

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, Nathan LoCascio

VOL. XVII; NO. 3

PACKERS OPEN PRESEASON ON THE ROAD VS. PATRIOTS

The Green Bay Packers' 2015 season officially kicks off Thursday night when they travel to take on the defending Super Bowl champion New England Patriots at Gillette Stadium.

- ▶ For the fourth time in the last five years, the Packers will kick off their preseason slate away from Lambeau Field.
- ▶ It will be the first preseason meeting between the clubs since they met in Green Bay in 2005 and the first time the Packers visited New England for a preseason game since 1993.
- ▶ Thursday will be the 14th preseason meeting between the Packers and Patriots, with New England holding a 7-6 advantage in the series.
- ▶ Including the preseason, regular season and postseason, Green Bay and New England have met a total of 24 times, and each team has recorded 12 wins. The last overall meeting between the two was during the 2014 regular season, a matchup the Packers won, 26-21, at Lambeau Field. It was the first matchup between Packers QB **Aaron Rodgers** and Patriots QB Tom Brady as starters.
- ▶ Rodgers (2011 and 2014) and Brady (2007 and 2010) have both been named NFL Most Valuable Player twice by *The Associated Press*. They are two of eight players to win the award multiple times.
- ▶ Green Bay and New England are the only teams to make the playoffs each of the last six years (2009-14).
- ▶ The Packers and Patriots are one of three teams in the NFL (Denver) to win its division each of the last four seasons (2011-14).
- ▶ Since 2006, Green Bay (40-13-1, .750) and New England (42-12, .778) own the two best records in the NFL against division opponents during the regular season.
- ▶ The Packers and Patriots were two of five teams (Dallas, Denver, Seattle) to win a league-best 12 regular-season games in 2014.
- ▶ Green Bay (101) and New England (122) own two of the top three marks for wins during the regular and postseason since 2006 (Indianapolis, 105).
- ▶ The Packers' next preseason contest comes on Sunday, Aug. 23, at 12 p.m. CDT when they travel to Pittsburgh to face the Steelers at Heinz Field.

WITH THE CALL

Flagshipped by Milwaukee's WTMJ-TV and in conjunction with WGBA-TV in Green Bay, the game will be televised over the 16-station Packers TV Network throughout the state of Wisconsin, Upper Michigan, northeastern Minnesota, the Quad Cities, Des Moines, Cedar Rapids and Waterloo in Iowa, Omaha in Nebraska, Anchorage, Fairbanks and Juneau in Alaska and Honolulu in Hawaii.

- ▶ The top-notch broadcast team includes CBS's **Kevin Harlan** (play-by-play) alongside fellow CBS broadcaster **Rich Gannon** (analyst), with **Rod Burks** of WTMJ-TV and **Olivia Harlan** serving as the sideline reporters. An informative half-hour pregame show will air prior to the game, hosted by **Lance Allan** of WTMJ-TV, and featuring former Packers tackle **Mark Tauscher**.
- ▶ In addition to WTMJ-TV (Milwaukee) and WGBA-TV (Green Bay), preseason games will be televised over WKOW/ABC, Madison, Wis.; WAOW/ABC, Wausau/Rhineland, Wis.; WXOW/ABC, La Crosse, Wis.; WQOW/ABC, Eau Claire, Wis.; WLUC/NBC, Escanaba/Marquette, Mich.; KQDS-TV/FOX, Duluth/Superior, Minn.; KGCW-TV/CW, Davenport, Iowa (Quad

PRESEASON WEEK 1

Cities); KWWL-TV/NBC, Cedar Rapids/Waterloo, Iowa; KCWI-TV/CW, Des Moines, Iowa; KMTV-TV/CBS, Omaha, Neb.; KYUR/ABC, Anchorage, Alaska; KATN/ABC, Fairbanks, Alaska; KJUD/ABC, Juneau, Alaska; and KFVE-TV in Honolulu, Hawaii.

- ▶ In its fourth season, in conjunction with the Packers TV Network, Telemundo Wisconsin (WYTU-TV in Milwaukee, WACY-TV/My32 in Green Bay/Appleton and on Charter Cable elsewhere in Wisconsin) will broadcast four preseason games with **Kevin Holden** (play-by-play) and **Epigmenio (Epi) Guerrero** (analyst) calling the action.
- ▶ Milwaukee's WTMJ (620 AM), airing Green Bay games since November 1929, heads up the Packers Radio Network that is made up of 50 stations in five states. **Wayne Larrivee** (play-by-play) and two-time Packers Pro Bowler **Larry McCarren** (analyst) call the action. McCarren first joined the team's broadcasts in 1995 and enters his 21st season calling Packers' games. After originally being paired together in 1999, McCarren and Larrivee enter their 17th season of broadcasts together.

PRESEASON

Date	Opponent	Time (CT)	TV
Thu., Aug. 13	at New England Patriots	6:30 p.m.	Packers TV
Sun., Aug. 23	at Pittsburgh Steelers	12 p.m.	Packers TV
Sat., Aug. 29	PHILADELPHIA EAGLES (Gold Pkg.)	7 p.m.	Packers TV (Midwest Shrine Game)
Thu., Sept. 3	NEW ORLEANS SAINTS	6 p.m.	Packers TV (Bishop's Charities Game)

All Packers preseason games will also appear on Telemundo Wisconsin

REGULAR SEASON

Date	Opponent	Time (CT)	TV
Sun., Sept. 13	at Chicago Bears	12 p.m.	FOX
Sun., Sept. 20	SEATTLE SEAHAWKS	7:30 p.m.	NBC
Mon., Sept. 28	KANSAS CITY CHIEFS (Gold Pkg.)	7:30 p.m.	ESPN
Sun., Oct. 4	at San Francisco 49ers	3:25 p.m.	FOX
Sun., Oct. 11	ST. LOUIS RAMS	*12 p.m.	CBS
Sun., Oct. 18	SAN DIEGO CHARGERS	*3:25 p.m.	CBS
Sun., Oct. 25	BYE		
Sun., Nov. 1	at Denver Broncos	*7:30 p.m.	NBC
Sun., Nov. 8	at Carolina Panthers	*12 p.m.	FOX
Sun., Nov. 15	DETROIT LIONS (Gold Pkg.)	*12 p.m.	FOX
Sun., Nov. 22	at Minnesota Vikings	*12 p.m.	FOX
Thu., Nov. 26	CHICAGO BEARS	7:30 p.m.	NBC
Thu., Dec. 3	at Detroit Lions	7:25 p.m.	CBS/NFLN
Sun., Dec. 13	DALLAS COWBOYS	*3:25 p.m.	FOX
Sun., Dec. 20	at Oakland Raiders	*3:05 p.m.	FOX
Sun., Dec. 27	at Arizona Cardinals	*3:25 p.m.	FOX
Sun., Jan. 3	MINNESOTA VIKINGS	*12 p.m.	FOX

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

NFL POSTSEASON DATES

Jan. 9-10	AFC and NFC Wild Card Playoffs
Jan. 16-17	AFC and NFC Divisional Playoffs
Jan. 24	AFC and NFC Championship Games
Jan. 31	Pro Bowl, Aloha Stadium, Honolulu, Hawaii
Feb. 7	Super Bowl 50, Levi's Stadium, Santa Clara, California

PACKERS AT PATRIOTS - PRESEASON WEEK 1

BREAKING DOWN THE ROSTER

The Packers have an 89-man roster that is composed of 45 offensive players, 40 defensive players and four specialists.

- ▶ Of the 89 players on Green Bay's roster, 41 of them (46.1 percent) were draft picks of the Packers. Dating back to 2009, Green Bay has selected eight players in the first round, seven of which are still on the team.
- ▶ Green Bay has 46 players on the roster that began their careers as non-drafted free agents, with 32 of those originally signed by Green Bay.
- ▶ More than 60 percent of the players (55 of 88, 61.8 percent) on Green Bay's roster entered the league as a sixth-round or seventh-round pick or as a non-drafted player.
- ▶ The Packers have six players on the roster that played in the NFL prior to the 2009 season. Four of those players were draft picks of the Packers (QB Aaron Rodgers, K Mason Crosby, WR Jordy Nelson and G Josh Sitton) and five have made at least one Pro Bowl (FB John Kuhn, Rodgers, Nelson, LB Julius Peppers and Sitton).
- ▶ Of the 89 players on the roster, 73 began their pro careers with the Packers (82.0 percent).
- ▶ Only 20 of the 89 players on the roster (22.5 percent) were selected in the first three rounds of the draft, with 19 being drafted by the Packers.
- ▶ Of the 89 players on the roster, 79 of them (88.8 percent) are 28 years old or younger (as of Aug. 13) and 54 players (60.7 percent) are 24 years old or younger.

GREEN BAY'S ROSTER ...

BY AGE (as of Aug. 13)

21-24	54 players
25-28	25 players
29-32	9 players
33-plus	1 players

BY EXPERIENCE

R-1	38 players
2-3	26 players
4-5	7 players
6-9	15 players
10-plus	3 players

BY DRAFT ROUND

1st	9 players
2nd/3rd	11 players
4th/5th	14 players
6th/7th	9 players
Undrafted	46 players

MEET THE DRAFT PICKS

Training-camp storylines always hover around new players and just how they figure into the depth chart. The Packers added to an already deep and talented roster with an eight-man draft class.

- ▶ CB **Damarious Randall**, the first defensive back from Arizona State to be picked in the first round since S Adam Archuleta (St. Louis Rams, No. 20 overall) in 2001, earned first-team All-Pacific-12 honors at safety as a senior. He led the Sun Devils in tackles (106) and passes defensed (12), and tied for the team lead with three interceptions in 2014. Randall posted double-digit tackles in five games last season and finished fourth on the team with 9½ tackles for a loss on the season. He started 22 of 25 games played in two seasons for the Sun Devils. The Pensacola, Fla. native, joined ASU in 2013 after one year at Mesa (Ariz.) Community College, where he was named NJCAA first-team All-American after recording nine interceptions, and one year at Butler Community College

(Kan.), where he was a shortstop on the baseball team.

- ▶ The Packers selected CB **Quinten Rollins** out of Miami (Ohio) in the second round, making him the fifth player in school history selected in the first two rounds of the NFL Draft and the first defensive player since LB Bob Babich in 1969 (San Diego Chargers, No. 18 overall, first round). In his only season playing college football, Rollins started all 12 games and was named Mid-American Conference Defensive Player of the Year and first-team All-MAC. He tied the school single-season record for most interceptions with seven, which also led the conference and ranked No. 3 in the nation. He finished No. 2 on the team with 53 solo tackles and tied for No. 1 with nine pass breakups. Rollins played basketball for four seasons at Miami (Ohio) and ranked No. 2 in school history and No. 12 in conference history in steals (214).
- ▶ Green Bay drafted WR **Ty Montgomery** with their third-round selection. He became the first WR from Stanford to be selected in the first three rounds of the draft since Ed McCaffrey in 1991 (third round, N.Y. Giants). Montgomery finished his career at Stanford as the school's all-time leader in kickoff return yards with 2,493 and posted 5,190 all-purpose yards (334 rushing, 2,125 receiving, 238 PR), the fourth most in school history behind Darrin Nelson, Glyn Milburn and Troy Walters. The Dallas, Texas, native earned second-team All-Pacific-12 honors as a return specialist and honorable mention All-Pac-12 recognition as a wide receiver as a senior.
- ▶ In the fourth round, the Packers selected LB **Jake Ryan** out of the University of Michigan. He started 41 of 46 games he played in, appearing at inside linebacker as a senior after spending his first three seasons at outside linebacker and defensive end. Ryan served as a team captain for his final two seasons and was a three-time winner (2012-14) of the Roger Zatkoff Award, given to Michigan's top linebacker. He is the only player to win the award, which was established in 1991, three times. As a senior, Ryan earned the Bo Schembechler Award, given to the team's most valuable player.
- ▶ Green Bay moved up in the fifth round in exchange for their fifth- and seventh-round selections to select QB **Brett Hundley** out of UCLA. The former Bruin finished his career ranked No. 1 in school history in passing TDs (75), total offense (11,713 yards) and completions (837) despite playing just three seasons. He ranks No. 2 in school annals in passing yards (9,966), 300-yard passing games (10), rushing yards by a QB (1,747) and rushing touchdowns by a QB (30).
- ▶ With the first of three sixth-round picks, the Packers selected FB **Aaron Ripkowski** out of Oklahoma, one of five fullbacks chosen in the 2015 NFL Draft. The former walk-on played in 47 games, starting 17 contests in four seasons, and won the Don Key Award, presented annually to an Oklahoma Sooner senior who exemplifies all-around excellence in the classroom and on the field. Ripkowski was named first-team All-Big 12 by 247Sports.com and second-team All-Big 12 by the league's coaches after the 2014 season.
- ▶ Green Bay drafted DT **Christian Ringo** out of Louisiana-Lafayette with its second selection in the sixth round, the first of two compensatory picks. He was named the state's Defensive Player of the Year by the Louisiana Sports Writers Association in 2014 after ranking No. 7 in the nation in tackles for a loss (20) and No. 12 in the country in sacks (11½). Ringo's 11½ sacks tied the school single-season record.
- ▶ The Packers selected TE **Kennard Backman** out of University of Alabama-Birmingham with their final choice of the sixth round and of the draft. He finished his career with 96 receptions for 979 yards (10.2 avg.) and seven touchdowns, registering at least one catch in 25 of his final 26 games. Backman started 37 of 48 games played in his four-year career at UAB.

THE DOPE ON THIS WEEK'S OPPONENT:

Packers at Patriots:

Regular season, all-time:

5-5

Preseason, all-time:

6-7

Preseason, all-time, in New England:

2-2

All-time, postseason:

1-0

Streaks: The Patriots won the last preseason meeting.

Last meeting, regular season:

Nov. 30, 2014; Packers won, 26-21, Lambeau Field

Last meeting, preseason:

Aug. 26, 2005; Patriots won, 27-3, Lambeau Field

COACHES CAPSULES

Mike McCarthy: 101-55-1, .643 (incl. 7-6 postseason) 10th NFL season

Bill Belichick: 233-118, .664 (incl. 22-9 postseason) 21st NFL season

Head to Head: Belichick 2-1

vs. Opponent: McCarthy 1-2 vs. Patriots; Belichick 3-3 vs. Packers

MIKE MCCARTHY... Is in his 10th 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.
- ▶ Led the Packers to their sixth consecutive playoff appearance last season, joining New England as the only two NFL teams to do so over that span. Has also led the team to seven playoff appearances in the last eight years (2007, 2009-14).
- ▶ Has guided the Packers to top-10 finishes in scoring each of the past eight seasons (2007-14), joining the Patriots as the only other team to accomplish the feat; Packers finished first overall in scoring in 2014.
- ▶ His .656 winning percentage during the regular season (94-49-1) ranks No. 3 among active NFL coaches (min. 50 games).
- ▶ Was named Packers head coach on Jan. 12, 2006, his first head-coaching job after 13 years as an NFL assistant.

BILL BELICHICK... Is in his 16th year as the Patriots' 15th head coach.

- ▶ Is the only head coach in NFL history to win three Super Bowls in a four-year span.
- ▶ Leads all active coaches and currently stands at fourth on the all-time NFL wins list with 233 total victories as a head coach after he passed Packers Hall of Famer Curly Lambeau in 2014.
- ▶ His winning percentage of .664 ranks third in NFL history among coaches with 150 or more wins, trailing only George Halas (.682) and Don Shula (.666).
- ▶ In the first 15 years as the Patriots head coach, he has won four Super Bowls, six conference titles and 12 division crowns.
- ▶ His four Super Bowl titles tie him with Pittsburgh's Chuck Noll for first on the all-time list.

THE PACKERS-PATRIOTS SERIES

- ▶ This marks the 14th preseason meeting between the two teams.
- ▶ The two teams first met in the preseason in 1975 at Green Bay (Milwaukee). The first time the Packers visited New England was in 1976. This will be Green Bay's fifth preseason trip to New England, with the most recent visit coming in 1993.
- ▶ New England holds a 7-6 overall record over the Packers in preseason play, having won its last meeting, 27-3, in Green Bay (2005).
- ▶ This will mark the first preseason contest against the Patriots under the Mike McCarthy and Aaron Rodgers era.
- ▶ The series is split 2-2 when both teams have squared off in New England, with the Patriots coming away with a 21-17 victory the last time they met in 1993.

NOTABLE CONNECTIONS

Packers defensive coordinator Dom Capers was a special assistant and secondary coach for the Patriots in 2008...Packers running backs coach Sam Gash played FB for the Patriots from 1992-97...Packers DT B.J. Raji played at Boston College from 2004-2008...Packers TE Richard Rodgers attended St. John's High School in Shrewsbury, Mass. ...Packers head athletic trainer Bryan Engel spent time on New England's training staff as a seasonal assistant and training camp intern from 1995-1997... Packers strength and conditioning assistant Thadeus Jackson was an athletic training intern for the Patriots during the team's 2003 training camp...Patriots special teams coach Scott O'Brien is a native of Superior, Wis., and played collegiately as a LB for the University of Wisconsin-Superior from 1975-78. He also started his coaching career there in 1980...O'Brien coached special teams at the University of Pittsburgh while Packers head coach Mike McCarthy was on staff there and quarterbacks/wide receivers coach Alex Van Pelt played for the Panthers... Packers LB Julius Peppers played for Carolina and defensive line coach Mike Trgovac coached for the Panthers while O'Brien was the assistant head coach/special teams...O'Brien was also on the staff for the Miami Dolphins with Capers in 2006...Patriots QB Matt Flynn played for the Packers from 2008-2011 and in 2013-14...Packers DT Bruce Gaston signed with New England in 2014 and was high school teammates with Patriots LB Darius Fleming...Patriots RB James White played at the University of Wisconsin with Packers QB Scott Tolzien and WR Jared Abbrederis...Packers LB Clay Matthews was selected No. 26 overall in the 2009 NFL Draft with a pick acquired from New England in exchange for Green Bay's second-round choice (No. 41) and two third-round picks (Nos. 73 and 83). The Packers also received a fifth-round selection in the trade...Matthews' father, Clay Jr., played under Patriots head coach Bill Belichick and O'Brien for three seasons in Cleveland (1991-93)...In 2007, Capers coached for the Dolphins while Patriots DE Rob Ninkovich played for Miami...Packers DT Letroy Guion played for the Vikings while Patriots defensive assistant Brendan Daly was a defensive assistant and defensive line coach for Minnesota and Patriots wide receivers coach Chad O'Shea was an offensive assistant/wide receivers...O'Shea served as assistant special teams and linebackers coach while Packers assistant offensive line coach Mike Solari was the offensive line coach for Kansas City in 2005...Solari coached the offensive line while Patriots special teams assistant Ray Ventrone played for San Francisco from 2013-14... Packers defensive front assistant Jerry Montgomery coached Patriots DL Geneo Grissom at Oklahoma. Packers FB Aaron Ripkowski was playing for the Sooners at the same time...In 1998, Packers offensive coordinator Edgar Bennett played running back for the Chicago Bears while Patriots running backs coach Ivan Fears coached receivers...Van Pelt was on the coaching staff for Tampa Bay while Patriots RB LeGarrette Blount played for the Buccaneers...Packers T David Bakhtiari played at the University of Colorado with Patriots T Nate Solder and while Patriots assistant strength and conditioning coach Moses Cabrera worked in the same position... Packers RB Eddie Lacy, S Ha Ha Clinton-Dix, LB Adrian Hubbard and P Cody Mandell played at Alabama with Patriots LB Dont'a Hightower and DL Xzavier Dickson. Patriots special teams coach Joe Judge was on the Alabama staff at the same time as he helped Mandell receive SEC All-Freshman honors in 2010...Other college connections include: Packers C Corey Linsley and Patriots DB Nate Ebner (Ohio State), Packers T Bryan Bulaga, DT Mike Daniels, DB Micah Hyde and Patriots CB Bradley Fletcher and LB James Morris (Iowa), Packers DT Khyri Thornton and Patriots LB Jamie Collins (So. Miss.), Packers WR Ty Montgomery, LB James Vaughters and Patriots RB Tyler Gaffney, OL Cameron Fleming and DB Jordan Richards (Stanford), and Packers CB Casey Hayward, S Sean Richardson and Patriots WR Jonathan Krause (Vanderbilt).

LAST MEETING, PRESEASON

Aug. 26, 2005, at Gillette Stadium; Patriots won, 27-3.

