league and the fewest by a Green Bay line since 2001 (three holding penalties):

<u>Team</u>	<u>Holding Penalties</u>
1. San Francisco	6
2t. Green Bay	7
2t. Arizona	7
4. St. Louis	8

49ERS AT PACKERS - WEEK 1

PRODUCTION APLENTY INSIDE THE 20

Green Bay had one of the best red-zone offenses in the league in 2010, and the Packers were even more efficient in that area last season.

- ▶ In 2011, the Packers ranked **No. 1 in the NFC** and **No. 3 in the NFL** in red-zone efficiency:

<u>Team</u>	<u>Red-Zone TD Efficiency</u>
1. N.Y. Jets	65.5 (36-55)
2. New England	65.3 (47-72)
3. Green Bay	65.2 (43-66)

- ▶ In their final nine regular-season games last season, the Packers scored TDs on 27-of-38 trips inside the 20-yard line (71.1 percent).

- ▶ Green Bay led the league in overall red-zone scoring efficiency in 2011:

<u>Team</u>	<u>Red-Zone Scoring Efficiency</u>
1. Green Bay	93.9 (62-66)
2. Detroit	93.1 (54-58)
3. San Francisco	92.6 (50-54)

- ▶ Last season marked the fourth straight top-10 finish in the category for the Packers. In 2010, Green Bay checked in at No. 6 in the NFL at 60.4. The team finished No. 9 in 2009 (54.8) and No. 6 in 2008 (60.4).

- ▶ Green Bay was one of only two teams in the NFL (Tennessee) to finish in the top 10 in red-zone efficiency each year from 2009-11.

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

<u>Season</u>	<u>Red-Zone TD Efficiency</u>
1. 1995	66.67 (40-60)
2. 2004	65.38 (34-52)
3. 2011	65.15 (43-66)
4. 2008	60.42 (29-48)
5. 2010	60.38 (32-53)

OUTSIDE THE ZONE

In addition to their red-zone success in 2011, the Packers also displayed a high level of production outside that area.

- ▶ Last season, the Packers ranked **No. 1 in the league** in scoring outside the red zone:

<u>Team</u>	<u>Points Outside Red Zone</u>
1. Green Bay	154
2. New Orleans	149
3. San Diego	137

- ▶ In 2010, the Packers were tied for No. 14 in the league with 100 points outside the red zone on the season. Green Bay's best mark since 1995 prior to this season came in 2007, when the team scored 150 points outside the red zone.

- ▶ Green Bay **led the league** in touchdowns outside the red zone in 2011:

<u>Team</u>	<u>TDs Outside Red Zone</u>
1. Green Bay	20
2. New Orleans	18
3t. Four teams	14

FEW FLAGS ON THE FIELD

One area of emphasis for the Packers last season was reducing penalties, and that focus continued to pay dividends in 2011.

- ▶ The Packers **tied for the league lead last season** for fewest penalties and ranked No. 2 in the NFL in fewest penalty yards:

<u>Team</u>	<u>Penalties</u>
1t. Green Bay	76
1t. Indianapolis	76
3. Jacksonville	77

<u>Team</u>	<u>Penalty Yards</u>
1. Indianapolis	549
2. Green Bay	591
3. Jacksonville	680

- ▶ Both totals set 16-game franchise records:

<u>Season</u>	<u>Penalties</u>
1. 2011	76
2. 2010	78
3t. 1983, 2001	80

<u>Season</u>	<u>Penalty Yards</u>
1. 2011	591
2. 1995	604
3. 2001	633

- ▶ Green Bay's defense ranked **No. 1 in the league** in fewest penalty yards (185) and the offense ranked **No. 4 in the NFL** in fewest penalty yards (308) in 2011, according to STATS LLC.

- ▶ The Packers were not whistled for a penalty vs. Chicago in Week 16 last season, the first time they had accomplished that feat since Nov. 25, 1990, vs. Tampa Bay in Milwaukee.

- ▶ While Green Bay was penalized just 76 times on the season, its opponents were flagged for 122 penalties in 2011, the most by the Packers' opponents in a season since 1984 (145 penalties).

- ▶ The penalty differential of 46 last season led the league and was the highest in franchise history (since 1941):

<u>Season</u>	<u>Penalty Differential</u>
1. 2011	46 (76-122)
2. 1984	35 (110-145)
3. 1974	33 (55-88)

- ▶ A look at where the Packers rank in the NFL **since 2010**:

<u>Team</u>	<u>Penalties</u>
1. Atlanta	151
2. Green Bay	154
3. Indianapolis	155

<u>Team</u>	<u>Penalty Yards</u>
1. Green Bay	1,208
2. Indianapolis	1,258
3. Jacksonville	1,355

49ERS AT PACKERS - WEEK 1

THE PRODUCTION CONTINUES

DB **Charles Woodson** enjoyed the finest season of his career in 2009, his first year in the 3-4 scheme, and has continued to make his presence felt ever since.

► In 2011, Woodson **tied for the NFL lead** with seven interceptions. It marked the second time in three seasons (2009) that he has shared the league lead:

<u>Player</u>	<u>Interceptions</u>
1t. Charles Woodson, GB	7
1t. Kyle Arrington, NE	7
1t. Eric Weddle, SD	7
4t. Four players	6

► It was Woodson's fourth season with seven-plus INTs as a Packer. He joined Bobby Dillon as the only players in franchise history to accomplish that feat and is the **only NFL player to have four seven-plus INT seasons since 2006**.

► In the Week 7 win at Minnesota, he intercepted QB Christian Ponder two times on the afternoon, Woodson's sixth multi-INT game in a Green Bay uniform.

<u>Player</u>	<u>Multi-INT Games</u>
1. Bobby Dillon, 1952-59	12
2. Don Hutson, 1935-45	8
3. Herb Adderley, 1961-69	7
4t. Charles Woodson, 2006-11	6
4t. LeRoy Butler, 1990-2001	6

► In the Week 4 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.

► Woodson's nine interceptions for TDs from 2006-11 ranked No. 1 in the league over that span, more than double the total of the nine players that tied for the No. 2 spot with four each.

► Woodson's nine interception TDs over the past six seasons (2006-11) 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 (1967-72).

► 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.

► His INT return for a score against the Broncos was his ninth career with the Packers, further extending his franchise record. 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.

► He led the Packers with a career-high five forced fumbles in 2010. He was 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.

► Woodson achieved the highest individual honor bestowed upon a defensive player, taking home *The Associated Press* Defensive Player of the Year award in 2009.

► Woodson's INT return for a TD in Week 4 of 2010 against the Lions was the third straight year that he 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 2011, his fourth straight season with two-plus sacks. He is the **first defensive back in franchise history** (since 1982) to accomplish that feat.

► 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 54 career interceptions, which is second among active NFL players. Of his interceptions, 37 have come in 93 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. Charles Woodson, GB	25
2t. Ed Reed, BAL	23
2t. Asante Samuel, ATL	23
<u>Player</u>	<u>Interception TDs</u>
1. Charles Woodson, GB	7
2t. Four players	4
<u>Player</u>	<u>INT Return Yards</u>
1. Ed Reed, BAL	583
2. Charles Woodson, GB	459
3. Tramon Williams, GB	351
<u>Defensive Back</u>	<u>Sacks</u>
1. Roman Harper, NO	12.0
2. Charles Woodson, GB	9.0
3. Two players	7.0
<u>Defensive Back</u>	<u>Forced Fumbles</u>
1. Charles Tillman, CHI	17
2t. Charles Woodson, GB	11
2t. Oshiomogho Atogwe, PHI	11
2t. Bernard Pollard, BAL	11
2t. Roman Harper, NO	11

49ERS AT PACKERS - WEEK 1

PICKING PACK

In 2011, the Packers led the league in interceptions for the second time in the past three seasons (2009), registering eight more picks than the No. 2 teams:

<u>Team</u>	<u>Interceptions</u>
1. Green Bay	31
2t. New England, San Francisco	23
4. Seattle	22

<u>Team</u>	<u>Interception TDs</u>
1. Detroit	5
2t. Green Bay , three other teams	4

<u>Team</u>	<u>INT Return Yards</u>
1. Green Bay	468
2. Seattle	462
3. Detroit	458

► Green Bay's interception total in 2011 was the best by the team since the 1970 AFL-NFL merger and the most since the Packers also recorded 31 INTs in 1962. A look at the best team totals since 1970:

<u>Season</u>	<u>Interceptions</u>
1. 2011	31
2t. 1981	30
2t. 2009	30

- The Packers' 85 INTs from 2009-11 were the most by the team over a three-year span since they posted 95 INTs from 1943-45. The last NFL team to record more over a three-year span was Minnesota and San Francisco in 1986, who each posted 86 INTs from 1986-88.
- The Packers have finished in the top six in the league in INTs every season under Head Coach **Mike McCarthy** (2006-11).
- Green Bay was the **only team in the league** to have six players with three or more interceptions in 2011. The last time the Packers had six or more players each post three-plus INTs was 1981 (seven players).
- The Packers' two INTs for touchdowns in Week 9 at San Diego gave them three for the season, their franchise-record fourth straight season recording at least three interception returns for TDs. The last NFL team to register four straight seasons with at least three INT returns for TDs was the Los Angeles Rams from 1983-86.
- The Packers' 1,948 INT return yards since 2008 are the **most by an NFL team over a four-year period since the merger**. A look at where Green Bay ranks in several categories **since 2008**:

<u>Team</u>	<u>Interceptions</u>
1. Green Bay	107
2. Baltimore	82
3. New England	80

<u>Team</u>	<u>Interception TDs</u>
1. Green Bay	16
2t. Baltimore, Buffalo, Tampa Bay	11

<u>Team</u>	<u>INT Return Yardage</u>
1. Green Bay	1,948
2. Baltimore	1,287
3. Tampa Bay	1,205

TRAMON TAKES IT AWAY

After getting off to a slow start when it came to interceptions early last season, CB **Tramon Williams** made his presence felt in the second half.

- Williams posted an INT in three straight games (Weeks 9-11), the second time in his career that he had accomplished that feat. His four INTs over that span were a career-high for a three-game stretch.
- Williams is the only undrafted player in the league to record at least four INTs in each of the past four seasons (2008-11).
- In Green Bay's Week 9 win at San Diego, Williams posted the first TD of his career in the regular season on a 43-yard INT return for a score.
- Williams led the team in INTs in 2010 with a career-high six picks, and added three more during the postseason.
- Including playoffs, Williams ranks **No. 1 in the NFL** in both interceptions and interception return yards **since 2010**:

<u>Player</u>	<u>Interceptions</u>
1. Tramon Williams, GB	13
2. Ed Reed, BAL	12
3t. Four players	10

<u>Player</u>	<u>INT Return Yards</u>
1. Tramon Williams, GB	258
2. Chris Houston, DET	225
3. Brandon Browner, SEA	220

STIFLING SIGNAL-CALLERS

Over the past two seasons, Green Bay's defense has been one of the best in the league in opponent passer rating.

- Since 2010, opposing quarterbacks have completed 686-of-1,164 passes for 7,903 yards and 45 touchdowns with 55 interceptions against the Packers. The 74.6 passer rating registered by opposing signal-callers ranks **No. 4 in the NFL** since 2010:

<u>Team</u>	<u>Opponent Passer Rating</u>
1. Pittsburgh	72.4
2. Baltimore	72.8
3. N.Y. Jets	73.4
4. Green Bay	74.6

- In 2011, opposing quarterbacks recorded a passer rating of 80.6 against the Packers, which ranked No. 10 in the league.
- With the opponent passer rating of 80.6 and Green Bay's offensive passer rating of 122.6, the Packers ranked **No. 1 in the league** in passer-rating differential last season:

<u>Team</u>	<u>Passer-Rating Differential</u>
1. Green Bay	42.0 (122.6-80.6)
2. New Orleans	24.1 (110.5-86.4)
3. Houston	23.7 (92.7-69.0)

- The Packers' passer-rating differential in 2011 was the best mark posted by the team since the 1970 AFL-NFL merger:

<u>Season</u>	<u>Passer-Rating Differential</u>
1. 2011	42.0 (122.6-80.6)
2. 1996	40.3 (95.7-55.4)
3. 2009	33.0 (101.8-68.8)

49ERS AT PACKERS - WEEK 1

MAKING THEM PAY AFTER TAKING IT AWAY

The Packers were once again one of the most productive teams in the league from when it came to converting turnovers into points.

► In 2011, Green Bay ranked **No. 5 in the NFL** in takeaway points.

<u>Team</u>	<u>Takeaway Points</u>
1. Detroit	139
2. Buffalo	127
3. New England	126
4. Houston	119
5. Green Bay	118

► It marked the **fourth straight top-five finish for the Packers**, the only team in the league to do so from 2008-11.

► Since 2008, the Packers rank No. 1 in the NFL in points off takeaways:

<u>Team</u>	<u>Takeaway Points (Since 2008)</u>
1. Green Bay	494
2. New England	440
3. Baltimore	427

► The Packers have been productive at Lambeau Field, having scored points off a turnover in 21 of their last 26 home games.

► The Packers either won the turnover battle or came out even in the category in **every game last season**. They were the **only team in the NFL** to accomplish that feat in 2011.

► Green Bay ranked **No. 2 in the league** last season with a plus-24 turnover differential.

<u>Team</u>	<u>Turnover Margin (2011)</u>
1. San Francisco	plus-28
2. Green Bay	plus-24
3. New England	plus-17

<u>Team</u>	<u>Turnover Margin (Since 2006)</u>
1. New England	plus-76
2. Green Bay	plus-69
3. San Diego	plus-36

► The Packers' plus-24 turnover differential in 2011 was tied for No. 2 in franchise history. Two of the top five ratios have come under Head Coach **Mike McCarthy**:

<u>Season</u>	<u>Turnover Margin (2011)</u>
1. 1943	plus-26
2t. 2011	plus-24
2t. 1941	plus-24
2t. 1965	plus-24
2t. 2009	plus-24

► During McCarthy's tenure, the Packers have a 48-6 (.889) regular-season record when they come out ahead in the game in turnover ratio, and a 6-20 (.231) mark when they lose the takeaway battle. Under McCarthy, Green Bay is 27-3 (.900) when its turnover margin is plus-2 or better.

Turnover Margin

GB Record Since 2006

minus-3 or worse	0-2 (.000)
minus-2	1-7 (.125)
minus-1	5-11 (.313)
even	9-7 (.563)
plus-1	21-3 (.875)
plus-2	12-1 (.923)
plus-3 or more	15-2 (.882)

► Green Bay was tied for No. 1 in the league last season in total takeaways:

Team

Total Takeaways

1t. Green Bay	38
1t. San Francisco	38
3t. Detroit, New England	34

Team

Total Takeaways Since 2008

1. Green Bay	138
2. Chicago	126
3. Philadelphia	125

FINISHING DRIVES

Green Bay was one of the most efficient teams in the league in goal-to-go situations in 2011, finishing tied for No. 1 in the league in the category:

Team

Goal-to-Go TD Efficiency

1t. Green Bay	80.0 (28-35)
1t. N.Y. Jets	80.0 (24-30)
3. New Orleans	78.4 (29-37)
4. Carolina	77.8 (21-27)
5. Oakland	77.3 (17-22)

► The Packers' goal-to-go percentage last season was the third-best mark posted by the team since 1995, according to STATS LLC:

Season

Goal-to-Go TD Efficiency

1. 1996	81.5 (22-27)
2. 2003	80.8 (21-26)
3. 2011	80.0 (24-30)

► Green Bay averaged 6.03 points in goal-to-go situations in 2011, good for No. 2 in the NFL:

Team

Goal-to-Go Average Pts.

1. Carolina	6.04
2. Green Bay	6.03
3. Detroit	6.00
4. New Orleans	5.97
5. Tennessee	5.90

► A look at Green Bay's best scoring marks since 1995:

Season

Goal-to-Go Average Pts.

1. 1996	6.11
2. 2003	6.04
3. 2011	6.03

49ERS AT PACKERS - WEEK 1

NOT IN A GIVING MOOD

The Packers have always prided themselves on their ability to take care of the football, an emphasis that has helped place them among the league leaders once again last season.

► In 2011, the Packers ranked No. 2 in the league in the category:

<u>Team</u>	<u>Total Giveaways (2011)</u>
1. San Francisco	10
2. Green Bay	14
3. New England	17

► The 14 giveaways marked a single-season franchise record:

<u>Season</u>	<u>Total Giveaways</u>
1. 2011	14
2. 2009	16
3. 1972	19

► The Packers tied a franchise record for the fewest fumbles lost:

<u>Season</u>	<u>Fumbles Lost</u>
1t. 2011	6
1t. 1943	6
1t. 1995	6

► Since '09, Green Bay has turned the ball over just 52 times, which ranks No. 2 in the NFL over that span:

<u>Team</u>	<u>Total Giveaways Since 2009</u>
1. New England	49
2. Green Bay	52
3. San Francisco	57

► The Packers' 52 giveaways from 2009-11 were the fewest over a three-year span in franchise history, besting the previous mark of 59 from 2008-10.

► When the Packers have turned the ball over the past two seasons, the defense helped limit opponent scoring following those giveaways.

► In 2011, Green Bay ranked No. 4 in the NFL in giveaway points allowed:

<u>Team</u>	<u>Giveaway Points (2011)</u>
1. San Francisco	26
3. New England	47
3. Seattle	51
4. Green Bay	55
5t. New Orleans, Tennessee	63

► Since 2010, Green Bay ranks No. 3 in the league in fewest points allowed off of giveaways:

<u>Team</u>	<u>Giveaway Points (Since 2010)</u>
1. New England	71
2. San Francisco	85
3. Green Bay	94

► Since taking over as the starting quarterback in 2008, **Aaron Rodgers** hasn't thrown an interception in 35 regular-season games. In those contests, the Packers have a 28-7 (.800) record.

► If the Packers don't commit a turnover, they're almost guaranteed to win. They are 48-5 (.906) regular-season games 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), in Week 15 of 2009 at Pittsburgh, and in Week 15 last season at Kansas City.

<u>Giveaways in game</u>	<u>GB Record Since 2006</u>
None	23-4 (.852)
One	20-8 (.714)
Two	14-11 (.560)
Three-plus	5-10 (.333)

SUCCESS IN THE DIVISION

Green Bay's 45-41 victory over Detroit in the season finale gave the Packers a perfect 6-0 mark in divisional games last season.

► It marked the first time that the Packers had posted an undefeated record in their division since the NFL went to a divisional format in 1967.

► Green Bay became the first team to sweep the NFC North/Central since the 1987 Chicago Bears (7-0).

► The Packers have a 27-9 (.750) regular-season record against NFC North opponents under Head Coach **Mike McCarthy**, a divisional record that ranks **No. 2 in the NFL** over that span:

<u>Team</u>	<u>W-L Record</u>	<u>Pct.</u>
1. New England	28-8-0	.778
2. Green Bay	27-9-0	.750
3. San Diego	26-10-0	.722
4. Pittsburgh	25-11-0	.694
5. Indianapolis	24-12-0	.667

► Green Bay has won 15 of 18 NFC North games at Lambeau Field under McCarthy, which is tied for the **No. 1 divisional home mark in the league since 2006**:

<u>Team</u>	<u>W-L Record</u>	<u>Pct.</u>
1t. Green Bay	15-3-0	.824
1t. Indianapolis	15-3-0	.824
1t. New England	15-3-0	.813
4t. Several teams	13-5-0	.722

► The Packers have posted a winning record in their division every season under McCarthy. Green Bay and New England are the **only teams in the league** to accomplish that feat each season from 2006-11.

49ERS AT PACKERS - WEEK 1

MATTHEWS MAKES HIS WAY TO THE QUARTERBACK

LB **Clay Matthews** has been one of the most productive players in the NFL since he entered the league in 2009 when it comes to getting after the quarterback.

- ▶ Matthews has registered 29.5 sacks since 2009, which is tied for No. 9 in the league over that span.
- ▶ Matthews' six sacks in 2011 led the team. He has paced the defense in sacks each of his first three seasons (2009-11) in Green Bay.
- ▶ While Matthews didn't rank among the league leaders in sacks last season, he continued to provide consistent pressure on opposing signal-callers.
- ▶ According to STATS LLC, Matthews ranked No. 4 in the league in combined quarterback knockdowns and hurries last season:

Player	QB Knockdowns/Hurries
1. Cameron Wake, MIA	43.5 (26.5/17.0)
2. DeMarcus Ware, DAL	40.5 (29.5/11.0)
3. Tamba Hali, KC	39.5 (24.5/15.0)
4. Clay Matthews, GB	38.5 (24.0/14.5)
5t. Jared Allen, MIN	37.5 (34.5/3.0)
5t. Jason Babin, PHI	37.5 (29.0/8.5)
5t. Jason Pierre-Paul, NYG	37.5 (30.5/7.0)

- ▶ When Matthews intercepted Giants QB Eli Manning at New York in Week 13 and returned the pick 38 yards for a score, it marked the third straight season that he had scored a defensive TD.
- ▶ By doing so, Matthews became the **first player in franchise history** to score a defensive TD (interception or fumble return) in each of his first three seasons in the league.
- ▶ Matthews was one of only two NFL linebackers (Miami LB Kevin Burnett) to record an interception for a score each of the past two seasons.
- ▶ Matthews posted a career-high three interceptions in 2011. It was tied for the most in a season by a Green Bay linebacker since 1984.
- ▶ Matthews was named to his third straight Pro Bowl last season, becoming the first Packer since RB John Brockington (1971-73) to earn Pro Bowl recognition in each of his first three seasons in the league.
- ▶ He received first-team All-Pro honors from *The Associated Press* in 2010, 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 a season ago.
- ▶ With a sack of QB Jon Kitna in the second quarter in Week 9 of 2010, 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.
- ▶ 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 two sacks of Falcons QB Matt Ryan in the Divisional contest in 2010, Matthews became the **first player in team history** (since 1982) to post at least one sack in each of his first three career post-season 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 in the 2010 playoffs were the most in franchise history (since 1982) in a single postseason.

- ▶ Matthews has posted two or more sacks in a game six times in his career. 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).
- ▶ 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.
- ▶ Matthews tied the top mark in team history (since 1982) for the most sacks by a Packer in his first three seasons in the NFL:

Player	Sacks
1t. Clay Matthews, 2009-11	29.5
1t. Tony Bennett, 1990-92	29.5
3. Tim Harris, 1986-88	28.5
4. Kabeer Gbaja-Biamila, 2000-02	27.0

- ▶ A look at where Matthews' sack total in his first 20 pro games ranked in NFL history (since 1982):

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

PACKERS IN WEEKLY 2011 TEAM RANKINGS

After Week...	Opp.	NFL Offense			NFL Defense		
		Total	Rush	Pass	Total	Rush	Pass
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	4	22	4	21	3	30
6	STL	4	24	3	23	5	31
7	at Min	4	23	3	27	9	31
8	(bye)	4	24	3	28	10	31
9	at SD	4	20	3	30	8	31
10	MIN	4	21	3	28	8	31
11	TB	4	21	3	30	12	31
12	at Det	4	28	3	30	13	31
13	at NYG	4	29	3	31	13	31
14	OAK	3	27	3	31	12	31
15	at KC	4	25	4	31	12	31
16	CHI	5	27	3	31	16	31
17	DET	3	27	3	32	14	32
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

49ERS AT PACKERS - WEEK 1

ON THE ROAD AGAIN

Green Bay went 7-1 away from Lambeau Field in 2011, with the seven road wins setting a single-season franchise record.

- ▶ The Packers have been able to stay above the .500 mark on the road during Head Coach **Mike 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 10 of 32 NFL teams have regular-season road records above .500.

Team	W-L record	Pct.
1. New England	35-13-0	.729
2. N.Y. Giants	31-17-0	.646
3. New Orleans	30-18-0	.625
4. Philadelphia	29-18-1	.615
5t. Green Bay	28-20-0	.583
5t. Indianapolis	28-20-0	.583
7t. Dallas	27-21-0	.563
7t. Pittsburgh	27-21-0	.563
9. San Diego	26-22-0	.542
10. Tennessee	25-23-0	.521

302 AND COUNTING

Another packed house at Lambeau Field against the Giants in the playoffs last season brought the stadium's consecutive sellouts streak to 302 games (285 regular season, 17 playoffs).