- ▶ QB Brett Favre completed 9 of 21 pass attempts for 69 yards and two interceptions while QB Aaron Rodgers completed 5 of 9 passes for 52 yds and one interception.
- ▶ RB Ahman Green led the Packers in rushing and receiving with 11 carries for 23 yards and three receptions for 26 yards.
- ▶ QB Tom Brady saw the majority of the action as he passed for 127 yards and one touchdown on 12-of-21 passing (90.8 passer rating).

PACKERS AT PATRIOTS - PRESEASON WEEK 1

SAVE THE DATE

Important dates to remember (all times CDT):

- ▶ **Thursday, Aug. 13** – First preseason game, at New England Patriots, 6:30 p.m., Gillette Stadium
- ▶ **Sunday, Aug. 23** – Preseason game at Pittsburgh Steelers, 12 p.m., Heinz Field
- ▶ **Saturday, Aug. 29** – Preseason game vs. Philadelphia Eagles, 7 p.m., Lambeau Field (Midwest Shrine Game)
- ▶ **Monday, Aug. 31** – Final practice open to public, 11:45 a.m., Nitschke Field
- ▶ **Tuesday, Sept. 1** – Roster reduction to a maximum of 75 players by 3 p.m.
- ▶ **Thursday, Sept. 3** – Preseason game vs. New Orleans Saints, 6 p.m., Lambeau Field (Bishop's Charities Game)
- ▶ **Saturday, Sept. 5** – Roster reduction to a maximum of 53 players by 3 p.m.

A LOOK AT THE SCHEDULE

The Green Bay Packers' 95th NFL regular-season schedule is headlined by five prime-time games (subject to flexible scheduling), including a Thanksgiving night game at Lambeau Field against the Chicago Bears, the first home Thanksgiving game since 1923.

- ▶ The Packers will honor two of its all-time greats – Brett Favre and Ron Wolf – in halftime ceremonies during the 2015 season, with Favre's name and retired No. 4 to be unveiled on Lambeau Field's north façade Nov. 26 and Wolf's name to be unveiled next to fellow Pro Football Hall of Famers on the stadium's east side Nov. 15.
- ▶ Green Bay's schedule includes seven games against 2014 playoff teams. Three of those games (Dallas, Detroit, Seattle) will be at Lambeau Field, while four (Arizona, Carolina, Denver, Detroit) will come on the road.
- ▶ For the third year in a row and just the fourth time in 10 seasons under Head Coach **Mike McCarthy** (2010), the Packers will open the season on the road, traveling to Chicago to play the Bears in Week 1 for the first time since 1981 and on the road against a division opponent for the first time since playing at Detroit in 2005.
- ▶ Dating back to 2001, the Packers have always played against an NFC team in Week 1. The last AFC team Green Bay faced in Week 1 was the New York Jets in 2000.
- ▶ Green Bay will spend the following two weeks at home, playing a Sunday night game against the Seattle Seahawks in Week 2 and facing the Kansas City Chiefs on *Monday Night Football* in Week 3. It is the first time since 2008 that the Packers will play their first two home games in primetime. It is the 23rd consecutive season (1993-2015) that the Packers are appearing on *MNF*. Green Bay is 14-8-1 at home on *MNF*, including 4-1 under McCarthy.
- ▶ After a trip to take on San Francisco in Week 4, the fifth time the Packers and 49ers will meet in the regular or postseason since 2012, Green Bay returns home for two games before its Week 7 bye.
- ▶ The St. Louis Rams visit Lambeau for the first time since 2011 in Week 5, and in Week 6 the Packers host the San Diego Chargers for the first time since 2007 and only the fifth time overall. Green Bay is 7-2 against the Rams at Lambeau Field (dating back to 1990) and has won nine of the 10 all-time meetings versus the Chargers.
- ▶ Following Green Bay's first Week 7 bye since 2007, the Packers travel to play the Broncos in Denver for the first time on a Sunday night. It will be Green Bay's seventh visit to the Mile High City during the regular season

and first since a 19-13 overtime victory in 2007. It is a matchup of two of three NFL teams (New England) that have won their division each of the last four years. Under McCarthy, Green Bay is 8-1 (.889) in the game after the bye. It will be the first of a three-game stretch the Packers will play against 2014 playoff teams.

- ▶ The Packers stay on the road for a Week 9 game at Carolina, facing the Panthers in back-to-back seasons for the first time since 2007-08. Green Bay is 8-4 against the Panthers during the regular season, including 5-2 at Carolina. The Packers have scored 30-plus points in all four games against the Panthers under McCarthy.
- ▶ The second half of the regular season will see Green Bay face division opponents in four consecutive weeks. The Packers will face the Lions at home in Week 10, travel to play Minnesota in Week 11, come home to play the Bears on Thanksgiving in Week 12 and play at Detroit in another Thursday night game in Week 13. It will be the first time Green Bay has played division opponents in four consecutive weeks since 2000 (Weeks 14-17) and the first time the Packers have played on consecutive Thursdays since 2007 (Weeks 12-13).
- ▶ The Packers' final four regular-season games will be bookended by two home contests, starting with Dallas returning to Green Bay in Week 14. Including the postseason, the Packers have won four consecutive games against the Cowboys. Green Bay is 10-4 against Dallas at home during the regular and postseason.
- ▶ In Weeks 15-16, Green Bay travels west to play the Oakland Raiders and Arizona Cardinals. The Packers have won six consecutive games against the Raiders, including two on the road. In those six games, Green Bay has outscored the Raiders, 210-70. The Packers have won seven of the last eight regular-season matchups against the Cardinals, including each of the past three.
- ▶ Green Bay will host the Vikings at Lambeau to close out the regular season, marking the sixth time the two have met in the regular-season finale and first at Lambeau since 1996. Including playoffs, Green Bay has a 8-1-1 mark (.833) against the Vikings at Lambeau Field under McCarthy.

2014 Results

REGULAR SEASON (12-4)

Date	Opponent	Time (CT)	TV
Thu., Sept. 4	at Seattle Seahawks	L, 16-36	68,424
Sun., Sept. 14	NEW YORK JETS	.W, 31-24	78,041
Sun., Sept. 21	at Detroit Lions	L, 7-19	62,418
Sun., Sept. 28	at Chicago Bears	.W, 38-17	61,736
Thu., Oct. 2	MINNESOTA VIKINGS (Gold Pkg.)	.W, 42-10	78,054
Sun., Oct. 12	at Miami Dolphins	.W, 27-24	70,875
Sun., Oct. 19	CAROLINA PANTHERS	.W, 38-17	78,106
Sun., Oct. 26	at New Orleans Saints	L, 23-44	73,146
Sun., Nov. 2	<i>Open Date</i>		
Sun., Nov. 9	CHICAGO BEARS	.W, 55-14	78,292
Sun., Nov. 16	PHILADELPHIA EAGLES (Gold Pkg.)	.W, 53-20	78,270
Sun., Nov. 23	at Minnesota Vikings	.W, 24-21	52,386
Sun., Nov. 30	NEW ENGLAND PATRIOTS	.W, 26-21	78,431
Mon., Dec. 8	ATLANTA FALCONS	.W, 43-37	77,512
Sun., Dec. 14	at Buffalo Bills	L, 13-21	70,214
Sun., Dec. 21	at Tampa Bay Buccaneers	.W, 20-3	64,247
Sun., Dec. 28	DETROIT LIONS	.W, 30-20	78,408

POSTSEASON (1-1)

Sun., Jan. 11	DALLAS COWBOYS	.W, 26-21	79,704
Sun., Jan. 18	at Seattle Seahawks	L, 22-28 (OT)	68,538

PACKERS AT PATRIOTS - PRESEASON WEEK 1

2015 OPPONENTS - STRENGTH OF SCHEDULE

The Packers' 2015 schedule includes seven games against 2014 playoff teams, including playing two teams (Dallas and Seattle) that they faced in the playoffs last season.

► A closer look at the Packers' 2015 opponents (games listed are regular season only):

Home Games	'14 Record	Last Overall Meeting/Result	Last Lambeau Field Meeting/Result
Chicago	5-11	11/9/14, W, 55-14	11/9/14, W, 55-14
Dallas	12-4	12/15/13, W, 37-36	11/7/10, W, 45-7
Detroit	11-5	12/28/14, W, 30-20	12/28/14, W, 30-20
Kansas City	9-7	12/18/11, L, 19-14	10/12/03, L, 40-34*
Minnesota	7-9	11/23/14, W, 24-21	10/2/14, W, 42-10
St. Louis	6-10	10/21/12, W, 30-20	10/16/11, W, 24-3
San Diego	9-7	11/6/11, W, 45-38	9/23/07, W, 31-24
Seattle	12-4	9/4/14, L, 36-16	12/27/09, W, 48-10
Totals	71-57	(.555)	

* - overtime

Road Games	'14 Record	Last Overall Meeting/Result	Last Away Meeting Meeting/Result
Arizona	11-5	11/4/12, W, 31-17	1/3/09, W, 33-7
Carolina	7-8-1	10/19/14, W, 38-17	9/18/11, W, 30-23
Chicago	5-11	11/9/14, W, 55-14	9/28/14, W, 38-17
Denver	12-4	10/2/11, W, 49-23	10/29/07, W, 19-13*
Detroit	11-5	12/28/14, W, 30-20	9/21/14, L, 19-7
Minnesota	7-9	11/23/14, W, 24-21	11/23/14, W, 24-21
Oakland	3-13	12/11/11, W, 46-16	12/22/03, W, 41-7
San Francisco	8-8	9/8/13, L, 34-28	9/8/13, L, 34-28
Totals	64-63-1	(.504)	

* - overtime

Overall135-120-1 (.529)

IN THE PRESEASON

The Packers' preseason schedule is highlighted by a trip to play the defending Super Bowl champion New England Patriots on Aug. 13.

- Dating back to 1970, this will be only the fourth time the Packers have opened both the preseason and the regular season as the away team (1981, 1985, 2014).
- For the fourth time in the last five years, the Packers will kick off their preseason slate away from Lambeau Field, traveling to Gillette Stadium. It will be the first preseason meeting between the clubs since they met in Green Bay in 2005 and the first time the Packers visited New England for a preseason game since 1993.
- For game 2, Green Bay will travel to Pittsburgh to face the Steelers, the first preseason meeting between the two teams since they met at Heinz Field in 2007.
- Green Bay will play the Philadelphia Eagles for the preseason home opener, the first preseason meeting between the two since 2002 and the first at Lambeau Field since 1983.
- The Packers finish the preseason with a home contest against the New Orleans Saints, marking the ninth preseason meeting between the two but the first as the preseason finale.
- This year will mark the 66th annual Upper Midwest Shrine Game (33-29-3) and will be the fourth time against the Eagles and the first since 1957.
- Green Bay is 29-24-1 in Bishop's Charities Games and have recorded wins in five of the last six games. The Packers host the Saints for only the second time (1998) in the preseason.

FINAL THOUGHTS ON THE 2014 SEASON

The Packers won their franchise-record fourth consecutive NFC North title in 2014, joining the New England Patriots as the only teams to make the playoffs each of the last six years.

- Green Bay had a winning record in each of its last six seasons (2009-14), joining New England as the only two teams in the league to accomplish that feat.
- The Packers are the only NFC team to win its division each of the last four seasons (2011-14) and one of only three teams in the league to do so over that span (Denver, New England).
- Green Bay finished 5-1 against division opponents last season, the best mark in the NFC and tied for the third-best record in the NFL. It was the third time in the last four seasons that the Packers won five or more games against teams from the NFC North. Since 2011, Green Bay is 19-4-1 (.813) against the division during the regular season.
- The Packers have recorded four or more regular-season wins against division opponents in 11 of the last 13 years.
- Green Bay's 12 regular-season wins were tied for the most in the NFL during the 2014 season (Dallas, Denver, New England, Seattle). It was the 11th time in franchise history the Packers won 12 or more regular-season games.
- Green Bay finished the regular season undefeated at home for the 13th time in franchise history. It was the eighth time the Packers finished with eight or more home wins during the regular season.
- Green Bay was one of two teams in the NFL to finish 8-0 at home during the 2014 regular season (Denver).

ADJUSTMENTS TO THE STAFF

In addition to making changes to the roster this past offseason, the Packers also made a few changes to the coaching staff, including bringing in some new faces.

- **Tom Clements**, who served as the Packers' offensive coordinator for the past three seasons after serving as quarterbacks coach in his first six years in Green Bay, was named associate head coach/offense. In his nine seasons with the team, the Packers have finished in the top 10 in the NFL in total offense eight times and in the top 10 in scoring eight times.
- **Edgar Bennett** is entering his 21st season in Green Bay and was named offensive coordinator after spending the past four seasons as the wide receivers coach and the six prior as the running backs coach. In 2014, he helped Randall Cobb and Jordy Nelson become the first duo in NFL history to both record 90-plus receptions, 1,200-plus yards and 12-plus touchdown receptions in the same season.
- **Alex Van Pelt**, Green Bay's quarterbacks coach since 2012, added the duties of wide receivers coach. Last season he helped QB Aaron Rodgers earn his fourth career selection to the Pro Bowl and second MVP award from *The Associated Press*.
- Longtime NFL assistant **Mike Solari** joined the Packers as assistant offensive line coach after spending the past five seasons as the offensive line coach for the San Francisco 49ers. From 2010-14, the 49ers averaged 132.1 rushing yards per game, the fifth most in the NFL over that span.
- Green Bay reached into the college ranks and added **Jerry Montgomery** as a defensive front assistant. He spent the past four seasons coaching the defensive line at the University of Oklahoma (2013-14) and at the University of Michigan (2011-12).
- **Ron Zook**, who is in his second season with Green Bay, was promoted to special teams coordinator. The 2015 season will mark his eighth season as an NFL assistant and his fourth as a special teams coordinator. He has 35 years of coaching experience on the professional and collegiate levels, including 10 seasons as a head coach.
- **Jason Simmons** will help Zook as the assistant special teams coach. He is entering his fifth season with Green Bay, having served as a defensive/special teams assistant last season and as a coaching administrator from 2011-13. In 2014, he assisted with special teams and the defensive backs and worked in quality control.

PACKERS AT PATRIOTS - PRESEASON WEEK 1

A HISTORY OF SUCCESS

In Week 4 of the 2014 season, the Packers became the second NFL franchise to win 700 regular-season games.

► A look at the top regular-season win totals in league history:

<u>Team</u>	<u>Regular-Season Wins</u>
1. Chicago	735
2. Green Bay	710
3. N.Y. Giants	667
4. Pittsburgh	579
5. Washington	569

► The Packers secured their 30th postseason berth in the history of the franchise last season, third most in league annals:

<u>Team</u>	<u>Postseason Appearances</u>
1t. Dallas	31
1t. N.Y. Giants	31
3. Green Bay	30

► The NFC Championship Game at Seattle marked Green Bay's 51st post-season game, the third most in NFL history:

<u>Team</u>	<u>Postseason Games</u>
1. Dallas	60
2. Pittsburgh	55
3. Green Bay	51
4. N.Y. Giants	48

► The Packers have a 31-20 all-time record in the postseason, a .608 winning percentage that ranks **No. 2 in the NFL**:

<u>Team</u>	<u>Postseason Winning Pct.</u>
1. Baltimore	.652 (15-8)
2. Green Bay	.608 (31-20)
3t. New England	.600 (27-18)
3t. Pittsburgh	.600 (33-22)
3t. San Francisco	.600 (30-20)
6. Oakland	.581 (25-18)

► Green Bay made the postseason each of the last six seasons, joining New England as the only team in the league to accomplish that feat each year from 2009-14. The streak of six consecutive postseason appearances is **tied for No. 1 in team history**:

<u>Seasons</u>	<u>Consecutive Playoff Berths</u>
1t. 2009-14	6
1t. 1993-98	6
3. 2001-04	4

2014 HONOR ROLL

S Ha Ha Clinton-Dix

Pro Football Writers of America All-Rookie Team

WR Randall Cobb

Pro Bowl - First selection

DB Micah Hyde

NFC Special Teams Player of the Week – Week 17 (vs. Detroit)

-first career Player of the Week Award.

-First Packers returner to be named Special Teams Player of the Week since 2008 (Will Blackmon, Week 1).

FB John Kuhn

Pro Bowl - Second selection (2011)

-The third most selections by a Packers' fullback, behind Clarke Hinkle (1938-40) and Jim Taylor (1960-64)

The Associated Press All-Pro First Team

RB Eddie Lacy

NFC Offensive Player of the Week – Week 12 (vs. Minnesota)

-First Packer to be named Offensive Player of the Week in both his rookie and second season.

-Joins Ahman Green (six times) as the only Green Bay running backs to be named Offensive Player of the Week multiple times.

C Corey Linsley

Pro Football Writers of America All-Rookie Team

LB Clay Matthews

Pro Bowl - Fifth selection (2009-12, 2014)

-Passes Bill Forester (1959-62) for the most selections for a Packers' line-backer.

NFC Defensive Player of the Week – Week 16 (at Tampa Bay)

-Four Defensive Player of the Week Awards are tied with Charles Woodson for the most in franchise history.

WR Jordy Nelson

Pro Bowl - First selection

The Associated Press All-Pro Second Team

Pro Football Writers of America All-NFC Team

Sporting News All-Pro Team

LB Julius Peppers

NFC Defensive Player of the Week – Week 5 (vs. Minnesota)

-Sixth career Player of the Week Award and first with Green Bay.

-Second player to be named NFC Defensive Player of the Week with three different teams (CAR/CHI/GB), joining Pro Football Hall of Famer Chris Doleman (MIN/ATL/SF).

QB Aaron Rodgers

The Associated Press NFL Most Valuable Player

-Was voted MVP following the 2011 season.

-Joined former Packer Brett Favre, who won it three times, as the only players in franchise history to be named MVP by AP multiple times. Paul Hornung, Bart Starr and Jim Taylor each won the award once.

The Associated Press All-Pro First Team

Pro Football Writers of America Most Valuable Player

Pro Football Writers of America All-NFL Team

Sporting News All-Pro Team

Pro Bowl - Fourth selection (2009, '11-12)

-Joins Bart Starr (1960-62, 1966) and Cecil Isbell (1938-39, 1941-42) for the second-most selections by a Green Bay quarterback, trailing Brett Favre's nine (1992-93, 1995-97, 2001-03, 2007).

NFC Offensive Player of the Week – Week 4 (at Chicago)

NFC Offensive Player of the Week – Week 7 (vs. Carolina)

NFC Offensive Player of the Week – Week 10 (vs. Chicago)

NFC Offensive Player of the Week – Week 17 (vs. Detroit)

-Tied for the most in franchise history with 12 Player of the Week Awards (Brett Favre).

-Led the league with the most Player of the Week Awards this season (four) and the most since 2010 (12).

-Named Player of the Week for the fifth consecutive season.

FedEx Air NFL Player of the Year (also won in 2010)

FedEx Air Player of the Week - Week 10 (vs. Chicago)

FedEx Air Player of the Week - Week 11 (vs. Philadelphia)

NFC Offensive Player of the Month - November

-Seventh career Player of the Month Award.

-Tied with Tom Brady for the second most since the award was created in 1986 (Peyton Manning, eight).

CB Sam Shields

Pro Bowl - First selection

G Josh Sitton

Pro Bowl - Second career Pro Bowl honor (2012), first as an original selection.

The Associated Press All-Pro Second Team

Pro Football Writers of America All-NFL Team

The Sporting News All-Pro Team

PACKERS AT PATRIOTS - PRESEASON WEEK 1

NICELY DONE

The Packers put together a fine 2014 regular season, finishing with 12 wins and a franchise-record fourth consecutive division title. They also finished among the best in many statistical categories.

- ▶ Green Bay scored 486 points in 2014, which is the second most in franchise history. The top three have all come under the direction of Head Coach **Mike McCarthy**.