- ▶ The league's longest-tenured stadium, Lambeau Field will be hosting its 56th season of football in 2012. A total of 636,177 fans made their way through the turnstiles for the nine home contests last season.
- ▶ 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 and a perfect 8-0 record in 2011, the first undefeated home mark since 2002.
- ▶ 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 34-8 (.810) at home over the past 42 regular-season games, good for No. 2 in the NFL over that span behind only New England (38-4, .905).
- ▶ 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:

Team	W-L record	Pct.
1. Green Bay	122-38-0	.763
2. Pittsburgh	116-43-1	.728
3. New England	111-49-0	.694
4. Baltimore (since '96)	88-39-1	.691
5. Denver	109-51-0	.681

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 two teams in the league at home. Green Bay's lone defeat since then came to Miami in 2010 in Week 6 when the Packers fell to the Dolphins in overtime.

Team	W-L record	Pct.
1t. Green Bay	19-1-0	.950
1t. New England	19-1-0	.950
3. Baltimore	18-2-0	.900

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:

Team	W-L since '93	Pct.	Playoff berths
1. New England	198-106-0	.651	13
2. Green Bay	194-110-0	.638	14
3. Pittsburgh	193-110-1	.637	13
4. Indianapolis	176-128-0	.579	13
5. Denver	174-130-0	.572	9

IN THE LEAGUE RANKINGS, 2011

GREEN BAY (Team)				SAN FRANCISCO (Team)			
Category	NFC	NFL	Category	NFC	NFL		
Turnover Margin (+24)	2	2	Turnover Margin (+28)	1	1		
Points Scored (35.0)	1	1	Points Scored (23.8)	8	11		
Points Allowed (22.4)	9	19	Points Allowed (14.3)	1	2		
Total Offense (405.1)	2	3	Total Offense (310.9)	14	26		
Rushing (97.4)	13	27	Rushing (127.4)	5	8		
Passing (307.8)	2	3	Passing (183.5)	15	29		
Total Defense (411.6)	16	32	Total Defense (308.1)	1	4		
vs. Rush (111.8)	7	14	vs. Rush (77.3)	1	1		
vs. Pass (299.8)	16	32	vs. Pass (230.9)	5	16		
Third-Down Offense (48.1%)	2	3	Third-Down Offense (29.4%)	15	31		
Third-Down Defense (42.6%)	13	26	Third-Down Defense (35.2%)	6	11		
Red-Zone Offense (66.2%)	1	3	Red-Zone Offense (40.7%)	15	30		
Red-Zone Defense (55.4%)	11	20	Red-Zone Defense (41.2%)	2	4		

GREEN BAY (Individual)				SAN FRANCISCO (Individual)			
Category	NFC	NFL	Category	NFC	NFL		
Rushing: Starks (578)	18	38	Rushing: Gore (1,211)	3	6		
Passing: Rodgers (122.5)	1	1	Passing: Smith, Ale. (90.7)	7	9		
Receptions: Nelson (68)	18T	30T	Receptions: Crabtree (73)	15T	24T		
Rec. Yds.: Nelson (1,263)	7	9	Rec. Yds.: Crabtree (880)	18	33		
Sacks: Matthews (6.0)	17T	28T	Sacks: Smith, Ald. (14.0)	5	5T		
Interceptions: Woodson (7)	1	1T	Interceptions: Rogers/Goldson (6)	2T	4T		

2012 SCHEDULE NOTES

2012 OPPONENTS

	Record	NFL Rank (2011)	
		Offense	Defense
 Arizona Cardinals.....(8-8)	(8-8)	19	18T
 Chicago Bears(8-8)	(8-8)	24	17
 Detroit Lions.....(10-6)	(10-6)	5	23
 at Houston Texans.....(10-6)	(10-6)	13	2
 at Indianapolis Colts...(2-14)	(2-14)	30	25
 Jacksonville Jaguars ..(5-11)	(5-11)	32	6
 Minnesota Vikings(3-13)	(3-13)	18	21
 New Orleans Saints.....(13-3)	(13-3)	1	24
 at New York Giants.....(9-7)	(9-7)	8	27
 at St. Louis Rams.....(2-14)	(2-14)	31	22
 San Francisco 49ers...(13-3)	(13-3)	26	4
 at Seattle Seahawks....(7-9)	(7-9)	28	9
 Tennessee Titans.....(9-7)	(9-7)	17	18T

A LOOK AT THE SCHEDULE

The Green Bay Packers' 92nd NFL regular-season schedule is headlined by five prime-time games (three against 2011 playoff teams).

- ▶ The five prime-time games (subject to flexible scheduling) would be a franchise record, topping the previous mark of four contests on several occasions, most recently in 2010 and 2011. Since 2009, the Packers are 8-3 (.727) in prime-time contests.
- ▶ For the sixth time in seven seasons under Head Coach **Mike McCarthy**, the Packers will open the season at home, this year against San Francisco on Sunday, Sept. 9, in a matchup of the top two teams in the NFC in 2011.
- ▶ The Packers will then stay at home on a short week to host Chicago in a Thursday night contest, Green Bay's third-ever game on NFL Network and its first since it traveled to Dallas in Week 13 of 2007. This will be the seventh straight season that the Packers and the Bears will square off in prime time.
- ▶ Green Bay will travel to Seattle for its first road contest of the season, one that begins a stretch of four road games in five weeks. It is the Packers' lone game of the season on ESPN's *Monday Night Football*. 2012 marks the 20th consecutive season (1993-2012) that Green Bay has appeared on *MNF*, the NFL's second-longest streak (Denver, 21).
- ▶ The Packers will host New Orleans in Week 4 in a matchup of the two highest-scoring teams in the league in 2011. Both teams have finished in the top 10 in total offense every season since 2006, the only teams in the NFL to accomplish the feat over that span.
- ▶ Starting with a trip to Indianapolis in Week 5, Green Bay will play on the road for three straight games (also at Houston and St. Louis), the first time the Packers have had three consecutive road games since the 1998 season (Weeks 10-12). All three contests could be indoors (Indianapolis and Houston have retractable-roof stadiums).
- ▶ Green Bay returns home for back-to-back games at Lambeau Field (Jacksonville and Arizona) before its Week 10 bye. The Packers come out of their open week with back-to-back road contests against a pair of 2011 playoff teams (Detroit and N.Y. Giants), the second straight season they have played those teams on the road in consecutive weeks.
- ▶ Under McCarthy, the team has won five of six games immediately after the bye week and 12 of its last 16 after the week off dating back further.
- ▶ Overall, the Packers are 38-20 (.655) after the bye under McCarthy, and since 2000, the team is 69-37 (.651) following the week off.
- ▶ The Packers wrap up the regular season with three of five games in December in front of the home crowd, including divisional matchups against Minnesota and Detroit at Lambeau Field in Weeks 13-14.
- ▶ Four of Green Bay's final five games and five of its last seven will come against NFC North foes, capped off with the season finale at Minnesota.
- ▶ It is the sixth time in seven seasons under McCarthy that the Packers have finished the regular season with a divisional matchup (5-0 in season finales vs. the NFC North since 2006).
- ▶ The Packers could play up to five games indoors (Indianapolis, Houston, St. Louis, Detroit, Minnesota), which would be the most in a season in franchise history (four games in 1987, 1992, 1996, 2004, 2009).
- ▶ Since 2006, the Packers have a 13-5 mark indoors during the regular season, a .722 winning percentage that ranks No. 1 in the NFL (min. eight games).
- ▶ Fourteen games are slated for Sunday this season, including each of the final 13 contests, with one Thursday night game and one Monday night contest. Nine games are scheduled for noon (CT) starts with two games currently slated for 3:25 p.m. (CT).
- ▶ The Packers have six games on the schedule against 2011 playoff teams, beginning right away in Week 1 vs. San Francisco. The other matchups come against New Orleans (Week 4), Houston (Week 6), Detroit (Weeks 11 and 14) and the N.Y. Giants (Week 12).

STREAKS & MILESTONES - REGULAR SEASON

2 MASON CROSBY

- ▶ His 649 points from 2006-11 rank No. 1 in NFL history for the most points scored by a player in his first five seasons, topping the mark of Washington K Chip Lohmiller (625, 1988-92).
- ▶ In 2011, set a franchise record with a 58-yard field goal in Week 7 at Minnesota, eclipsing the mark of 56 yards he held (Week 1 at Philadelphia, 2010; Week 5 at Atlanta, 2011).
- ▶ Ranks No. 5 in team annals with 649 career points, having surpassed Jim Taylor (546) at Atlanta in Week 5. Needs 112 points to surpass No. 4 Paul Hornung (760).
- ▶ Ranks No. 2 in team history for the most 100-point seasons with five, trailing only K Ryan Longwell (eight).
- ▶ Made 23 straight field goals from Week 13 of 2010 through Week 10 of 2011, the longest regular-season streak in franchise history as he eclipsed Chris Jacke's mark of 17 (1993).
- ▶ For his career, has hit 90-of-99 field goals (90.9 percent) from 39 yards and closer.
- ▶ Has hit 29-of-42 field goals (69.0 percent) from 40-49 yards.
- ▶ Has hit 12-of-24 field goals (50.0 percent) from 50-plus yards.

80 DONALD DRIVER

- ▶ Has 10,060 career receiving yards, which ranks No. 1 on the franchise's all-time list. Surpassed James Lofton (9,656) at Carolina in Week 2 of 2011.
- ▶ Surpassed Sterling Sharpe (595) in 2009 to become the franchise's all-time leader in receptions. Driver now has 735 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.
- ▶ Holds Lambeau Field records for receptions (358) and receiving yards (4,951).
- ▶ 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 25 TD catches at Lambeau Field, trailing only WR Antonio Freeman (36) in the stadium's history.
- ▶ Has 22 career 100-yard receiving games, which is tied for No. 4 in team history. Needs two more games to equal No. 3 Don Hutson (24) on the all-time list.
- ▶ With 59 career TD receptions, ranks No. 3 in team history behind only Hutson (99) and Sharpe (65).
- ▶ Ranks No. 6 in team history with 60 overall touchdowns, needing two more to tie No. 5 Paul Hornung (62).
- ▶ Ranks No. 2 all-time in yards from scrimmage with 10,277, trailing only RB Ahman Green (11,048).

- ▶ Ranks No. 3 in team history for the most games played with 192, trailing only QBs Brett Favre (255) and QB Bart Starr (196).

88 JERMICHAEL FINLEY

- ▶ Is the only tight end in franchise history to register two 55-catch seasons (2009 and 2011).
- ▶ Ranks No. 2 among Green Bay tight ends with three 100-yard receiving games in his career, trailing only Paul Coffman (six).
- ▶ Ranks No. 7 among TEs in team history with 1,818 receiving yards and needs 436 more yards to surpass No. 6 Mark Chmura (2,253).
- ▶ Ranks No. 8 among TEs in franchise annals with 137 receptions and needs 24 more yards to surpass No. 7 Ron Kramer (170).

50 A.J. HAWK

- ▶ Has played in 94 of a possible 96 games in his career, including 90 starts, and has posted 27 double-digit tackle games.
- ▶ Posted a career-high three interceptions in 2010, a total that also was tied for No. 1 among NFL LBs.
- ▶ 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 different seasons.
- ▶ By eclipsing the 1,000-yard receiving mark in 2010, 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.
- ▶ His 30 catches of 40-plus yards since 2007 lead all NFL players.
- ▶ In 2011, had 147 receiving yards in Week 7 at Minnesota for his 22nd career 100-yard game, which moved him into a tie for the No. 4 spot in franchise history with Donald Driver.
- ▶ In Week 12 vs. Detroit, surpassed 6,000 career receiving yards in his 86th career game, which tied him for the second fastest to 6,000 yards receiving in team annals behind only WR Sterling Sharpe (84 games).
- ▶ Ranks No. 8 in team history with 6,171 career receiving yards and needs 176 more yards to surpass No. 7 Max McGee (6,346).
- ▶ Ranks No. 7 in franchise annals with 389 career catches and needs 43 more receptions to surpass No. 6 Freeman (431).
- ▶ Is tied for No. 6 in team history with 49 TD catches. Needs one more TD to surpass fellow No. 6 James Lofton (49).

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 - REGULAR SEASON

52 CLAY MATTHEWS

- ▶ Only player in team history to score a defensive TD in each of his first three seasons in the league (2009-11).
- ▶ 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. 9 in team history with 29.5 career sacks. Needs three sacks to surpass No. 8 Vonnie Holliday (32.0).
- ▶ His 29.5 sacks from 2009-11 were tied for No. 1 in team history with Tony Bennett for the most sacks by a Packer in his first three seasons in the league.
- ▶ Set a franchise rookie record with 10 sacks in 2009.

12 AARON RODGERS

- ▶ Ranks No. 1 in NFL history with a 104.1 career passer rating.
- ▶ Set an NFL single-season record in 2011 with a 122.5 passer rating and set team marks for TD passes (45), passing yards (4,643), completion percentage (68.3), yards per attempt (9.25), TD/INT ratio (7.50) and 300-yard games (eight).
- ▶ Posted 17,037 passing yards from 2008-11, the most in NFL history by a quarterback in his first four seasons as a starter.
- ▶ Has thrown a TD pass in 29 straight regular-season games at Lambeau Field, a team record (previous mark was 25 by Brett Favre, 1992-96).
- ▶ In 62 regular-season starts, has 22 career 300-yard games, 24 three-TD games and 35 zero-INT games.
- ▶ Has posted a 100-plus passer rating 38 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.
- ▶ Posted a 100-plus passer rating in three straight seasons (2009-11), one of only four QBs in league history to accomplish that feat (Steve Young, 1991-94; Peyton Manning, 2004-06; Philip Rivers, 2008-10).
- ▶ Is the only QB in team history with two 400-yard passing games.
- ▶ When he hit the 100-TD mark for his career, he had thrown just 34 INTs to that point, the fewest in NFL history as he surpassed Rivers' mark of 43 INTs.
- ▶ 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.
- ▶ Has registered a passer rating over 110.0 in four or more consecutive games three times in his career (Weeks 3-7, 2009; Week 9, Weeks 11-13, 2010; Weeks 1-7, 9-12, 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 (2009-11).
- ▶ Posted four or more rushing TDs in three straight seasons (2008-10), becoming only the second Packers QB to accomplish that feat (Tobin Rote, 1954-56), and eclipsed 300 rushing yards in back-to-back seasons (2009-10), the first since Rote in 1954-56.
- ▶ Ranks No. 4 in team history with 132 TD passes, just one shy of tying No. 3 Lynn Dickey (133).
- ▶ With 16 career rushing TDs, ranks No. 2 in team history among QBs behind only Tobin Rote (29).

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. 1 in the NFL with 25 interceptions since 2008.
- ▶ His five forced fumbles in 2010 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 54 career interceptions, 37 in 93 games since coming to Green Bay in 2006. Woodson had 17 interceptions in 106 games with Oakland. Ranks No. 5 in team history with the 37 interceptions.
- ▶ 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 Minnesota in Week 7, recorded the seventh multi-interception game of his career. Six 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.
- ▶ Is the only defensive back in Packers history (since 1982) to register at least two sacks in four straight seasons (2008-11).

PACKERS PROJECTED STARTERS – OFFENSE

WR Greg Jennings, 7th Year, Western Michigan, D2b-06

- ▶ Ranks in the top 10 in franchise history in receptions (7th, 389), receiving yards (8th, 6,171) and touchdown catches (t-6th, 49).
- ▶ Leads the NFL with 30 catches of 40-plus yards since 2007 and is tied for the league lead with 58 receptions of 25-plus yards over that span.
- ▶ 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.
- ▶ Has been named to the Pro Bowl each of the past two seasons (2010-11).

LT Marshall Newhouse, 3rd Year, Texas Christian, D5b-10

- ▶ Played in all 16 games with 13 starts in 2011, opening 10 contests at LT and three at RT.
- ▶ His 13 starts in 2011 were the most by a Green Bay offensive tackle.
- ▶ Gameday inactive (healthy scratch) for the first 14 contests of his rookie campaign in 2010 before sustaining a back injury in practice that sent him to injured reserve for the final two games and the entire postseason.
- ▶ Was a three-year starter at LT at Texas Christian and earned first-team All-Mountain West honors as a senior.

LG T.J. Lang, 4th Year, Eastern Michigan, D4-09

- ▶ One of only two Green Bay offensive linemen to start all 16 games in 2011, opening 15 contests at LG and one at RT.
- ▶ Has started games at three different positions on the line as a pro (LT, LG, RT).
- ▶ Played three different positions up front during his rookie campaign of 2009, 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 Jeff Saturday, 14th Year, North Carolina, UFA-12 (Ind)

- ▶ Signed with the Packers as an unrestricted free agent in March 2012 after playing 13 seasons with the Indianapolis Colts.
- ▶ Has been selected to the Pro Bowl five times during his career (2005-07, 2009-10) and has twice earned first-team All-Pro honors.
- ▶ Was named to the NFL All-Decade Team by *Sporting News* for 2000-09.
- ▶ Played in 197 games during his 13 seasons with the Colts, which is tied for No. 4 in franchise history.
- ▶ From 2000-11, was part of an Indianapolis line that allowed just 242 sacks, the fewest in the league over that span.

RG Josh Sitton, 5th Year, Central Florida, D4b-08

- ▶ Started 46 games from 2009-11, tied for the most on the offensive line over that span with C Scott Wells.
- ▶ Was named 2010 Offensive Lineman of the Year by the NFL Alumni Association and was selected as a Pro Bowl alternate each of the past two seasons (2010-11).
- ▶ According to STATS LLC, has allowed only six sacks in his three seasons as a starter.
- ▶ Was the only Packer on either side of the ball to not miss a snap from 2009-10.

RT Bryan Bulaga, 3rd Year, Iowa, D1-10

- ▶ Has started 12 games at RT in each of his first two seasons as a pro.
- ▶ 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 in 2010.
- ▶ Capped his rookie season by becoming the youngest player, according to STATS LLC, to ever start in the Super Bowl (21 years, 322 days).

TE Jermichael Finley, 5th Year, Texas, D3-08

- ▶ Matched his career high with 55 receptions in 2011, tied for the second most in team history by a tight end behind Paul Coffman's 56 in 1979.
- ▶ Set a career high with 767 receiving yards last season, the No. 2 mark in franchise annals behind only Coffman's 814 yards in 1983.
- ▶ In breakout 2009 campaign, posted second-most catches in a single season by a Green Bay tight end (55) and sixth-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 third-most productive game by a tight end in NFL postseason history.

WR Jordy Nelson, 5th Year, Kansas State, D2a-08

- ▶ Posted career highs in every receiving category in 2011, catching 68 passes for 1,263 yards (18.6 avg.) and 15 TDs on his way to being named a Pro Bowl alternate.
- ▶ Became only the third player in franchise history to catch 15 or more TDs in a season, joining WRs Sterling Sharpe (18 in 1994) and Don Hutson (17 in 1942).
- ▶ Ranks No. 3 among active players (min. 20 TD catches) with a 32.1-yard average on his 21 career TD receptions.
- ▶ Became the first player since the 1970 AFL-NFL merger to post three 80-yard TD grabs over an eight-game span in the regular season (Week 16, 2010-Week 6, 2011).

QB Aaron Rodgers, 8th Year, California, D1-05

- ▶ His career passer rating of 104.1 ranks No. 1 in NFL history (min. 1,500 attempts).
- ▶ Posted 17,037 passing yards from 2008-11, which ranked No. 1 in league history for the most passing yards by a QB in his first four seasons as a starter.
- ▶ In 62 regular-season starts (41-21 record), has posted 22 games with 300-plus passing yards, 35 without an interception and 38 with a 100-plus passer rating.
- ▶ In 2011, set an NFL record with a 122.5 passer rating and set franchise marks for TD passes (45), passing yards (4,643), completion percentage (68.3), yards per attempt (9.25) and 300-yard games (eight) on his way to earning NFL Most Valuable Player honors from *The Associated Press*.

RB Cedric Benson, 8th Year, Texas, FA-12

- ▶ With Cincinnati, was one of only five running backs in the NFL to rush for 1,000-plus yards each of the past three seasons (2009-11).
- ▶ His 3,429 rushing yards from 2009-11 ranked No. 7 in the league over that span.
- ▶ Has played in 91 games (66 starts) during his NFL career and has rushed for 5,769 yards and 31 TDs on 1,529 carries (3.8 avg.).
- ▶ Spent four seasons (2008-11) with the Bengals, leading the team in rushing each season. Spent his first three seasons (2005-07) with the Bears, who drafted him in the first round in 2005.
- ▶ Won the Doak Walker Award (nation's top running back) as a senior at Texas when he posted 1,834 rushing yards and 19 TDs.

FB John Kuhn, 7th Year, Shippensburg, W-07 (Pit)

- ▶ Has played in 78 of 80 games (86 of 88 including playoffs) during his five seasons in Green Bay, appearing in all 16 regular-season contests in four of those seasons.
- ▶ Selected to the Pro Bowl in 2011, becoming the first Green Bay fullback to be honored since William Henderson in 2004.
- ▶ Only player on the team to have a rushing and receiving touchdown each of the past four seasons, and is the first Packer to achieve that feat since RB Ahman Green (2001-04).
- ▶ Led the team with four rushing TDs in 2011 and led the running backs with six total TDs.

PACKERS PROJECTED STARTERS – DEFENSE

LDE Ryan Pickett, 12th Year, Ohio State, UFA-06 (StL)

- ▶ Has played in 162 of a possible 176 regular-season games during his career, missing just nine contests due to injury.
- ▶ Had another productive season in 2011, starting all 14 games in which he played and leading the defensive line with 54 tackles (24 solo).
- ▶ 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.
- ▶ Signed with Green Bay as an unrestricted free agent in 2006 after spending five seasons with St. Louis (2001-05). Led all NFL defensive linemen with 115 tackles in 2005.

NT B.J. Raji, 4th Year, Boston College, D1a-09

- ▶ Earned his first bid to the Pro Bowl in 2011, becoming the first Green Bay defensive tackle since Bob Brown in 1972 to be voted to the all-star team.
- ▶ Has played in 37 games over the past two seasons (including playoffs), the most in the NFL by a defensive lineman.
- ▶ Led all NFL nose tackles with 6½ sacks in 2010, the third most recorded by a nose tackle since 1990 (according to STATS LLC).
- ▶ Named to the *Pro Football Weekly*/PFWA All-Rookie team in 2009, the first Green Bay defensive lineman to be selected since DE Vonnie Holliday in 1998.

RDE C.J. Wilson, 3rd Year, East Carolina, D7-10

- ▶ Has appeared in all but one game in his two NFL seasons, seeing significant action in the rotation up front and totaling 56 tackles (33 solo) and a sack.
- ▶ Played in all 16 games in 2011 with two starts as he registered a career-high 35 tackles (21 solo).
- ▶ Appeared in 15 regular-season games and all four playoff contests as a rookie in 2010, starting Super Bowl XLV vs. Pittsburgh with the defense employing a fourth lineman as part of its "Hippo" package.

LOLB Nick Perry, Rookie, Southern California, D1-12

- ▶ Earned first-team All-Pacific-12 recognition as a junior in 2011, registering a team-high and career-best 9½ sacks. His sack total led the conference and was tied for No. 14 nationally.
- ▶ Was one of six finalists for the Hendricks Award, which is given to the nation's top defensive end, and was named second-team All-American by CBSSports.com.
- ▶ Led the Trojans with eight sacks as a redshirt freshman in 2009 on his way to earning Pac-10 All-Freshman Team honors from multiple publications.