<u>Year</u>	<u>Total Points</u>
1. 2011	560
2. 2014	486
3. 2009	461
4. 1996	456

- ▶ The Packers scored 58 touchdowns during the 2014 regular season, the second most in franchise history:

<u>Year</u>	<u>Overall Touchdowns</u>
1. 2011	70
2. 2014	58
3. 1996	56
4. 2009	54

- ▶ Dating back to 1960, the Packers' four games of 40-plus points in 2014 tied for the second most in a single regular season in franchise history:

<u>Year</u>	<u>40-Plus Point Games</u>
1. 2011	6
2t. 2014	4
2t. 1983	4
2t. 1962	4
5. 1960	5

- ▶ Last season Green Bay set a single-season franchise mark for fewest giveaways in the regular season with 13, besting the mark of 14 in 2011.
- ▶ The Packers finished with 6,178 total yards in 2014, the fourth most in a season in team history. Four of the six 6,000-yard seasons have come under the direction (2009, 2011, 2013-14) of McCarthy.
- ▶ Green Bay set a single-season franchise record with 356 first downs last season, surpassing the previous mark of 354 first downs in 2004.
- ▶ Green Bay's offensive line only gave up 30 sacks during the 2014 regular season, the fewest since allowing 19 in 2007.
- ▶ After averaging 4.65 yards per carry in 2013, the Packers averaged 4.41 rushing yards per carry last season. Green Bay recorded consecutive seasons with a rushing average of 4.40 or better for the first time since the 1963 (4.46) and 1964 (4.60) seasons. It was also the first time the Packers averaged over 4.0 yards per carry in consecutive seasons since 2007-09 (4.12, 4.13, 4.30).
- ▶ Green Bay had 14 rushing touchdowns in 2014, registering consecutive seasons (17 in 2013) with 14-plus rushing touchdowns for the first time since 1983-85 (15, 18, 16).
- ▶ QB **Aaron Rodgers** went over the 4,000-yard passing mark during the 2014 season, giving him five 4,000-yard seasons in his career, which tied Brett Favre for the franchise record.
- ▶ Rodgers threw for 38 touchdowns last year and tied Favre (1995) for the fourth most in a single regular season in franchise history. It was the third most Rodgers had thrown in his career (2011: 45 / 2012: 39).
- ▶ Rodgers threw for a career-best five interceptions in 2014, the third fewest in a single regular season in Packers' history (min. 20 att.).

- ▶ Rodgers' 4,381 passing yards in 2014 were the fifth most in a single season in franchise history, giving him three of the top five:

<u>Player</u>	<u>Passing Yards</u>
1. Aaron Rodgers, 2011	4,643
2. Lynn Dickey, 1983	4,458
3. Aaron Rodgers, 2009	4,434
4. Brett Favre, 1995	4,413
5. Aaron Rodgers, 2014	4,381

- ▶ Rodgers' 13 games (min. 15 attempts) without an interception last season were the third most in a regular season in NFL history:

<u>Player</u>	<u>Zero-Interception Games</u>
1t. Tom Brady, NE, 2010	14
1t. Steve DeBerg, KC, 1990	14
3. Aaron Rodgers, GB, 2014	13

- ▶ Rodgers tied Patriots QB Tom Brady (eight in 2007) for the most three-touchdown/zero-interception games in NFL history in a single season.
- ▶ Rodgers extended his NFL record by finishing the 2014 regular season with a passer rating above 100.0 for the sixth season in a row. Rodgers' 112.2 passer rating in 2014 was the second-best mark in a season in team history, trailing only his own rating of 122.5 in 2011.
- ▶ In 2014, Rodgers extended the streak he started in 2012 of passes at home without an interception to 418 and consecutive touchdown passes at home without an interception to 36, both NFL records.
- ▶ Rodgers threw three or more touchdowns eight times during the 2014 regular season. It tied for the second-most (eight in 2012) three-plus passing touchdown games in a single regular season in his career (10 in 2011).
- ▶ Rodgers recorded a passer rating of at least 120.0 in seven regular-season games last year, setting a franchise record and tying for the third most in a single season in the NFL, dating back to 1960.
- ▶ Rodgers recorded a 100-plus passer rating 11 times in 2014, the second most he recorded in one regular season (13 in 2011). Green Bay was 11-0 during the 2014 regular season when Rodgers registered a 100-plus passer rating.
- ▶ With eight 300-yard passing games in 2014, Rodgers tied his single-season franchise record (2011). Green Bay was 7-1 in the 2014 regular season when Rodgers threw for 300 yards.
- ▶ Last year, WR **Jordy Nelson** set a franchise record for receiving yards in a single season (1,519) and became just the eighth player in NFL history with 95-plus receptions (98), 1,500-plus receiving yards and 13-plus receiving touchdowns (13).
- ▶ In 2014, Nelson and WR **Randall Cobb** became the first teammate duo in NFL history to record 90-plus receptions, 1,200-plus yards and 12-plus touchdown receptions in the same regular season.
- ▶ Cobb and Nelson became just the third set of teammates in NFL history with at least 1,200 receiving yards and 10 touchdowns each in the same season, joining Minnesota's Cris Carter and Randy Moss in 1999 and Denver's Demaryius Thomas and Eric Decker in 2013.
- ▶ RB **Eddie Lacy** (2,317) passed John Brockington (2,132) for the most rushing yards by a Packers running back in his first two NFL seasons.
- ▶ Lacy became the first player in franchise history to rush for at least 1,000 yards and score 10-plus scrimmage touchdowns in each of his first two seasons.
- ▶ Lacy (1,139) became the fifth player in franchise history to record consecutive 1,000-yard rushing seasons (Ryan Grant, 2008-09 / Ahman Green, 2000-04 / John Brockington, 1971-73 / Jim Taylor, 1960-64).
- ▶ Lacy's two 1,000-yard rushing seasons are tied for the fourth most in Packers' history.

PACKERS AT PATRIOTS - PRESEASON WEEK 1

HOME SWEET HOME

Green Bay excelled at Lambeau Field during the 2014 season, finishing 8-0 at home for the second time in the last 12 regular seasons (2011) and the fifth time since the 1970 AFL-NFL merger (1996-97, 2002).

- ▶ Green Bay won nine games at home (including the postseason) for the fourth time in franchise history (nine in 1920 and 1997 / 10 in 1996).
- ▶ The Packers were one of only two teams to go undefeated at home during the 2014 regular season (Denver).
- ▶ Under Head Coach **Mike McCarthy**, Green Bay is 54-17-1 at home during the regular season. The Packers' .757 winning percentage ranks **No. 3 in the NFL** over that span:

<u>Team</u>	<u>Record At Home (since 2006)</u>	<u>Pct.</u>
1. New England	62-10	.861
2. Baltimore	56-16	.778
3. Green Bay	54-17-1	.757
4. Indianapolis	54-18	.750

- ▶ In the final seven home games of the 2014 regular season, the Packers outscored opponents 93-7 in the first quarter and 189-30 in the first half.
- ▶ Green Bay led the NFL with 318 points scored at home in 2014. It was the third-most points scored at home during the regular season in NFL history:

<u>Team, Season</u>	<u>Points Scored At Home</u>
1. New Orleans, 2011	329
2. Green Bay, 2011	321
3. Green Bay, 2014	318
4. Denver, 2013	316

- ▶ The Packers were one of three teams in the NFL with a home point differential over 100 during the 2014 regular season:

<u>Team</u>	<u>Point Differential At Home</u>
1. Green Bay	+155
2. New England	+130
3. Denver	+117
4. Baltimore	+94
5. Seattle	+86

- ▶ Green Bay's plus-155 point differential at home was the highest in franchise history (dating back to 1940), eclipsing the plus-151 in 1996.
- ▶ The Packers scored more than 40 points in four home games last season, which tied New England for the NFL lead in 2014. They were one behind the most by a Green Bay team since 1940 (five in 2011).
- ▶ In 2014, Green Bay scored more than 30 points in each of the first five home games (31, 42, 38, 55, 53). Dating back to 1921, it was the first time the Packers registered at least 30 points in each of their first five home games.
- ▶ The Packers finished the 2014 regular season with seven 30-plus point games at home to lead the NFL and tie 2011 for the most by a Packers' team (dating back to 1940).
- ▶ Under McCarthy, Green Bay has scored 30-plus points at home during the regular season 35 times, winning 33 of those contests. The Packers' 35 home games with at least 30 points are tied for No. 2 in the league since 2006 (NO, 35 / NE, 38).

- ▶ The Packers had a plus-nine turnover ratio at home during the 2014 regular season to tie for the NFL lead:

<u>Team</u>	<u>Turnover Margin At Home</u>
1t. Green Bay	+9
1t. New England	+9
3t. Arizona	+6
3t. Cleveland	+6
3t. Baltimore	+6
3t. Houston	+6

- ▶ QB **Aaron Rodgers** threw 24 touchdowns with zero interceptions on 240 attempts in 2014, joining Patriots QB Tom Brady (241 attempts in 2003) as the only QBs in NFL history to throw 200-plus passes at home in a single regular season with no interceptions.
- ▶ Rodgers recorded a passer rating of 133.2 at home last season, the highest in NFL history:

<u>Player</u>	<u>Passer Rating At Home</u>
1. Aaron Rodgers, GB, 2014	133.2
2. Aaron Rodgers, GB, 2011	128.5
3. Aaron Rodgers, GB, 2013	126.4
4. Drew Brees, NO, 2013	126.3
5. Russell Wilson, SEA, 2012	123.6

- ▶ Rodgers led the league in a few other passing categories at home during the 2014 regular season (min. 150 att.):

<u>Player</u>	<u>Yards/Attempt At Home</u>
1. Aaron Rodgers, GB	9.73
2. Ben Roethlisberger, PIT	8.85
3. Ryan Fitzpatrick, HOU	8.78

<u>Player</u>	<u>TD Pct. At Home</u>
1. Aaron Rodgers, GB	10.4
2. Peyton Manning, DEN	8.0
3. Ben Roethlisberger, PIT	7.3

<u>Player</u>	<u>INT Pct. At Home</u>
1. Aaron Rodgers, GB	0.0
2. Carson Palmer, ARI	0.6
3. Tom Brady, NE	1.0

- ▶ WR **Jordy Nelson** registered at least one touchdown reception in seven of eight home games during the 2014 regular season and his nine touchdowns at home were **No. 2 in the NFL**:

<u>Player</u>	<u>TD Rec. At Home</u>
1. Antonio Brown, PIT	10
2. Jordy Nelson, GB	9
3. Demaryius Thomas, DEN	8

- ▶ RB **Eddie Lacy's** eight touchdowns at home in 2014 (five rushing, three receiving) **ranked No. 3 in the NFL among running backs**:

<u>Running Back</u>	<u>TDs At Home</u>
1. Marshawn Lynch, SEA	12
2. Jamaal Charles, KC	9
3. Eddie Lacy, GB	8

PACKERS AT PATRIOTS - PRESEASON WEEK 1

QUICK OUT OF THE GATE

During the 2014 regular season, Green Bay performed well in the first half of games and that was fueled by quick starts.

- ▶ The Packers scored on their opening drive in eight of the final 13 regular-season games (six TDs, two FGs). The Packers finished **No. 2 in the NFL** in 2014 with 48 points on the first offensive possession (San Francisco, 55).
- ▶ Green Bay scored 89 unanswered points at home in the first quarter from the Week 2 game vs. the N.Y. Jets through Week 14 vs. Atlanta. It was the most consecutive points scored at home in the first quarter since the Miami Dolphins scored 93 straight in the 1978-79 seasons.
- ▶ Green Bay produced an NFL-leading 151 points in the first quarter last season. It was the most first-quarter points by an NFL team in a single regular season, dating back to 1991:

<u>Team</u>	<u>First-Quarter Points</u>
1. Green Bay, 2014	151
2. Denver, 1998	144
3. St. Louis, 2001	140
4. Minnesota, 1998	135

- ▶ Green Bay averaged 19.4 points per game in the first half of games in 2014 to **rank No. 1 in the NFL**:

<u>Team</u>	<u>Points Per Game/First Half</u>
1. Green Bay	19.4
2. New England	16.3
3. Philadelphia	15.4
4. Denver	15.1

- ▶ The Packers scored 38 touchdowns in the first half of games during the 2014 regular season to lead the league:

<u>Team</u>	<u>First-Half Touchdowns</u>
1. Green Bay	38
2. New England	30
3. Denver	29
4t. Dallas, Philadelphia	28

- ▶ Dating back to 1991, Green Bay's average of 19.4 points in the first half of games was the second-best recorded in a single regular season:

<u>Season</u>	<u>First-Half Points Per Game</u>
1. New England, 2007	20.8
2. Green Bay, 2014	19.4
3. St. Louis, 2001	19.1
4. Denver, 1998	18.8

- ▶ Green Bay led the league with a first-half point differential of plus-164 in the 2014 regular season:

<u>Team</u>	<u>First-Half Point Differential</u>
1. Green Bay	+164
2. New England	+95
3. Dallas	+67
4. Denver	+60
5. St. Louis	+58

- ▶ Packers QB **Aaron Rodgers** ranked among the best in the league in several passing categories in the first half of games during the 2014 regular season (min. 115 att.):

<u>Player</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	120.3
2. Tony Romo, DAL	111.7
3. Peyton Manning, DEN	108.0
4. Eli Manning, NYG	104.8

<u>Player</u>	<u>Passing Touchdowns</u>
1. Aaron Rodgers, GB	25
2. Peyton Manning, DEN	23
3. Tony Romo, DAL	19
4t. Andrew Luck, IND / Tom Brady, NE	18

<u>Player</u>	<u>Yards Per Attempt</u>
1. Aaron Rodgers, GB	8.81
2. Peyton Manning, DEN	8.37
3. Russell Wilson, SEA	8.25
4. Colin Kaepernick, SF	8.22

<u>Player</u>	<u>Interception Percentage</u>
1. Aaron Rodgers, GB	0.0
2. Alex Smith, KC	0.5
3. Eli Manning, NYG	1.0
4. Ben Roethlisberger, PIT	1.2

<u>Player</u>	<u>Touchdown Percentage</u>
1. Aaron Rodgers, GB	8.0
2. Tony Romo, DAL	7.3
3. Peyton Manning, DEN	7.2
4. Philip Rivers, SD	5.9

- ▶ Rodgers threw 25 touchdowns and zero interceptions in the first half during the 2014 regular season.
- ▶ Rodgers threw for 275-plus yards in the first half four times in the 2014 regular season, the most by an NFL quarterback over the past 25 seasons (1990-2014), with no other QB posting more than two in a season.
- ▶ Green Bay scored on all five first-half drives in both Weeks 13 and 14 (six TDs, four FGs).
- ▶ With 30 points in the first half of the Week 11 victory over Philadelphia, Green Bay became the first team in NFL history to score 28-plus points in the first half of four consecutive home games.
- ▶ In a 55-14, Week 10 victory over the Chicago Bears last season, the Packers put up a memorable performance in the first half:
 - Green Bay's 42 points scored were the third most in a first half in franchise history and the most since a 49-point performance vs. Tampa Bay on Oct. 2, 1983.
 - The Packers' 42-point lead tied for the second-biggest halftime lead in league history (also Green Bay vs. Tampa Bay on Oct. 2, 1983, 49-7). The NFL record is 45 points by New England vs. Tennessee (45-0) on Oct. 18, 2009.
 - Rodgers' six touchdown passes tied for the most in any half in NFL history (Raiders QB Daryle Lamonica vs. Buffalo on Oct. 19, 1969).

PACKERS AT PATRIOTS - PRESEASON WEEK 1

MAKING GAINS

During the 2014 regular season, the Packers registered 17 offensive plays of 40-plus yards and 70 plays of at least 20 yards, both ranking in the top 10 in the NFL last season.

- ▶ Green Bay's big-play ability allowed them to score quickly in 2014. The Packers **led the league** in points per play last season (0.486).
- ▶ Green Bay recorded 15 pass plays of 40 or more yards on offense, **tied for the second most in the NFL** during the 2014 regular season:

<u>Team</u>	<u>Pass Plays of 40-Plus Yards</u>
1. Washington	20
2t. Green Bay	15
2t. Indianapolis	15
2t. Pittsburgh	15
5. Philadelphia	13

- ▶ QB **Aaron Rodgers** tied for the league lead with 15 completions of 40 yards or more during the 2014 regular season (IND Andrew Luck and PIT Ben Roethlisberger).
- ▶ The Packers' nine passing touchdowns of 40 or more yards were **No. 1 in the league** last season (Indianapolis, seven).
- ▶ Since the start of the 2013 regular season, the Packers are **ranked No. 3 in the league** in pass plays of 25-plus yards:

<u>Team</u>	<u>Pass Plays of 25-Plus Yards</u>
1. Denver	89
2. Philadelphia	80
3. Green Bay	78
4. Pittsburgh	75

- ▶ Green Bay finished the 2014 regular season **ranked No. 1 in the NFL** in yards per play (6.17). The Packers have finished in the top 10 in yards per play in six of the nine seasons under Head Coach **Mike McCarthy**:

<u>Season</u>	<u>Yards Per Play/Ranking</u>
2006	5.03 (19th)
2007	6.02 (2nd)
2008	5.55 (11th)
2009	5.82 (9th)
2010	5.73 (6th)
2011	6.56 (2nd)
2012	5.58 (14th)
2013	5.96 (4th)
2014	6.17 (1st)

IN THE ZONE

The Packers registered 64 red-zone drives during the 2014 regular season, **No. 4 in the NFL**. Green Bay converted 55 of those into points, **No. 3 in the league**:

<u>Team</u>	<u>Red-Zone Scores</u>
1. New England	61
2. Denver	57
3. Green Bay	55
4t. Miami	54
4t. New Orleans	54

- ▶ The Packers' 312 points scored in the red zone **ranked No. 4 in the NFL** last season:

<u>Team</u>	<u>Red-Zone Points</u>
1. New England	338
2. Denver	328
3. New Orleans	317
4. Green Bay	312
5. Miami	303

- ▶ The Packers scored 37 touchdowns in the red zone during the 2014 regular season, **No. 4 in the league**:

<u>Team</u>	<u>Red-Zone TDs</u>
1t. Denver	39
1t. New England	39
1t. New Orleans	39
4. Green Bay	37
5. N.Y. Giants	36
6. Miami	35

- ▶ The Packers **tied for No. 5 in the NFL** in red-zone passing touchdowns during the 2014 regular season:

<u>Team</u>	<u>Red-Zone Passing TDs</u>
1t. Denver	26
1t. New England	26
3t. Indianapolis	25
3t. New Orleans	25
5t. Green Bay	24
5t. Miami	24
5t. N.Y. Giants	24

- ▶ Green Bay WR **Randall Cobb** recorded 10 touchdown receptions in the red zone during the 2014 regular season to **lead the NFL**.

<u>Player</u>	<u>Red-Zone Touchdowns</u>
1. Randall Cobb, GB	10
2t. Antonio Gates, SD	9
2t. Jimmy Graham, NO	9
2t. Rob Gronkowski, NE	9
2t. Julius Thomas, DEN	9
2t. Mike Wallace, MIA	9

- ▶ Cobb **tied for third in the league** in red-zone receptions (16) in 2014.

<u>Player</u>	<u>Red-Zone Receptions</u>
1t. Antonio Brown, PIT	18
1t. Demaryius Thomas, DEN	18
3t. Randall Cobb, GB	16
3t. Odell Beckham Jr., NYG	16
3t. Emmanuel Sanders, DEN	16
6t. Julius Thomas, DEN	13
6t. Mike Wallace, MIA	13

PACKERS AT PATRIOTS - PRESEASON WEEK 1

PROLIFIC PACKERS

Over the past five regular seasons, Green Bay has been one of the most productive offenses in the NFL.

► A glance at where the Packers rank in several offensive categories since 2010:

<u>Team</u>	<u>Points Per Game</u>
1. New England	31.3
2. Green Bay	28.6
3. Denver	27.8

<u>Team</u>	<u>30-Point Games</u>
1. New England	48
2. Denver	37
3. Green Bay	36
4. New Orleans	34

<u>Team</u>	<u>40-Point Games</u>
1. New England	17
2. Green Bay	15
3. Denver	11
4. New Orleans	10

<u>Team</u>	<u>Total Touchdowns</u>
1. New England	292
2. Green Bay	273
3. Denver	267

<u>Team</u>	<u>Passing Touchdowns</u>
1. New Orleans	194
2. Green Bay	185
3. Denver	177

<u>Team</u>	<u>Net Yards Per Game</u>
1. New Orleans	412.3
2. New England	393.9
3. Philadelphia	391.3
4. Denver	384.7
5. Green Bay	381.8

<u>Team</u>	<u>Net Passing Yards/Game</u>
1. New Orleans	305.8
2. Detroit	275.8
3. New England	272.5
4. Green Bay	270.3
5. Denver	263.9

► 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	56-5 (.918)
21-29	28-17-1 (.620)
11-20	7-17 (.292)
10 or less	3-10 (.300)

NOT IN A GIVING MOOD

The Packers turned the ball over 13 times in the 2014 regular season, tied for the fewest in the league (New England). A look at Green Bay's giveaway totals each season since 2006 and where that ranked in the NFL:

<u>Season</u>	<u>Giveaways/Ranking</u>
2006	33 (26th)
2007	24 (t-7th)
2008	21 (t-8th)
2009	16 (1st)
2010	22 (10th)
2011	14 (2nd)
2012	16 (t-2nd)
2013	25 (t-15th)
2014	13 (t-1st)

► QB **Aaron Rodgers** threw only five interceptions in 2014, the fewest he has thrown in a regular season as a starter. Green Bay's 106 turnovers since 2009 are **No. 2 in the NFL**:

<u>Team</u>	<u>Total Giveaways Since 2009</u>
1. New England	98
2. Green Bay	106
3. San Francisco	113
4. Baltimore	131

► In 2014, the Packers recorded the fewest total giveaways in a single regular season in team history. The four best giveaway seasons in franchise history have come under Head Coach **Mike McCarthy's** direction:

<u>Season</u>	<u>Total Giveaways</u>
1. 2014	13
2. 2011	14
3t. 2009, 2012	16

► Green Bay did not turn the ball over in seven games last season, **tied for No. 2 in the NFL** (New England-eight, Seattle-seven). For the first time in team history (since 1933), the Packers did not turn the ball over in four straight games in a single season (Weeks 11-14). Green Bay has registered 33 zero-turnover games since 2009, which is **No. 3 in the NFL** over that span:

<u>Team</u>	<u>Zero-Turnover Games Since 2009</u>
1. New England	38
2. San Francisco	34
3. Green Bay	33
4. Kansas City	29
5. Baltimore	28

► Green Bay is 68-19-1 (.778) in the regular season under McCarthy when it doesn't have a giveaway or turns it over just once. A look at the Packers' record by the number of giveaways they have in a game since 2006:

<u>Giveaways In Game</u>	<u>GB Record Since 2006</u>
None	37-5-1 (.872)
One	31-14 (.689)
Two	21-16 (.568)
Three-plus	5-14 (.263)

PACKERS AT PATRIOTS - PRESEASON WEEK 1

AT THE HELM

Having led Green Bay to the playoffs in seven of his nine 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 guided the Packers to a franchise-record fourth consecutive division title in 2014.
- ▶ With a win at Tampa Bay in Week 16 of the 2014 season, McCarthy passed Lombardi for the No. 2 spot in team history as far as overall victories:

<u>Coach</u>	<u>Overall Wins</u>
1. Curly Lambeau, 1921-49	212
2. Mike McCarthy, 2006-14	101
3. Vince Lombardi, 1959-67	98
4. Mike Holmgren, 1992-98	84

- ▶ The 101 overall wins are the most in the NFC and the third most in the NFL since 2006 (Indianapolis and New England). McCarthy reached 100 career wins (including playoffs) in just his 155th game. He is the fastest to reach 100 wins in the NFL since George Seifert in 1996 (132 games).
- ▶ McCarthy reached 100 overall wins faster than any active NFL coach:

<u>Coach</u>	<u>Games Needed For 100 Wins</u>
1. Mike McCarthy, GB	155
2. Andy Reid, PHI/KC	165
3. Bill Belichick, CLE/NE	172

- ▶ McCarthy recorded his third regular season with 12-plus wins in 2014 (2007, 2011), passing Curly Lambeau (1929, 1931), Lombardi (1962, 1966), Holmgren (1996-97) and Mike Sherman (2001-02) for the most by a coach in franchise history.
- ▶ McCarthy has led the Packers to five seasons with 11-plus wins, passing Lombardi and Holmgren (four each) for the most in team history.
- ▶ In Week 12 of the 2014 season, McCarthy registered his 90th career regular-season win, passing Lombardi (89) for the second most in franchise history (Lambeau, 209).
- ▶ 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.
- ▶ Including playoffs, McCarthy has a 101-54-1 record since taking over as head coach in 2006, a .651 winning percentage that ranks **No. 2 among current NFL head coaches** (minimum 60 games):

<u>Coach</u>	<u>Winning Pct.</u>
1. Bill Belichick, CLE/NE	.662 (231-118)
2. Mike McCarthy, GB	.651 (101-54-1)
3. John Harbaugh, BAL	.646 (82-45)
4. Mike Tomlin, PIT	.635 (87-50)

- ▶ McCarthy coached in his 134th game in Week 13 at Detroit last season (including playoffs), moving him past Bart Starr for No. 2 in team history:

<u>Coach</u>	<u>Overall Games</u>
1. Curly Lambeau, 1921-49	339
2. Mike McCarthy, 2006-14	156
3. Bart Starr, 1975-83	133

- ▶ McCarthy won his 75th career game (including playoffs) at Detroit in Week 11 of 2012, tying Kansas City's Andy Reid and New Orleans' Sean Payton for the fastest to 75 wins among active NFL head coaches. It is the third fastest in team history:

<u>Coach</u>	<u>Games Needed For 75 Wins</u>
1t. Mike McCarthy, GB	114
1t. Sean Payton, NO	114
1t. Andy Reid, PHI/KC	114

<u>Coach</u>	<u>Games Needed For 75 Wins</u>
1. Vince Lombardi	102
2. Mike Holmgren	111
3. Mike McCarthy	114

- ▶ McCarthy has guided the Packers to five seasons with 11-plus wins (2007, 2009, 2011-12, 2014), passing Lombardi (1961-63, 1966) and Holmgren (1995-98) for the **most by a coach in franchise history**.
- ▶ McCarthy's six regular seasons with 10-plus wins is tied with Lambeau for the team record.
- ▶ Since McCarthy took over in 2006, the Packers rank **No. 3 in the NFL** in regular-season winning percentage:

<u>Team</u>	<u>Winning Pct.</u>
1. New England	.778 (112-32)
2. Indianapolis	.667 (96-48)
3. Green Bay	.656 (94-49-1)

WINNING WAYS

With a win in Week 15 at Chicago in 2012, Green Bay posted its fourth straight 10-win season, tying a franchise record that was done three other times in club annals (1929-32, 1995-98, 2001-04).

- ▶ A victory vs. Tennessee in Week 16 brought the Packers' win total to 47 from 2009-12, which ranks second in franchise history:

<u>Seasons</u>	<u>Regular-Season Wins</u>
1. 1995-98	48
2. 2009-12	47
3. 1994-97	46

- ▶ Green Bay's five 10-win regular seasons since 2009 are tied for No. 2 (Indianapolis) in the NFL behind New England's six.
- ▶ A look at the top regular-season win totals in the league since 2009:

<u>Team</u>	<u>Regular-Season Wins (Since 2009)</u>
1. New England	73
2. Green Bay	67
3t. New Orleans	61
3t. Baltimore	61

- ▶ The Packers are the only NFC team and one of two teams in the league (New England) to make the playoffs each of the past six seasons (2009-14).
- ▶ Including playoffs, the Packers have won 73 games since 2009, which ranks **No. 2 in the league** over that span:

<u>Team</u>	<u>Total Wins (Since 2009)</u>
1. New England	78
2. Green Bay	73
3. Baltimore	69

PACKERS AT PATRIOTS - PRESEASON WEEK 1

DIFFERENTIAL MAKES A DIFFERENCE

Green Bay finished in the top 10 in the league in turnover differential in six consecutive seasons (2007-12), the only team in the NFL to accomplish that feat over that span. The Packers finished the 2014 regular season with a plus-14 turnover differential, the **best in the NFL**:

Team	Turnover Margin
1. Green Bay	plus-14
2t. Houston	plus-12
2t. New England	plus-12
4. Seattle	plus-10
5. Arizona	plus-8

► A look at where Green Bay ranks in the category since 2009:

Team	Turnover Margin (Since 2009)
1. New England	plus-97
2. Green Bay	plus-76
3. San Francisco	plus-64

► Green Bay has won or come out even in the turnover battle in 53 of its last 66 regular-season games.

► Green Bay ranked **No. 2 in the league** in 2011 with a plus-24 turnover differential, trailing only San Francisco (plus-28). That mark was tied for No. 2 in franchise history. Two of the top five ratios have come under Head Coach **Mike McCarthy**:

Season	Turnover Margin
1. 1943	plus-26
2t. 1941	plus-24
2t. 1965	plus-24
2t. 2009	plus-24
2t. 2011	plus-24

► During McCarthy's tenure, the Packers have a 66-8-1 (.887) regular-season record when they come out ahead in the game in turnover ratio:

Turnover Margin	GB Record Since 2006
minus-3 or worse	0-2 (.000)
minus-2	2-11 (.154)
minus-1	8-16 (.333)
even	18-12 (.600)
plus-1	30-4-1 (.871)
plus-2	17-2 (.895)
plus-3 or better	19-2 (.905)

KEEPING THE CHAINS MOVING

The Packers finished the 2014 regular season with a 47.2 percent conversion rate on third down, which **ranked No. 3 in the NFL**:

Team	Third-Down Conversion Rate
1. New Orleans	48.3
2. Dallas	47.3
3. Green Bay	47.2
4. San Diego	45.1
5. Pittsburgh	44.7

► In 2014, Green Bay converted 51.4% (55-107) of third downs from Week 10-17, No. 1 in the NFL over that span.

► The Packers were the best in the NFL on third-and-long (more than 6 yards to go), checking in at **No. 1 in the NFL** last season:

Team	Third-and-Long (>6 Yards)
1. Green Bay	39.6
2. New Orleans	37.1
3. Philadelphia	36.3
4. San Diego	34.7
5. Atlanta	34.3

► The Packers were **No. 1 in the league** in third-and-10+ conversions during the 2014 season:

Team	Third-and-10-Plus Yards
1. Green Bay	36.5
2. New Orleans	33.3
3. San Diego	32.7
4. Philadelphia	31.4
5. Kansas City	28.1

► From 2007-14, Green Bay's offense finished in the top 10 on third down every season, one of only two teams in the league to do so over that span (New Orleans).

► Three of the top five seasons in team history since the 1970 AFL-NFL merger have come under Head Coach **Mike McCarthy**:

Season	Third-Down Conversion Rate
1. 1995	49.1
2. 2011	48.1
3. 2004	47.3
4. 2014	47.2
5. 2009	47.0

POINTS, POINTS, POINTS

During the 2014 regular season, the Packers were able to put up points.

► Green Bay **led the league** in points per play in the regular season (0.486).

► The Packers **ranked No. 1 in the league** in points per game (30.4) and **tied for the lead the NFL** in touchdowns scored per game (3.63).

► At home, Green Bay was even better during the 2014 regular season, averaging 39.8 points per game to lead the league.

► The Packers became the first team in NFL history to score 23-plus points in the first half in six consecutive home games in a single season.

► Green Bay scored a total of 108 points in Weeks 10-11, scoring 55 against Chicago and 53 versus Philadelphia.

► The Packers were only the second team in NFL history to score 53-plus points in back-to-back games, joining the Los Angeles Rams (1950).

► It marked the first time in franchise history that the Packers registered back-to-back 50-point games. It was the fifth time in NFL history that a team accomplished the feat.

► Green Bay was the only team to score at least 50 points twice during the 2014 regular season.

► Dating back to the AFL-NFL merger of 1970, it was the eighth time a team scored 50 or more points multiple times in one regular season (Denver-three in 2013 / New England-two in 2012 / Seattle-two in 2012 / New England-two in 2007 / Cincinnati-two in 1989 / Dallas-two in 1980 / New England-two in 1979).

PACKERS AT PATRIOTS - PRESEASON WEEK 1

SACKING PACK

With **Dom Capers** as defensive coordinator (2009-14), the Packers have recorded 245 sacks, which is **No. 5 in the NFL** over that span.

- ▶ Green Bay's 41 sacks in 2014, **tied for No. 9 in the NFL** during the regular season, are only a partial representation to how much pressure they put on opposing quarterbacks. In 2014, the Packers registered at least six quarterback hits in 10 of 16 regular-season games (at Detroit-six / vs. Carolina-six / vs. New England-six / at Buffalo-six / vs. Detroit-seven / at Minnesota-eight / vs. Miami-nine / vs. N.Y. Jets-12 / at Tampa Bay-12 / vs. Minnesota-15).
- ▶ Dating back to 1963, the Packers nine sacks during the 2014 playoffs tied (1967) for the third most Green Bay has recorded in a single post-season (11 in 2010 and 10 in 2003).

SPREADING AROUND THE SACKS

During the 2014 regular season, six different Packers players registered at least three sacks (LB **Clay Matthews**, DT **Mike Daniels**, LB **Julius Peppers**, LB/DE **Mike Neal**, LB **Nick Perry** and DT **Letroy Guion**). Green Bay was **tied for No. 4 in the league** for the most players to register at least three sacks in 2014:

<u>Team</u>	<u>Players With Three Sacks</u>
1t. Carolina	7
1t. Indianapolis	7
1t. Minnesota	6
4t. Green Bay	6
4t. Jacksonville	6
4t. New England	6
4t. N.Y. Jets	6
4t. Philadelphia	6
4t. San Francisco	6
4t. St. Louis	6

- ▶ Green Bay had multiple players from all three levels of the defense (defensive line, linebackers, defensive backs) with one or more sacks during the 2014 regular season.

TAKE IT AWAY NOW

The Packers finished the 2014 regular season **tied for No. 9 in the NFL** with 29 takeaways:

- A fumble recovery by S **Ha Ha Clinton-Dix** on a muffed punt by Seahawks S Earl Thomas in Week 1
- An interception by CB **Tramon Williams** in Week 2
- Interceptions by Clinton-Dix and CB **Davon House** in Week 3
- A forced fumble and recovery by LB **Julius Peppers** on a sack of QB Matthew Stafford in Week 3
- Interceptions on consecutive possessions by LB **Clay Matthews** and CB **Sam Shields** at Chicago in Week 4
- Three consecutive possessions with a turnover in Week 5: interceptions returned for a touchdown by Peppers, interception by LB **Jamari Lattimore** (first of his career) and a forced fumble by S **Morgan Burnett** that was recovered by CB **Casey Hayward** (the first of his career)
- Two interceptions in three possessions in the first half at Miami in Week 6 (Hayward and Shields) and a forced fumble by Matthews that was recovered by Peppers on the final play of the game
- In Week 7, Hayward recorded an interception for the second consecutive game, returning it 21 yards to the Carolina 49-yard line

- DT **Letroy Guion** forced a fumble by Saints FB Erik Lorig that was recovered by Williams in Week 8
- In Week 10, DB **Micah Hyde** recorded an interception in Bears' territory that set up a touchdown and Hayward returned an interception 82 yards for a touchdown. Peppers forced and recovered a fumble on a sack of Bears QB Jay Cutler at the Chicago 32-yard line that led to a touchdown
- Against Philadelphia, Peppers returned an interception 52 yards for a touchdown and Hayward returned a fumble recovery 49 yards for a touchdown. Williams registered an interception and LB **Nick Perry** recovered a fumble
- An interception by Hyde at the Green Bay 47-yard line that led to a touchdown on the ensuing drive in a Week 12 win at Minnesota
- Burnett returned an interception 32 yards to the Atlanta 15-yard line in Week 14
- Williams recorded an interception in the first half of the Week 15 matchup at Buffalo
- DE **Datone Jones** recorded his first career interception, returning it 18 yards to the Tampa Bay 13-yard line
- In Week 17, Burnett recovered a fumble at the Detroit 42-yard line after a failed handoff from Stafford to RB Joique Bell. The Packers scored on the ensuing possession to take a 28-14 lead with less than nine minutes left in the fourth quarter

- ▶ The Packers converted 15 turnovers into touchdowns. Green Bay **ranked No. 3** in the league for points off of takeaways in 2014:

<u>Team</u>	<u>Points Off Of Takeaways</u>
1. Houston	123
2. New England	112
3. Green Bay	110
4. Denver	103

- ▶ The Packers **tied for No. 7** in the NFL with 18 interceptions during the 2014 regular season:

<u>Team</u>	<u>Interceptions</u>
1. San Francisco	23
2. Cleveland	21
3t. Cincinnati	20
3t. Detroit	20
3t. Houston	20
6. Buffalo	19
7t. Green Bay	18
7t. Arizona	18
7t. Dallas	18
7t. Denver	18

- ▶ Green Bay finished the 2014 regular season **No. 2 in the NFL** with 396 interception return yards. The Packers **tied for No. 3 in the league** with three interceptions returned for touchdowns.
- ▶ The Packers have a **63-16 record** (.797) when they record **at least two takeaways** in a game under Head Coach **Mike McCarthy**. A look at the Packers' record by the number of takeaways since 2006:

<u>Takeaways In Game</u>	<u>GB Record Since 2006</u>
None	4-15 (.211)
One	27-18-1 (.598)
Two	28-9 (.757)
Three-plus	35-7 (.833)

PACKERS AT PATRIOTS - PRESEASON WEEK 1

AMONG THE LEADERS

QB **Aaron Rodgers** put together some masterful performances during the 2014 regular season. He threw for three-plus touchdowns eight times, recorded a passer rating over 120.0 seven times and totaled 300-plus yards passing eight times, including the second-highest single-game total of his career with 418 yards in Week 8 at New Orleans.

- ▶ He had eight three-touchdown/zero-interception games in 2014, which was tied for first in NFL history with NE QB Tom Brady (2007).
- ▶ In Week 10 of the 2014 season, he joined Raiders QB Daryle Lamonica (vs. BUF, Oct. 19, 1969) as the only players in NFL history to throw for six touchdowns in a first half.
- ▶ In 2014, he became the first quarterback in NFL history to throw for 18-plus touchdowns with one or fewer INTs in the first seven games of a season.
- ▶ His 13 games (min. 15 attempts) without an interception in 2014 were the third most in a regular season in NFL history.
- ▶ Rodgers extended his NFL record by finishing the 2014 regular season with a passer rating above 100.0 for the sixth season in a row. Rodgers' 112.2 passer rating was the second-best mark in a season in team history, trailing only his own rating of 122.5 in 2011.
- ▶ Dating back to 2012, he has thrown 418 passes at home without an interception and 36 consecutive touchdown passes at home without an interception, both NFL records.
- ▶ Rodgers once again finished the regular season among the league leaders in several categories this season:

<u>Quarterback</u>	<u>Passer Rating</u>
1. Tony Romo, DAL	113.2
2. Aaron Rodgers, GB	112.2
3. Ben Roethlisberger, PIT	103.3

<u>Quarterback</u>	<u>Passing Touchdowns</u>
1. Andrew Luck, IND	40
2. Peyton Manning, DEN	39
3. Aaron Rodgers, GB	38

<u>Quarterback</u>	<u>TD/INT Ratio (min. 250 att.)</u>
1. Aaron Rodgers, GB	7.6
2. Tony Romo, DAL	3.8
3. Tom Brady, NE	3.7

- ▶ Rodgers was responsible for two of the six highest single-game passer ratings in the 2014 regular season. He was also the only player in the NFL with two of the top 10 passer ratings (min. 20 att.):

<u>Quarterback</u>	<u>Single-Game Passer Rating</u>
1. Geno Smith, 12/28 at MIA	158.3
2. Peyton Manning, 10/19 vs. SF	157.2
3. Matt Ryan, ATL, 9/18 vs. TB	155.9
4. Aaron Rodgers, GB, 10/19 vs. CAR 154.5	
5. Tony Romo, DAL, 12/21 vs. IND	151.7
6. Aaron Rodgers, GB, 9/28 at CHI 151.2	

- ▶ His 154.5 rating in a Week 7 win over Carolina was the second best of his career and **ranks No. 3 in team history** (min. 20 att.).