BLB A.J. Hawk, 7th Year, Ohio State, D1-06

- ▶ Has either led the team or finished second in tackles in five of his six seasons in Green Bay.
- ▶ Has appeared in 94 of a possible 96 regular-season games in his career, starting 91 of them.
- ▶ Tied for No. 1 among NFL linebackers in 2010 with a career-high three interceptions. Earned first career Pro Bowl selection in 2010.
- ▶ Has posted 730 tackles (517 solo), 10½ sacks, eight interceptions, 34 passes defended, two forced fumbles and four fumble recoveries during his career.

MLB D.J. Smith, 2nd Year, Appalachian State, D6b-11

- ▶ Was the lone Green Bay rookie in 2011 to appear in all 16 games, also leading the team's rookies with three starts.
- ▶ During his extended time on defense, led the team with 30 tackles (21 solo) over a three-game span from Weeks 13-15.
- ▶ Played primarily on special teams last season, tying for third on the squad with 11 coverage tackles.
- ▶ Finished his career at Appalachian State as the NCAA Division I FCS

active leader in tackles and was one of only two players in school history to record 500 tackles in his career, joining three-time NFL Pro Bowler Dexter Coakley.

ROLB Clay Matthews, 4th Year, Southern California, D1b-09

- ▶ Became the first Packer since RB John Brockington (1971-73) to earn Pro Bowl recognition in each of his first three seasons in the NFL.
- ▶ Is the only player in franchise history to score a defensive TD (interception or fumble return) in each of his first three seasons in the league.
- ▶ With 29½ sacks from 2009-11, tied LB Tony Bennett's franchise mark for the most sacks by a Packer in his first three 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.

LCB Tramon Williams, 6th Year, Louisiana Tech, FA-06

- ▶ His 13 interceptions and 258 INT return yards since the start of the 2010 season (including playoffs) rank No. 1 in the league.
- ▶ Despite suffering a shoulder injury in the 2011 season opener, went on to start 15 games and post career highs for tackles (65) and passes defended (24). Also added four interceptions.
- ▶ With three interceptions during the 2010 playoffs, tied Joe Laws (1944) and Craig Newsome (1996) for the franchise single-postseason record.
- ▶ Is the only non-drafted free agent in the NFL to post four or more interceptions each of the past four seasons.

RCB Jarrett Bush, 7th Year, Utah State, W-06 (Car)

- ▶ Played in all 16 games for the fourth straight season in 2011, and has appeared in all 16 contests in five of his six seasons in the NFL.
- ▶ Posted a career-high two interceptions and his first career sack last season.
- ▶ Has tallied a double-digit total in special teams tackles each of the past six seasons, becoming the first Packer to accomplish that feat since the statistic began being recorded in 1976.
- ▶ His current streak of 73 consecutive games played (including postseason) ranks No. 2 on the team behind K Mason Crosby (88 games).

SS Charles Woodson, 15th Year, Michigan, UFA-06 (Oak)

- ▶ In 2011, was named first-team All-Pro for the third time and earned his fourth consecutive and eighth career Pro Bowl bid, becoming the first Green Bay CB to earn in the honor in four or more straight seasons since Herb Adderley (1963-67).
- ▶ 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.

FS Morgan Burnett, 3rd Year, Georgia Tech, D3-10

- ▶ Enjoyed his first full season as a pro in 2011, joining DT B.J. Raji as the only two Green Bay defensive players to start all 16 regular-season games.
- ▶ Was one of only two players on the team (Woodson) to record a sack, an interception, a fumble recovery and a forced fumble in 2011.
- ▶ In 2010, became only the second Packers rookie to open the season as a starter at safety since Chuck Cecil in 1988, joining then-teammate and three-time Pro Bowl selection Nick Collins (2005).
- ▶ Started the first four games of the 2010 season at SS before sustaining a season-ending knee injury vs. Detroit in Week 4.

Unofficial, Sept. 4, 2012

OFFENSE

WR: 85	Greg Jennings	89	James Jones	18	Randall Cobb
LT: 74	Marshall Newhouse	<u>67</u>	<u>Don Barclay</u>		
LG: 70	T.J. Lang	62	Evan Dietrich-Smith		
C: 63	Jeff Saturday	62	Evan Dietrich-Smith		
RG: 71	Josh Sitton	62	Evan Dietrich-Smith		
RT: 75	Bryan Bulaga	<u>67</u>	<u>Don Barclay</u>		
TE: 88	Jermichael Finley	83	Tom Crabtree	84	D.J. Williams
				82	Ryan Taylor
WR: 87	Jordy Nelson	80	Donald Driver	<u>11</u>	<u>Jarrett Boykin</u>
QB: 12	Aaron Rodgers	<u>6</u>	<u>Graham Harrell</u>		
RB: 32	Cedric Benson	20	Alex Green	44	James Starks
				33	Brandon Saine
FB: 30	John Kuhn				

DEFENSE

LDE: 79	Ryan Pickett	94	Phillip Merling	<u>76</u>	<u>Mike Daniels</u>
NT: 90	B.J. Raji	79	Ryan Pickett		
RDE: 98	C.J. Wilson	<u>99</u>	<u>Jerel Worthy</u>		
LOLB: <u>53</u>	<u>Nick Perry</u>	59	Brad Jones		
BLB: 50	A.J. Hawk	59	Brad Jones	49	Robert Francois
MLB: 51	D.J. Smith	57	Jamari Lattimore	<u>56</u>	<u>Terrell Manning</u>
ROLB: 52	Clay Matthews	<u>54</u>	<u>Dezman Moses</u>	57	Jamari Lattimore
LCB: 38	Tramon Williams	37	Sam Shields	31	Davon House
RCB: 24	Jarrett Bush	<u>29</u>	<u>Casey Hayward</u>	<u>39</u>	<u>Brandian Ross</u>
SS: 21	Charles Woodson	43	M.D. Jennings	<u>28</u>	<u>Sean Richardson</u>
FS: 42	Morgan Burnett	<u>22</u>	<u>Jerron McMillian</u>		

SPECIAL TEAMS

K: 2	Mason Crosby	8	Tim Masthay		
P: 8	Tim Masthay	2	Mason Crosby		
H: 8	Tim Masthay	18	Randall Cobb		
PR: 18	Randall Cobb	38	Tramon Williams	87	Jordy Nelson
KR: 18	Randall Cobb	37	Sam Shields	87	Jordy Nelson
LS: 61	Brett Goode	62	Evan Dietrich-Smith		

Rookies and first-year players are underlined

COACH LOCATIONS

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

HOW THE PACKERS WERE BUILT

Year	Record	Draft (30)	Waivers (2)	Free Agents (21)
1999	8-8	WR Donald Driver D7b		
2000	9-7			
2001	12-4			
2002	12-4			
2003	10-6			
2004	10-6			
2005	4-12	QB Aaron Rodgers D1		
2006	8-8	LB A.J. Hawk D1 WR Greg Jennings D2b	CB Jarrett Bush (Car)	DE Ryan Pickett (UFA) CB Tramon Williams DB Charles Woodson (UFA)
2007	13-3	WR James Jones D3a K Mason Crosby D6c	FB John Kuhn (Pit)	
2008	6-10	WR Jordy Nelson D2a TE Jermichael Finley D3 G Josh Sitton D4b		LS Brett Goode
2009	11-5	DT B.J. Raji D1a LB Clay Matthews D1b G T.J. Lang D4 LB Brad Jones D7		LB Robert Francois
2010	10-6	T Bryan Bulaga D1 S Morgan Burnett D3 T Marshall Newhouse D5b RB James Starks D6 DE C.J. Wilson D7		TE Tom Crabtree C/G Evan Dietrich-Smith QB Graham Harrell P Tim Masthay CB Sam Shields
2011	15-1	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 CB Brandian Ross RB Brandon Saine
2012	0-0	LB Nick Perry D1 DE Jerel Worthy D2a CB Casey Hayward D2b DE Mike Daniels D4a S Jerron McMillian D4b LB Terrell Manning D5		G/T Don Barclay RB Cedric Benson WR Jarrett Boykin DE Philip Merling LB Dezman Moses S Sean Richardson C Jeff Saturday (UFA)

2012 PRESEASON STATISTICS

	Packers	Opponent
TOTAL FIRST DOWNS	64	64
Rushing.....	21	25
Passing.....	36	36
Penalty.....	7	3
3rd Down: Made/Att.....	24/60	21/56
3rd Down Pct.....	40.0	37.5
4th Down: Made/Att.....	3/6	1/3
4th Down Pct.....	50.0	33.3
POSSESSION AVG.	29:08	30:52
TOTAL NET YARDS	1097	1200
Avg. Per Game.....	274.3	300.0
Total Plays.....	250	250
Avg. Per Play.....	4.4	4.8
NET YARDS RUSHING	350	500
Avg. Per Game.....	87.5	125.0
Total Rushes.....	104	130
NET YARDS PASSING	747	700
Avg. Per Game.....	186.8	175.0
Sacked/Yards Lost.....	7/48	7/53
Gross Yards.....	795	753
Att./Completions.....	139/73	113/63
Completion Pct.....	52.5	55.8
HAD INTERCEPTED	5	5
PUNTS/AVERAGE	24/46.0	21/44.9
Net Punting Avg.....	24/41.8	21/42.8
PENALTIES/YARDS	23/171	33/279
FUMBLES/BALL LOST	7/5	5/3
TOUCHDOWNS	9	7
Rushing.....	4	3
Passing.....	4	3
Returns.....	1	1

SCORE BY PERIODS

	Q1	Q2	Q3	Q4	OT	PTS
PACKERS	21	24	7	22	0	74
OPPONENTS	19	20	21	12	0	72

SCORING

	TD	-Ru	-Pa	-Rt	K-PAT	FG	S	PTS
Mason Crosby.....	0	0	0	0	8/8	4/5	0	20
Alex Green.....	2	1	1	0			0	12
Aaron Rodgers.....	2	2	0	0			0	12
Jarrett Boykin.....	1	0	1	0			0	6
Randall Cobb.....	1	0	1	0			0	6
Jamari Lattimore.....	1	0	0	1			0	6
Jordy Nelson.....	1	0	1	0			0	6
Marc Tyler.....	1	1	0	0			0	6
PACKERS	9	4	4	1	8/8	4/5	0	74
OPPONENTS	7	3	3	1	7/7	7/10	1	72

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

SACKS: Erik Walden 2, Mike Daniels 1, Terrell Manning 1, Nick Perry 1, Vic So'oto 1, Clay Matthews 0.5, B.J. Raji 0.5, PACKERS 7, OPPONENTS 7

RUSHING

	No	Yds	Avg	Long	TD
Marc Tyler.....	45	105	2.3	9	1
Aaron Rodgers.....	9	76	8.4	21	2
Cedric Benson.....	10	49	4.9	11	0
Alex Green.....	18	37	2.1	5	0
Graham Harrell.....	5	35	7.0	12	0
John Kuhn.....	3	19	6.3	9	0
James Starks.....	5	16	3.2	5	0
Nic Cooper.....	8	15	1.9	6	0
B.J. Coleman.....	1	-2	-2.0	-2	0
PACKERS	104	350	3.4	21	4
OPPONENTS	130	500	3.8	28	3

PASSING

	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Graham Harrell.....	78	45	484	57.7	6.21	3	3.8	2	2.6	54	5/36	78.2
Aaron Rodgers.....	43	21	234	48.8	5.44	1	2.3	2	4.7	22	1/9	53.8
B.J. Coleman.....	18	7	77	38.9	4.28	0	0.0	1	5.6	17	1/3	29.2
PACKERS	139	73	795	52.5	5.72	4	2.9	5	3.6	54	7/48	64.3
OPPONENTS	113	63	753	55.8	6.66	3	2.7	5	4.4	45	7/53	66.7

RECEIVING

	No	Yds	Avg	Long	TD
Jarrett Boykin.....	13	166	12.8	25	1
Randall Cobb.....	8	93	11.6	28	1
Diondre Borel.....	7	48	6.9	17	0
Dale Moss.....	5	51	10.2	15	0
D.J. Williams.....	5	40	8.0	12	0
Marc Tyler.....	5	24	4.8	11	0
Tori Gurley.....	3	75	25.0	54	0
Jordy Nelson.....	3	46	15.3	20t	1
Greg Jennings.....	3	42	14.0	19	0
Tom Crabtree.....	3	39	13.0	22	0
Brandon Bostick.....	3	28	9.3	14	0
James Jones.....	3	22	7.3	11	0
Alex Green.....	3	21	7.0	17t	1
Ryan Taylor.....	3	16	5.3	9	0
Andrew Brewer.....	2	14	7.0	8	0
Jermichael Finley.....	1	27	27.0	27	0
Curenski Gilleylen.....	1	17	17.0	17	0
Donald Driver.....	1	16	16.0	16	0
Cedric Benson.....	1	10	10.0	10	0
PACKERS	73	795	10.9	54	4
OPPONENTS	63	753	12.0	45	3

INTERCEPTIONS

	No	Yds	Avg	Long	TD
Sam Shields.....	2	0	0.0	0	0
Jamari Lattimore.....	1	27	27.0	27t	1
Tramon Williams.....	1	13	13.0	13	0
Anthony Levine.....	1	1	1.0	1	0
PACKERS	5	41	8.2	27t	1
OPPONENTS	5	96	19.2	38t	1

PUNTING

	No	Yds	Avg	Net	TB	In 20	LG	Bk
Tim Masthay.....	23	1103	48.0	41.8	1	7	63	1
PACKERS	23	1103	46.0	41.8	1	7	63	1
OPPONENTS	21	943	44.9	42.8	0	13	56	0

PUNT RETURNS

	Ret	FC	Yds	Avg	Long	TD
Diondre Borel.....	8	2	22	2.8	7	0
Andrew Brewer.....	1	1	10	10.0	10	0
Randall Cobb.....	1	3	12	12.0	12	0
Shaky Smithson.....	1	0	0	0.0	0	0
PACKERS	11	6	44	4.0	12	0
OPPONENTS	15	5	80	5.3	20	0

KICKOFF RETURNS

	No	Yds	Avg	Long	TD
Diondre Borel.....	3	81	27.0	34	0
Andrew Brewer.....	3	54	18.0	21	0
Otis Merrill.....	3	103	34.3	60	0
Curenski Gilleylen.....	1	22	22.0	22	0
Randall Cobb.....	1	20	20.0	20	0
PACKERS	11	280	25.5	60	0
OPPONENTS	11	346	31.5	42	0

FIELD GOALS

	1-19	20-29	30-39	40-49	50+
Mason Crosby.....	0/0	0/0	2/2	2/2	0/1
PACKERS	0/0	0/0	2/2	2/2	0/1
OPPONENTS	0/0	1/1	2/3	2/2	2/4

Crosby: () (54N, 42G) (46G, 36G) (37G)
Opponents: (35N) (53G, 47G, 52G, 56N, 34G) (42G, 30G) (54N, 26G)

2012 PRESEASON DEFENSIVE STATISTICS

Unofficial totals (based on press box statistics), through Aug. 30 vs. Kansas City

SPECIAL TEAMS

Player	Total			Sacks/ Yards	Int/ Yards	Fum Rec	For Fum	Pass Def
	Tackles	Solo	Asst					
Sean Richardson.....	16	12	4	0.0/0.0	0/0	1	0	0
Anthony Levine.....	15	14	1	0.0/0.0	1/1	0	0	1
D.J. Smith.....	14	7	7	0.0/0.0	0/0	0	0	0
Brandian Ross.....	12	8	4	0.0/0.0	0/0	0	0	0
Dezman Moses.....	12	7	5	0.0/0.0	0/0	0	0	1
Terrell Manning.....	10	8	2	1.0/9.0	0/0	0	0	0
A.J. Hawk.....	10	6	4	0.0/0.0	0/0	1	0	1
M.D. Jennings.....	10	6	4	0.0/0.0	0/0	0	0	2
Jarrett Bush.....	9	8	1	0.0/0.0	0/0	0	0	0
Daniel Muir.....	9	5	4	0.0/0.0	0/0	0	0	0
Casey Hayward.....	8	8	0	0.0/0.0	0/0	1	1	1
Nick Perry.....	8	6	2	1.0/6.0	0/0	0	0	0
Jerron McMillian.....	7	6	1	0.0/0.0	0/0	0	0	0
Brad Jones.....	7	5	2	0.0/0.0	0/0	0	0	0
Clay Matthews.....	7	5	2	0.5/4.0	0/0	0	0	1
Jerel Worthly.....	7	3	4	0.0/0.0	0/0	0	0	0
Sam Shields.....	6	6	0	0.0/0.0	2/0	0	0	2
Robert Francois.....	6	5	1	0.0/0.0	0/0	0	0	0
Philip Merling.....	6	5	1	0.0/0.0	0/0	0	0	0
Erik Walden.....	5	4	1	2.0/13.0	0/0	0	0	0
C.J. Wilson.....	5	4	1	0.0/0.0	0/0	0	0	1
B.J. Raji.....	5	3	2	0.5/4.0	0/0	0	0	0
Ryan Pickett.....	5	2	3	0.0/0.0	0/0	0	0	0
Morgan Burnett.....	4	3	1	0.0/0.0	0/0	0	0	0
Davon House.....	4	3	1	0.0/0.0	0/0	0	0	1
Mike Neal.....	4	2	2	0.0/0.0	0/0	0	0	0
Jamari Lattimore.....	3	3	0	0.0/0.0	1/27	0	0	1
Otis Merrill.....	3	3	0	0.0/0.0	0/0	0	0	0
Mike Daniels.....	3	2	1	1.0/9.0	0/0	0	0	0
Lawrence Guy.....	3	2	1	0.0/0.0	0/0	0	0	0
Vic So'oto.....	3	2	1	1.0/8.0	0/0	0	0	0
Tramon Williams.....	3	2	1	0.0/0.0	1/13	0	0	2
Desmond Bishop.....	2	2	0	0.0/0.0	0/0	0	0	0
Otis Merrill.....	1	1	0	0.0/0.0	0/0	0	0	0
Micah Pellerin.....	1	1	0	0.0/0.0	0/0	0	0	0
Dion Turner.....	1	1	0	0.0/0.0	0/0	0	0	0
Charles Woodson.....	1	1	0	0.0/0.0	0/0	0	1	0
Jarius Wynn.....	1	1	0	0.0/0.0	0/0	0	0	0
Anthony Hargrove.....	0	0	0	0.0/0.0	0/0	0	0	1
Totals.....	236	172	64	7.0/53.0	5/41	3	2	15

Player	TT	FR	FF
Robert Francois.....	4	0	0
Brett Goode.....	4	0	0
Casey Hayward.....	2	0	0
M.D. Jennings.....	2	0	0
Brad Jones.....	2	0	0
Terrell Manning.....	2	0	0
Otis Merrill.....	2	0	0
Brandian Ross.....	2	0	0
Vic So'oto.....	2	0	0
Dion Turner.....	2	0	0
Curenski Gilleylen.....	1	0	0
Tori Gurley.....	1	0	0
John Kuhn.....	1	0	0
Jamari Lattimore.....	1	0	0
Anthony Levine.....	1	0	0
Dezman Moses.....	1	0	0
Sean Richardson.....	1	0	0
Erik Walden.....	1	0	0
Shaky Smithson.....	0	1	0
Totals.....	32	1	0

MISCELLANEOUS TACKLES

Player	Tackles
Marc Tyler.....	2
Cedric Benson.....	1
Randall Cobb.....	1
B.J. Coleman.....	1
Tom Crabtree.....	1
James Jones.....	1
Herb Taylor.....	1
Totals.....	8

2011 REGULAR-SEASON STATISTICS

	Packers	Opponent
TOTAL FIRST DOWNS	353	358
RUSHING.....	89	96
PASSING.....	230	246
PENALTY.....	34	16
3RD DOWN: MADE/ATT.....	91/189	83/195
3RD DOWN PCT.....	48.1	42.6
4TH DOWN: MADE/ATT.....	4/8	4/16
4TH DOWN PCT.....	50.0	25.0
POSSESSION AVG.	30:29	29:31
TOTAL NET YARDS	6482	6585
AVG. PER GAME.....	405.1	411.6
TOTAL PLAYS.....	988	1049
AVG. PER PLAY.....	6.6	6.3
NET YARDS RUSHING	1558	1789
AVG. PER GAME.....	97.4	111.8
TOTAL RUSHES.....	395	383
NET YARDS PASSING	4924	4796
AVG. PER GAME.....	307.8	299.8
SACKED/YARDS LOST.....	41/237	29/192
GROSS YARDS.....	5161	4988
ATT./COMPLETIONS.....	552/376	637/390
COMPLETION PCT.....	68.1	61.2
HAD INTERCEPTED.....	8	31
PUNTS/AVERAGE	55/45.6	58/43.0
NET PUNTING AVG.....	55/38.6	58/37.2
PENALTIES/YARDS	76/591	122/948
FUMBLES/BALL LOST	15/6	19/7
TOUCHDOWNS	70	41
RUSHING.....	12	10
PASSING.....	51	29
RETURNS.....	7	2

	No	Yds	Avg	Long	TD
RUSHING					
James Starks.....	133	578	4.3	40	1
Ryan Grant.....	134	559	4.2	47t	2
Aaron Rodgers.....	60	257	4.3	25	3
John Kuhn.....	30	78	2.6	12	4
Brandon Saine.....	18	69	3.8	8	0
Alex Green.....	3	11	3.7	8	0
Tim Masthay.....	1	6	6.0	6	0
Randall Cobb.....	2	5	2.5	4	0
B.J. Raji.....	1	1	1.0	1t	1
Matt Flynn.....	13	-6	-0.5	3t	1
PACKERS	395	1558	3.9	47t	12
OPPONENTS	383	1789	4.7	54t	10

	No	Yds	Avg	Long	TD
RECEIVING					
Jordy Nelson.....	68	1263	18.6	93t	15
Greg Jennings.....	67	949	14.2	79t	9
Jermichael Finley.....	55	767	13.9	41	8
James Jones.....	38	635	16.7	70t	7
Donald Driver.....	37	445	12.0	35t	6
James Starks.....	29	216	7.4	17	0
Randall Cobb.....	25	375	15.0	61	1
Ryan Grant.....	19	268	14.1	80t	1
John Kuhn.....	15	77	5.1	11	2
Brandon Saine.....	10	69	6.9	22	0
Tom Crabtree.....	6	38	6.3	15	1
Andrew Quarless.....	3	36	12.0	21	0
D.J. Williams.....	2	13	6.5	7	0
Alex Green.....	1	6	6.0	6	0
Ryan Taylor.....	1	4	4.0	4t	1
PACKERS	376	5161	13.7	93t	51
OPPONENTS	390	4988	12.8	72	29

	No	Yds	Avg	Long	TD
INTERCEPTIONS					
Charles Woodson.....	7	63	9.0	30t	1
Charlie Peprah.....	5	147	29.4	76	1
Tramon Williams.....	4	92	23.0	43t	1
Sam Shields.....	4	68	17.0	60	0
Clay Matthews.....	3	47	15.7	38t	1
Morgan Burnett.....	3	0	0.0	0	0
Jarrett Bush.....	2	39	19.5	35	0
Robert Francois.....	2	1	0.5	1	0
D.J. Smith.....	1	11	11.0	11	0
PACKERS	31	468	15.1	76	4
OPPONENTS	8	63	7.9	30	0

	No	Yds	Avg	Net	TB	In 20	LG	Bik
PUNTING								
Tim Masthay.....	55	2506	45.6	38.6	4	23	71	0
PACKERS	55	2506	45.6	38.6	4	23	71	0
OPPONENTS	58	2492	43.0	37.2	2	18	71	0

	Ret	FC	Yds	Avg	Long	TD
PUNT RETURNS						
Randall Cobb.....	26	18	295	11.3	80t	1
Jarrett Bush.....	1	0	0	0.0	0	0
Jordy Nelson.....	0	1	0	0.0	0	0
PACKERS	27	19	295	10.9	80t	1
OPPONENTS	24	10	305	12.7	72t	1

	No	Yds	Avg	Long	TD
KICKOFF RETURNS					
Randall Cobb.....	34	941	27.7	108t	1
Donald Driver.....	2	5	2.5	5	0
Brandon Saine.....	2	40	20.0	20	0
Tom Crabtree.....	1	11	11.0	11	0
Pat Lee.....	1	-1	-1.0	-1	0
Charles Woodson.....	1	9	9.0	9	0
PACKERS	41	1005	24.5	108t	1
OPPONENTS	59	1378	23.4	57	0