<u>Quarterback</u>	<u>Single-Game Passer Rating</u>
1. Aaron Rodgers, 10/25/09 at CLE 155.4	
2. Brett Favre, 12/22/03 at OAK	154.9
3. Aaron Rodgers, 10/19 vs. CAR 154.5	

- ▶ Rodgers recorded seven games (min. 15 attempts) with a passer rating of 120.0 or more in 2014, tied for the most in the NFL last regular season:

<u>Player</u>	<u>120-Plus Passer Rating Games (2014)</u>
1t. Aaron Rodgers, GB	7
1t. Tony Romo, DAL	7
3t. Peyton Manning, DEN	5
3t. Philip Rivers, SD	5

- ▶ Rodgers' 38 touchdowns in 2014 tied for the fourth most in a single season in franchise history:

<u>Player</u>	<u>TD Passes</u>
1. Aaron Rodgers, 2011	45
2t. Aaron Rodgers, 2012	39
2t. Brett Favre, 1996	39
4t. Aaron Rodgers, 2014	38
4t. Brett Favre, 1995	38

- ▶ A look at where Rodgers ranks in several categories **since 2011** (min. 500 attempts):

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	112.6
2. Peyton Manning, IND/DEN	107.8
3. Drew Brees, NO	102.1

<u>Quarterback</u>	<u>Touchdowns</u>
1. Drew Brees, NO	161
2. Aaron Rodgers, GB	139
3t. Tom Brady, NE	131
3t. Peyton Manning, IND/DEN	131

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	8.51
2. Peyton Manning, IND/DEN	8.08
3. Russell Wilson, SEA	7.95

<u>Quarterback</u>	<u>Completion Pct.</u>
1. Drew Brees, NO	68.0
2. Peyton Manning, IND/DEN	67.7
3. Aaron Rodgers, GB	67.0

<u>Quarterback</u>	<u>TD/INT Ratio</u>
1. Aaron Rodgers, GB	5.56 (139/25)
2. Peyton Manning, DEN	3.64 (131/36)
3. Tom Brady, NE	3.28 (131/40)

<u>Quarterback</u>	<u>Yards/Completion</u>
1. Brian Hoyer, NE/ARI/CLE	13.01
2. Aaron Rodgers, GB	12.70
3. Cam Newton, CAR	12.61

PACKERS AT PATRIOTS - PRESEASON WEEK 1

A RATINGS SUCCESS

QB Aaron Rodgers recorded a 100-plus passer rating 11 times during the 2014 regular season, the most in the NFL. Since taking over as the starter in 2008, Rodgers is **No. 1 in the NFL** in 100-plus passer rating games (min. 15 attempts) over that span:

<u>Quarterback</u>	<u>100-Rating Games (Since '08)</u>
1. Aaron Rodgers, GB	62
2. Drew Brees, NO	59
3. Philip Rivers, SD	53

► A look at where Rodgers ranks in the NFL **since 2011** (min. 15 att.):

<u>Quarterback</u>	<u>100-Rating Games</u>
1. Aaron Rodgers, GB	37
2. Drew Brees, NO	35
3t. Tom Brady, NE / Tony Romo, DAL	31

► Rodgers was **No. 2 in the NFL** during the 2014 regular season (min. 15 att.) with five games with a passer rating over 130.0:

<u>Quarterback</u>	<u>130-Rating Games</u>
1. Tony Romo, DAL	6
2. Aaron Rodgers, GB	5

► Since 2011, Rodgers **leads the NFL** in games with a passer rating of at least 130.0 (min. 15 att.):

<u>Quarterback</u>	<u>130-Rating Games</u>
1. Aaron Rodgers, GB	16
2t. Drew Brees, NO	12
2t. Tony Romo, DAL	12
4. Peyton Manning, DEN	11

► Rodgers was the only quarterback in the NFL to have two 150-plus rating games during the 2014 regular season.

PUTTING UP THE POINTS

QB **Aaron Rodgers** ranked **No. 3 in the league** in the regular season with 38 touchdown passes and **No. 2 in the NFL** with a touchdown percentage of 7.3.

► Rodgers recorded at least three touchdown passes in eight games last season, tied for **No. 1 in the NFL** in 2014:

<u>Player</u>	<u>Games With 3+ Passing TDs</u>
1t. Aaron Rodgers, GB	8
1t. Peyton Manning, DEN	8
3t. Andrew Luck, IND	7
3t. Tony Romo, DAL	7
3t. Philip Rivers, SD	7

► Since becoming the starter in 2008, he has 43 games with at least three touchdown passes during the regular season, the **third most in the league** over that time span:

<u>Player</u>	<u>Games With 3+ Passing TDs</u>
1. Drew Brees, NO	48
2. Peyton Manning, IND/DEN	44
3. Aaron Rodgers, GB	43
4. Philip Rivers, SD	35

COOL UNDER FIRE

According to STATS LLC, QB **Aaron Rodgers** completed 80 of 123 passes (65.0%) for 1,119 yards, 15 touchdowns, one interception and a league-high passer rating of 130.4 against the blitz last season.

► A look at where Rodgers ranked against the blitz during the 2014 regular season (min. 60 att.):

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	130.4
2. Philip Rivers, SD	123.2
3. Tony Romo, DAL	117.5
4. Ben Roethlisberger, PIT	113.0

<u>Quarterback</u>	<u>Passing TDs</u>
1t. Aaron Rodgers, GB	15
1t. Tony Romo, DAL	15
3t. Four players	13

<u>Quarterback</u>	<u>TD Percentage</u>
1. Aaron Rodgers, GB	12.2
2. Tony Romo, DAL	11.3
3. Philip Rivers, SD	8.5
4. Mark Sanchez, PHI	7.9

► In 103 career starts, Rodgers has posted a 100-plus passer rating against the blitz 52 times (40-12 record in those games). That includes 29 games with a 125-plus rating, a mark he surpassed five times in 2014: 154.4 in Week 2, 145.8 in Week 5, 132.8 in Week 10, 125.1 in Week 11, 126.3 in Week 12 and 156.3 in Week 13.

► A glance at where some of Rodgers' numbers against the blitz rank among active quarterbacks **since 2008** (according to STATS LLC, min. 400 attempts):

<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	110.7
2. Tom Brady, NE	104.0
3. Drew Brees, NO	102.6

<u>Quarterback</u>	<u>TD Percentage</u>
1. Aaron Rodgers, GB	8.0
2. Peyton Manning, IND/DEN	6.6
3. Philip Rivers, SD	6.4

<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	8.94
2. Philip Rivers, SD	8.83
3. Drew Brees, NO	8.38

<u>Quarterback</u>	<u>25-Yard Passes</u>
1. Philip Rivers, SD	91
2. Eli Manning, NYG	89
3. Aaron Rodgers, GB	87

<u>Quarterback</u>	<u>TD/INT Ratio</u>
1. Tom Brady, NE	7.22
2. Aaron Rodgers, GB	3.89
3. Drew Brees, NO	3.44

PACKERS AT PATRIOTS - PRESEASON WEEK 1

CLIMBING FAST

QB **Aaron Rodgers** has continued to reach marks in record time.

► Rodgers made his 100th career start during the 2014 regular season in a Week 14 victory over the Atlanta Falcons. He ranks **No. 1 in NFL history** in a quarterback's first 100 starts in:

- Passing yards (27,520)
- Zero-INT games (58)
- 100-plus passer rating games (60)
- Passer rating (107.3)
- TD/INT ratio (4.11, 222-54)

► In Week 5 against Minnesota last season, Rodgers threw the 200th touchdown of his career during the regular season. According to the Elias Sports Bureau, Rodgers set an NFL record for the fewest interceptions at the time of his 200th career touchdown pass with 53. It topped New England QB Tom Brady's (88) record by 35 interceptions.

► Rodgers reached 200 career touchdown passes in his 99th career game, the second fastest in NFL history behind only Dolphins QB Dan Marino (89 games).

<u>Player</u>	<u># Games To 200 TD Passes</u>
1. Dan Marino, MIA	89
2. Aaron Rodgers, GB	99
3. Peyton Manning, IND	106
4. Brett Favre, GB	107
5. Tom Brady, NE	116

► He posted his 3,000th career passing attempt in the Week 2 win over the Jets in 2014, becoming just the third player in franchise history to register 3,000 career passing attempts (Brett Favre, 8,754; Bart Starr, 3,149).

► At the time of his 3,000th career passing attempt, Rodgers had 53 career interceptions, an NFL record by a quarterback for the fewest INTs at the time of his 3,000th career attempt (Neil O'Donnell, 59 INTs).

► Also in Week 2, Rodgers (25,871) moved past Bart Starr (24,718) for No. 2 on the all-time franchise list for passing yards.

► According to the Elias Sports Bureau, Rodgers reached the 25,000-yard mark in the fewest attempts in NFL history:

<u>Player</u>	<u>Pass Attempts To 25,000 Yards</u>
1. Aaron Rodgers, GB	3,065
2. Kurt Warner, STL/NYG/AZ	3,076
3. Ben Roethlisberger, PIT	3,109

► He reached 25,000 yards in his 98th regular-season game, making Rodgers the fourth fastest to get to the mark in league history in terms of games.

<u>Player</u>	<u># Games To 25,000 Yards</u>
1. Dan Marino, MIA	92
2t. Peyton Manning, IND/DEN	97
2t. Kurt Warner, STL/NYG/ARI	97
4. Aaron Rodgers, GB	98

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 2,286 of 3,475 passes (65.8 percent) in his career for 28,578 yards and 226 touchdowns with 57 interceptions for a 106.0 passer rating in the regular season, **No. 1 in NFL history**:

<u>Quarterback</u>	<u>Career Passer Rating</u>
1. Aaron Rodgers, GB	106.0
2. Tony Romo, DAL	97.6
3. Peyton Manning, IND/DEN	97.5
4. Steve Young, TB/SF	96.8
5. Tom Brady, NE	95.9

► With his 112.2 passer rating last season (second highest of his career), Rodgers became the **first quarterback in NFL history** to register six straight 100-plus passer rating seasons. 49ers QB Steve Young (1991-94) accomplished the feat in four consecutive seasons.

► With 4,295 passing yards in 2012, Rodgers brought his total in five seasons as a starter to 21,332. That ranked **No. 1 in NFL history** for the most passing yards by a QB in his first five seasons as a starter, topping the previous mark held by Peyton Manning (20,618, 1998-2002).

► In 103 career regular-season starts, Rodgers has eclipsed the century mark in passer rating 62 times and recorded 40 games of 300-plus yards. He threw for over 300 yards eight times last season and recorded a passer rating over 100.0 11 times.

► Where Rodgers ranks among active NFL quarterbacks **since he took over as the starter in 2008** (min. 1,000 attempts):

<u>Quarterback</u>	<u>Passing Yards</u>
1. Drew Brees, NO	34,844
2. Philip Rivers, SD	29,967
3. Eli Manning, NYG	28,370
4. Aaron Rodgers, GB	28,249
<u>Quarterback</u>	<u>Passing TDs</u>
1. Drew Brees, NO	262
2. Aaron Rodgers, GB	225
3. Peyton Manning, IND/DEN	224
<u>Quarterback</u>	<u>Passer Rating</u>
1. Aaron Rodgers, GB	106.6
2. Peyton Manning, IND/DEN	101.6
3. Drew Brees, NO	100.5
<u>Quarterback</u>	<u>Yards/Attempt</u>
1. Aaron Rodgers, GB	8.27
2. Philip Rivers, SD	8.04
3. Russell Wilson, SEA	7.95
<u>Quarterback</u>	<u>INT Percentage</u>
1. Tom Brady, NE	1.62
2. Aaron Rodgers, GB	1.64
3. Alex Smith, SF/KC	1.92
<u>Quarterback</u>	<u>25-Yard Passes</u>
1. Drew Brees, NO	263
2. Aaron Rodgers, GB	245
3. Philip Rivers, SD	229
<u>Quarterback</u>	<u>Rushing Yards</u>
1. Cam Newton, CAR	2,571
2. Michael Vick, PHI/NYJ	2,151
3. Russell Wilson, SEA	1,877
4. Aaron Rodgers, GB	1,784

PACKERS AT PATRIOTS - PRESEASON WEEK 1

TAKING CARE OF THE BALL

Since taking over as the starter in 2008, QB **Aaron Rodgers** has been one of the best in the league when it comes to limiting interceptions. He **ranked No. 1 in the NFL** during the 2014 regular season with five interceptions, the third fewest in a single regular season (min. 250 att.) in Packers' history.

▶ Rodgers finished the 2014 regular season with the fewest interceptions of his career since taking over as the starter in 2008:

Year	Interceptions	GP
1. 2014	5	16
2t. 2011	6	15
2t. 2013	6	9

▶ Rodgers finished the 2014 regular season on streaks of throwing 418 passes at home without an interception and 36 consecutive touchdown passes at home without an interception, both NFL records.

▶ Rodgers posted seven consecutive zero-interception games during the 2014 regular season (Weeks 2-7), passing Bart Starr's franchise record of six (min. 15 attempts a game) set in 1964.

▶ Rodgers joined Patriots QB Tom Brady (2007) as the only players in NFL history to register four straight three-touchdown/zero-interception games in a single season (Weeks 4-7, 2014). His eight overall last season also tied Brady (2007) for the most during a single regular season.

▶ Rodgers has thrown just 57 interceptions as a starter. His career INT percentage of 1.6 (57 INTs on 3,475 attempts) ranks **No. 1 in NFL history** (min. 1,500 attempts):

Quarterback	Career INT Pct.
1. Aaron Rodgers, GB	1.6
2. Tom Brady, NE	2.0

▶ Rodgers also ranks **No. 1 in league annals** in career TD/INT ratio:

Quarterback	TD/INT Ratio
1. Aaron Rodgers, GB	3.96 (226/57)
2. Tom Brady, NE	2.74 (392/143)
3. Peyton Manning, IND/DEN	2.26 (530/234)

▶ Rodgers had an interception percentage of 0.96 in the 2014 regular season. He holds three of the four lowest interception-percentage marks (min. 200 attempts) in a season in team history:

Quarterback	Season INT Pct.
1. Aaron Rodgers, 2014	0.96 (5 INTs, 520 att.)
2t. Aaron Rodgers, 2011	1.20 (6 INTs, 502 att.)
2t. Bart Starr, 1966	1.20 (3 INTs, 251 att.)
4. Aaron Rodgers, 2009	1.29 (7 INTs, 541 att.)

▶ Rodgers leads the NFL with 60 zero-INT games (min. 15 att.) since 2008:

Quarterback	Zero-INT Games
1. Aaron Rodgers, GB	60
2. Tom Brady, NE	54

▶ Rodgers recorded 212 pass attempts without an interception in the first half of the 2014 season (Weeks 1-8). It was the **longest streak of his career** and the **second-longest streak** in franchise history:

Quarterback	Cons. Att. W/O An INT
1. Bart Starr, 1964-65	294
2. Aaron Rodgers, 2014	212
3. Aaron Rodgers, 2014	202

HITTING HIS MARK

QB **Aaron Rodgers** completed at least 70 percent of his passes six times last season, including connecting on a career-best (min. 20 att.) 86.36 percent (19-22) of his throws in Week 7 vs. Carolina, which was also the third-highest single-game mark in franchise history.

▶ Rodgers ranks **No. 3 in NFL history** in career completion percentage (min. 1,500 attempts):

Quarterback	Career Completion Pct.
1. Drew Brees, SD/NO	66.20
2. Chad Pennington, NYJ/MIA	66.05
3. Aaron Rodgers, GB	65.78

▶ Rodgers holds the top three and four of the top five single-season marks in team annals:

Quarterback	Completion Pct.
1. Aaron Rodgers, 2011	68.33
2. Aaron Rodgers, 2012	67.21
3. Aaron Rodgers, 2013	66.55
4. Brett Favre, 2007	66.54
5. Aaron Rodgers, 2010	65.68

THIRD DOWN IS THE CHARM

In 2014, QB **Aaron Rodgers** recorded a passer rating of 100-plus on third downs in 11 regular season games:

- Week 2: passer rating of 134.0 - 6 of 9 - 85 yards - one TD
- Week 3: passer rating of 100.6 - 3 of 7 - 39 yards and one TD
- Week 4: passer rating of 153.3 - 7 of 7 - 79 yards - two TDs
- Week 5: passer rating of 120.8 - 3 of 5 - 35 yards - one TD
- Week 6: passer rating of 104.0 - 6 of 11 - 69 yards - one TD
- Week 10: passer rating of 153.3 - 5 of 7 - 108 yards - three TDs
- Week 11: passer rating of 133.5 - 7 of 11 - 127 yards - one TD
- Week 13: passer rating of 143.9 - 10 of 13 - 184 yards - one TD
- Week 14: passer rating of 122.5 - 5 of 9 - 80 yards - one TD
- Week 16: passer rating of 131.7 - 6 of 9 - 80 yards - one TD
- Week 17: passer rating of 142.7 - 7 of 8 - 70 yards - one TD

▶ During the 2014 regular season, Rodgers completed 81 of 134 passes for 1,228 yards, 15 touchdowns, two interceptions and a passer rating of 121.7 on third down, the highest in the NFL (min. 50 att.):

Quarterback	Passer Rating
1. Aaron Rodgers, GB	121.7
2. Carson Palmer, ARI	119.4
3. Tony Romo, DAL	117.1

▶ A glance at where Rodgers ranks on third down during the regular season in several categories since 2009 (min. 250 attempts):

Quarterback	Passer Rating
1. Aaron Rodgers, GB	112.7
2. Tom Brady, NE	101.2
3. Drew Brees, NO	100.2

Quarterback	TD/INT Ratio
1. Tom Brady, NE	5.25 (63/12)
2. Aaron Rodgers, GB	4.77 (62/13)
3. Ben Roethlisberger, PIT	3.27 (49/15)

Quarterback	Yards/Attempt
1. Aaron Rodgers, GB	9.15
2. Philip Rivers, SD	8.49
3. Colin Kaepernick, SF	8.37

PACKERS AT PATRIOTS - PRESEASON WEEK 1

LONG-DISTANCE DEDICATION

QB **Aaron Rodgers** connected with WR **Jordy Nelson** on a 73-yard touchdown in Week 10 last season, giving him 16 touchdown passes of 70-plus yards in his career.

- ▶ Rodgers ranks **No. 1 in NFL history** with 16 touchdown passes of 70-plus yards (Brett Favre and Peyton Manning-15).
- ▶ With the 16 TD passes of 70-plus yards since 2008, Rodgers has five more than any NFL quarterback in the category over that span (Eli Manning, 11).
- ▶ Rodgers is the **only quarterback in the league** to have at least one 70-yard TD pass each of the last seven seasons (2008-14).
- ▶ Since 2008, Rodgers leads the league with 24 touchdown passes of 60-plus yards (NYG-Eli Manning, 18).
- ▶ Dating back to 2008, Rodgers **ranks No. 1** among NFL quarterbacks with 49 completions of at least 50 yards (Drew Brees, 43).

GOOD COMBO

The Packers' top two receivers, **Jordy Nelson** and **Randall Cobb**, have both had strong individual performances to form one of the best receiving tandems in the league during the 2014 regular season.

- ▶ The two combined to record 189 of the team's 349 receptions (54.2 percent) and tally 2,806 of the Packers' 4,447 receiving yards (63.1 percent) in 2014.
- ▶ Of QB **Aaron Rodgers'** 38 touchdown passes in the 2014 regular season, 25 went to Cobb or Nelson (65.8 percent). The 25 touchdown receptions were the second most by two players on the same team last season (DAL: Dez Bryant and Terrance Williams). Green Bay was the only team to have two wide receivers each record 10-plus touchdown receptions during the 2014 regular season.
- ▶ The Packers were one of two teams to have two players in the top 10 in receiving touchdowns last season (Denver's TE Julius Thomas and WR Demaryius Thomas).
- ▶ The Packers and Broncos were also the only teams in the NFL to have two players ranked in the top 10 in receptions (DEN D. Thomas and Emmanuel Sanders) in 2014.
- ▶ Green Bay was once again joined by the Broncos as the only teams with two wide receivers in the top 15 in receiving yards last year.
- ▶ In the Week 4 victory at Chicago in 2014, Nelson (10 rec. / 108 yds. / two TDs) and Cobb (seven rec. / 113 yds. / two TDs) became the first Packers teammates to each have at least 100 receiving yards and two touchdowns in the same game since December 21, 1969 (Carroll Dale and Boyd Dowler).
- ▶ They combined for 43 receptions of 20-plus yards during the 2014 regular season:

- Nelson: 80-yard touchdown reception vs. NYJ
- Nelson: 73-yard touchdown reception vs. CHI
- Cobb: 70-yard touchdown reception at NO
- Nelson: 66-yard touchdown reception vs. MIN
- Nelson: 64-yard reception vs. PHI
- Nelson: 60-yard touchdown reception vs. ATL
- Nelson: 59-yard touchdown reception vs. CAR
- Cobb: 47-yard reception vs. CAR
- Nelson: 45-yard touchdown reception vs. NE
- Cobb: 43-yard reception at CHI
- Nelson: 40-yard touchdown reception vs. CHI
- Cobb: 34-yard reception vs. DET
- Cobb: 33-yard reception vs. NE
- Cobb: 33-yard reception vs. CAR
- Nelson: 33-yard reception vs. NYJ
- Cobb 30-yard reception at TB
- Cobb: 29-yard reception vs. DET
- Nelson: 28-yard reception at TB
- Cobb: 24-yard reception at TB
- Nelson: 24-yard reception at TB
- Cobb: 29-yard reception at MIN
- Cobb: 29-yard reception vs. CHI
- Nelson: 28-yard reception vs. ATL
- Cobb: 28-yard reception at MIA
- Nelson: 27-yard touchdown reception vs. PHI
- Cobb: 27-yard reception at NO
- Cobb: 23-yard reception vs. ATL
- Nelson: 23-yard reception at CHI
- Nelson: 23-yard reception vs. NYJ
- Cobb: 23-yard reception at SEA
- Nelson: 22-yard reception vs. DET

- Nelson: 22-yard reception vs. ATL
- Cobb: 22-yard reception vs. PHI
- Cobb: 22-yard reception vs. PHI
- Nelson: 22-yard receptions at MIA
- Cobb: 22-yard reception at CHI
- Cobb: 22-yard reception at CHI
- Cobb: 21-yard reception vs. CHI
- Cobb: 20-yard reception at BUF
- Nelson: 20-yard reception at BUF
- Cobb: 20-yard reception vs. PHI
- Cobb: 20-yard reception at NO
- Cobb: 20-yard reception vs. MIN

HISTORIC SEASON

WRs **Randall Cobb** and **Jordy Nelson** led the way for the Packers offense during the 2014 regular season, putting up numbers of historical significance.

- ▶ Cobb (91) and Nelson (98) were the first duo in franchise history to both catch 90-plus passes in the same season. Nelson's 98 receptions in 2014 were the fourth most in a single season in franchise history and the most since Robert Brooks recorded 102 in 1995.
- ▶ Cobb reached the 1,000-yard receiving mark for the first time in his career last season (1,287). He joined Nelson (1,519) as the the first duo in Packers' history to each reach 1,250 receiving yards in the same season.
- ▶ Nelson passed Robert Brooks (1,497 in 1995) for the most receiving yards in a single season in franchise history in 2014.
- ▶ Cobb (12) and Nelson (13) are the first duo in franchise history to both catch 10-plus touchdown passes in the same season. The 25 touchdown receptions were the most by a Packers' duo, passing the 24 that Nelson (15) and Greg Jennings (nine) combined for in 2011.
- ▶ In 2014, they became just the third set of teammates in NFL history with at least 1,200 receiving yards and 10 touchdowns each in the same season, joining Minnesota's Cris Carter and Randy Moss in 1999 and Denver's Demaryius Thomas and Eric Decker in 2013.
- ▶ Last season Cobb and Nelson were the first duo in NFL history to record 90-plus receptions, 1,200-plus yards and 12-plus touchdown receptions in the same regular season.
- ▶ Nelson is the second player in team history to register two seasons with 13-plus touchdown catches (13 in 2014 / 15 in 2011), joining WR Sterling Sharpe (1992 and 1994).
- ▶ Nelson's 13 receiving touchdowns in 2014 were tied for the sixth most by a Packers receiver in a single regular season.
- ▶ Cobb set a career high with six consecutive games with a receiving touchdown (Games 4-9, 2014). It tied for the third-longest streak by a Packers' player, and was the longest since Sharpe (six) in 1994.
- ▶ Nelson had three touchdown receptions of 65-plus yards last season, the most by a Packer since Freeman had four in 1998.
- ▶ In franchise history, Nelson's five games with nine-plus receptions in 2014 were the most a player has registered in an entire regular season.
 - Week 1 - nine receptions for 83 yards
 - Week 2 - nine receptions for 209 yards and one touchdown
 - Week 4 - 10 receptions for 108 yards and two touchdowns
 - Week 6 - nine receptions for 107 yards and one touchdown
 - Week 16 - nine receptions for 113 yards and one touchdown
- ▶ Green Bay was 4-1 last season when Nelson recorded at least nine receptions.
- ▶ Nelson had a career-high seven 100-yard receiving games last season while Cobb had five. They both rank in the top 10 for the most 100-yard games by a Packers player in a single regular season (Nelson, tied for second / Cobb tied for ninth).
- ▶ After setting a career high with 10 receptions at Soldier Field during the 2013 season, Nelson matched it at Chicago in Week 4 last season. He became the first player since Lions WR Calvin Johnson (Jan. 1, 2012 and Dec. 9, 2012, at Lambeau Field) to post 10-plus catches in back-to-back games at a visiting stadium.
- ▶ In the Week 2 win over the Jets, Nelson finished with a career-high 209 yards receiving, which tied for the fourth most in a game in franchise history, and were the most by a Packer since Don Beebe registered 220 yards receiving vs. San Francisco on Oct. 14, 1996.

PACKERS AT PATRIOTS - PRESEASON WEEK 1

LEADING THE WAY

WR **Jordy Nelson** had the best season of his career and emerged as one of the top receivers in the NFL. He ranked in the **top five of the NFL** in both receiving yards and touchdown receptions during the 2014 regular season:

<u>Player</u>	<u>Touchdown Receptions</u>
1. Dez Bryant, DAL	16
2t. Jordy Nelson, GB	13
2t. Antonio Brown, PIT	13
4t. Six players, including Randall Cobb	12

<u>Player</u>	<u>Receiving Yards</u>
1. Antonio Brown, PIT	1,698
2. Demaryius Thomas, DEN	1,619
3. Julio Jones, ATL	1,593
4. Jordy Nelson, GB	1,519
5. Emmanuel Sanders, DEN	1,404

- ▶ Nelson earned his first trip to the Pro Bowl and finished **No. 7 in the NFL** with 98 receptions during the 2014 regular season, the **fourth-highest single-season total in franchise history**.
- ▶ Nelson finished the 2014 regular season **No. 1 in the NFL** with five touchdown receptions of 50-plus yards:

<u>Player</u>	<u>50-Yard TD Rec.</u>
1. Jordy Nelson, GB	5
2. DeSean Jackson, WAS	4
3t. Dez Bryant, DAL	3
3t. Jeremy Maclin, PHI	3
3t. Steve Smith Sr., BAL	3

- ▶ Dating back to 2010, Nelson **leads the NFL** with 14 touchdown receptions of 50 or more yards:

<u>Player</u>	<u>50-Yard TD Rec. (Since 2010)</u>
1. Jordy Nelson, GB	14
2. DeSean Jackson, PHI/WAS	11
3t. Victor Cruz, NYG	9
3t. Calvin Johnson, DET	9

- ▶ Nelson led the league in receptions of 60 yards or more last season:

<u>Player</u>	<u>60-Yard Catches</u>
1. Jordy Nelson, GB	5
2. DeSean Jackson, WAS	4

- ▶ Since the start of the 2013 season, Nelson is **tied for No. 2 in the league** with 31 catches of 25-plus yards during the regular season:

<u>Player</u>	<u>25-Yard Catches</u>
1. Demaryius Thomas, DEN	32
2t. Jordy Nelson, GB	31
2t. DeSean Jackson, PHI/WAS	31
4. Alshon Jeffery, CHI	27

- ▶ Nelson is **No. 3 in the NFL** in 25-yard catches since 2011:

<u>Player</u>	<u>25-Yard Catches</u>
1. Demaryius Thomas, DEN	57
2. Calvin Johnson, DET	55
3. Jordy Nelson, GB	53

- ▶ Nelson ranks **No. 4 in the NFL** in TD catches since 2011:

<u>Player</u>	<u>Receiving TDs</u>
1. Dez Bryant, DAL	50
2. Jimmy Graham, NO	46
3. Rob Gronkowski, NE	44
4. Jordy Nelson, GB	43
5. Calvin Johnson, DET	41
6. Demaryius Thomas, DEN	39

- ▶ Nelson is **No. 2 in the NFL** in TD catches at home since 2011:

<u>Player</u>	<u>Receiving TDs (Home)</u>
1. Jimmy Graham, NO	29
2. Jordy Nelson, GB	26
3. Rob Gronkowski, NE	25
4. Dez Bryant, DAL	24
5. Demaryius Thomas, DEN	22

- ▶ Among players with 250-plus receptions, Nelson ranks **No. 9 in team history** with his average of 15.27 yards per catch:

<u>Player</u>	<u>Receiving Avg.</u>
1. Carroll Dale, 1965-72	19.72
2. Billy Howton, 1952-58	18.42
3. Max McGee, 1954, 57-67	18.39
4. James Lofton, 1978-86	18.22
5. Don Hutson, 1935-45	16.38
6. Boyd Dowler, 1959-69	15.44
7. Antonio Freeman, 1995-2001, 03	15.43
8. Greg Jennings, 2006-12	15.38
9. Jordy Nelson, 2008-14	15.27
10. James Jones, 2007-13	13.89

- ▶ In Week 2 of 2014 vs. the New York Jets, Nelson moved into a tie (WR Greg Jennings) for the **No. 1 spot in team history** for the most 80-yard TD catches with the fourth of his career.

- ▶ With four TD grabs of 80-plus yards during his career, Nelson is **tied for No. 1** among active NFL players:

<u>Player</u>	<u>80-Yard TD Catches</u>
1t. Jordy Nelson, GB	4
1t. Greg Jennings, GB/MIN	4
3t. Julio Jones, ATL	3
3t. DeSean Jackson, PHI/WAS	3
3t. Mike Wallace, PIT/MIA	3

PACKERS AT PATRIOTS - PRESEASON WEEK 1

USING THE BACKS

As the 2014 regular season wore on, Green Bay's backfield elevated its play.

- ▶ The Packers recorded 25-plus carries and 100 yards 11 times in the final 12 regular season games (Weeks 5-8, 10-17), averaging at least 4 yards a carry in Weeks 7 (4.1), 8 (4.7), 10 (4.1), 11 (4.4), 12 (4.8), 13 (4.5), 14 (6.0), 15 (6.3) and 17 (4.0).
- ▶ Dating back to the 2013 regular season, Green Bay is 13-2 in the last 15 games it ran the ball at least 25 times, including 10-1 during the 2014 regular season. The Packers are 73-15-1 under Head Coach **Mike McCarthy** when running the ball 25-plus times.
- ▶ RB **Eddie Lacy** finished **tied for No. 3 among running backs** with 13 touchdowns in 2014 (nine rushing / four receiving):

<u>Running Back</u>	<u>Overall Touchdowns</u>
1. Marshawn Lynch, SEA	17
2. Jamaal Charles, KC	14
3t. Eddie Lacy, GB	13
3t. Arian Foster, HOU	13
3t. DeMarco Murray, DAL	13

- ▶ His nine rushing touchdowns were also **tied for third in the NFL**.
- ▶ Green Bay's run game had a breakout performance in the victory over the Vikings in Week 5, recording 156 yards on 28 carries (5.6 avg.) with two touchdowns. Its fourth-highest performance came against Minnesota in Week 12, totaling 155 yards on 32 carries (4.8 avg.).
- ▶ In Week 14, Green Bay set a 2014 season high with 179 yards on 30 carries (6.0 avg.). It followed it up in Week 15 with 158 yards on 25 carries (6.3 avg.) with one touchdown. Green Bay finished off the 2014 regular season with 152 yards on 32 carries (4.0 avg.) in Week 17, including Lacy becoming only running back to record 100 yards rushing against Detroit this regular season.
- ▶ Twice last season, Week 7 and Week 14, Lacy and **James Starks** each averaged over 5 yards a carry and both recorded a rushing touchdown.
- ▶ Lacy **set a franchise record** by surpassing 100-plus scrimmage yards in nine consecutive games (Games 8-16).
- ▶ Lacy tallied 10 games with 100-plus scrimmage yards during the 2014 regular season, which tied for **No. 4 in the NFL**.

<u>Player</u>	<u>100+ Yards From Scrimmage Games</u>
1t. Le'Veon Bell, PIT	13
1t. DeMarco Murray, DAL	13
3. Arian Foster, HOU	11
4t. Eddie Lacy, GB	10
4t. Demaryius Thomas, DEN	10

- ▶ Lacy registered six games with 95-plus rushing yards during the 2014 regular season, tying for the **third most in the NFL in 2014**.
- ▶ Lacy (2,217) passed John Brockington (2,132) for the most rushing yards by a Packers' running back in his first two NFL seasons.
- ▶ Lacy became the **first player in team history** to post 1,000 rushing yards and 10-plus total TDs in both of his first two seasons.
- ▶ With 1,139 rushing yards during the 2014 season, Lacy became the **fifth player in franchise history** to record consecutive 1,000-yard rushing seasons (Ryan Grant, 2008-09 / Ahman Green, 2000-04 / John Brockington, 1971-73 / Jim Taylor, 1960-64).
- ▶ Green Bay utilized the running-back position in the pass game as well:
 - Lacy recorded 123 yards on eight receptions at New Orleans in Week 8 of 2014, the second most by a Green Bay running back since the 1970 AFL-NFL merger, trailing only Eddie Lee Ivey's 128 yards at Tampa Bay on Oct. 12, 1980.
 - He became the **first Green Bay running back** to post a 100-yard receiving game since Edgar Bennett (101 yards) on Dec. 18, 1994 (vs. Atlanta).

- Lacy registered a 67-yard reception against the Saints and a 56-yard touchdown reception versus Chicago to become the first Packers' running back to record 55-yard receptions in consecutive games.
- Lacy registered 32-yard touchdown reception in a Week 11 victory over Philadelphia in 2014.
- Lacy was the **first Packers back ever** to record 100 yards from scrimmage and a touchdown reception in three consecutive games (Weeks 10-12, 2014).
- Lacy's four touchdown receptions in 2014 were the most for a Packers' RB in a single season since Ahman Green had five in 2003. His 427 receiving yards were the most since Green's 594 in 2001.
- ▶ Lacy's 182 yards from scrimmage in Week 8 at New Orleans were the most by a Green Bay running back since Najeh Davenport posted 186 vs. St. Louis on Nov. 29, 2004.
- ▶ In Week 5 last season, Lacy rushed for 105 yards on 13 carries (8.1 avg.) and recorded his second career game with two rushing touchdowns (vs. Pittsburgh, Week 16 in 2013). It was his lowest attempt total in a 100-yard rushing game and his best per-carry average in a game (min. 10 att.).
- ▶ Lacy recorded seven 100-yard rushing games during the 2013-14 regular seasons, **tied for the sixth most in the NFL** over that span.
- ▶ According to STATS LLC, the Packers recorded 67 runs of 10-plus yards during the 2014 regular season, the **second most in the NFL**. Lacy accounted for 38 of those, **No. 3 in the league last season**:

<u>Player</u>	<u>Rushes Of 10-Plus Yards</u>
1. DeMarco Murray, DAL	45
2. Justin Forsett, BAL	40
3. Eddie Lacy, GB	38
4. Marshawn Lynch, SEA	35

RACKING UP POINTS

- ▶ **K Mason Crosby** is moving his way up the record books.
- ▶ With 1,037 career points, **Mason Crosby** passed NE K Stephen Gostkowski (1,023) for the most points by an NFL player in his first eight regular seasons. He is only the second player in franchise history to reach 1,000 career points:

<u>Player</u>	<u>Career Points</u>
1. Ryan Longwell, 1997-2004	1,054
2. Mason Crosby, 2007-14	1,037
3. Don Hutson, 1935-45	823

- ▶ Crosby (1,138) passed Longwell (1,119) for the most points scored in the regular and postseason combined in franchise history.
- ▶ Crosby had 134 points during the 2014 regular season, giving him the eighth 100-point season of his career and tying with Ryan Longwell (1997-2004) for the franchise record.
- ▶ Including 2013, Crosby made 19 consecutive field goals in the regular season, until his final kick against the Bears was blocked in Week 4 of 2014. He now owns the two longest consecutive field-goal streaks in franchise history (23 straight from 2010-11).
- ▶ Dating back to the 2013 regular season, Crosby made at least one FG in 17 consecutive regular-season games before not getting an attempt in Week 3 at Detroit last year. It is the longest streak in team history.

<u>Player</u>	<u>Consec. Games/FG</u>
1. Mason Crosby, 2013-14	17
2. Ryan Longwell, 2004-05	15

- ▶ Crosby connected on a 53-yard field goal in Week 14, extending his career franchise record for the most 50-yard FGs. It was the longest field goal by a Packer kicker at Lambeau Field on Dec. 1 or later.

PACKERS AT PATRIOTS - PRESEASON WEEK 1

CLAY FINDS HIS WAY TO THE BALL

LB **Clay Matthews** led the team with 11.0 sacks during the 2014 regular season. It gave him 61.0 sacks since entering the NFL in 2009, which is **tied for No. 5 in the league** over that span:

<u>Player</u>	<u>Sacks (Since 2009)</u>
1. Jared Allen, MIN/CHI	76.5
2. DeMarcus Ware, DAL/DEN	73.5
3. Elvis Dumervil, DEN/BAL	64.0
4. Cameron Wake, MIA	63.0
5t. Clay Matthews, GB	61.0
5t. Tamba Hali, KC	61.0

- ▶ Matthews finished the 2014 regular season with at least one sack in seven of the last nine games, totaling 9.5 sacks over that span.
- ▶ His 8.5 sacks in the final eight games of 2014 were a career best and tied Ezra Johnson (1983) for the third most in the second half of the regular season in franchise history (since 1982). They were also the most since DE Kabeer Gbaja-Biamila had 11.0 in 2004. Matthews tied for the fifth-most in the NFL last season in Games 9-16.
- ▶ Matthews' impact on the opposing offenses was felt beyond sacks last season due to the multiple positions he played. He finished the 2014 regular season second among Packers' linebackers with 69 tackles, which tied for the second most (2011) he recorded in his career (83 in 2010). His six passes defended also tied for the second most (2009) he recorded in a single season (nine in 2011). His two forced fumbles in 2014 tied for the third most he has registered in a season. He also registered the fifth interception of his career last season.
- ▶ Matthews was one of three players in the league with at least one interception, one forced fumble and 10 sacks last season:

<u>Player</u>	<u>Sacks</u>
1. J.J. Watt, HOU	20.5
2. Clay Matthews, GB	11.0
3. DeMarcus Ware, DEN	10.0

- ▶ Matthews is **tied for No. 1 in team history** in 10-sack seasons and is **No. 4** in two-sack games:

<u>Player</u>	<u>10-Sack Seasons</u>
1t. Clay Matthews, 2009-10, 2012, 2014	4
1t. Reggie White, 1993, 1995, 1997-98	4
1t. Kabeer Gbaja-Biamila, 2001-04	4

<u>Player</u>	<u>Two-Sack Games</u>
1. Reggie White, 1993-98	16
2. Kabeer Gbaja-Biamila, 2000-08	15
3. Tim Harris, 1986-90	14
4. Clay Matthews, 2009-14	12

- ▶ Matthews ranks No. 3 in team history with 61.0 career sacks (games played in parentheses):

<u>Player</u>	<u>Career Sacks</u>
1. Kabeer Gbaja-Biamila, 2000-08	74.5 (124)
2. Reggie White, 1993-98	68.5 (95)
3. Clay Matthews, 2009-14	61.0 (85)

HEADED NORTH

During the 2014 offseason the Packers signed LB **Julius Peppers**. The former Carolina Panther and Chicago Bear has shown throughout his career the ability to do a little bit of everything on defense, and the 2014 season was no different.