	1-19	20-29	30-39	40-49	50+
FIELD GOALS					
Mason Crosby.....	1/1	4/5	14/14	3/5	2/3
PACKERS	1/1	4/5	14/14	3/5	2/3
OPPONENTS	1/1	6/6	10/11	2/5	3/4

Crosby: () (37G, 19G, 34G) (37G, 28G) () (32G, 35G, 56G, 30G) (32G) (39G, 45G, 24G, 58G) (47G) (25G) (29RU) (35G, 32G) (43N, 31G) (34G, 38G, 49G, 33G) (54N) () (22G, 47N)
 Opponents: (30G, 38G) (20G, 33G, 21G) (25G) (27G) () (47N, 36G) (52G, 46G) (52G) (52N) (23G, 32G) (47N) (38G, 50G) () (19G, 32G, 46G, 20G) (49N, 35G, 30G) (30G, 39N)

SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
PACKERS	132	154	150	124	0	560
OPPONENTS	66	97	66	130	0	359

SCORING	TD	-Ru	-Pa	-Rt	K-PAT	FG	S	PTS
Mason Crosby.....	0	0	0	0	68/69	24/28	0	140
Jordy Nelson.....	15	0	15	0	0	0	0	90
Greg Jennings.....	9	0	9	0	0	0	0	54
Jermichael Finley.....	8	0	8	0	0	0	0	48
James Jones.....	7	0	7	0	0	0	0	42
Donald Driver.....	6	0	6	0	0	0	0	36
John Kuhn.....	6	4	2	0	0	0	0	36
Randall Cobb.....	3	0	1	2	0	0	0	18
Ryan Grant.....	3	2	1	0	0	0	0	18
Aaron Rodgers.....	3	3	0	0	0	0	0	18
Tom Crabtree.....	1	0	1	0	0	0	0	6
Matt Flynn.....	1	1	0	0	0	0	0	6
Clay Matthews.....	1	0	0	1	0	0	0	6
Charlie Peprah.....	1	0	0	1	0	0	0	6
B.J. Raji.....	1	1	0	0	0	0	0	6
James Starks.....	1	1	0	0	0	0	0	6
Ryan Taylor.....	1	0	1	0	0	0	0	6
Erik Walden.....	1	0	0	1	0	0	0	6
Tramon Williams.....	1	0	0	1	0	0	0	6
Charles Woodson.....	1	0	0	1	0	0	0	6
PACKERS	70	12	51	7	68/69	24/28	0	560
OPPONENTS	41	10	29	2	35/35	22/27	0	359

2-Pt Conversions: Packers 0-1, Opponents 4-6

SACKS: Clay Matthews 6, Desmond Bishop 5, B.J. Raji 3, Erik Walden 3, Jarius Wynn 3, Charles Woodson 2, Jarrett Bush 1.5, A.J. Hawk 1.5, Morgan Burnett 1, Brad Jones 1, Vic So'oto 1, Frank Zombo 1, PACKERS 29, OPPONENTS 41

PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Aaron Rodgers.....	502	343	4643	68.3	9.25	45	9.0	6	1.2	93t	36/219	122.5
Matt Flynn.....	49	33	518	67.3	10.57	6	12.2	2	4.1	80t	5/18	124.8
Randall Cobb.....	1	0	0	0.0	0.0	0	0.0	0	0.0	0	0/0	39.6
PACKERS	552	376	5161	68.1	9.35	51	9.2	8	1.4	93t	41/237	122.6
OPPONENTS	637	390	4988	61.2	7.83	29	4.6	31	4.9	72	29/192	80.6

2011 REGULAR-SEASON DEFENSIVE STATISTICS

Official totals - based on coaches' film review, through Jan. 1 vs. Detroit

Player	Total			Sacks/ Yards	Int/ Yards	Fum Rec	For Fum	Pass Def
	Tackles	Solo	Asst					
Desmond Bishop	142	109	33	5.0/49.0	0/0	0	2	2
Morgan Burnett	107	83	24	1.0/3.0	3/0	2	2	14
A.J. Hawk	104	73	31	1.5/14.0	0/0	0	0	5
Charlie Peprah	96	80	16	0.0/0.0	5/147	0	1	14
Erik Walden	86	50	36	3.0/17.0	0/0	1	0	2
Charles Woodson	83	68	15	2.0/11.0	7/63	1	1	20
Clay Matthews	69	49	20	6.0/29.0	3/47	0	3	9
Tramon Williams	65	51	14	0.0/0.0	4/92	1	0	24
Ryan Pickett	54	24	30	0.0/0.0	0/0	0	0	2
B.J. Raji	43	19	24	3.0/15.0	0/0	1	0	3
D.J. Smith	38	26	12	0.0/0.0	1/11	0	0	2
Sam Shields	36	32	4	0.0/0.0	4/68	0	1	14
C.J. Wilson	35	21	14	0.0/0.0	0/0	0	0	0
Jarius Wynn	32	17	15	3.0/16.0	0/0	0	0	0
Robert Francois	21	15	6	0.0/0.0	2/1	0	1	3
Jarrett Bush	21	14	7	1.5/13.0	2/39	0	0	8
Howard Green	21	6	15	0.0/0.0	0/0	0	0	0
Frank Zombo	15	11	4	1.0/7.0	0/0	0	0	0
Brad Jones	12	6	6	1.0/7.0	0/0	0	0	0
Nick Collins	10	9	1	0.0/0.0	0/0	0	1	1
Vic So'oto	7	5	2	1.0/11.0	0/0	0	0	0
Mike Neal	5	3	2	0.0/0.0	0/0	0	0	0
Totals	1102	771	331	29.0/192.0	31/468	6	12	123

SPECIAL TEAMS

Player	IT	FR	FE
Jarrett Bush	12	0	0
Pat Lee	12	0	0
Brad Jones	11	0	0
D.J. Smith	11	0	0
Ryan Taylor	10	0	0
M.D. Jennings	9	0	0
Tom Crabtree	6	0	1
Sam Shields	6	0	0
Robert Francois	4	0	0
Jamari Lattimore	4	0	0
Charlie Peprah	4	0	0
Nick Collins	3	0	0
Mason Crosby	3	1	0
John Kuhn	3	0	0
Jordy Nelson	3	0	0
Brandon Saine	3	0	0
Vic So'oto	3	0	0
Andrew Quarless	2	0	0
D.J. Williams	2	0	0
Morgan Burnett	1	0	0
Brett Goode	1	0	0
Davon House	1	0	0
Tim Masthay	1	0	0
Erik Walden	1	0	1
Totals	116	1	2

DEFENSIVE SCORING

Player	TD	Int Fum		Safeties
		Ret	Ret	
Clay Matthews	1	1	0	0
Charlie Peprah	1	1	0	0
Erik Walden	1	0	1	0
Tramon Williams	1	1	0	0
Charles Woodson	1	1	0	0
Totals	5	4	1	0

Defensive touchdowns (5):

- Matthews — 38-yard INT return at N.Y. Giants (12/4)
- Peprah — 40-yard INT return at San Diego (11/6)
- Walden — 5-yard fumble return vs. Oakland (12/11)
- Williams — 43-yard INT return at San Diego (11/6)
- Woodson — 30-yard INT return vs. Denver (10/2)

MISCELLANEOUS TACKLES

Player	Tackles
Jermichael Finley	2
T.J. Lang	2
Tom Crabtree	1
Greg Jennings	1
James Jones	1
Jordy Nelson	1
Derek Sherrod	1
Totals	9

ALPHABETICAL ROSTER										NFL	
No	Player	Pos	Ht	Wt	Birthdate	Exp	College	High School	Hometown		
67	Barclay, Don	G/T	6-4	305	4/18/89		West Virginia		Harmony, Pa.		
32	Benson, Cedric	RB	5-11	227	12/28/82	8	Texas		Midland, Texas		
11	Boykin, Jarrett	WR	6-2	218	11/4/89	3	Virginia Tech		Matthews, N.C.		
75	Bulaga, Bryan	T	6-5	314	3/21/89	3	Iowa		Woodstock, Ill.		
42	Burnett, Morgan	S	6-1	209	1/13/89	3	Georgia Tech		College Park, Ga.		
24	Bush, Jarrett	CB	6-0	200	5/21/84	7	Utah State		Vacaville, Calif.		
18	Cobb, Randall	WR	5-10	192	8/22/90	2	Kentucky		Alcoa, Tenn.		
83	Crabtree, Tom	TE	6-4	245	11/4/85	3	Miami (Ohio)		Carroll, Ohio		
2	Crosby, Mason	K	6-1	207	9/3/84	6	Colorado		Georgetown, Texas		
76	Daniels, Mike	DE	6-0	294	5/5/89	3	Iowa		Blackwood, N.J.		
62	Dietrich-Smith, Evan	C/G	6-2	308	7/19/86	R	Idaho State		Salinas, Calif.		
80	Driver, Donald	WR	6-0	194	2/2/75	14	Alcorn State		Houston, Texas		
88	Finley, Jermichael	TE	6-5	247	3/26/87	5	Texas		Diboll, Texas		
49	Francois, Robert	LB	6-2	250	5/14/85	3	Boston College		Byfield, Mass.		
61	Goode, Brett	LS	6-1	255	11/2/84	5	Arkansas		Fort Smith, Ark.		
20	Green, Alex	RB	6-0	225	6/23/88	2	Hawaii		Portland, Ore.		
6	Harrell, Graham	QB	6-2	215	5/22/85	1	Texas Tech		Ennis, Texas		
50	Hawk, A.J.	LB	6-1	242	1/6/84	7	Ohio State		Centerville, Ohio		
29	Hayward, Casey	CB	5-11	192	9/9/89	R	Vanderbilt		Perry, Ga.		
31	House, Davon	CB	6-1	195	7/10/89	2	New Mexico State		Palmdale, Calif.		
85	Jennings, Greg	WR	5-11	198	9/21/83	7	Western Michigan		Kalamazoo, Mich.		
43	Jennings, M.D.	S	6-0	195	7/25/88	2	Arkansas State		Calhoun City, Miss.		
59	Jones, Brad	LB	6-3	242	4/1/86	4	Colorado		East Lansing, Mich.		
89	Jones, James	WR	6-1	208	3/31/84	6	San Jose State		San Jose, Calif.		
30	Kuhn, John	FB	6-0	250	9/9/82	7	Shippensburg		York, Pa.		
70	Lang, T.J.	G	6-4	318	9/20/87	4	Eastern Michigan		Birmingham, Mich.		
57	Lattimore, Jamari	LB	6-2	237	10/6/88	2	Middle Tennessee State		Hialeah, Fla.		
56	Manning, Terrell	LB	6-2	237	4/16/90	R	North Carolina State		Laurinburg, N.C.		
8	Masthay, Tim	P	6-1	200	3/16/87	3	Kentucky		Murray, Ky.		
52	Matthews, Clay	LB	6-3	255	5/14/86	4	Southern California		Agoura Hills, Calif.		
22	McMillian, Jerron	S	5-11	203	4/2/89	4	Maine		Hillside, N.J.		
94	Merling, Phillip	DE	6-5	315	8/19/85	5	Clemson		Memphis, Tenn.		
54	Moses, Dezman	LB	6-2	249	1/4/89	R	Tulane		Willingboro, N.J.		
87	Nelson, Jordy	WR	6-3	217	5/31/85	5	Kansas State		Riley, Kan.		
74	Newhouse, Marshall	T	6-4	319	9/29/88	3	Texas Christian		Dallas, Texas		
53	Perry, Nick	LB	6-3	265	4/12/90	R	Southern California		Detroit, Mich.		
79	Pickett, Ryan	DT	6-2	338	10/8/79	12	Ohio State		Zephyrhills, Fla.		
90	Raji, B.J.	DT	6-2	337	7/11/86	4	Boston College		Washington Township, N.J.		
28	Richardson, Sean	S	6-2	216	1/21/90	R	Vanderbilt		Linden, Ala.		
12	Rodgers, Aaron	QB	6-2	225	12/2/83	8	California		Chico, Calif.		
39	Ross, Brandian	CB	6-0	191	9/28/89	1	Youngstown State		Richmond, Va.		
33	Saine, Brandon	RB	5-11	220	12/14/88	2	Ohio State		Piqua, Ohio		
63	Saturday, Jeff	C	6-2	295	6/18/75	14	North Carolina		Decatur, Ga.		
37	Shields, Sam	CB	5-11	184	12/8/87	3	Miami		Sarasota, Fla.		
71	Sitton, Josh	G	6-3	318	6/16/86	5	Central Florida		Pensacola, Fla.		
51	Smith, D.J.	LB	5-11	239	2/24/89	2	Appalachian State		Charlotte, N.C.		
44	Starks, James	RB	6-2	218	2/25/86	3	Buffalo		Niagara Falls, N.Y.		
82	Taylor, Ryan	TE	6-3	254	11/16/87	2	North Carolina		Winston-Salem, N.C.		
84	Williams, D.J.	TE	6-2	245	9/10/88	2	Arkansas		Little Rock, Ark.		
38	Williams, Tramon	CB	5-11	191	3/16/83	6	Louisiana Tech		Napoleonville, La.		
98	Wilson, C.J.	DE	6-3	300	3/30/87	3	East Carolina		Pinetown, N.C.		
21	Woodson, Charles	DB	6-1	202	10/7/76	15	Michigan		Fremont, Ohio		
99	Worthy, Jerel	DE	6-2	304	4/28/90	R	Michigan State		Huber Heights, Ohio		

Practice Squad

19	Borel, Diondre	WR	6-0	199	12/12/88	1	Utah State		Oakley, Calif.		
48	Bostick, Brandon	TE	6-3	245	5/3/89	R	Newberry		Florence, S.C.		
9	Coleman, B.J.	QB	6-3	231	9/16/88	R	Tennessee-Chattanooga		Chattanooga, Tenn.		
77	Datko, Andrew	T	6-6	315	8/15/90	R	Florida State		Fort Lauderdale, Fla.		
91	Guy, Lawrence	DE	6-4	300	3/17/90	2	Arizona State		Las Vegas, Nev.		
69	Scott, Chris	G/T	6-5	332	8/4/87	2	Tennessee		Hampton, Ga.		
26	Tyler, Marc	RB	5-11	230	9/27/88	R	Southern California		Westlake Village, Calif.		
64	Van Roten, Greg	G	6-3	303	2/26/90	R	Pennsylvania		Mineola, N.Y.		

Injured Reserve

23	Bennett, Du'ane	RB	5-9	213	6/11/89	R	Minnesota		Aug. 27 (knee)		
55	Bishop, Desmond	LB	6-2	238	7/24/84	6	California		Aug. 27 (hamstring)		
67	Jones, Johnny	DE	6-4	321	10/19/88	1	Marshall		Aug. 27 (knee)		
45	Lair, Eric	TE	6-2	238	3/10/90	R	Minnesota		Aug. 12 (knee)		
64	McCabe, Mike	T	6-5	313	1/19/89	R	Holy Cross		Aug. 8 (hip)		
97	So'oto, Vic	LB	6-3	256	8/19/87	2	Brigham Young		Aug. 31 (ankle)		

Reserve/Physically Unable to Perform

68	Brooks, Jaymes	G	6-2	300	7/31/89	R	Virginia Tech		Aug. 8 (hamstring)		
81	Quarless, Andrew	TE	6-4	252	10/6/88	3	Penn State		Aug. 27 (knee)		
78	Sherrrod, Derek	T	6-6	321	4/23/89	2	Mississippi State		Aug. 31 (leg)		
58	Zombo, Frank	LB	6-3	254	3/5/87	3	Central Michigan		Aug. 27 (hamstring)		

Reserve/Suspended

96	Neal, Mike	DE	6-3	294	6/26/87	3	Purdue		Merrillville, Ind.		
93	Walden, Erik	LB	6-2	250	8/21/85	5	Middle Tennessee State		Dublin, Ga.		

No	NUMERICAL ROSTER	Pos	Ht	Wt	Age	NFL		College	How Acquired	Reg. season
						Exp				
2	Mason Crosby	K	6-1	207	28	6		Colorado	D6c-07	0/0/0/0
6	Graham Harrell	QB	6-2	215	27	1		Texas Tech	FA-10	0/0/0/0
8	Tim Masthay	P	6-1	200	25	3		Kentucky	FA-10	0/0/0/0
11	Jarrett Boykin	WR	6-2	218	22	R		Virginia Tech	FA-12	0/0/0/0
12	Aaron Rodgers	QB	6-2	225	28	8		California	D1-05	0/0/0/0
18	Randall Cobb	WR	5-10	192	22	2		Kentucky	D2-11	0/0/0/0
20	Alex Green	RB	6-0	225	24	2		Hawaii	D3-11	0/0/0/0
21	Charles Woodson	DB	6-1	202	35	15		Michigan	UFA-06 (Oak)	0/0/0/0
22	Jerron McMillian	S	5-11	203	23	R		Maine	D4b-12	0/0/0/0
24	Jarrett Bush	CB	6-0	200	28	7		Utah State	W-06 (Car)	0/0/0/0
28	Sean Richardson	S	6-2	216	22	R		Vanderbilt	FA-12	0/0/0/0
29	Casey Hayward	CB	5-11	192	23	R		Vanderbilt	D2b-12	0/0/0/0
30	John Kuhn	FB	6-0	250	30	7		Shippensburg	W-07 (Pitt)	0/0/0/0
31	Davon House	CB	6-1	195	23	2		New Mexico State	D4-11	0/0/0/0
32	Cedric Benson	RB	5-11	227	29	8		Texas	FA-12	0/0/0/0
33	Brandon Saine	RB	5-11	220	23	2		Ohio State	FA-11	0/0/0/0
37	Sam Shields	CB	5-11	184	24	3		Miami	FA-10	0/0/0/0
38	Tramon Williams	CB	5-11	191	29	6		Louisiana Tech	FA-06	0/0/0/0
39	Brandian Ross	CB	6-0	191	22	1		Youngstown State	FA-11	0/0/0/0
42	Morgan Burnett	S	6-1	209	23	3		Georgia Tech	D3-10	0/0/0/0
43	M.D. Jennings	S	6-0	195	24	2		Arkansas State	FA-11	0/0/0/0
44	James Starks	RB	6-2	218	26	3		Buffalo	D6-10	0/0/0/0
49	Robert Francois	LB	6-2	250	27	3		Boston College	FA-09	0/0/0/0
50	A.J. Hawk	LB	6-1	242	28	7		Ohio State	D1-06	0/0/0/0
51	D.J. Smith	LB	5-11	239	23	2		Appalachian State	D6b-11	0/0/0/0
52	Clay Matthews	LB	6-3	255	26	4		Southern California	D1b-09	0/0/0/0
53	Nick Perry	LB	6-3	265	22	R		Southern California	D1-12	0/0/0/0
54	Dezman Moses	LB	6-2	249	23	R		Tulane	FA-12	0/0/0/0
56	Terrell Manning	LB	6-2	237	22	R		North Carolina State	D5-12	0/0/0/0
57	Jamari Lattimore	LB	6-2	237	23	2		Middle Tennessee State	FA-11	0/0/0/0
59	Brad Jones	LB	6-3	242	26	4		Colorado	D7-09	0/0/0/0
61	Brett Goode	LS	6-1	255	27	5		Arkansas	FA-08	0/0/0/0
62	Evan Dietrich-Smith	C/G	6-2	308	26	3		Idaho State	FA-10	0/0/0/0
63	Jeff Saturday	C	6-2	295	37	14		North Carolina	UFA-12 (Ind)	0/0/0/0
67	Don Barclay	G/T	6-4	305	23	R		West Virginia	FA-12	0/0/0/0
70	T.J. Lang	G	6-4	318	24	4		Eastern Michigan	D4-09	0/0/0/0
71	Josh Sitton	G	6-3	318	26	5		Central Florida	D4b-08	0/0/0/0
74	Marshall Newhouse	T	6-4	319	23	3		Texas Christian	D5b-10	0/0/0/0
75	Bryan Bulaga	T	6-5	314	23	3		Iowa	D1-10	0/0/0/0
76	Mike Daniels	DE	6-0	294	23	R		Iowa	D4a-12	0/0/0/0
79	Ryan Pickett	DT	6-2	338	32	12		Ohio State	UFA-06 (STL)	0/0/0/0
80	Donald Driver	WR	6-0	194	37	14		Alcorn State	D7b-99	0/0/0/0
82	Ryan Taylor	TE	6-3	254	24	2		North Carolina	D7a-11	0/0/0/0
83	Tom Crabtree	TE	6-4	245	26	3		Miami (Ohio)	FA-09	0/0/0/0
84	D.J. Williams	TE	6-2	245	23	2		Arkansas	D5-11	0/0/0/0
85	Greg Jennings	WR	5-11	198	28	7		Western Michigan	D2b-06	0/0/0/0
87	Jordy Nelson	WR	6-3	217	27	5		Kansas State	D2a-08	0/0/0/0
88	Jermichael Finley	TE	6-5	247	25	5		Texas	D3-08	0/0/0/0
89	James Jones	WR	6-1	208	28	6		San Jose State	D3a-07	0/0/0/0
90	B.J. Raji	DT	6-2	337	26	4		Boston College	D1a-09	0/0/0/0
94	Phillip Merling	DE	6-5	315	27	5		Clemson	FA-12	0/0/0/0
98	C.J. Wilson	DE	6-3	300	25	3		East Carolina	D7-10	0/0/0/0
99	Jerel Worthly	DE	6-2	304	22	R		Michigan State	D2a-12	0/0/0/0

Practice Squad

9	B.J. Coleman	QB	6-3	231	23	R		Tennessee-Chattanooga	D7b-12	0/0/0/0
19	Diondre Borel	WR	6-0	199	23	1		Utah State	FA-11	0/0/0/0
26	Marc Tyler	RB	5-11	230	23	R		Southern California	FA-12	0/0/0/0
48	Brandon Bostick	TE	6-3	245	23	R		Newberry	FA-12	0/0/0/0
64	Greg Van Roten	G	6-3	303	22	R		Pennsylvania	FA-12	0/0/0/0
69	Chris Scott	G/T	6-5	332	25	2		Tennessee	FA-12	0/0/0/0
77	Andrew Datko	T	6-6	315	22	R		Florida State	D7a-12	0/0/0/0
91	Lawrence Guy	DE	6-4	300	22	2		Arizona State	D7b-11	0/0/0/0

Injured Reserve

23	Du'ane Bennett	RB	5-9	213	23	R		Minnesota	FA-12	0/0/0/0
45	Eric Lair	TE	6-2	238	22	R		Minnesota	FA-12	0/0/0/0
55	Desmond Bishop	LB	6-2	238	28	6		California	D6b-07	0/0/0/0
64	Mike McCabe	T	6-5	313	23	R		Holy Cross	FA-12	0/0/0/0
67	Johnny Jones	DE	6-4	321	22	1		Marshall	FA-11	0/0/0/0
97	Vic So'oto	LB	6-3	256	25	2		Brigham Young	FA-11	0/0/0/0

Reserve/Physically Unable to Perform

58	Frank Zombo	LB	6-3	254	25	3		Central Michigan	FA-10	0/0/0/0
68	Jaymes Brooks	G	6-2	300	23	R		Virginia Tech	FA-12	0/0/0/0
78	Derek Sherrod	T	6-6	321	23	2		Mississippi State	D1-11	0/0/0/0
81	Andrew Quarless	TE	6-4	252	23	3		Penn State	D5a-10	0/0/0/0

Reserve/Suspended

93	Erik Walden	LB	6-2	250	27	5		Middle Tennessee State	FA-10	0/0/0/0
96	Mike Neal	DE	6-3	294	25	3		Purdue	D2-10	0/0/0/0

ROSTER BY POSITION

QUARTERBACK (2)

Graham Harrell
Aaron Rodgers

FULLBACK (1)

John Kuhn

RUNNING BACK (4)

Cedric Benson
Alex Green
Brandon Saine
James Starks

WIDE RECEIVER (6)

Jarrett Boykin
Randall Cobb
Donald Driver
Greg Jennings
James Jones
Jordy Nelson

TIGHT END (4)

Tom Crabtree
Jermichael Finley
Ryan Taylor
D.J. Williams

OFFENSIVE LINE (7)

Don Barclay
Bryan Bulaga
Evan Dietrich-Smith
T.J. Lang
Marshall Newhouse
Jeff Saturday
Josh Sitton

DEFENSIVE LINE (6)

Mike Daniels
Phillip Merling
Ryan Pickett
B.J. Raji
C.J. Wilson
Jerel Worthy

LINEBACKER (9)

Robert Francois
A.J. Hawk
Brad Jones
Jamari Lattimore
Terrell Manning
Clay Matthews
Dezman Moses
Nick Perry
D.J. Smith

CORNERBACK (6)

Jarrett Bush
Casey Hayward
Davon House
Brandian Ross
Sam Shields
Tramon Williams

SAFETY (5)

Morgan Burnett
M.D. Jennings
Jerron McMillian
Sean Richardson
Charles Woodson (also CB)

SPECIALIST (3)

Mason Crosby
Brett Goode
Tim Masthay

Rookies and first-year players are underlined

PRONUNCIATION GUIDE

PLAYERS

Don Barclay BAR-clay
Bryan Bulaga Buh-LAH-gah
Robert Francois Fran-swah
Brett Goode GEWD
Graham Harrell Hair-uhl
John Kuhn KOON
Tim Masthay MASS-tay
Jerron McMillian Juh-ron Mick-mill-in
Ryan Pickett PICK-ett
Andrew Quarless QUAR-liss
B.J. Raji Rah-je
Brandian Ross Brandon
Brandon Saine SAIN

Derek Sherrod sher-ROD
Josh Sitton Sitt-en
Tramon Williams Trah-mahn
Jerel Worthy Juh-rel

COACHES

James Campen Kamp-en
Tom Clements Klemm-ints
Jerry Fontenot Fon-tin-oh
Ben McAdoo Mack-ah-doo
Shawn Slocum Slow-kumm
Mike Trgovac Ter-guh-vac

2012 BIOGRAPHIES

67 Don Barclay, G/T, Rookie, West Virginia

- One of four non-drafted rookie free agents to make the club's opening-day roster in 2012. Made the team on the strength of a solid preseason that saw him exhibit continued development and versatility at both the guard and tackle positions.
- Was a three-year starter at LT in college, tying the school record by playing in 52 games with 39 starts, and twice being named an All-Big East Conference selection.