- ▶ Peppers and Houston Texans DE J.J. Watt were the only players in the NFL last season to have at least one sack (seven), a forced fumble (four), a fumble recovery (three), an interception (two) and a defensive touchdown (two).
- ▶ For the fifth time in his career, Peppers recorded a sack, an interception, a forced fumble and a fumble recovery in a season (2004 / 2007 / 2009 / 2013 / 2014). Dating back to 2002 when he entered the league, that is **tied for the second-most seasons in the NFL** to record a stat in all four categories:

<u>Player</u>	<u>Seasons with Sack/INT/FF/FR</u>
1. Charles Woodson, OAK/GB	7
2t. Julius Peppers (CAR/CHI/GB)	5
2t. Keith Bulluck (TEN)	5
2t. Michael Lewis (PHI/SF)	5
2t. Ray Lewis (BAL)	5

- ▶ He was **tied for No. 7 in the NFL** with five takeaways last season.
- ▶ In his first NFC North game for the Packers, Peppers forced a fumble that he recovered on a sack of Lions QB Matthew Stafford in Week 3 (2014). Against Chicago in Week 10, he did the same thing to QB Jay Cutler.
- ▶ Peppers had 2.5 sacks in division games last season. Since joining the NFC North in 2010, Peppers is tied for the **10th-most sacks** against division opponents (19.0).
- ▶ Peppers is **No. 4 among active players** with 125.5 career sacks during the regular season:

<u>Player</u>	<u>Career Sacks</u>
1t. Jared Allen (KC/MIN/CHI)	134.0
1t. John Abraham (NYJ/ATL/ARI)	133.5
3. DeMarcus Ware (DAL/DEN)	127.0
4. Julius Peppers (CAR/CHI/GB)	125.5

- ▶ Peppers is No. 16 in NFL history (since 1982) in sacks. He is one sack behind Derrick Thomas (126.5) for 15th place.
- ▶ Peppers returned an interception 49 yards for a touchdown in the Week 5 win over Minnesota last season.
- ▶ In Week 11 against the Eagles, Peppers recorded his 11th career interception, returning it 52 yards for touchdown to become the first player in NFL history with 100 career sacks and four interception returns for touchdowns. He also became the first linebacker in Packers' history to post two interception returns for touchdowns in the same season.
- ▶ He is the **only player in NFL history** to register at least 10 interceptions and 100.0 sacks (since 1982):

<u>Player</u>	<u>Career INTs</u>	<u>Career Sacks</u>
1. Julius Peppers	11	125.5
2. Lawrence Taylor	9	132.5
3t. Richard Dent	8	137.5
3t. Chris Doleman	8	150.5
3t. Rickey Jackson	8	128.0
3t. Jason Taylor	8	139.5

PACKERS AT PATRIOTS - PRESEASON WEEK 1

CONTINUAL IMPACT

In his young career, DT **Mike Daniels** has seen his playing time steadily increase as well as his production. After playing in 14 games as a rookie in 2012, he played in all 16 in each of the last two seasons (2013-14). He led Green Bay's defensive line with 5.5 sacks and was the team leader in quarterback hits (19) and pressures (22) during the 2014 regular season.

► Daniels is second on the Packers with 12.0 sacks since the start of the 2013 season (Matthews-18.5). His 12.0 sacks are **No. 7 among NFL defensive tackles** over that span, according to STATS LLC:

Player	Sacks 2013-14
1. Gerald McCoy, TB	18.0
2. Marcell Dareus, BUF	17.5
3. Kyle Williams, BUF	16.0
4. Jurrell Casey, TEN	15.5
5. Ndamukong Suh, DET	14.0
6. Sen'Derrick Marks, JAX	12.5
7. Mike Daniels, GB	12.0

STIFLING SIGNAL-CALLERS

Since 2009, opposing quarterbacks have completed 1,958 of 3,375 passes (58.0 percent) for 23,757 overall yards and 154 touchdowns with 132 interceptions against the Packers. The 78.7 passer rating registered by opposing signal-callers over that span ranks **No. 1 in the NFL**:

Team	Opp. Passer Rating (Since 2009)
1. Green Bay	78.7
2. Baltimore	78.7
3. Cincinnati	78.8
4. San Francisco	78.9

► Green Bay has held opposing starting quarterbacks to a passer rating of less than 80 in 47 of 96 games since 2009, including eight of 16 last season. The Packers have a **43-4 mark (.915)** in those contests.

► The Packers finished the 2014 regular season **No. 3 in the NFC** and **No. 7 in the NFL** in opponent passer rating:

Team	Opp. Passer Rating
1. Cleveland	74.1
2. Buffalo	74.5
3. Cincinnati	75.8
4. San Francisco	79.5
5. Seattle	80.4
6. Houston	80.4
7. Green Bay	82.0

► A look at the Packers' record by opponent passer rating since 2009:

Passer Rating	GB Record Since 2009
Less than 70	31-3 (.912)
70-79	11-1 (.917)
80-89	15-5 (.750)
90-99	1-5 (.167)
100-plus	9-14-1 (.396)

DEFENSE SHIELD

The Packers' secondary is led by veteran cornerback **Sam Shields**, who earned his first trip to the Pro Bowl after a 2014 season that saw him record multiple interceptions for the fifth consecutive season.

► Shields is one of seven players in the NFL to register multiple interceptions in each of the last five seasons (2010-14).

► Including playoffs, Shields is **No. 3 in the NFL** among active players in interceptions since 2010:

Player	Interceptions
1. Richard Sherman, SEA	25
2. Tramon Williams, GB	22
3. Sam Shields, GB	20

► Shields registered an interception during the NFC Championship game at Seattle, giving him a franchise-record five career interceptions in the postseason.

GOOD START

Fourth-year CB **Casey Hayward** has found a way to get his hands on the football in his young career. He tied for the team lead with three interceptions during the 2014 regular season, including one returned 82 yards for a touchdown in Week 10.

► In Week 11 of 2014, Hayward returned a fumble 49 yards for a touchdown against the Eagles. He became the first Green Bay defensive player to score a touchdown in back-to-back games since LB Keith McKenzie in 1999 (Weeks 13-14).

► Hayward, who also had two fumble recoveries, **tied for No. 6 in the NFL** last season in total takeaways with five.

► Hayward's nine interceptions tied for the sixth most by a Packers' player in their first three NFL regular seasons, dating back to 1970:

Player	INTs In First Three NFL Seasons
1. Tim Lewis (1983-85)	16
2. Ken Ellis (1970-72)	13
3. Tom Flynn (1984-86)	11
4t. Terrell Buckley (1992-94)	10
4t. Tramon Williams (2007-09)	10
6t. Casey Hayward (2012-14)	9
6t. Mike McKenzie (1999-2001)	9
6t. Sam Shields (2010-12)	9

► Hayward's six interceptions in 2012 led all NFL rookies and were tied for the second most by a Packers' rookie since 1970:

Player	INTs In Rookie Season
1. Tom Flynn (1984)	9
2t. Casey Hayward (2012)	6
2t. Mike McKenzie (1999)	6
4t. John Anderson (1978)	5
4t. Tim Lewis (1983)	5

PACKERS AT PATRIOTS - PRESEASON 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	50-22-0	.690
2t. Dallas	42-30-0	.583
2t. Indianapolis	42-30-0	.583
4. Philadelphia	41-30-1	.576
5t. Green Bay	40-32-0	.556
5t. New Orleans	40-32-0	.556
5t. N.Y. Giants	40-32-0	.556
8t. San Diego	38-34-0	.528
8t. Pittsburgh	38-34-0	.528
10. Denver	37-35-0	.514

309 AND COUNTING

Another packed house at Lambeau Field against the Lions in Week 17 last season brought the stadium's consecutive-sellouts streak to 309 regular-season games (not including replacement games).

- ▶ The league's longest-tenured stadium, Lambeau Field hosted its 58th season of football in 2014. Including the playoffs, a total of 704,818 fans made their way through the turnstiles for the nine games this season. For the victory over Dallas in the Divisional round, Packers fans set a new Lambeau Field paid attendance record (79,704).
- ▶ 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, a perfect 8-0 record in 2011, the first undefeated home mark since 2002, and a 7-1 mark in 2012. Last season the Packers were one of two teams to finish undefeated at home during the regular season (Denver).
- ▶ 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 54-17-1 (.757) at home in the regular-season since 2006.
- ▶ 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	141-42-1	.769
2. Pittsburgh	132-51-1	.720
3. New England	132-52-0	.717

HOT AT HOME

Since the start of 2009, the Packers have been one of the best teams in the league at home during the regular season:

Team	W-L Record	Pct.
1. New England	44-4-0	.917
2. Green Bay	40-7-1	.844
3. Baltimore	39-9-0	.813
4. Seattle	35-13-0	.729
5. San Francisco	34-13-1	.719

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 14 times since '93 and captured 10 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	234-118-0	.665	16
2. Green Bay	225-126-1	.641	17
3. Pittsburgh	220-131-1	.626	14
4. Denver	212-140-0	.602	12
5. Indianapolis	209-143-0	.594	16

IN THE LEAGUE RANKINGS 2014 REGULAR SEASON

GREEN BAY (Team)				NEW ENGLAND (Team)			
Category	NFC	NFL	Category	AFC	NFL		
Turnover Margin (+14)	1	1	Turnover Margin (+12)	1t	2t		
Points Scored (30.4)	1	1	Points Scored (29.3)	2	4		
Points Allowed (21.8)	6	13t	Points Allowed (19.6)	5	8		
Total Offense (386.1)	3	6	Total Offense (365.5)	4	11		
Rushing (119.8)	6	11	Rushing (107.9)	10	18		
Passing (266.3)	5	8	Passing (257.6)	4	9		
Total Defense (346.4)	6	15	Total Defense (344.1)	9	13		
vs. Rush (119.9)	13	23	vs. Rush (104.3)	5	9		
vs. Pass (226.4)	4	10	vs. Pass (239.8)	11	17		
Third-Down Offense (47.2%)	3	3	Third-Down Offense (44.3%)	3	6		
Third-Down Defense (40.3%)	7	18	Third-Down Defense (40.2%)	10	16		
Red-Zone Offense (57.8%)	6	10	Red-Zone Offense (58.2%)	4	9		
Red-Zone Defense (56.3%)	8	20	Red-Zone Defense (47.8%)	4t	6t		
GREEN BAY (Individual)				NEW ENGLAND (Individual)			
Category	NFC	NFL	Category	AFC	NFL		
Passing: Rodgers (112.2)	2	2	Passing: Brady (97.4)	3	10		
Rushing: Lacy (1,139)	4	7	Rushing: Gray (412)	23	44		
Receptions: Nelson (98)	4	7	Receptions: Edelman (92)	4	8		
Rec. Yds.: Nelson (1,519)	2	4	Rec. Yds.: Gronkowski (1,124)	6	15		
Interceptions: Hayward/Williams (3)	17t	27t	Interceptions: Four players (2)	27t	59t		
Sacks: Matthews (11.0)	5	12t	Sacks: Ninkovich (8.0)	13t	26t		

2014 REGULAR-SEASON STATISTICS

	Packers	Opponent
TOTAL FIRST DOWNS	356	339
Rushing	104	116
Passing	222	196
Penalty	30	27
3rd Down: Made/Att.	93/197	83/206
3rd Down Pct.	47.2	40.3
4th Down: Made/Att.	4/10	15/28
4th Down Pct.	40.0	53.6
POSSESSION AVG.	30:32	29:28
TOTAL NET YARDS	6178	5542
Avg. Per Game	386.1	346.4
Total Plays	1001	1054
Avg. Per Play	6.2	5.3
NET YARDS RUSHING	1917	1919
Avg. Per Game	119.8	119.9
Total Rushes	435	449
NET YARDS PASSING	4261	3623
Avg. Per Game	266.3	226.4
Sacked/Yards Lost	30/186	41/261
Gross Yards	4447	3884
Att./Completions	536/349	564/333
Completion Pct.	65.1	59.0
HAD INTERCEPTED	6	18
PUNTS/AVERAGE	51/42.3	62/43.4
Net Punting Avg.	37.0	36.7
PENALTIES/YARDS	92/775	104/945
FUMBLES/BALL LOST	19/7	20/9
TOUCHDOWNS	58	40
Rushing	14	11
Passing	38	26
Returns	6	3

SCORE BY PERIODS

	Q1	Q2	Q3	Q4	OT	PTS
PACKERS	151	159	84	92	0	486
OPPONENTS	58	88	69	133	0	348

SCORING

	TD	-Ru	-Pa	-Rt	K-PAT	FG	S	PTS
Mason Crosby	0	0	0	0	53/55	27/33	0	134
Eddie Lacy	13	9	4	0			0	78
Jordy Nelson	13	0	13	0			0	78
Randall Cobb	12	0	12	0			0	74
Davante Adams	3	0	3	0			0	18
Andrew Quarless	3	0	3	0			0	18
Casey Hayward	2	0	0	2			0	12
Micah Hyde	2	0	0	2			0	12
Julius Peppers	2	0	0	2			0	12
Aaron Rodgers	2	2	0	0			0	12
Richard Rodgers	2	0	2	0			0	12
James Starks	2	2	0	0			0	12
Brandon Bostick	1	0	1	0			0	6
John Kuhn	1	1	0	0			0	6
PACKERS	58	14	38	6	53/55	27/33	1	486
OPPONENTS	40	11	26	3	37/37	21/24	3	348

2-Pt Conversions: Cobb, Packers 1-3, Opponents 1-3

SACKS: Clay Matthews 11, Julius Peppers 7, Mike Daniels 5.5, Mike Neal 4.5, Letroy Guion 3.5, Nick Perry 3, Morgan Burnett 1.5, Datone Jones 1.5, Sam Barrington 1, Ha Ha Clinton-Dix 1, Micah Hyde 1, A.J. Hawk 0.5, PACKERS 41, OPPONENTS 30

PASSING

	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Aaron Rodgers	520	341	4381	65.6	8.43	38	7.3	5	1.0	80t	28/174	112.2
Matt Flynn	16	8	66	50.0	4.13	0	0.0	1	6.3	14	2/12	34.9
PACKERS	536	349	4447	65.1	8.30	38	7.1	6	1.1	80t	30/186	109.9
OPPONENTS	564	333	3884	59.0	6.89	26	4.6	18	3.2	79	41/261	82.0

RUSHING	No	Yds	Avg	Long	TD
Eddie Lacy	246	1139	4.6	44t	9
James Starks	85	333	3.9	41	2
Aaron Rodgers	43	269	6.3	19	2
John Kuhn	24	85	3.5	11	1
DuJuan Harris	16	64	4.0	12	0
Randall Cobb	11	37	3.4	12	0
Matt Flynn	10	-10	-1.0	-1	0
PACKERS	435	1917	4.4	44t	14
OPPONENTS	449	1919	4.3	40	11

RECEIVING	No	Yds	Avg	Long	TD
Jordy Nelson	98	1519	15.5	80t	13
Randall Cobb	91	1287	14.1	70t	12
Eddie Lacy	42	427	10.2	67	4
Davante Adams	38	446	11.7	45	3
Andrew Quarless	29	323	11.1	34	3
Richard Rodgers	20	225	11.3	43	2
James Starks	18	140	7.8	28	0
John Kuhn	4	23	5.8	9	0
Jarrett Boykin	3	23	7.7	11	0
Jeff Janis	2	16	8.0	9	0
Brandon Bostick	2	3	1.5	2	1
DuJuan Harris	1	11	11.0	11	0
Kevin Dorsey	1	4	4.0	4	0
PACKERS	349	4447	12.7	80t	38
OPPONENTS	333	3884	11.7	79	26

INTERCEPTIONS	No	Yds	Avg	Long	TD
Casey Hayward	3	113	37.7	82t	1
Tramon Williams	3	2	0.7	2	0
Julius Peppers	2	101	50.5	52t	2
Sam Shields	2	62	31.0	62	0
Micah Hyde	2	9	9.0	9	0
Clay Matthews	1	40	40.0	40	0
Morgan Burnett	1	32	32.0	32	0
Datone Jones	1	18	18.0	18	0
Jamari Lattimore	1	10	10.0	10	0
Ha Ha Clinton-Dix	1	9	9.0	9	0
Davon House	1	0	0.0	0	0
PACKERS	18	396	22.0	82t	3
OPPONENTS	6	80	13.3	28	0

PUNTING	No	Yds	Avg	Net	TB	In 20	LG	Bik
Tim Masthay	49	2159	44.1	37.0	4	14	63	2
PACKERS	51	2159	42.3	37.0	4	14	63	2
OPPONENTS	62	2691	43.4	36.7	4	19	67	0

PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Randall Cobb	14	9	112	8.0	24	0
Micah Hyde	14	3	221	15.8	75t	2
Ha Ha Clinton-Dix	1	0	0	0.0	0	0
PACKERS	29	12	333	11.5	75t	2
OPPONENTS	22	10	191	8.7	75t	1

KICKOFF RETURNS	No	Yds	Avg	Long	TD
DuJuan Harris	22	456	20.7	41	0
Micah Hyde	4	96	24.0	28	0
Jarrett Boykin	1	3	3.0	3	0
Randall Cobb	1	0	0.0	0	0
Jordy Nelson	1	0	0.0	0	0
PACKERS	29	555	19.1	41	0
OPPONENTS	58	1421	24.5	101t	1

FIELD GOALS	1-19	20-29	30-39	40-49	50+
Mason Crosby	0/0	7/7	11/12	5/7	4/7
PACKERS	0/0	7/7	11/12	5/7	4/7
OPPONENTS	0/0	5/5	9/9	3/5	4/5

Crosby: (23G) (31G, 20G, 55G) () (53G, 38B) () (43G, 30G) (34G) (31G, 49G, 27G) (20G, 52G) (27G, 33G, 50N) (48G) (32G, 35G, 33G, 40N, 28G), (38G, 33G, 53G) (45G, 53B, 34G) (48N, 42G, 25G) (52B)
Opponents: (35G, 20G) (52G) (30G, 41N) (23G) (26G) (48G) (33G), (31G, 29G, 37G) (33G, 33G) () (39G, 51G) (47N) (53B, 50G) (27G, 51G, 35G, 48G) (43G) ()

2014 REGULAR-SEASON DEFENSIVE STATISTICS

Official totals – based on coaches' film review, through Dec. 28 vs. Detroit

Player	Total			Sacks/ Yards	Int/ Yards	Fum Rec	For Fum	Pass Def
	Tackles	Solo	Asst					
Morgan Burnett.....	125	99	26	1.5/13.0	1/32	1	1	6
Ha Ha Clinton-Dix.....	95	73	22	1.0/0.0	1/9	0	0	11
A.J. Hawk.....	93	64	29	0.5/0.0	0/0	0	0	4
Tramon Williams.....	78	62	16	0.0/0.0	3/2	1	0	16
Clay Matthews.....	69	53	16	11.0/58.0	1/40	0	2	6
Mike Daniels.....	69	42	27	5.5/45.5	0/0	0	0	0
Sam Barrington.....	68	42	26	1.0/9.0	0/0	0	0	2
Letroy Guion.....	62	31	31	3.5/26.0	0/0	0	1	1
Micah Hyde.....	55	46	9	1.0/7.0	2/9	0	0	12
Julius Peppers.....	45	33	12	7.0/41.5	2/101	3	4	11
Jamari Lattimore.....	43	26	17	0.0/0.0	1/10	0	0	2
Sam Shields.....	42	32	10	0.0/0.0	2/62	0	0	13
Mike Neal.....	41	27	14	4.5/31.5	0/0	0	0	0
Josh Boyd.....	34	18	16	0.0/0.0	0/0	0	0	0
Casey Hayward.....	32	27	5	0.0/0.0	3/113	2	0	6
Datone Jones.....	30	16	14	1.5/7.5	1/18	0	0	2
Nick Perry.....	24	21	3	3.0/22.0	0/0	1	1	2
Davon House.....	24	17	7	0.0/0.0	1/0	0	1	11
Mike Pennel.....	18	7	11	0.0/0.0	0/0	0	0	0
Sean Richardson.....	16	12	4	0.0/0.0	0/0	0	0	1
Brad Jones.....	13	10	3	0.0/0.0	0/0	0	0	2
Jarrett Bush.....	7	6	1	0.0/0.0	0/0	0	0	1
Luther Robinson.....	4	0	4	0.0/0.0	0/0	0	0	1
Jayrone Elliott.....	3	3	0	0.0/0.0	0/0	0	0	0
Totals.....	1,090	767	323	41.0/261.0	18/396	8	10	110

SPECIAL TEAMS

Player	TT	FR	FF
Sean Richardson.....	17	0	0
Jayrone Elliott.....	15	0	0
Morgan Burnett.....	11	0	0
Jarrett Bush.....	11	0	0
Brad Jones.....	9	0	0
Casey Hayward.....	7	0	0
Demetri Goodson.....	6	0	0
Jarrett Boykin.....	4	0	2
Davon House.....	4	0	0
Jamari Lattimore.....	4	0	0
Chris Banjo.....	3	0	0
Sam Barrington.....	3	0	0
Brandon Bostick.....	3	0	0
Ha Ha Clinton-Dix.....	3	1	0
Mason Crosby.....	2	0	0
Kevin Dorsey.....	2	0	0
DuJuan Harris.....	2	0	0
Micah Hyde.....	2	0	0
David Bakhtiari.....	1	0	0
John Kuhn.....	1	0	0
Andy Mulumba.....	1	0	0
Nick Perry.....	1	0	0
Ryan Taylor.....	1	0	0
Totals.....	113	1	2