32 Cedric Benson, RB, Texas, 8th Year

- Veteran runner who was signed Aug. 12 and has emerged from training camp as the lead back in the Green Bay offense.
- Joined the Packers following a productive four-year stint with the Cincinnati Bengals that saw him lead the team in rushing each year, and post three consecutive 1,000-yard seasons from 2009-11.
- Was one of only five running backs in the NFL to run for 1,000 yards or more each of the last three seasons and his three-year rushing total of 3,429 yards ranked No. 7 in the league from 2009-11.

11 Jarrett Boykin, WR, Rookie, Virginia Tech

- Non-drafted rookie free agent who earned a contract offer after first appearing as a tryout player at the team's rookie orientation camp May 11-13. One of four non-drafted rookies to make the team's opening-day roster joining G/T Don Barclay, LB Dezman Moses and S Sean Richardson.
- Went through the remainder of the offseason program with the club and was kept as the No. 6 WR after playing in all four of the team's preseason contests and finishing with a team-high 13 catches for 166 yards (12.8 avg.) and a TD.
- Finished his collegiate career at Virginia Tech as the school's all-time leader in both receptions (184) and receiving yards (2,884), while also adding 18 TDs.

75 Bryan Bulaga, T, 3rd Year, Iowa

- Has started 12 games at RT in each of his first two seasons as a pro and opens the 2012 season primed for advancement into the upper echelon of players at his position.
- Allowed just one sack in 2011, according to STATS LLC.
- As a rookie in 2010, started the final 12 regular-season games and all four postseason contests at RT after taking over for veteran Mark Tauscher (shoulder). The 12 starts were the most in the regular season by a Packers rookie tackle since Tauscher's 14 in 2000.
- Named to the All-Rookie team by *Pro Football Weekly*/PFWA in 2010.

42 Morgan Burnett, S, 3rd Year, Georgia Tech

- Started each of the team's 16 regular-season games in 2011, the first two at strong safety and the final 14 at free safety in place of an injured Nick Collins (neck), one of only two Green Bay defenders to start all 16 games (NT B.J. Raji).
- Despite a hand injury that required him to play with a cast for a portion of the season, he continued to fill in the statistics sheet in first full season of action, establishing new career bests with a secondary-high 107 tackles (83 solo), 14 passes defended, three interceptions, two forced fumbles, two fumble recoveries and a sack.
- Started the first four games at SS before his rookie campaign was cut short by a season-ending knee injury (ACL) sustained in Week 4. Became just the second Packers rookie to open the season as a starter at safety since Chuck Cecil in 1988, joining Collins (2005).

24 Jarrett Bush, CB, 7th Year, Utah State

- Has played in all 16 games for four straight seasons, and enters the 2012 campaign vying for the starting role at CB opposite Tramon Williams. Will contribute both on defense and as one of the team's core special teams players on all of the various units.
- Served as both the dime and nickel CB at times during the 2011 season, making 21 tackles (14 solo), while posting a career-high two interceptions

and his first career sack.

- Tied for the team lead with 12 special teams tackles in 2011, his sixth straight season with a double-digit tackle total on special teams, becoming the first Packer to accomplish the feat since the statistic began being recorded in 1976.
- Current streak of 73 consecutive games played (including postseason) ranks No. 2 on the team behind K Mason Crosby (88) and his 62 special teams tackles over the past five seasons rank first on the team over that span.

18 Randall Cobb, WR, 2nd Year, Kentucky

- Second-year man who will look for an increased role in the receiving stable while maintaining his duties as the team's primary kick returner in 2012.
- Ranked No. 2 in the NFL in kickoff return average (27.7) and No. 7 in the league in punt return average (11.3) in 2011. Checked in at No. 1 and No. 2 in those respective categories among rookies on his way to earning All-Rookie honors from *Pro Football Weekly*/PFWA as a kickoff returner.
- Was selected as a Pro Bowl alternate as a kick return specialist in 2011 and his 27.7-yard kickoff return average ranked No. 3 in franchise history (min. 25 returns) behind only Dave Hampton (28.6 in 1971) and Al Carmichael (28.1 in 1956).
- As a receiver, netted 25 catches for 375 yards (15.0 avg.) and also carried the ball twice for 5 yards (2.5 avg.).
- Set a franchise rookie record with 1,616 combined yards (375 receiving, 5 rushing, 941 kickoff return, 295 punt return), topping the previous mark held by Billy Howton (1,231 in 1952).

83 Tom Crabtree, TE, 3rd Year, Miami (Ohio)

- Has played in all 32 regular-season contests over the past two seasons, one of only five offensive players to accomplish that feat over that span.
- Started a career-high nine contests in 2011 and recorded a career-best six catches for 38 yards and a TD.
- A rugged blocker and a key contributor on special teams, he has registered 18 tackles and a forced fumble in his two seasons.
- Ranked No. 3 on the team with the 18 special teams tackles from 2010-11, trailing only CBs Jarrett Bush (24) and Pat Lee (19).

2 Mason Crosby, K, 6th Year, Colorado

- In 2011, set an NFL record for the most points scored by a player in his first five seasons with 649, besting the previous mark held by Washington K Chip Lohmiller (625, 1988-92).
- Converted a career-best 85.7 percent of the field goals he attempted in 2011 (24-of-28), ranking No. 3 in the NFL with 140 points and becoming only the sixth player in the history of the league to register two 140-point seasons (141 in 2007).
- Was one of only four kickers in the NFL (David Akers, Rob Bironas, Robbie Gould) to register 100-plus points each season from 2007-11.
- Made a franchise-record 23 consecutive field goals over a 15-game span in 2010-11 (Week 13, 2010-Week 12, 2011), topping the previous record of 17 straight by Chris Jacke in 1993.
- Has not missed a game in his career, playing in 88 straight games (including postseason), the longest current streak on the team.

Streaks & Milestones

- His 649 points from 2007-11 rank No. 1 in NFL record books for a player in his first five seasons, passing Lohmiller's previous mark of 625.
- Has 12 FGs of 50 yards or more in his career, and 17 games with three or more FGs.
- Reached 600 points after 74 career games, the second-fastest player to hit the 600-mark in club history behind only RB Paul Hornung (71 contests).
- In his career, is 131-of-165 (79.4) on FGs, and 256-of-258 on PATs (99.2).

76 Mike Daniels, DE, Rookie, Iowa

- Crafty and tenacious young defender who will look to contribute as an interior pass rusher in the team's various sub-packages as a rookie.
- Selected by the Packers at the end of the fourth round (No. 132 overall) with the first of four free-agent compensatory draft choices received following the 2011 season.
- Appeared in 47 games with 21 starts during his four-year career, tallying 123 tackles (54 solo), including 27 for loss and 15½ sacks for Iowa teams that played in four bowl games (with three wins) over that span.
- Had his best season as a senior in 2011, starting all 13 games and earning second-team All-Big Ten distinction from the league's coaches after setting new career highs with 67 tackles (32 solo), 13½ for loss, a team-high nine sacks and a pass defensed.

62 Evan Dietrich-Smith, C/G, 3rd Year, Idaho State

- The primary reserve at each of the three interior OL positions and also a contributor on special teams.
- In 2011, played in all 16 regular-season games for the first time in his career and made three starts, two at RG and one at LG.
- Saw most of his time on special teams last season before an injury to RG Josh Sitton thrust him into the starting lineup in Week 13 at the N.Y. Giants.
- Entered the NFL with Green Bay in 2009 as a non-drafted free agent and was the lone non-drafted rookie to make the Packers' opening-day roster that season.

80 Donald Driver, WR, 14th Year, Alcorn State

- Sits atop the franchise record book for the most receptions (735) and the most receiving yards (10,060) in team history. Also ranks No. 1 in franchise history for the most 1,000-yard seasons with seven, highlighted by six straight from 2004-09, also a team record.
- Has caught 50-plus passes in a season a franchise-record nine times in his career (2002-10), topping WRs James Lofton and Sterling Sharpe (seven each).
- Ranks No. 3 in team history for most games played with 192, trailing only QBs Brett Favre (255) and Bart Starr (196).
- With 59 career TD receptions, ranks No. 3 in franchise annals behind only Don Hutson (99) and Sharpe (65).
- Has played in all 16 games in eight of his 13 seasons in the NFL.

Streaks & Milestones

- A four-time Pro Bowl selection and the club's all-time leading receiver, now has a team-record 735 catches during his career for 10,060 yards and 59 TDs. The yardage total now ranks No. 1 ahead of James Lofton for the most in team annals.
- Is tied for fourth in club history with 22 career 100-yard receiving games.
- Reached 50 catches for nine consecutive seasons (2002-10) – a team record – and had over 1,000 yards receiving in six straight seasons (2004-09).
- Ranks first in receptions (358) and yards (4,951) at Lambeau Field.
- Ranks No. 2 all-time in team history for total yards from scrimmage (10,277; 217 rush, 10,060 rec.), trailing only RB Ahman Green (11,048; 8,322 rush, 2,726 rec.).

88 Jermichael Finley, TE, 5th Year, Texas

- Is tied for No. 2 in the franchise single-season record books for most receptions by a tight end (55 in 2009 and 2011) and ranks No. 2 in receiving yards (767 in 2011), trailing only Paul Coffman in both categories (56 catches in '79, 814 yards in '83).
- The lone tight end in team history to register two 55-catch seasons and is one of only two tight ends (Coffman) to record two 600-yard campaigns.
- Posted a career-high eight TD receptions in 2011, good for No. 3 in the league behind New England's Rob Gronkowski (17) and New Orleans' Jimmy Graham (11).
- Ranked No. 3 in the NFL among tight ends last season (min. 40 receptions) with a 13.9-yard receiving average.

49 Robert Francois, LB, 3rd Year, Boston College

- Versatile backup linebacker and special teams performer who spent the entire season on the active roster for the first time in 2011 and saw the most extensive playing time of his career late in the year.
- Played in 11 games with two starts, tallying 21 tackles (15 solo), two interceptions, three passes defensed and a forced fumble as an injury replacement for LB A.J. Hawk (calf) in 2011.
- First came to Green Bay in 2009, spending the final four weeks of the season plus the playoffs on the practice squad. Originally entered the NFL as a non-drafted free agent with Minnesota and spent parts of the '09 preseason with both the Vikings and Detroit Lions.

61 Brett Goode, LS, 5th Year, Arkansas

- Reliable long snapper who has performed the job almost flawlessly for the past four seasons, having appeared in all 64 regular-season games and six playoff contests since joining the club.
- Helped key an all-around improvement for the special teams in 2011, one that saw the units climb to No. 13 overall in the annual *Dallas Morning News* rankings, the team's highest finish since 2007.
- Played a critical role in P Tim Masthay posting 45.6-yard gross and 38.6-yard net punting averages in 2011, each of which set new franchise records. Also centered a placement operation that saw K Mason Crosby produce a career season, one that resulted in his being named a first alternate for the Pro Bowl.
- Has recorded 10 coverage tackles and a fumble recovery in his four years, including a career-best five tackles in 2010.

20 Alex Green, RB, 2nd Year, Hawaii

- Promising young runner who appears fully rehabilitated from the knee injury that prematurely ended his rookie season in Week 7 of 2011. Did not do any on-field work during the spring but was medically cleared for training camp and appeared in each of the team's four preseason games.
- Played in four contests as a rookie in 2011, primarily on special teams but also as the No. 3 running back, before seeing his debut season cut short by a knee injury sustained at Minnesota in Week 7.
- Carried the ball three times for 11 yards (3.7 avg.) and caught a 6-yard pass in 2011.
- Was the eighth running back selected in the 2011 NFL Draft and was the first player in Packers history to be drafted out of the University of Hawaii.

6 Graham Harrell, QB, 1st Year, Texas Tech

- Opens the season as the team's primary backup behind reigning league MVP QB Aaron Rodgers. Played extensively in all four of the team's exhibition contests, completing 45-of-78 attempts for 484 yards with three TDs and two INTs.
- Finished the preseason with an exclamation point, throwing for 223 yards and two TDs on 13-of-15 passing, posting a perfect QB rating of 158.3 in the finale vs. Kansas City (Aug. 30).
- Spent time on both the active roster and the practice squad of the Packers over the past two seasons after originally signing with the club in May 2010. Was on the 53-man roster for four contests in 2011 as well as three games in '10 and all four postseason contests in 2010.

50 A.J. Hawk, LB, 7th Year, Ohio State

- Productive, assignment-sure defender entering his seventh season, having played in 94 of a possible 96 regular-season games with 91 starts in his first six years following selection as a top-five draft pick.
- Has posted 730 tackles (517 solo), 10½ sacks, eight interceptions, 34 passes defensed, two forced fumbles and four fumble recoveries during his career, and has registered 100-plus tackles in five of his six seasons in Green Bay.
- Started all 14 games in which he appeared in 2011, missing the first two contests of his career following a calf injury.
- When healthy, maintained his role as the lead defensive communicator and finished third on the team with 104 tackles (73 solo), in addition to posting 1½ sacks and five passes defensed. Was also voted by teammates to serve as a playoff captain for the second consecutive season.

29 Casey Hawyard, CB, Rookie, Vanderbilt

- Drafted by the Packers with the second of two second-round selections (No. 62 overall). Became the highest-drafted defensive back out of Vanderbilt since CB Fred Vinson in 1999, who was selected by the Packers in the second round (No. 47 overall).
- Twice earned second-team All-Southeastern Conference honors and was recognized as a second-team All-America by the Walter Camp Foundation, Rivals.com and Yahoo! Sports as a senior.
- Played in 50 games with 37 starts during his career and posted 199 tackles (146 solo), 15 interceptions, 46 passes defensed and three forced fumbles. Finished his career tied for No. 1 in school history with the 15 career interceptions, matching the mark posted by Leonard Coleman (1980-83).

31 Davon House, CB, 2nd Year, New Mexico State

- Carried the momentum of a strong offseason into the 2012 training camp where he was vying for the No. 2 CB position on defense. Suffered a shoulder injury in the exhibition opener at San Diego (Aug. 9) and was sidelined for the remainder of the preseason.
- Competed for the fourth cornerback job early in his first training camp as a rookie in 2011, but suffered injuries that saw him miss much of the preseason.
- Appeared in just two games as a rookie, playing only on special teams, where he was credited with one tackle.

85 Greg Jennings, WR, 7th Year, Western Michigan

- Ranks in the top 10 in franchise history in receptions (7th, 389), receiving yards (8th, 6,171) and touchdown catches (t-6th-49).
- Earned Pro Bowl recognition each of the past two seasons.
- Tied James Lofton in 2011 for the second-fewest games (86 games) needed by a Packer to reach 6,000 career receiving yards, trailing only Sterling Sharpe (84 games) in team annals.
- One of just five receivers in team history to post three consecutive 1,000-yard seasons (2008-10), joining Lofton, Sharpe, Antonio Freeman and Donald Driver.

Streaks & Milestones

- His total of 1,265 in 2010 was the 12th highest in club history...Is now also tied for fourth in franchise annals with 22 100-yard receiving games.
- Has 6,171 yards on 389 receptions (15.9 avg.) in his career. Ranks 8th in the team record book in yardage and is seventh in catches.
- Of his 49 career TD catches, 18 have been at least 40 yards in length.

43 M.D. Jennings, S, 2nd Year, Arkansas State

- Signed by Green Bay as a non-drafted free agent on July 28, 2011, ultimately becoming one of 10 rookies and three non-drafted free agents to make the club's opening-day roster.
- Was a healthy scratch for the season opener vs. New Orleans (Sept. 8), but played in each of the 15 regular-season games that followed, becoming the team's No. 3 safety after veteran Nick Collins suffered a season-ending neck injury in Week 2.
- Placed sixth on the team and third among rookies with nine special teams tackles in 2011, seeing eight of them come on the kickoff coverage team.

59 Brad Jones, LB, 4th Year, Colorado

- Athletic, productive outside linebacker who has contributed both on defense and special teams during his young career in Green Bay. Has repped at both the inside and outside LB positions during the 2012 off-season and presents the versatility to do both during the regular season.
- Played extensively as one of the club's top contributors on special teams in 2011, and tied for third on the team with a career-high 11 coverage tackles on the season.
- Posted the team's lone sack in the Divisional playoff contest vs. the N.Y. Giants, and also became the first Packer since Cletidus Hunt in 2002 to block a FG attempt in a postseason game.

89 James Jones, WR, 6th Year, San Jose State

- Has played in all 16 games each of the last three seasons and in four of his five years in the NFL. Ranks No. 5 among active NFL players (min. 20 career TDs) with a 31.0-yard average on his 20 career TD receptions.
- Has posted at least one 100-yard receiving game in each of his five seasons in the league (2007-11), joining WR Greg Jennings as the only player to do so over that span.
- Has caught five-plus TD passes each of the past three seasons, the only Packer to do so over that span.
- Posted career-highs in TD catches (seven) and receiving average (16.7) in 2011, catching 38 passes for 635 yards.

30 John Kuhn, FB, 7th Year, Shippensburg

- Has played in 78 of 80 games (86 of 88 including playoffs) during his five seasons in Green Bay, appearing in all 16 regular-season contests in four of those seasons.
- Was the only player on the team to score on a rushing and receiving TD each of the past four seasons (2008-11), the first Packer to accomplish that feat since RB Ahman Green (2001-04).
- Selected as a Pro Bowl starter in 2011, the first Green Bay fullback to earn Pro Bowl recognition since William Henderson in 2004. Also earned second-team All-Pro honors from *The Associated Press* in 2011.

70 T.J. Lang, G, 4th Year, Eastern Michigan

- Ascending member of the team's young core who was rewarded with a contract extension during the 2012 preseason.
- Has started games at three different positions (LT, LG, RT) in three seasons as a pro and in his first year as a full-time starter in 2011, opened all 16 games (15 at LG, one at RT), one of only two Green Bay offensive linemen (C Scott Wells) to start every regular-season game.

57 Jamari Lattimore, LB, 2nd Year, Middle Tennessee State

- Practiced and played exclusively as an OLB in 2011, but made the switch to ILB during the offseason program and was repped there throughout training camp and the preseason. Finished the exhibition season with three tackles (all solo) and an INT he returned 27 yards for a TD at Cincinnati (Aug. 23).
- Signed by the Packers as a non-drafted free agent on July 28, 2011, and became one of three undrafted rookies to make the club's opening-day roster out of training camp a season ago.
- Appeared in nine games as a rookie in 2011, seeing almost all of his playing time come on special teams, where he collected four coverage tackles during the season.

56 Terrell Manning, LB, Rookie, North Carolina State

- Selected with the 163rd overall pick in the fifth round of the 2012 NFL Draft (23rd linebacker taken), the last of six consecutive defenders chosen by the Packers to open the draft in 2012; the club surrendered a sixth- and two seventh-round choices to move up to take him.
- Appeared in all four of the team's preseason games, finishing with 10 tackles (eight solo) and a sack. Will compete for playing time at the 'Buck' inside LB position and also on special teams as a rookie.
- A two-year starter and three-year letterwinner at North Carolina State who elected to forego his final season at the collegiate level, he appeared in 36 games with 26 starts during his career, finishing with 207 tackles (128 solo), including 26 for loss, 10½ sacks, five interceptions, five forced fumbles and five fumble recoveries.

8 Tim Masthay, P, 3rd Year, Kentucky

- Established specialist whose marked consistency and improvement was rewarded with a contract extension during the 2012 training camp.
- Improved upon what was a promising first-year campaign by delivering franchise records for gross (45.6 avg.) and net (38.6 avg.) punting averages in 2011.
- Finished 2011 in a similar fashion to his run at the end of 2010, posting a gross average of 48.1 yards and a net average of 43.6, while dropping 19 punts inside the 20-yard line over the final 10 games of the season.

- Has also served as the team's holder on placements over the past two seasons, helping K Mason Crosby to a career-high 85.7 field goal percentage in 2011 and an NFL-best three FGs of 56-plus yards since 2010.

52 Clay Matthews, LB, 4th Year, Southern California

- Enjoyed the healthiest training camp and preseason of his career, participating in every practice and starting each of the team's four exhibition games. Opens 2012 by returning to the ROLB position after spending the 2010-11 seasons at LOLB.
- In 2011, became the first Packer since RB John Brockington (1971-73) to earn Pro Bowl recognition in each of his first three seasons in the NFL, and has been voted a starter each of the last two years.
- Started all 15 games in which he played for the second consecutive season in 2011, finishing with 69 tackles (49 solo), six sacks and three forced fumbles.
- Also showed the diversity and development of his skill set in his third season, setting new career highs with three interceptions and nine passes defended. The INT total tied for the most by a Green Bay LB since 1984.
- For his career, has played in 46 games with 43 starts in three seasons, registering 210 tackles (146 solo), 29½ sacks, four interceptions, 19 passes defended, six forced fumbles and three fumble recoveries.

22 Jerron McMillian, S, Rookie, Maine

- Drafted by the Packers with the second of two fourth-round selections (No. 133 overall), the second of four compensatory picks awarded to the team in 2012. Figures in the rotation at strong safety in the defense's sub packages and also as a slot CB at dimes in the dime alignment.
- Became the first player ever drafted by the Packers out of the University of Maine and joined Daren Stone (sixth round, 2007, Atlanta) as the only safeties drafted in school history.
- Started 36 of 46 career games played at Maine, including 35 straight starts to end his career, and recorded 231 tackles (151 solo), 6½ sacks, nine interceptions, 22 passes defended, four forced fumbles and a fumble recovery.
- Earned first-team All-Colonial Athletic Association honors and was named second-team All-American by Phil Steele as a senior when he finished second on the team in both tackles (92) and tackles for loss (11½) and added a career-best 3½ sacks.

94 Phillip Merling, DE, 5th Year, Clemson

- Signed with Green Bay as a free agent on May 23, 2012, after playing each of the past four seasons (2008-11) with Miami following his selection by the Dolphins in the second round (32nd overall) of the 2008 NFL Draft.
- Appeared in 47 games with four starts during his time with the Dolphins, recording 66 tackles (50 solo), 3½ sacks, an interception he returned for a TD, eight passes defended and two fumble recoveries.
- His best season came in 2009 when he appeared in all 16 contests with one start and recorded career highs in tackles (33), sacks (2½) and passes defended (three).

54 Dezman Moses, LB, Rookie, Tulane

- One of four non-drafted free agent rookies to make the opening-day roster in 2012, following an impressive offseason program and training camp that saw him make an accelerated transition from collegiate DE to a stand-up OLB at the pro level.
- Appeared in all four of the team's preseason games and finished with 12 tackles (seven solo) and a pass defended, while consistently applying pressure as a pass rusher off the edge.
- Started his collegiate career at the University of Iowa where he was a member of the same recruiting class as current Packers teammates T Bryan Bulaga and DE Mike Daniels. Transferred to Tulane, where he played out the remaining two years of his eligibility for the Green Wave, finishing with 114 tackles (including 24½ for loss) 15½ sacks and six forced fumbles, twice earning All-Conference USA honors.

96 Mike Neal, DE, 3rd Year, Purdue

- Powerful, strong defensive end and inside pass rusher who will look to bounce back from a series of injuries that have plagued him throughout his first two professional seasons.
- Opens the 2012 on the reserve/suspended list and will miss the first four games of the regular season following a promising finish to his training camp.
- Has been limited to just nine games over the course of two years, missing all but two games of his rookie campaign with abdominal/shoulder injuries and then suffering a knee sprain in training camp that sidelined him until midseason in 2011.

87 Jordy Nelson, WR, 5th Year, Kansas State

- Fifth-year wideout who enjoyed an extraordinary ascent to the forefront of the team's arsenal in 2011, posting career highs in every receiving category by catching 68 passes for 1,263 yards (18.6 avg.) and 15 TDs on his way to being named a Pro Bowl alternate.
- Became only the third player in franchise history to catch 15 or more TDs in a season, joining WRs Sterling Sharpe (18 in 1994) and Don Hutson (17 in 1942).
- Ranks No. 3 among active NFL players (min. 20 TD catches) with a 32.1-yard average on his 21 career TD receptions.
- For his career, has now played in 61 games with 15 starts and totaled 168 catches for 2,531 yards and 21 touchdowns.

74 Marshall Newhouse, T, 3rd Year, Texas Christian

- Saw his first action as a pro in 2011, playing in all 16 contests with 13 starts, opening 10 games at LT and three at RT with regular starters Chad Clifton and Bryan Bulaga missing time due to injuries.
- His 13 starts in 2011 were the most by a Packers offensive tackle.
- Was listed as a gameday inactive for the first 14 contests of his rookie season in 2010 before being placed on season-ending injured reserve due to a back injury sustained in practice.

53 Nick Perry, LB, Rookie, Southern California

- Drafted by the Packers with the No. 28 overall selection in the first round and continues to make the transition from collegiate DE to professional OLB. Started and played extensively in each of the team's four preseason games, finishing with eight tackles (six solo) and a sack.
- Became the fifth first-round pick out of the University of Southern California in team history, joining Al Carmichael (1953), Ken Reutgers (1985), John Michels (1996) and Clay Matthews (2009).
- Was the first defensive player from Southern California to be selected in the first round of the NFL Draft since the Packers picked Matthews with the No. 26 overall selection in 2009.
- Entered the draft following his junior season in 2011 that saw him earn first-team All-Pac-12 recognition after he registered a team-high and career-best 9½ sacks. The sack total in 2011 ranked first in the Pac-12 and tied for No. 14 nationally.

79 Ryan Pickett, DE, 12th Year, Ohio State

- Begins his 12th NFL season and seventh in Green Bay as a primary run-stuffer and unsung veteran leader on the defensive line.
- Has unselfishly rotated between both nose tackle and left defensive end since the Packers' implementation of the 3-4 alignment in 2009.
- Played more predominantly over the center in 2011, starting all 14 games in which he appeared, and leading the defensive line with 54 tackles (24 solo) and adding two passes defended.
- Has played in 162 of a possible 176 regular-season games during his 11-year career, missing just nine contests due to injury.

81 Andrew Quarless, TE, 3rd Year, Penn State

- Opens the season on the reserve/physically unable to perform list after missing the entire offseason program and training camp while rehabilitating a severe knee injury he suffered in Week 13 of 2011.
- Has played in 23 games with five starts in his first two seasons, catching 24 passes for 274 yards (11.4 avg.) and one TD.

- Appeared in 10 contests with two starts in 2011, but saw his season cut short in Week 13 at the N.Y. Giants when he sustained a significant knee injury covering a kickoff in the fourth quarter.
- Made noticeable strides as a blocker in '11, playing regularly as part of two-TE sets and out of the backfield in a FB role. Caught three passes for 36 yards (12.0 avg.) on the season.

90 B.J. Raji, DT, 4th Year, Boston College

- Has emerged as one of the top players in the league at his position over the past two seasons, and earned his first trip to the Pro Bowl in 2011, the first Packers defensive tackle since Bob Brown in 1972 to receive the honor.
- Started all 16 games for the second consecutive year in 2011 (joining S Morgan Burnett as the only two defensive players to do so last season) and registered 43 tackles (19 solo), three sacks, three passes defended and a fumble recovery.
- His 37 games played over the last two seasons (including playoffs) rank No. 1 in the NFL among defensive linemen during that span.

28 Sean Richardson, S, Rookie, Vanderbilt

- One of four non-drafted rookie free agents to make the team's roster out of training camp on the strength of a solid preseason that saw him lead the defense with 16 tackles (12 solo) and a fumble recovery.
- A four-year letterman who started 31 consecutive games at Vanderbilt, finishing with 256 tackles (including 18 for loss), three sacks and an interception for his career.
- A teammate of fellow Packers rookie, CB Casey Hayward and also QB Aaron Rodgers' younger brother, Jordan, while in college.

12 Aaron Rodgers, QB, 8th Year, California

- In 2011, set an NFL record with a 122.5 passer rating and set franchise records for TD passes (45), passing yards (4,643), completion percentage (68.3), yards per attempt (9.25), TD/INT ratio (7.50) and 300-yard games (eight) on his way to earning NFL Most Valuable Player honors from *The Associated Press*.
- His career passer rating of 104.1 ranks No. 1 in NFL history (min. 1,500 attempts).
- Posted 17,037 passing yards from 2008-11, which ranks No. 1 in league history for the most passing yards by a QB in his first four seasons as a starter.
- In 62 regular-season starts, has posted 22 games with 300-plus passing yards, 35 without an interception and 38 with a 100-plus passer rating.

39 Brandian Ross, CB, 1st Year, Youngstown State

- First-year player who spent his rookie season as a member of the team's practice squad in 2011. Fought his way onto the roster with a solid pre-season that saw him collect 12 tackles (eight solo) in the four exhibition games.
- Signed with the Packers as a non-drafted free agent on July 28, 2011, following his college career at Youngstown State. Appeared in 45 games with 33 starts during his career with the Penguins, totaling 233 tackles (135 solo) seven INTs and three fumble recoveries.

33 Brandon Saine, RB, 2nd Year, Ohio State

- Reserve RB who could figure in as a third-down back and special teams player. Suffered a hamstring injury during the 2012 training camp and did not appear in any of the four preseason games.
- Played in eight games as a rookie in 2011, rushing for 69 yards on 18 carries (3.8 avg.) and catching 10 passes for 69 yards (6.9 avg.).
- Spent the first seven games on the team's practice squad before being signed to the active roster following the season-ending knee injury suffered by fellow rookie RB Alex Green at Minnesota in Week 7.

63 Jeff Saturday, C, 14th Year, North Carolina

- Veteran stalwart up front, signed with the Packers as an unrestricted free agent on March 13, 2012, after playing for 13 seasons with the Indianapolis Colts.

- Has been selected to the Pro Bowl five times during his career and twice earned first-team All-Pro honors from *The Associated Press*.
- Was named to the NFL All-Decade Team by *Sporting News* for 2000-09.
- Played in 197 games with 188 starts with the Colts, which is tied for No. 4 in franchise history for the most games played.

78 Derek Sherrod, T, 2nd Year, Mississippi State

- Opens the 2012 season on the reserve/physically unable to perform list after missing the entire offseason program and training camp while rehabilitating a broken leg suffered in Week 15 of 2011.
- Appeared in five games as a rookie in 2011, seeing time at tackle with injuries to veteran LT Chad Clifton and second-year RT Bryan Bulaga.
- Saw his most significant action in Week 5 at Atlanta when he played RT for most of the game with Bulaga sidelined and Clifton exiting on the second series.
- Was a first-team All-America selection by CBSSports.com and Rivals.com in 2010 and earned first-team All-SEC honors from the coaches and the media.

37 Sam Shields, CB, 3rd Year, Miami

- Maturing defender who competed to reclaim his nickel CB position during training camp, coming on in the second half of the summer to finish with a team-best two INTs in the preseason.
- Set career highs in every major statistical category in what was his second season as the team's third corner in 2011. Appeared in 15 games with seven starts, collecting 36 tackles (32 solo), four interceptions, 14 passes defended and a forced fumble.
- Made a major impact as a non-drafted rookie in 2010, earning the nickel CB job despite playing the position only one year in college. Finished his first season with 27 tackles (22 solo), two INTs and nine passes defended.

71 Josh Sitton, G, 5th Year, Central Florida

- Has been selected as a Pro Bowl alternate each of the past two seasons (2010-11) and was named the Offensive Lineman of the Year by the NFL Alumni Association in 2010.
- According to STATS LLC, has given up just six sacks in his three seasons (2009-11) as a starter.
- Started 46 games from 2009-11, tied for the most on the offensive line over that span with C Scott Wells.

51 D.J. Smith, LB, 2nd Year, Appalachian State

- Promising young defender who will assume starting duty at the 'Mack' LB position in 2012 following a season-ending injury suffered by Desmond Bishop (hamstring) in the team's exhibition opener at San Diego (Aug. 9).
- Was the lone Packers rookie to appear in all 16 games in 2011, also leading the group with three starts.
- Played primarily on special teams, where he tied for third on the club with 11 coverage tackles, but also started three games as an injury replacement at ILB.
- During his extended time on defense, led the team with 30 tackles (21 solo) over a three-game span between Weeks 13-15.
- Finished his career at Appalachian State as the NCAA Division I FCS active leader in tackles with 525 and was one of only two players in school history to record 500 tackles in his career, joining three-time NFL Pro Bowler Dexter Coakley.

44 James Starks, RB, 3rd Year, Buffalo

- Third-year ball-carrier who has battled injuries early in his career, but also flashed exciting potential when healthy. Opened training camp as the starter in the backfield, but suffered a turf toe injury in the preseason opener at San Diego (Aug. 9) and did not practice for the remainder of the summer.
- Led the team with 578 rushing yards on 133 carries (4.3 avg.) in 2011, while also leading the running backs with 29 receptions for 216 yards (7.4 avg.).
- Limited to just three games as a rookie in 2010 as he worked his way back from a hamstring injury, but burst onto the scene with a league-leading 315 rushing yards in the 2010 postseason.

82 Ryan Taylor, TE, 2nd Year, North Carolina

- A core special teams player and developing contributor on offense, he appeared in the final three exhibition games and netted three catches for 16 yards (5.3 avg.).
- Appeared in 15 games in 2011, second most among Packers rookies behind only LB D.J. Smith. A key contributor on special teams, he finished fifth on the team with 10 tackles, which was also second among Green Bay rookies behind only Smith (11).
- Saw his first action on offense vs. Oakland in Week 14 following the season-ending knee injury sustained by TE Andrew Quarless the previous week at the N.Y. Giants. Scored a TD on his first offensive snap of the season, a 4-yard grab from QB Aaron Rodgers against the Raiders.

93 Erik Walden, LB, 5th Year, Middle Tennessee State

- Enjoyed a strong training camp that saw him appear in all four preseason games and finish with five tackles (four solo) and a team-leading two sacks. Will open the season on the reserve/suspended list that will force him to miss the season opener before returning in Week 2.
- Became a full-time starter for the first time in his career in 2011, opening the first 15 games at ROLB and setting or tying his career highs in every major statistical category.
- Recovered his first career fumble and returned it 5 yards for his first career TD against the Oakland Raiders on Dec. 11, 2011.
- Signed by the Packers as a free agent on Oct. 27, 2010, and went on to appear in nine games with two starts, along with another three starts in the postseason.

84 D.J. Williams, TE, 2nd Year, Arkansas

- Showed significant strides throughout the 2012 offseason program and early in training camp where he displayed the skills that made him a dangerous receiving threat in college.
- Battled back and foot injuries during training camp, but started the first two preseason contests and finished with five catches for 40 yards (8.0 avg.).
- Appeared in 13 games as a rookie in 2011, posting two receptions for 13 yards (6.5 avg.) and three tackles on special teams.
- In 2010, became the first Arkansas TE to win the John Mackey Award, an honor given to the nation's top tight end.

38 Tramon Williams, CB, 6th Year, Louisiana Tech

- Former non-drafted free agent and practice-squad player has developed into one of the top players at his position in the league.
- Appears to have regained the form that made him one of the most formidable cover men in the game in 2010 after suffering a shoulder injury in the 2011 season opener that nagged him throughout the season.
- Despite the injury, managed to still start 15 games and post career highs for tackles (65) and passes defended (24) in 2011. Also added four interceptions, including the first TD return of his career in Week 9 at San Diego.
- His 13 INTs and 258 return yards since the start of 2010 (including play-offs) rank No. 1 in the NFL.

98 C.J. Wilson, DE, 3rd Year, East Carolina

- Third-year man who has played in 31 of 32 possible games in his two professional seasons. Opens 2012 as the starter at RDE in the team's base 3-4 defense where he continues to anchor steadily against opposing rushing attacks.
- Played in all 16 games in 2011, once again making two starts and setting a career high with 35 tackles (21 solo).
- A seventh-round draft pick who has appeared in all but one game in his two professional seasons, seeing significant time in the rotation up front and totaling 56 tackles (33 solo) and a sack.

21 Charles Woodson, DB, 15th Year, Michigan

- Polished veteran team leader and game-changing playmaker enters the 2012 season amid a transition to playing safety in the team's base defense, while resuming his slot CB role in the various sub-packages.

- Earned his fourth straight and eight career Pro Bowl bid in 2011, two years after his best individual season in 2009, when he won NFL Defensive Player of the Year honors from *The Associated Press*.
- Was named a first-team All-Pro for the third time in his career after starting the first 15 games of 2011 before being rested by the coaching staff in the regular-season finale. Finished with 83 tackles (68 solo), tying for the NFL lead with seven interceptions, while also adding 20 passes defended, two sacks, a forced fumble and a fumble recovery.
- Now has 11 career interceptions returned for touchdowns, tied for second on the NFL's all-time list with Darren Sharper (11), behind only Rod Woodson (12). Nine of those are with Green Bay, which constitute a franchise record, as do his 10 defensive touchdowns (one fumble return).

99 Jerel Worthy, DE, Rookie, Michigan State

- Explosive, powerful big man whom the Packers traded up to select in the second round of the 2012 NFL Draft.
- Enjoyed a first training camp that saw him figure prominently in the rotation up front with the starting defensive unit, appearing in all four exhibition games and finishing with seven tackles (three solo).
- A consensus All-American following his junior season at Michigan State, earning first-team honors from *The Associated Press*, American Football Coaches Association, Walter Camp, Sporting News, CBSSports.com, NBCSports.com and Yahoo! Sports.
- Became the first Spartan defensive tackle to earn first-team All-America honors since Ronald Curl in 1971 and the first to be named to the AP first team since Charles "Bubba" Smith in 1966.

58 Frank Zombo, LB, 3rd Year, Central Michigan

- Will open the 2012 season the reserve/physically unable to perform list after missing the entire offseason program and training camp with a hamstring injury suffered in the spring.
- Battled an array of injuries that shelved him for much of 2011, beginning with a fractured shoulder blade during pregame warm-ups of the team's second preseason game. Later fell victim to hamstring and knee injuries that limited him to just five games in his second season.
- Led all Green Bay rookies and finished No. 6 on the team with 67 tackles (45 solo) after starting eight games in 2010. Also posted four sacks, good for No. 4 on the team and his 67 tackles were the most by a Green Bay rookie since LB A.J. Hawk led the team in the category in 2006 (155).

National Football League Game Summary

NFL Copyright © 2012 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 8/31/2012

Date: Thursday, 8/30/2012

Kansas City Chiefs at Green Bay Packers

Start Time: 6:06 PM CDT

at Lambeau Field, Green Bay, WI

Game Day Weather

Game Weather: Clear
Played Outdoor on Turf: DD GrassMaster

Temp: 87° F (30.6° C) Humidity: 49%, Wind: SouthWest 15 mph

Officials

Referee: Wayne Elliott (28) Umpire: Marc Harrod (46) Head Linesman: Mike Peek (77)
Line Judge: Tom Keeling (59) Side Judge: Lance Easley (26) Field Judge: Richard Simmons (102)
Back Judge: Derrick Rhone-Dunn (84) Replay Official: Howard Slavin

Lineups

Kansas City Chiefs			Green Bay Packers				
Offense		Defense	Offense		Defense		
WR 15	S.Breaston	LDE 94	T.Jackson	WR 85	G.Jennings	LDE 98	C.Wilson
LT 76	B.Albert	NT 92	D.Poe	LT 74	M.Newhouse	NT 90	B.Raji
LG 65	R.Lilja	RDE 72	G.Dorsey	LG 70	T.Lang	RDE 99	J.Worthy
C 61	R.Hudson	LOLB 50	J.Houston	C 62	E.Dietrich-Smith	LOLB 53	N.Perry
RG 73	J.Asamoah	LILB 59	J.Belcher	RG 71	J.Sitton	BLB 50	A.Hawk
RT 74	E.Winston	RILB 56	D.Johnson	RT 75	B.Bulaga	MLB 51	D.Smith
TE 80	K.Boss	ROLB 91	T.Hali	TE 88	J.Finley	ROLB 52	C.Matthews
WR 82	D.Bowe	LCB 35	J.Reeves	WR 87	J.Nelson	LCB 38	T.Williams
QB 7	M.Cassel	RCB 26	S.Routt	QB 12	A.Rodgers	RCB 24	J.Bush
RB 40	P.Hillis	SS 29	E.Berry	RB 32	C.Benson	SS 22	J.McMillian
FB 49	P.DiMarco	FS 32	A.Elam	FB 30	J.Kuhn	FS 42	M.Burnett

Substitutions

P 2 D.Colquitt, QB 4 A.Tanney, K 6 R.Succop, WR 8 J.Bellamy, QB 9 B.Quinn, QB 12 R.Stanzi, WR 19 D.Wylie, CB 21 J.Arenas, WR 22 D.McCluster, RB 25 J.Charles, S 27 D.Washington, DB 31 T.Parks, RB 32 S.Draughn, DB 34 T.Daniels, DB 38 N.Thorpe, DB 39 M.Baker, LS 43 T.Gafford, RB 45 N.Eachus, DB 46 T.Hartman, DB 48 C.Fenner, LB 51 G.Miller, LB 52 B.Siler, LB 55 C.Sheffield, DL 60 J.Long, OL 60 R.Bruggeman, LB 66 L.Williams, G 66 D.Harris, OL 67 R.Ranglin, OL 70 D.Mims, LB 71 E.Jones, OL 71 J.Allen, DE 77 R.Pitoitua, OL 77 L.Patterson, OL 79 D.Stephenson, TE 81 T.Moeaki, WR 84 J.Newsome, TE 85 J.O'Connell, TE 87 S.Maneri, WR 88 J.Hemingway, WR 89 J.Baldwin, DL 90 B.Bair, LB 93 C.Greenwood, DL 95 J.Powe, LB 96 A.Studebaker, DL 99 A.Gordon

Substitutions

K 2 M.Crosby, QB 6 G.Harrell, WR 7 C.Gilleylen, P 8 T.Masthay, QB 9 B.Coleman, WR 11 J.Boykin, WR 13 D.Moss, WR 18 R.Cobb, WR 19 D.Borel, RB 20 A.Green, RB 26 M.Tyler, S 28 S.Richardson, CB 29 C.Hayward, S 34 A.Levine, CB 37 S.Shields, CB 39 B.Ross, FB 40 N.Cooper, S 43 M.Jennings, CB 47 O.Merrill, TE 48 B.Bostick, LB 54 D.Moses, G 54 G.Van Roten, LB 56 T.Manning, LB 59 B.Jones, C/G 60 T.Draheim, LS 61 B.Goode, C/G 65 S.Genus, G 67 D.Barclay, G/T 68 R.Wells, DE 69 P.Merling, T 69 S.Allard, DT 76 M.Daniels, DT 77 D.Muir, TE 82 R.Taylor, WR 86 T.Gurley, WR 89 Ja.Jones, DE 91 L.Guy, LB 93 E.Walden, DE 96 M.Neal, LB 97 V.So'toto

Did Not Play

WR 10 T.Copper, S 23 K.Lewis, CB 24 B.Flowers, DB 30 J.Brown, RB 42 C.Gray, DB 49 D.Menzie, DL 97 A.Bailey, DT 98 A.Toribio

Did Not Play

DB 21 C.Woodson, CB 31 D.House, RB 33 B.Saine, RB 44 J.Starks, LB 49 R.Francois, LB 57 J.Lattimore, C 63 J.Saturday, T 77 A.Datko, T 78 D.Sherrod, DT 79 R.Pickett, WR 80 D.Driver, TE 83 T.Crabtree, TE 84 D.Williams

Not Active

Not Active

Field Goals (made () & missed)

Player	Attempts	Yards	1	2	3	4	OT	Total
R.Succop	54SH	(26)						
M.Crosby								(37)
VISITOR:	Kansas City Chiefs		3	0	0	0	0	3
HOME:	Green Bay Packers		0	14	7	3	0	24

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Chiefs	1	2:11	R.Succop 26 yd. Field Goal (12-75, 6:04)	3	0
Packers	2	7:33	A.Green 2 yd. run (M.Crosby kick) (6-80, 3:22)	3	7
Packers	2	0:50	A.Green 17 yd. pass from G.Harrell (M.Crosby kick) (10-93, 4:37)	3	14
Packers	3	10:12	J.Boykin 12 yd. pass from G.Harrell (M.Crosby kick) (7-77, 4:48)	3	21

National Football League Game Summary

NFL Copyright © 2012 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League. Updated: 8/31/2012

Packers 4 14:52 M.Crosby 37 yd. Field Goal (12-59, 6:00)
Paid Attendance: 67,999

3 24
Time: 2:52

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Final Individual Statistics

Kansas City Chiefs

Green Bay Packers

RUSHING	ATT	YDS	AVG	LG	TD	RUSHING	ATT	YDS	AVG	LG	TD
N.Eachus	21	99	4.7	18	0	M.Tyler	12	21	1.8	5	0
S.Draughn	10	58	5.8	20	0	C.Benson	4	11	2.8	4	0
P.Hillis	6	46	7.7	16	0	A.Green	6	8	1.3	4	1
B.Quinn	2	29	14.5	23	0	N.Cooper	2	6	3.0	3	0
J.Charles	3	12	4.0	6	0						
R.Stanzi	2	3	1.5	2	0						
Total	44	247	5.6	23	0	Total	24	46	1.9	5	1

PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT	PASSING	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
B.Quinn	12	6	83	1/9	0	20	1	37.8	G.Harrell	15	13	223	0/0	2	54	0	158.3
R.Stanzi	7	4	25	2/13	0	16	0	64.6	B.Coleman	7	2	33	1/3	0	17	0	46.7
M.Cassel	1	1	9	0/0	0	9	0	104.2	A.Rodgers	2	1	5	0/0	0	5	0	56.2
A.Tannev	1	0	0	0/0	0	0	0	39.6									
Total	21	11	117	3/22	0	20	1	49.1	Total	24	16	261	1/3	2	54	0	130.7

PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD	PASS RECEIVING	TAR	REC	YDS	AVG	LG	TD
S.Draughn	3	3	6	2.0	8	0	J.Boykin	5	5	82	16.4	21	1
J.O'Connell	3	2	21	10.5	11	0	T.Gurley	4	2	69	34.5	54	0
J.Bellamy	1	1	20	20.0	20	0	D.Borel	2	2	27	13.5	17	0
J.Baldwin	2	1	18	18.0	18	0	B.Bostick	2	2	21	10.5	14	0
S.Maneri	2	1	16	16.0	16	0	A.Green	2	2	15	7.5	17	1
P.DiMarco	1	1	16	16.0	16	0	J.Finley	1	1	27	27.0	27	0
S.Breaston	1	1	11	11.0	11	0	D.Moss	1	1	15	15.0	15	0
D.Bowe	1	1	9	9.0	9	0	G.Jennings	1	1	5	5.0	5	0
J.Newsome	3	0	0	0.0	0	0	C.Gilleylen	4	0	0	0.0	0	0
J.Hemingway	1	0	0	0.0	0	0	Ja.Jones	1	0	0	0.0	0	0
D.Wylie	1	0	0	0.0	0	0							
Total	19	11	117	10.6	20	0	Total	23	16	261	16.3	54	2

INTERCEPTIONS	NO	YDS	AVG	LG	TD	INTERCEPTIONS	NO	YDS	AVG	LG	TD
Total	0	0	0	0	0	S.Shields	1	0	0.0	0	0
						Total	1	0	0.0	0	0

PUNTING	NO	YDS	AVG	NET	TB	IN20	LG	PUNTING	NO	YDS	AVG	NET	TB	IN20	LG
D.Colquitt	4	170	42.5	42.8	0	4	56	T.Masthay	5	206	41.2	32.7	0	3	49
								[BLOCKED]	1	0		0.0	0	0	0
Total	4	170	42.5	42.8	0	4	56	Total	6	206	34.3	32.7	0	3	49

PUNT RETURNS	NO	YDS	AVG	FC	LG	TD	PUNT RETURNS	NO	YDS	AVG	FC	LG	TD
D.Wylie	1	10	10.0	1	10	0	D.Borel	2	-1	-0.5	2	0	0
J.Arenas	1	0	0.0	1	0	0							
[OUT OF BOUNDS]	1	0	0.0	0	0	0							
Total	2	10	5.0	2	10	0	Total	2	-1	-0.5	2	0	0

KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD	KICKOFF RETURNS	NO	YDS	AVG	FC	LG	TD
M.Baker	1	42	42.0	0	42	0	D.Borel	1	23	23.0	0	23	0
D.Wylie	1	38	38.0	0	38	0	[TOUCHBACK]	1	0	0.0	0	0	0
J.Arenas	1	37	37.0	0	37	0							
S.Draughn	1	34	34.0	0	34	0							
L.Patterson	0	0	0.0	1	0	0							
Total	4	151	37.8	1	42	0	Total	1	23	23.0	0	23	0

Kansas City Chiefs

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
J.Reeves	0	0	0	0	0	1	0	0	0	0
Total	0	0	0	0	0	1	0	0	0	0

Green Bay Packers

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Final Individual Statistics

FUMBLES	FUM	LOST	OWN-REC	YDS	TD	FORCED	OPP-REC	YDS	TD	OUT-BDS
C.Benson	1	0	0	0	0	0	0	0	0	0
J.Finley	0	0	1	0	0	0	0	0	0	0
Total	1	0	1	0	0	0	0	0	0	0

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Final Team Statistics

	Visitor Chiefs	Home Packers
TOTAL FIRST DOWNS	21	18
By Rushing	12	2
By Passing	7	12
By Penalty	2	4
THIRD DOWN EFFICIENCY	7-15-47%	4-11-36%
FOURTH DOWN EFFICIENCY	0-1-0%	0-0-0%
TOTAL NET YARDS	342	304
Total Offensive Plays (inc. times thrown passing)	68	49
Average gain per offensive play	5.0	6.2
NET YARDS RUSHING	247	46
Total Rushing Plays	44	24
Average gain per rushing play	5.6	1.9
Tackles for a loss-number and yards	1-2	3-3
NET YARDS PASSING	95	258
Times thrown - yards lost attempting to pass	3-22	1-3
Gross yards passing	117	261
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	21-11-1	24-16-0
Avg gain per pass play (inc.# thrown passing)	4.0	10.3
KICKOFFS Number-In End Zone-Touchbacks	2-2-1	5-4-0
PUNTS Number and Average	4-42.5	6-34.3
Had Blocked	0	1
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	42.8	32.7
TOTAL RETURN YARDAGE (Not Including Kickoffs)	10	-1
No. and Yards Punt Returns	2-10	2--1
No. and Yards Kickoff Returns	4-151	1-23
No. and Yards Interception Returns	0-0	1-0
PENALTIES Number and Yards	14-126	8-56
FUMBLES Number and Lost	0-0	1-0
TOUCHDOWNS	0	3
Rushing	0	1
Passing	0	2
EXTRA POINTS Made-Attempts	0-0	3-3
Kicking Made-Attempts	0-0	3-3
FIELD GOALS Made-Attempts	1-2	1-1
RED ZONE EFFICIENCY	0-2-0%	3-4-75%
GOAL TO GO EFFICIENCY	0-1-0%	1-1-100%
SAFETIES	0	0
FINAL SCORE	3	24
TIME OF POSSESSION	32:56	27:04

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Ball Possession And Drive Chart

Kansas City Chiefs

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	15:00	10:03	4:57	Kickoff	KC 29	10	35	0	35	2	GB 36	Missed FG
2	8:15	2:11	6:04	Punt	KC 17	12	86	-11	75	5	* GB 8	Field Goal
3	0:07	10:55	4:12	Punt	KC 30	11	65	0	65	3	* GB 5	Interception
4	7:33	5:27	2:06	Kickoff	KC 17	3	9	0	9	0	KC 26	Punt
5	0:50	0:00	0:50	Kickoff	KC 30	4	9	-5	4	1	KC 43	End of Half
6	10:12	5:52	4:20	Kickoff	KC 38	8	32	-10	22	2	GB 40	Punt
7	14:52	10:57	3:55	Kickoff	KC 15	7	24	10	34	3	KC 49	Punt
8	8:41	5:45	2:56	Punt	KC 9	6	34	0	34	2	KC 43	Punt
9	4:39	2:49	1:50	Punt	GB 49	5	9	0	9	1	GB 31	Downs
10	1:46	0:00	1:46	Punt	KC 13	4	39	0	39	2	GB 49	End of Game

(249) Average KC 25

Green Bay Packers

#	Time Recd	Time Lost	Time Poss	How Ball Obtained	Drive Began	# Play	Yds Gain	Yds Pen	Net Yds	1st Down	Last Scrm	How Given Up
1	10:03	8:15	1:48	Missed FG	GB 44	3	8	0	8	0	KC 48	Punt
2	2:11	0:07	2:04	Kickoff	GB 20	3	9	0	9	0	GB 29	Punt
3	10:55	7:33	3:22	Interception	GB 20	6	80	0	80	3	* KC 2	Touchdown
4	5:27	0:50	4:37	Punt	GB 7	10	87	6	93	6	* KC 17	Touchdown
5	15:00	10:12	4:48	Kickoff	GB 23	7	64	13	77	5	* KC 12	Touchdown
6	5:52	14:52	6:00	Punt	GB 22	12	59	0	59	3	* KC 19	Field Goal
7	10:57	8:41	2:16	Punt	GB 15	4	5	22	27	1	GB 42	Punt
8	5:45	4:39	1:06	Punt	GB 11	3	5	0	5	0	GB 16	Punt
9	2:49	1:46	1:03	Downs	GB 40	3	5	0	5	0	GB 45	Punt

(202) Average GB 22

* inside opponent's 20

Time of Possession by Quarter

	1st	2nd	3rd	4th	OT	Total
Visitor Kansas City Chiefs	11:08	7:01	4:20	10:27		32:56
Home Green Bay Packers	3:52	7:59	10:40	4:33		27:04

Kickoff Drive No.-Start Average

Chiefs: 5 - KC 26 Packers: 2 - GB 22

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Final Defensive Statistics

Kansas City Chiefs	Regular Defensive Plays											Special Teams					Misc				
	TKL	AST	COMB	SK	/ YDS	TFL	Q	IN	PD	FF	FR	TKL	AST	FF	FR	BL	TKL	AST	FF	FR	
C.Fenner	5	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Bair	3	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Greenwood	2	1	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
R.Pitoitua	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B.Siler	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Washington	2	0	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Reeves	2	0	2	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
L.Williams	2	0	2	0	0	1	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0
T.Hartman	2	0	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
D.Poe	2	0	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Long	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Jackson	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Gordon	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C.Sheffield	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
E.Jones	1	0	1	1	3	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0
J.Houston	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G.Dorsey	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Belcher	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Daniels	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M.Baker	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
T.Parks	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Powe	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A.Studebaker	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
J.Hemingway	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
P.DiMarco	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Total	37	7	44	1	3	5	3	0	0	1	0	4	0	0	0	1	0	0	0	0	0

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

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

First Half Summary

PERIOD SCORES

Chiefs 3 0 = 3
 Packers 0 14 = 14

TIME OF POSSESSION

Chiefs 18:09
 Packers 11:51

Scoring Plays

Team	Qtr	Time	Play Description (Extra Point) (Drive Info)	Visitor	Home
Chiefs	1	2:11	R.Succop 26 yd. Field Goal (12-75, 6:04)	3	0
Packers	2	7:33	A.Green 2 yd. run (M.Crosby kick) (6-80, 3:22)	3	7
Packers	2	0:50	A.Green 17 yd. pass from G.Harrell (M.Crosby kick) (10-93, 4:37)	3	14

	Kansas City Chiefs	Green Bay Packers
TOTAL FIRST DOWNS	11	9
First Downs Rushing-Passing-by Penalty	6 - 5 - 0	1 - 6 - 2
THIRD DOWN EFFICIENCY	6-10-60%	2-4-50%
TOTAL NET YARDS	204	183
Total Offensive Plays	38	22
NET YARDS RUSHING	121	19
NET YARDS PASSING	83	164
Gross Yards Passing	92	164
Times thrown-yards lost attempting to pass	1-9	0-0
Pass Attempts-Completions-Had Intercepted	13 - 7 - 1	12 - 9 - 0
Punts-Number and Average	1 - 56	2 - 36
Penalties-Number and Yards	8 - 56	6 - 36
Fumbles-Number and Lost	0 - 0	1 - 0
Red Zone Efficiency	0-2-0%	2-2-100%
Average Drive Start	KC 25	GB 23

Kansas City Chiefs

Green Bay Packers

RUSHING										RUSHING					
	ATT	YDS	AVG	LG	TD		ATT	YDS	AVG	LG	TD				
P.Hillis	6	46	7.7	16	0	C.Benson	4	11	2.8	4	0				
B.Quinn	2	29	14.5	23	0	A.Green	6	8	1.3	4	1				
N.Eachus	7	18	2.6	11	0										
S.Draughn	6	16	2.7	6	0										
J.Charles	3	12	4.0	6	0										
Total	24	121	5.0	23	0	Total	10	19	1.9	4	1				

PASSING										PASSING							
	ATT	CMP	YDS	SK/YD	TD	LG	IN	RT		ATT	CMP	YDS	SK/YD	TD	LG	IN	RT
B.Quinn	12	6	83	1/9	0	20	1	37.8	G.Harrell	10	8	159	0/0	1	54	0	152.1
M.Cassel	1	1	9	0/0	0	9	0	104.2	A.Rodgers	2	1	5	0/0	0	5	0	56.2
Total	13	7	92	1/9	0	20	1	44.4	Total	12	9	164	0/0	1	54	0	144.4

PASS RECEIVING								PASS RECEIVING							
	TAR	REC	YDS	AVG	LG	TD		TAR	REC	YDS	AVG	LG	TD		
J.Bellamy	1	1	20	20.0	20	0	T.Gurley	3	2	69	34.5	54	0		
J.Baldwin	2	1	18	18.0	18	0	A.Green	2	2	15	7.5	17	1		
S.Maneri	1	1	16	16.0	16	0	J.Finley	1	1	27	27.0	27	0		
S.Breaston	1	1	11	11.0	11	0	D.Borel	1	1	17	17.0	17	0		
J.O'Connell	1	1	10	10.0	10	0	J.Boykin	1	1	16	16.0	16	0		
D.Bowe	1	1	9	9.0	9	0	D.Moss	1	1	15	15.0	15	0		
S.Draughn	1	1	8	8.0	8	0	G.Jennings	1	1	5	5.0	5	0		
J.Newsome	3	0	0	0.0	0	0	Ja.Jones	1	0	0	0.0	0	0		
J.Hemingway	1	0	0	0.0	0	0									
Total	12	7	92	13.1	20	0	Total	11	9	164	18.2	54	1		

Kansas City Chiefs

Regular Defensive Plays

Special Teams

Misc

First Quarter

8/30/2012

Play By Play

KC wins toss, elects to defend the South goal, and GB elects to defend the goal.

M.Crosby kicks 73 yards from GB 35 to KC -8. J.Arenas to KC 29 for 37 yards (M.Jennings; O.Merrill).

Kansas City Chiefs at 15:00, (1st play from scrimmage 14:52)

- 1-10-KC 29 (14:52) P.Hillis right tackle to KC 34 for 5 yards (C.Matthews). GB-B.Raji was injured during the play.
- 2-5-KC 34 (14:22) J.Charles left end to KC 35 for 1 yard (C.Matthews).
- 3-4-KC 35 (13:51) J.Charles right tackle to KC 40 for 5 yards (D.Muir; J.Worthy). R1
- 1-10-KC 40 (13:20) P.Hillis left guard to KC 42 for 2 yards (C.Matthews, D.Muir).
- 2-8-KC 42 (12:52) P.Hillis right end to KC 47 for 5 yards (A.Hawk).
- 3-3-KC 47 (12:18) P.Hillis left end pushed ob at GB 37 for 16 yards (M.Burnett). R2
- 1-10-GB 37 (11:57) N.Eachus up the middle to GB 35 for 2 yards (D.Muir, D.Smith).
- 2-8-GB 35 (11:30) N.Eachus right end to GB 37 for -2 yards (S.Richardson).
- 3-10-GB 37 (10:52) S.Draughn left end to GB 36 for 1 yard (A.Hawk).
- 4-9-GB 36 (10:09) R.Succop 54 yard field goal is No Good, Short, Center-T.Gafford, Holder-D.Colquitt.

Green Bay Packers at 10:03

- 1-10-GB 44 (10:03) C.Benson right tackle to GB 46 for 2 yards (J.Reeves). FUMBLES (J.Reeves), recovered by GB-J.Finley at GB 47.
- 2-7-GB 47 (10:03) *PENALTY on GB-M.Newhouse, False Start, 5 yards, enforced at GB 47 - No Play.*
- 2-12-GB 42 (9:04) (Shotgun) A.Rodgers pass incomplete short right to Ja.Jones.
- 3-12-GB 42 (9:01) (Shotgun) *PENALTY on KC-D.Poe, Defensive Offside, 5 yards, enforced at GB 42 - No Play.*
- 3-7-GB 47 (8:55) (Shotgun) A.Rodgers pass short left to G.Jennings to KC 48 for 5 yards (J.Houston).
- 4-2-KC 48 (8:22) T.Masthay punts 31 yards to KC 17, Center-B.Goode, fair catch by J.Arenas.

Kansas City Chiefs at 8:15

- 1-10-KC 17 (8:15) P.Hillis left guard to KC 32 for 15 yards (C.Wilson, N.Perry). R3
- 1-10-KC 32 (7:41) M.Cassel pass short right to D.Bowe to KC 41 for 9 yards (S.Richardson).
- 2-1-KC 41 (7:10) *PENALTY on KC-B.Albert, False Start, 5 yards, enforced at KC 41 - No Play.*
- 2-6-KC 36 (7:00) P.Hillis right tackle to KC 39 for 3 yards (N.Perry).
Timeout #1 by GB at 06:20.
- 3-3-KC 39 (6:20) (Shotgun) J.Charles left end pushed ob at KC 45 for 6 yards (S.Richardson). R4
- 1-10-KC 45 (5:56) S.Draughn right tackle to KC 49 for 4 yards (M.Daniels).
- 2-6-KC 49 (5:19) B.Quinn pass short right to S.Breaston to GB 40 for 11 yards (S.Shields). P5
- 1-10-GB 40 (4:53) N.Eachus left end pushed ob at GB 29 for 11 yards (J.McMillian). R6
- 1-10-GB 29 (4:26) B.Quinn pass short middle to J.Baldwin to GB 11 for 18 yards (C.Hayward). P7
- 1-10-GB 11 (3:46) N.Eachus right guard to GB 8 for 3 yards (S.Shields).
- 2-7-GB 8 (3:05) (Shotgun) B.Quinn pass incomplete short left to J.Baldwin.
- 3-7-GB 8 (3:05) (Shotgun) *PENALTY on GB, Defensive 12 On-field, 4 yards, enforced at GB 8 - No Play.*
- 3-3-GB 4 (3:02) (Shotgun) *PENALTY on KC-R.Hudson, False Start, 5 yards, enforced at GB 4 - No Play.*
- 3-8-GB 9 (2:58) *PENALTY on KC-E.Winston, False Start, 5 yards, enforced at GB 9 - No Play.*
- 3-13-GB 14 (2:58) (Shotgun) B.Quinn up the middle to GB 8 for 6 yards (T.Manning).
- 4-7-GB 8 (2:15) **R.Succop 26 yard field goal is GOOD, Center-T.Gafford, Holder-D.Colquitt.**

KC 3 GB 0, 12 plays, 75 yards, 1 penalty, 6:04 drive, 12:49 elapsed

R.Succop kicks 74 yards from KC 35 to GB -9. D.Borel, Touchback.

Green Bay Packers at 2:11

- 1-10-GB 20 (2:11) C.Benson right tackle to GB 24 for 4 yards (G.Dorsey).
- 2-6-GB 24 (1:33) C.Benson right end to GB 25 for 1 yard (T.Jackson).
- 3-5-GB 25 (:50) C.Benson right end to GB 29 for 4 yards (J.Belcher, T.Jackson).
- 4-1-GB 29 (:17) T.Masthay punts 41 yards to KC 30, Center-B.Goode. J.Arenas to KC 30 for no gain (J.Kuhn).

Kansas City Chiefs at 0:07

- 1-10-KC 30 (:07) N.Eachus up the middle to KC 33 for 3 yards (P.Merling, S.Richardson).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Kansas City Chiefs	3	11:08	5	2	0	7	3/5	0/0
Green Bay Packers	0	3:52	0	0	0	0	0/2	0/0

Second Quarter

8/30/2012

Play By Play

Kansas City Chiefs continued.

2-7-KC 33	(15:00) B.Quinn pass incomplete short right [D.Moses].	
3-7-KC 33	(14:55) (Shotgun) B.Quinn pass deep middle to J.Bellamy to GB 47 for 20 yards (S.Shields).	P8
<u>1-10-GB 47</u>	(14:19) N.Eachus left guard to GB 46 for 1 yard (D.Muir; S.Richardson).	
2-9-GB 46	(13:42) B.Quinn pass incomplete deep left to J.Newsome.	
3-9-GB 46	(13:37) B.Quinn pass short middle to S.Maneri to GB 30 for 16 yards (B.Ross; S.Richardson).	P9
<u>1-10-GB 30</u>	(13:05) B.Quinn pass incomplete deep right to J.Hemingway.	
2-10-GB 30	(13:00) S.Draughn right guard to GB 28 for 2 yards (D.Moses).	
3-8-GB 28	(12:19) (Shotgun) B.Quinn scrambles up the middle to GB 5 for 23 yards (T.Manning).	R10
<u>1-5-GB 5</u>	(11:41) S.Draughn right end to GB 5 for no gain (A.Levine, T.Manning).	
2-5-GB 5	(11:02) (Shotgun) B.Quinn pass short middle intended for J.Newsome INTERCEPTED by S.Shields at GB -8. Touchback.	

Green Bay Packers at 10:55

1-10-GB 20	(10:55) A.Green left end to GB 20 for no gain (A.Gordon).	
2-10-GB 20	(10:21) G.Harrell pass short right to A.Green to GB 18 for -2 yards (C.Greenwood).	
3-12-GB 18	(9:39) (Shotgun) G.Harrell pass deep middle to J.Finley to GB 45 for 27 yards (T.Daniels).	P1
<u>1-10-GB 45</u>	(8:53) G.Harrell pass deep middle to T.Gurley to KC 1 for 54 yards (J.Reeves).	P2
<u>1-1-KC 1</u>	(8:20) (No Huddle) A.Green left end to KC 2 for -1 yards (T.Hartman).	
2-2-KC 2	(7:36) A.Green left tackle for 2 yards, TOUCHDOWN.	R3
	M.Crosby extra point is GOOD, Center-B.Goode, Holder-T.Masthay.	
	<i>PENALTY on GB-R.Wells, False Start, 5 yards, enforced at KC 2 - No Play.</i>	
	M.Crosby extra point is GOOD, Center-B.Goode, Holder-T.Masthay.	

KC 3 GB 7, 6 plays, 80 yards, 3:22 drive, 7:27 elapsed

M.Crosby kicks 72 yards from GB 35 to KC -7. S.Draughn to KC 27 for 34 yards (B.Ross).

PENALTY on KC-G.Miller, Offensive Holding, 10 yards, enforced at KC 27.

Kansas City Chiefs at 7:33, (1st play from scrimmage 7:28)

1-10-KC 17	(7:28) S.Draughn right end to KC 20 for 3 yards (D.Moses).	
2-7-KC 20	(6:53) S.Draughn right tackle to KC 26 for 6 yards (S.Shields, L.Guy).	
3-1-KC 26	(6:19) N.Eachus up the middle to KC 26 for no gain (S.Richardson, M.Neal).	
4-1-KC 26	(5:40) D.Colquitt punts 56 yards to GB 18, Center-T.Gafford. D.Borel to GB 14 for -4 yards (E.Jones).	
	<i>PENALTY on GB-E.Walden, Illegal Block Above the Waist, 7 yards, enforced at GB 14.</i>	

Green Bay Packers at 5:27

1-10-GB 7	(5:27) A.Green right end to GB 11 for 4 yards (R.Pitoitua).	
2-6-GB 11	(4:47) (Shotgun) G.Harrell pass incomplete deep right to T.Gurley.	
	<i>PENALTY on KC-C.Fenner, Defensive Pass Interference, 16 yards, enforced at GB 11 - No Play.</i>	X4
<u>1-10-GB 27</u>	(4:42) A.Green right tackle to GB 29 for 2 yards (R.Pitoitua; A.Gordon).	
2-8-GB 29	(4:03) (Shotgun) G.Harrell pass short right to T.Gurley to GB 44 for 15 yards (C.Fenner).	P5
<u>1-10-GB 44</u>	(3:21) G.Harrell pass incomplete deep left to T.Gurley.	
2-10-GB 44	(3:14) (Shotgun) G.Harrell right end to GB 48 for 4 yards (A.Studebaker).	
	<i>PENALTY on GB-[69o], Offensive Holding, 10 yards, enforced at GB 44 - No Play.</i>	
2-20-GB 34	(2:50) (Shotgun) G.Harrell pass short middle to D.Moss to GB 49 for 15 yards (T.Hartman).	
3-5-GB 49	(2:09) (Shotgun) G.Harrell pass incomplete short right to J.Kuhn.	
	<i>PENALTY on KC-T.Parks, Defensive Holding, 5 yards, enforced at GB 49 - No Play.</i>	X6
<u>1-10-KC 46</u>	(2:01) A.Green up the middle to KC 45 for 1 yard (B.Siler).	

Two-Minute Warning

2-9-KC 45	(1:56) (Shotgun) G.Harrell pass incomplete short left.	
3-9-KC 45	(1:49) (Shotgun) <i>PENALTY on GB-J.Finley, False Start, 5 yards, enforced at KC 45 - No Play.</i>	
3-14-50	(1:49) (Shotgun) G.Harrell pass short middle to J.Boykin to KC 34 for 16 yards (C.Fenner).	P7
<u>1-10-KC 34</u>	(1:28) (Shotgun) G.Harrell pass short middle to D.Borel to KC 17 for 17 yards (C.Fenner, B.Bair).	P8
	Timeout #1 by KC at 00:58.	
<u>1-10-KC 17</u>	(:58) (Shotgun) G.Harrell pass short right to A.Green for 17 yards, TOUCHDOWN.	P9

Kansas City Chiefs vs Green Bay Packers at Lambeau Field

M.Crosby extra point is GOOD, Center-B.Goode, Holder-T.Masthay.

KC 3 GB 14, 10 plays, 93 yards, 2 penalties, 4:37 drive, 14:10 elapsed

M.Crosby kicks 73 yards from GB 35 to KC -8. D.Wylie to KC 30 for 38 yards (V.So'oto, B.Ross).

Kansas City Chiefs at 0:50, (1st play from scrimmage 0:45)

1-10-KC 30 (:45) (Shotgun) B.Quinn pass short middle to J.O'Connell to KC 40 for 10 yards (T.Manning).

Timeout #2 by KC at 00:35.

1-10-KC 40 (:35) (Shotgun) *PENALTY on KC-L.Patterson, False Start, 5 yards, enforced at KC 40 - No Play.*

1-15-KC 35 (:35) (Shotgun) B.Quinn pass short middle to S.Draughn to KC 43 for 8 yards (T.Manning, M.Jennings).

2-7-KC 43 (:23) (Shotgun) B.Quinn pass incomplete deep left to J.Newsome.

3-7-KC 43 (:16) (Shotgun) B.Quinn sacked at KC 34 for -9 yards (M.Daniels).

P11

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Kansas City Chiefs	3	7:01	1	3	0	4	3/5	0/0
Green Bay Packers	14	7:59	1	6	2	9	2/2	0/0

Third Quarter

8/30/2012

Play By Play

GB elects to Receive, and KC elects to defend the goal.

R.Succop kicks 65 yards from KC 35 to GB 0. D.Borel to GB 23 for 23 yards (J.Hemingway).

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

- 1-10-GB 23 (14:54) (Shotgun) G.Harrell pass short right to J.Boykin to GB 44 for 21 yards (C.Fenner). P10
- 1-10-GB 44 (14:15) (Shotgun) G.Harrell pass short middle to B.Bostick to KC 49 for 7 yards (C.Greenwood).
- 2-3-KC 49 (13:34) M.Tyler left tackle to 50 for -1 yards (D.Poe).
- 3-4-50 (12:54) (Shotgun) G.Harrell pass short right to B.Bostick to KC 36 for 14 yards (M.Baker). P11
- 1-10-KC 36 (12:14) M.Tyler right tackle to KC 35 for 1 yard (R.Pitoitua).
- 2-9-KC 35 (11:35) G.Harrell pass short left to D.Borel to KC 25 for 10 yards (D.Washington) [A.Studebaker]. P12
- 1-10-KC 25 (10:49) G.Harrell sacked at KC 28 for -3 yards (A.Studebaker).
- Penalty on GB-S.Allard, Offensive Holding, offsetting, enforced at KC 25 - No Play.*
- Penalty on KC-C.Fenner, Illegal Contact, offsetting.*
- 1-10-KC 25 (10:25) G.Harrell pass incomplete short left to J.Boykin.
- PENALTY on KC-E.Jones, Face Mask (15 Yards), 13 yards, enforced at KC 25 - No Play.* X13
- 1-10-KC 12 **(10:16) (Shotgun) G.Harrell pass short right to J.Boykin for 12 yards, TOUCHDOWN.** P14
- M.Crosby extra point is GOOD, Center-B.Goode, Holder-T.Masthay.

KC 3 GB 21, 7 plays, 77 yards, 1 penalty, 4:48 drive, 4:48 elapsed

M.Crosby kicks 69 yards from GB 35 to KC -4. M.Baker to KC 38 for 42 yards (B.Jones).

Kansas City Chiefs at 10:12, (1st play from scrimmage 10:06)

- 1-10-KC 38 (10:06) R.Stanzi pass short middle to S.Draughn to KC 40 for 2 yards (T.Manning).
- 2-8-KC 40 (9:30) S.Draughn left end pushed ob at GB 45 for 15 yards (M.Jennings). R12
- 1-10-GB 45 (8:57) *PENALTY on KC-D.Mims, False Start, 5 yards, enforced at GB 45 - No Play.*
- 1-15-50 (8:34) R.Stanzi pass incomplete deep middle to S.Maneri.
- 2-15-50 (8:29) R.Stanzi sacked at KC 46 for -4 yards (E.Walden).
- 3-19-KC 46 (7:57) S.Draughn right guard to GB 34 for 20 yards (J.Worthy, B.Ross). R13
- 1-10-GB 34 (7:20) N.Eachus up the middle to GB 31 for 3 yards (A.Levine).
- 2-7-GB 31 (6:41) R.Stanzi pass incomplete deep middle to J.O'Connell (M.Jennings).
- 3-7-GB 31 (6:41) *PENALTY on KC-R.Stanzi, Delay of Game, 5 yards, enforced at GB 31 - No Play.*
- 3-12-GB 36 (6:37) R.Stanzi pass short middle to S.Draughn to GB 40 for -4 yards (J.Worthy; B.Ross).
- 4-16-GB 40 (5:59) D.Colquitt punts 33 yards to GB 7, Center-T.Gafford, fair catch by D.Borel.
- PENALTY on KC-J.Bellamy, Fair Catch Interference, 15 yards, enforced at GB 7.*

Green Bay Packers at 5:52

- 1-10-GB 22 (5:52) M.Tyler right tackle to GB 23 for 1 yard (T.Parks).
- 2-9-GB 23 (5:13) M.Tyler right guard to GB 25 for 2 yards (B.Siler, C.Greenwood).
- 3-7-GB 25 (4:36) (Shotgun) B.Coleman sacked at GB 22 for -3 yards (E.Jones).
- Timeout #1 by GB at 04:03.
- 4-10-GB 22 (4:03) T.Masthay punt is BLOCKED by P.DiMarco, Center-B.Goode, recovered by GB-J.McMillian at GB 17. J.McMillian ran ob at GB 39 for 22 yards (L.Williams). R15
- 1-10-GB 39 (3:53) M.Tyler right tackle to GB 40 for 1 yard (B.Bair).
- 2-9-GB 40 (3:14) M.Tyler left tackle to GB 43 for 3 yards (B.Bair).
- 3-6-GB 43 (2:35) (Shotgun) B.Coleman pass short left to J.Boykin to KC 41 for 16 yards (D.Washington). P16
- 1-10-KC 41 (1:51) B.Coleman pass short right to J.Boykin to KC 24 for 17 yards (C.Fenner). P17
- 1-10-KC 24 (1:07) M.Tyler right tackle to KC 20 for 4 yards (J.Powe).
- 2-6-KC 20 (:27) M.Tyler left end to KC 19 for 1 yard (B.Bair, B.Siler).

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Kansas City Chiefs	3	4:20	2	0	0	2	1/2	0/0
Green Bay Packers	21	10:40	1	6	1	8	2/3	0/0

Fourth Quarter

8/30/2012

Play By Play

Green Bay Packers continued.

3-5-KC 19 (15:00) B.Coleman pass incomplete short left to C.Gilleylen.

4-5-KC 19 (14:56) **M.Crosby 37 yard field goal is GOOD, Center-B.Goode, Holder-T.Masthay.**

KC 3 GB 24, 12 plays, 59 yards, 6:00 drive, 0:08 elapsed

M.Crosby kicks 50 yards from GB 35 to KC 15, fair catch by L.Patterson.

Kansas City Chiefs at 14:52, (1st play from scrimmage 14:51)

1-10-KC 15 (14:51) N.Eachus right tackle to KC 16 for 1 yard (P.Merling).

2-9-KC 16 (14:19) N.Eachus right guard to KC 21 for 5 yards (D.Muir).

3-4-KC 21 (13:40) A.Tanney sacked at KC 15 for -6 yards (D.Moses).

PENALTY on GB-D.Moses, Defensive Offside, 5 yards, enforced at KC 21 - No Play.

X14

1-10-KC 26 (13:25) N.Eachus left end to KC 34 for 8 yards (J.McMillian).

2-2-KC 34 (12:59) N.Eachus right guard to KC 37 for 3 yards (P.Merling).

R15

PENALTY on GB-M.Neal, Unsportsmanlike Conduct, 15 yards, enforced at KC 37.

X16

1-10-GB 48 (12:28) A.Tanney pass deep right to J.Bellamy to GB 9 for 39 yards (O.Merrill).

PENALTY on KC-D.Harris, Offensive Holding, 10 yards, enforced at GB 48 - No Play.

1-20-KC 42 (12:15) N.Eachus up the middle to KC 43 for 1 yard (B.Jones).

2-19-KC 43 (11:43) A.Tanney pass incomplete deep right to D.Wylie.

3-19-KC 43 (11:37) S.Draughn up the middle to KC 49 for 6 yards (B.Ross).

4-12-KC 49 (11:04) D.Colquitt punts 36 yards to GB 15, Center-T.Gafford, fair catch by D.Borel.

Green Bay Packers at 10:57

1-10-GB 15 (10:57) N.Cooper up the middle to GB 18 for 3 yards (D.Poe).

2-7-GB 18 (10:15) B.Coleman pass incomplete deep left to J.Boykin.

PENALTY on KC-N.Thorpe, Defensive Pass Interference, 22 yards, enforced at GB 18 - No Play.

X18

1-10-GB 40 (10:10) M.Tyler right end to GB 39 for -1 yards (L.Williams).

2-11-GB 39 (9:31) B.Coleman pass incomplete short left to T.Gurley.

3-11-GB 39 (9:26) M.Tyler up the middle to GB 42 for 3 yards (J.Long, C.Sheffield).

4-8-GB 42 (8:51) T.Masthay punts 49 yards to KC 9, Center-B.Goode, out of bounds.

Kansas City Chiefs at 8:41

1-10-KC 9 (8:41) N.Eachus up the middle to KC 17 for 8 yards (A.Levine, M.Jennings).

2-2-KC 17 (8:06) N.Eachus left end to KC 21 for 4 yards (B.Ross).

R17

1-10-KC 21 (7:30) R.Stanzi pass short right to P.DiMarco pushed ob at KC 37 for 16 yards (O.Merrill).

P18

1-10-KC 37 (7:14) N.Eachus right tackle to KC 41 for 4 yards (M.Neal; B.Jones).

2-6-KC 41 (6:43) N.Eachus left tackle to KC 42 for 1 yard (E.Walden).

3-5-KC 42 (6:05) R.Stanzi left end to KC 43 for 1 yard (B.Jones).

4-4-KC 43 (5:55) D.Colquitt punts 45 yards to GB 12, Center-T.Gafford. D.Borel to GB 11 for -1 yards (L.Williams).

Green Bay Packers at 5:45

1-10-GB 11 (5:45) M.Tyler left end to GB 16 for 5 yards (L.Williams).

2-5-GB 16 (5:00) B.Coleman pass incomplete deep right to C.Gilleylen.

3-5-GB 16 (4:53) (Shotgun) B.Coleman pass incomplete short middle to C.Gilleylen [D.Washington].

4-5-GB 16 (4:49) T.Masthay punts 43 yards to KC 41, Center-B.Goode. D.Wylie to GB 49 for 10 yards (B.Goode).

Kansas City Chiefs at 4:39

1-10-GB 49 (4:39) R.Stanzi pass short left to J.O'Connell pushed ob at GB 38 for 11 yards (D.Moses).

P19

1-10-GB 38 (4:31) R.Stanzi pass incomplete deep left.

Timeout #2 by GB at 04:25.

2-10-GB 38 (4:25) N.Eachus up the middle to GB 33 for 5 yards (D.Moses).

3-5-GB 33 (3:42) R.Stanzi scrambles left end to GB 31 for 2 yards (B.Jones).

4-3-GB 31 (2:53) R.Stanzi sacked at GB 40 for -9 yards (T.Manning).

Green Bay Packers at 2:49

1-10-GB 40 (2:49) M.Tyler right end to GB 42 for 2 yards (C.Sheffield).

2-8-GB 42 (2:05) N.Cooper left guard to GB 45 for 3 yards (J.Long).

Kansas City Chiefs vs Green Bay Packers at Lambeau Field

Two-Minute Warning

- 3-5-GB 45 (1:59) B.Coleman pass incomplete deep left to C.Gilleylen.
- 4-5-GB 45 (1:54) T.Masthay punts 42 yards to KC 13, Center-B.Goode, fair catch by D.Wylie.

Kansas City Chiefs at 1:46

- 1-10-KC 13 (1:46) N.Eachus up the middle to KC 22 for 9 yards (A.Levine).
- 2-1-KC 22 (1:07) N.Eachus right end pushed ob at KC 40 for 18 yards (M.Jennings).
- 1-10-KC 40 (1:01) N.Eachus left end to GB 49 for 11 yards (M.Jennings).
- 1-10-GB 49 (:18) S.Draughn right tackle to GB 48 for 1 yard (A.Levine, D.Moses).

R20

R21

END OF QUARTER

	Score	Time Poss	First Downs				Efficiencies	
			R	P	X	T	3 Down	4 Down
Kansas City Chiefs	3	10:27	4	2	2	8	0/3	0/1
Green Bay Packers	24	4:33	0	0	1	1	0/4	0/0

Miscellaneous Statistics Report

Kansas City Chiefs vs Green Bay Packers
8/30/2012 at Lambeau Field

Ten Longest Plays for Kansas City Chiefs

Yards	Qtr	Play Start	Play Description
23	2	3-8-GB 28	(12:19) (Shotgun) B.Quinn scrambles up the middle to GB 5 for 23 yards (T.Manning).
20	2	3-7-KC 33	(14:55) (Shotgun) B.Quinn pass deep middle to J.Bellamy to GB 47 for 20 yards (S.Shields).
20	3	3-19-KC 46	(7:57) S.Draughn right guard to GB 34 for 20 yards (J.Worthy, B.Ross).
18	1	1-10-GB 29	(4:26) B.Quinn pass short middle to J.Baldwin to GB 11 for 18 yards (C.Hayward).
18	4	2-2-KC 34	(12:59) N.Eachus right guard to KC 37 for 3 yards (P.Merling). PENALTY on GB-M.Neal, Unsportsmanlike Conduct, 15 yards, enforced at KC 37.
18	4	2-1-KC 22	(1:07) N.Eachus right end pushed ob at KC 40 for 18 yards (M.Jennings).
16	1	3-3-KC 47	(12:18) P.Hillis left end pushed ob at GB 37 for 16 yards (M.Burnett).
16	2	3-9-GB 46	(13:37) B.Quinn pass short middle to S.Maneri to GB 30 for 16 yards (B.Ross; S.Richardson).
16	4	1-10-KC 21	(7:30) R.Stanzi pass short right to P.DiMarco pushed ob at KC 37 for 16 yards (O.Merrill).
15	1	1-10-KC 17	(8:15) P.Hillis left guard to KC 32 for 15 yards (C.Wilson, N.Perry).

Ten Longest Plays for Green Bay Packers

Yards	Qtr	Play Start	Play Description
54	2	1-10-GB 45	(8:53) G.Harrell pass deep middle to T.Gurley to KC 1 for 54 yards (J.Reeves).
27	2	3-12-GB 18	(9:39) (Shotgun) G.Harrell pass deep middle to J.Finley to GB 45 for 27 yards (T.Daniels).
21	3	1-10-GB 23	(14:54) (Shotgun) G.Harrell pass short right to J.Boykin to GB 44 for 21 yards (C.Fenner).
17	2	1-10-KC 34	(1:28) (Shotgun) G.Harrell pass short middle to D.Borel to KC 17 for 17 yards (C.Fenner, B.Bair).
17	2	1-10-KC 17	(:58) (Shotgun) G.Harrell pass short right to A.Green for 17 yards, TOUCHDOWN.
17	3	4-10-GB 22	(4:03) T.Masthay punt is BLOCKED by P.DiMarco, Center-B.Goode, recovered by GB-J.McMillian at GB 17. J.McMillian ran ob
17	3	1-10-KC 41	(1:51) B.Coleman pass short right to J.Boykin to KC 24 for 17 yards (C.Fenner).
16	2	3-14-50	(1:49) (Shotgun) G.Harrell pass short middle to J.Boykin to KC 34 for 16 yards (C.Fenner).
16	3	3-6-GB 43	(2:35) (Shotgun) B.Coleman pass short left to J.Boykin to KC 41 for 16 yards (D.Washington).
15	2	2-8-GB 29	(4:03) (Shotgun) G.Harrell pass short right to T.Gurley to GB 44 for 15 yards (C.Fenner).

Touchdown Scoring Information

		Offense	Defense	Special Teams
VISITOR	Kansas City Chiefs	0	0	0
HOME	Green Bay Packers	3	0	0

Player Scoring Information

Club	Player	TD	Rush TD	Rec TD	KO TD	Punt TD	Int TD	Fum TD	Misc TD	FG	XP	2Pt Rush	2Pt Rec	Sfty	Points
KC	R.Succop	0	0	0	0	0	0	0	0	1	0	0	0	0	3
GB	A.Green	0	1	1	0	0	0	0	0	0	0	0	0	0	12
GB	J.Boykin	0	0	1	0	0	0	0	0	0	0	0	0	0	6
GB	M.Crosby	0	0	0	0	0	0	0	0	1	3	0	0	0	6

Possession Detail

	First Half		Second Half		Game	
	Visitor	Home	Visitor	Home	Visitor	Home
Largest Lead	3	11	0	21	3	21
Drives Leading	1	1	0	5	1	6
Time of Possession Leading	4:12	4:37	0:00	15:13	4:12	19:50
Largest Deficit	-11	-3	-21	0	-21	-3
Drives Trailing	2	2	5	0	7	2
Time of Possession Trailing	2:56	5:26	14:47	0:00	17:43	5:26
Times Score Tied Up		0		0		0
Lead Changes		2		0		2

Playtime Percentage

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

Kansas City Chiefs					Green Bay Packers								
		Offense	Defense	Special Teams			Offense	Defense	Special Teams				
P DiMarco	RB	53	69%	8	33%	G Van Roten	G	50	86%	6	25%		
D Stephenson	T	53	69%	2	8%	D Barclay	G	50	86%	5	21%		
D Harris	G	53	69%			S Allard	T	50	86%	4	17%		
D Mims	T	53	69%			J Boykin	WR	38	66%	4	17%		
J Newsome	WR	43	56%	9	38%	D Borel	WR	34	59%	7	29%		
L Patterson	DE	38	49%	4	17%	T Gurley	WR	31	53%	12	50%		
S Draughn	RB	35	45%	5	21%	M Tyler	RB	30	52%	6	25%		
J O'Connell	TE	33	43%	9	38%	S Genus	C	30	52%	5	21%		
J Allen	G	33	43%	5	21%	R Wells	G	29	50%	5	21%		
B Quinn	QB	32	42%			G Harrell	QB	29	50%				
N Eachus	RB	31	40%	7	29%	E Dietrich-Smith	G	28	48%				
J Bellamy	WR	28	36%	7	29%	B Bostick	TE	24	41%	5	21%		
J Hemingway	WR	26	34%	11	46%	T Draheim	C	21	36%	5	21%		
R Stanzi	QB	25	32%			B Coleman	QB	21	36%				
S Maneri	T	24	31%	5	21%	J Finley	TE	20	34%				
B Albert	T	24	31%	2	8%	N Cooper	RB	19	33%	9	38%		
E Winston	T	24	31%	2	8%	J Kuhn	FB	19	33%	3	12%		
J Asamoah	G	24	31%	2	8%	C Gilleylen	WR	16	28%	1	4%		
R Hudson	C	24	31%	2	8%	A Green	RB	15	26%				
R Lilja	G	24	31%	2	8%	D Moss	WR	11	19%	6	25%		
D Wylie	WR	23	30%	10	42%	R Taylor	TE	9	16%	5	21%		
R Ranglin	G	20	26%			A Rodgers	QB	8	14%				
D Bowe	WR	19	25%			B Bulaga	T	8	14%				
T Moeaki	TE	16	21%			J Sitton	G	8	14%				
R Bruggeman	C	15	19%	4	17%	M Newhouse	T	8	14%				
S Breaston	WR	15	19%			T Lang	G	8	14%				
J Baldwin	WR	13	17%			C Benson	RB	6	10%				
K Boss	TE	11	14%	2	8%	J Jones	WR	6	10%				
M Cassel	QB	11	14%			G Jennings	WR	5	9%				
A Tanney	QB	9	12%			J Nelson	WR	5	9%				
P Hillis	RB	8	10%			R Cobb	WR	2	3%				
D McCluster	RB	4	5%			D Moses	LB		67	87%	9	38%	
J Charles	RB	3	4%			T Manning	LB		67	87%	3	12%	
T Hartman	DB		50	86%	16	67%	D Muir	DT		55	71%	3	12%
T Parks	DB		50	86%	5	21%	M Jennings	FS		53	69%	13	54%
C Fenner	DB		44	76%	4	17%	J McMillian	DB		51	66%	10	42%
N Thorpe	DB		43	74%	10	42%	S Shields	CB		51	66%	3	12%
E Jones	LB		34	59%	8	33%	B Jones	LB		50	65%	13	54%
C Greenwood	LB		31	53%	9	38%	E Walden	LB		47	61%	19	79%
B Siler	LB		30	52%	12	50%	B Ross	DB		46	60%	10	42%
J Long	DE		30	52%	7	29%	A Levine	DB		37	48%	11	46%
B Bair	DE		30	52%	5	21%	M Neal	DE		34	44%	2	8%
A Studebaker	LB		29	50%	7	29%	C Hayward	DB		34	44%	1	4%
C Sheffield	LB		25	43%	7	29%	P Merling	DE		29	38%	3	12%
R Pitoitua	DE		23	40%	3	12%	J Worthy	DE		29	38%	1	4%

D Poe	NT	22	38%			O Merrill	DB	27	35%	13	54%
L Williams	LB	19	33%	13	54%	S Richardson	DB	25	32%	6	25%
D Washington	SS	18	31%	5	21%	M Daniels	DT	25	32%	2	8%
J Powe	NT	18	31%	5	21%	N Perry	LB	25	32%		
A Gordon	NT	18	31%	4	17%	L Guy	DT	23	30%	8	33%
J Reeves	CB	14	24%	5	21%	C Wilson	DE	14	18%		
S Routt	CB	14	24%	2	8%	V So'oto	LB	10	13%	9	38%
M Baker	DB	13	22%	1	4%	J Bush	CB	9	12%	4	17%
G Miller	LB	12	21%	13	54%	D Smith	LB	9	12%	1	4%
T Daniels	CB	10	17%	5	21%	A Hawk	LB	9	12%		
D Johnson	LB	9	16%			T Williams	CB	9	12%		
A Elam	SS	8	14%			M Burnett	SS	7	9%		
E Berry	SS	8	14%			C Matthews	LB	5	6%		
J Houston	LB	8	14%			B Raji	NT	1	1%		
T Hali	LB	8	14%			B Goode	LS			11	46%
J Arenas	CB	5	9%	4	17%	T Masthay	P			11	46%
G Dorsey	DE	5	9%			M Crosby	K			10	42%
J Belcher	LB	5	9%								
T Jackson	DE	5	9%								
D Colquitt	P			6	25%						
T Gafford	LS			6	25%						
R Succop	K			4	17%						