BLOCKED KICKS

Player	PAT	FG	P
Brad Jones.....	0	1	0
Totals.....	0	1	0

DEFENSIVE SCORING

Player	TD	Int Fum		Safeties
		Ret	Ret	
Casey Hayward.....	2	1	1	0
Julius Peppers.....	2	2	0	0
Totals.....	4	3	1	0

Defensive touchdowns (2):

Peppers — 49-yard INT return vs. Minnesota (10/2);
52-yard INT return vs. Philadelphia (11/16)
Hayward — 82-yard INT return vs. Chicago (11/9);
49-yard fumble return vs. Philadelphia (11/16)

MISCELLANEOUS TACKLES

Player	Tackles
Corey Linsley.....	3
Davante Adams.....	1
Matt Flynn.....	1
Eddie Lacy.....	1
Aaron Rodgers.....	1
Richard Rodgers.....	1
James Starks.....	1
Totals.....	9

No	ALPHABETICAL ROSTER	Pos	Ht	Wt	Birthdate	NFL Exp	College	High School	Hometown
84	Abbrederis, Jared	WR	6-1	195	12/17/90	2	Wisconsin		Wautoma, Wis.
17	Adams, Davante	WR	6-1	215	12/24/92	2	Fresno State		Palo Alto, Calif.
86	Backman, Kennard	TE	6-3	245	2/26/93	3	Alabama-Birmingham		Mableton, Ga.
69	Bakhtiari, David	T	6-4	310	9/30/91	3	Colorado		San Mateo, Calif.
32	Banjo, Chris	S	5-10	207	2/26/90	2	SMU		Sugar Land, Texas
67	Barclay, Don	T/G	6-4	305	4/18/89	4	West Virginia		Harmony, Pa.
58	Barrington, Sam	LB	6-1	240	10/5/90	3	South Florida		Jacksonville, Fla.
6	Blanchard, Matt	QB	6-3	223	3/21/89	2	Wisconsin-Whitewater		Lake Zurich, Ill.
10	Blue, Javess	WR	6-0	188	12/30/92	R	Kentucky		Lake Wales, Fla.
93	Boyd, Josh	DT	6-3	310	8/3/89	3	Mississippi State		Philadelphia, Miss.
54	Bradford, Carl	LB	6-1	248	8/15/92	2	Arizona State		Norco, Calif.
75	Bulaga, Bryan	T	6-5	314	3/21/89	6	Iowa		Woodstock, Ill.
42	Burnett, Morgan	S	6-1	209	1/13/89	6	Georgia Tech		College Park, Ga.
21	Clinton-Dix, Ha Ha	S	6-1	208	12/21/92	2	Alabama		Orlando, Fla.
18	Cobb, Randall	WR	5-10	192	8/22/90	5	Kentucky		Alcoa, Tenn.
13	Collins, Ricky	WR	6-0	198	3/5/92	R	Texas A&M-Commerce		Tyler, Texas
1	Coxson, Adrian	WR	6-1	209	8/14/91	R	Stony Brook		Baltimore, Md.
38	Crockett, John	RB	6-0	217	2/16/92	R	North Dakota State		Minneapolis, Minn.
2	Crosby, Mason	K	6-1	207	9/3/84	9	Colorado		Georgetown, Texas
76	Daniels, Mike	DT	6-0	310	5/5/89	4	Iowa		Blackwood, N.J.
57	Dantzer, Tavarus	LB	6-2	240	9/10/91	R	Bethune-Cookman		Homestead, Fla.
68	Ebbele, Fabbians	T	6-8	315	4/2/92	R	Arizona		Chicago, Ill.
91	Elliott, Jayrone	LB	6-3	255	11/11/91	2	Toledo		Cleveland, Ohio
20	Fanor, Jean	S	6-0	205	6/17/89	1	Bethune-Cookman		Miami, Fla.
45	Francis, Josh	LB	6-0	238	11/30/90	1	West Virginia		Damascus, Md.
99	Gaston, Bruce	DT	6-2	310	11/29/91	1	Purdue		Chicago, IL
72	Gerhart, Garth	C	6-1	310	10/21/88	2	Arizona State		Norco, Calif.
25	Glover-Wright, Tay	CB	6-0	180	6/28/92	1	Utah State		Smyrna, Ga.
61	Goode, Brett	LS	6-1	255	11/2/84	8	Arkansas		Fort Smith, Ark.
39	Goodson, Demetri	CB	5-11	197	6/11/89	2	Baylor		Spring, Texas
98	Guion, Letroy	DT	6-4	322	6/21/87	8	Florida State		Starke, Fla.
36	Gunter, LaDarius	CB	6-2	201	5/13/92	R	Miami		Montgomery, Ala.
46	Harris, Alonzo	RB	6-1	237	11/9/92	R	Louisiana-Lafayette		Gadsden, Ala.
29	Hayward, Casey	CB	5-11	192	9/9/89	4	Vanderbilt		Perry, Ga.
85	Henry, Mitchell	TE	6-4	252	12/11/92	R	Western Kentucky		Elizabethtown, Ky.
78	Hooks, Lavon	DT	6-3	312	1/23/92	R	Mississippi		Norcross, Ga.
49	Hubbard, Adrian	LB	6-6	257	2/27/92	1	Alabama		Norcross, Ga.
7	Hundley, Brett	QB	6-3	226	6/15/93	R	UCLA		Chandler, Ariz.
82	Hunt, Jimmie	WR	6-0	208	9/4/90	R	Missouri		Cahokia, Ill.
33	Hyde, Micah	DB	6-0	197	12/31/90	3	Iowa		Fostoria, Ohio
83	Janis, Jeff	WR	6-3	219	6/24/91	2	Saginaw Valley State		Tawas City, Mich.
95	Jones, Datone	DE	6-4	285	7/24/90	3	UCLA		Compton, Calif.
50	Kowalski, Vince	T	6-4	305	12/7/92	R	Villanova		Williamstown, N.J.
30	Kuhn, John	FB	6-0	250	9/9/82	10	Shippensburg		York, Pa.
27	Lacy, Eddie	RB	5-11	234	6/2/90	3	Alabama		Geismar, La.
70	Lang, T.J.	G	6-4	318	9/20/87	7	Eastern Michigan		Birmingham, Mich.
63	Linsley, Corey	C	6-3	301	7/27/91	2	Ohio State		Boardman, Ohio
9	Mandell, Cody	P	6-2	217	4/7/92	1	Alabama		Lafayette, La.
8	Masthay, Tim	P	6-1	200	3/16/87	6	Kentucky		Murray, Ky.
52	Matthews, Clay	LB	6-3	255	5/14/86	7	Southern California		Agoura Hills, Calif.
88	Montgomery, Ty	WR	6-0	216	1/22/93	R	Stanford		Dallas, Texas
55	Mulumba, Andy	LB	6-3	260	1/31/90	3	Eastern Michigan		Montreal, Quebec
96	Neal, Mike	LB	6-3	262	6/26/87	6	Purdue		Merrillville, Ind.
34	Neal, Rajion	RB	5-11	220	3/28/92	1	Tennessee		Tyrone, Ga.
87	Nelson, Jordy	WR	6-3	217	5/31/85	8	Kansas State		Riley, Kan.
51	Palmer, Nate	LB	6-2	248	9/23/89	3	Illinois State		Chicago, Ill.
64	Pennel, Mike	DT	6-4	332	5/9/91	2	Colorado State-Pueblo		Aurora, Colo.
56	Peppers, Julius	LB	6-7	287	1/18/80	14	North Carolina		Bailey, N.C.
80	Perillo, Justin	TE	6-3	250	1/5/91	2	Maine		Wilmington, Del.
53	Perry, Nick	LB	6-3	265	4/12/90	4	Southern California		Detroit, Mich.
77	Phillips, Andy	C/G	6-2	303	7/31/91	R	Central Michigan		Lansing, Mich.
11	Pinkard, Larry	WR	6-0	196	2/25/92	R	Old Dominion		Washington, D.C.
81	Quarless, Andrew	TE	6-4	252	10/6/88	6	Penn State		Uniondale, N.Y.
90	Raji, B.J.	DT	6-2	337	7/11/86	7	Boston College		Washington Township, N.J.
23	Randall, Damarious	CB	5-11	196	8/29/92	R	Arizona State		Pensacola, Fla.
59	Rasco, Jermauria	LB	6-3	252	10/5/92	R	Louisiana State		Shreveport, La.
28	Richardson, Sean	S	6-2	216	1/21/90	4	Vanderbilt		Linden, Ala.
97	Ringo, Christian	DT	6-1	298	3/10/92	R	Louisiana-Lafayette		Jackson, Miss.
22	Ripkowski, Aaron	FB	6-1	246	12/20/92	R	Oklahoma		Dayton, Texas
12	Rodgers, Aaron	QB	6-2	225	12/2/83	11	California		Chico, Calif.
89	Rodgers, Richard	TE	6-4	257	1/22/92	2	California		Shrewsbury, Mass.
24	Rollins, Quinten	CB	5-11	195	7/15/92	R	Miami (Ohio)		Wilmington, Ohio
74	Rotheram, Matt	G	6-5	325	7/5/92	R	Pittsburgh		Olmsted, Ohio
47	Ryan, Jake	LB	6-2	240	2/27/92	R	Michigan		Cleveland, Ohio
41	Sebetic, Kyle	CB	6-0	197	6/27/91	1	Dayton		Kenosha, Ill.
37	Shields, Sam	CB	5-11	184	12/8/87	6	Miami		Sarasota, Fla.
71	Sitton, Josh	G	6-3	318	6/16/86	8	Central Florida		Pensacola, Fla.
40	Spears, Harold	TE	6-4	248	3/9/92	R	New Hampshire		Pennington, N.J.
44	Starks, James	RB	6-2	218	2/25/86	6	Buffalo		Niagara Falls, N.Y.
65	Taylor, Lane	G	6-3	324	11/22/89	3	Oklahoma State		Arlington, Texas
48	Thomas, Joe	LB	6-1	227	5/6/91	1	South Carolina State		Blackville, S.C.
94	Thornton, Khvri	DT	6-3	315	11/21/89	2	Southern Mississippi		Panama City, Fla.
16	Tolzien, Scott	QB	6-2	213	9/4/87	5	Wisconsin		Palatine, Ill.
73	Tretter, JC	C/G	6-4	307	2/12/91	3	Cornell		Akron, N.Y.
43	Vaughters, James	LB	6-2	254	6/27/93	R	Stanford		Tucker, Ga.
60	Vujnovich, Jeremy	T	6-5	300	10/12/90	1	Louisiana College		Belle Chasse, La.
79	Walker, Josh	G	6-5	328	6/2/91	1	Middle Tennessee State		Evensville, Tenn.
19	White, Myles	WR	6-0	190	3/30/90	2	Louisiana Tech		Livonia, Mich.
5	Williams, Ed	WR	6-0	196	3/14/91	R	Fort Hays State		Tampa, Fla.

No	NUMERICAL ROSTER	Pos	Ht	Wt	Age	NFL	College	How	Reg. season
						Exp		Acquired	GP/GS/DNP/IA
1	Adrian Coxson	WR	6-1	209	22	R	Stony Brook	FA-15	0/0/0/0
2	Mason Crosby	K	6-1	207	30	9	Colorado	D6c-07	0/0/0/0
5	Ed Williams	WR	6-0	196	24	R	Fort Hays State	FA-15	0/0/0/0
6	Matt Blanchard	QB	6-3	223	26	2	Wisconsin-Whitewater	FA-15	0/0/0/0
7	Brett Hundley	QB	6-3	226	22	R	UCLA	D5-15	0/0/0/0
8	Tim Masthay	P	6-1	200	28	6	Kentucky	FA-10	0/0/0/0
9	Cody Mandell	P	6-2	217	23	1	Alabama	FA-15	0/0/0/0
10	Javess Blue	WR	6-0	188	22	R	Kentucky	FA-15	0/0/0/0
11	Larry Pinkard	WR	6-0	196	23	R	Old Dominion	FA-15	0/0/0/0
12	Aaron Rodgers	QB	6-2	225	31	11	California	D1-05	0/0/0/0
13	Ricky Collins	WR	6-0	198	23	R	Texas A&M-Commerce	FA-15	0/0/0/0
16	Scott Tolzien	QB	6-2	213	27	5	Wisconsin	FA-13	0/0/0/0
17	Davante Adams	WR	6-1	215	22	2	Fresno State	D2-14	0/0/0/0
18	Randall Cobb	WR	5-10	192	24	5	Kentucky	D2-11	0/0/0/0
19	Myles White	WR	6-0	190	25	2	Louisiana Tech	FA-13	0/0/0/0
20	Jean Fanor	S	6-0	205	26	1	Bethune-Cookman	FA-14	0/0/0/0
21	Ha Ha Clinton-Dix	S	6-1	208	22	2	Alabama	D1-14	0/0/0/0
22	Aaron Ripkowski	FB	6-1	246	22	R	Oklahoma	D6a-15	0/0/0/0
23	Damarious Randall	CB	5-11	196	22	R	Arizona State	D1-15	0/0/0/0
24	Quinten Rollins	CB	5-11	195	23	R	Miami (Ohio)	D2-15	0/0/0/0
25	Tay Glover-Wright	CB	6-0	180	23	1	Utah State	FA-14	0/0/0/0
27	Eddie Lacy	RB	5-11	234	25	3	Alabama	D2-13	0/0/0/0
28	Sean Richardson	S	6-2	216	25	4	Vanderbilt	FA-12	0/0/0/0
29	Casey Hayward	CB	5-11	192	25	4	Vanderbilt	D2b-12	0/0/0/0
30	John Kuhn	FB	6-0	250	32	10	Shippensburg	W-07 (Pit)	0/0/0/0
32	Chris Banjo	S	5-10	207	24	2	SMU	FA-13	0/0/0/0
33	Micah Hyde	DB	6-0	197	24	3	Iowa	D5a-13	0/0/0/0
34	Rajion Neal	RB	5-11	220	23	1	Tennessee	FA-14	0/0/0/0
36	LaDarius Gunter	CB	6-2	201	23	R	Miami	FA-15	0/0/0/0
37	Sam Shields	CB	5-11	184	27	6	Miami	FA-10	0/0/0/0
38	John Crockett	RB	6-0	217	23	R	North Dakota State	FA-15	0/0/0/0
39	Demetri Goodson	CB	5-11	197	26	2	Baylor	D6-14	0/0/0/0
40	Harold Spears	TE	6-4	248	23	R	New Hampshire	FA-15	0/0/0/0
41	Kyle Sebetic	DB	6-0	197	24	1	Dayton	FA-15	0/0/0/0
42	Morgan Burnett	S	6-1	209	26	6	Georgia Tech	D3-10	0/0/0/0
43	James Vaughters	LB	6-2	254	22	R	Stanford	FA-15	0/0/0/0
44	James Starks	RB	6-2	218	29	6	Buffalo	D6-10	0/0/0/0
45	Josh Francis	LB	6-0	238	24	1	West Virginia	FA-15	0/0/0/0
46	Alonzo Harris	RB	6-1	237	22	R	Louisiana-Lafayette	FA-15	0/0/0/0
47	Jake Ryan	LB	6-2	240	23	R	Michigan	D4-15	0/0/0/0
48	Joe Thomas	LB	6-1	227	24	1	South Carolina State	FA-14	0/0/0/0
49	Adrian Hubbard	LB	6-6	257	23	1	Alabama	FA-14	0/0/0/0
50	Vince Kowalski	T	6-4	305	22	R	Villanova	FA-15	0/0/0/0
51	Nate Palmer	LB	6-2	248	25	3	Illinois State	D6-13	0/0/0/0
52	Clay Matthews	LB	6-3	255	29	7	Southern California	D1b-09	0/0/0/0
53	Nick Perry	LB	6-3	265	25	4	Southern California	D1-12	0/0/0/0
54	Carl Bradford	LB	6-1	248	22	2	Arizona State	D4-14	0/0/0/0
55	Andy Mulumba	LB	6-3	260	25	3	Eastern Michigan	FA-13	0/0/0/0
56	Julius Peppers	LB	6-7	287	35	14	North Carolina	FA-14	0/0/0/0
57	Tavarus Dantzler	LB	6-2	240	23	R	Bethune-Cookman	FA-15	0/0/0/0
58	Sam Barrington	LB	6-1	240	24	3	South Florida	D7c-13	0/0/0/0
59	Jermauria Rasco	LB	6-3	252	22	R	Louisiana State	FA-15	0/0/0/0
60	Jeremy Vujnovich	T	6-5	300	24	1	Louisiana College	FA-14	0/0/0/0
61	Brett Goode	LS	6-1	255	30	8	Arkansas	FA-08	0/0/0/0
63	Corey Linsley	C	6-3	301	24	2	Ohio State	D5a-14	0/0/0/0
64	Mike Pennel	DT	6-4	332	24	2	Colorado State-Pueblo	FA-14	0/0/0/0
65	Lane Taylor	G	6-3	324	25	3	Oklahoma State	FA-13	0/0/0/0
67	Don Barclay	T/G	6-4	305	26	4	West Virginia	FA-12	0/0/0/0
68	Fabbians Ebbele	T	6-8	315	23	R	Arizona	FA-15	0/0/0/0
69	David Bakhtiari	T	6-4	310	23	3	Colorado	D4a-13	0/0/0/0
70	T.J. Lang	G	6-4	318	27	7	Eastern Michigan	D4-09	0/0/0/0
71	Josh Sitton	G	6-3	318	29	8	Central Florida	D4b-08	0/0/0/0
72	Garth Gerhart	C	6-1	310	26	2	Arizona State	FA-13	0/0/0/0
73	JC Tretter	C/G	6-4	307	24	3	Cornell	D4b-13	0/0/0/0
74	Matt Rotheram	G	6-5	325	23	R	Pittsburgh	FA-15	0/0/0/0
75	Bryan Bulaga	T	6-5	314	26	6	Iowa	D1-10	0/0/0/0
76	Mike Daniels	DT	6-0	310	26	4	Iowa	D4a-12	0/0/0/0
77	Andy Phillips	C/G	6-2	303	23	R	Central Michigan	FA-15	0/0/0/0
78	Lavon Hooks	DT	6-3	312	23	R	Mississippi	FA-15	0/0/0/0
79	Josh Walker	G	6-5	328	24	1	Middle Tennessee State	FA-14	0/0/0/0
80	Justin Perillo	TE	6-3	250	24	2	Maine	FA-14	0/0/0/0
81	Andrew Quarless	TE	6-4	252	26	6	Penn State	D5a-10	0/0/0/0
82	Jimmie Hunt	WR	6-0	208	24	R	Missouri	FA-15	0/0/0/0
83	Jeff Janis	WR	6-3	219	24	2	Saginaw Valley State	D7-14	0/0/0/0
84	Jared Abbrederis	WR	6-1	195	24	2	Wisconsin	D5b-14	0/0/0/0
85	Mitchell Henry	TE	6-4	252	22	R	Western Kentucky	FA-15	0/0/0/0
86	Kennard Backman	TE	6-3	245	22	R	Alabama-Birmingham	D6c-15	0/0/0/0
87	Jordy Nelson	WR	6-3	217	30	8	Kansas State	D2a-08	0/0/0/0
88	Ty Montgomery	WR	6-0	216	22	R	Stanford	D3-15	0/0/0/0
89	Richard Rodgers	TE	6-4	257	23	2	California	D3b-14	0/0/0/0
90	B.J. Raji	DT	6-2	337	29	7	Boston College	D1a-09	0/0/0/0
91	Jayrone Elliott	LB	6-3	255	23	2	Toledo	FA-14	0/0/0/0
93	Josh Boyd	DT	6-3	310	26	3	Mississippi State	D5b-13	0/0/0/0
94	Khyri Thornton	DT	6-3	315	24	2	Southern Mississippi	D3a-14	0/0/0/0
95	Datone Jones	DE	6-4	285	25	3	UCLA	D1-13	0/0/0/0
96	Mike Neal	LB	6-3	262	28	6	Purdue	D2-10	0/0/0/0
97	Christian Ringo	DT	6-1	298	23	R	Louisiana-Lafayette	D6b-15	0/0/0/0
98	Letroy Guion	DT	6-4	322	28	8	Florida State	FA-14	0/0/0/0
99	Bruce Gaston	DT	6-2	310	23	1	Purdue	FA-14	0/0/0/0

ROSTER BY POSITION

QUARTERBACK (4/3)

- Matt Blanchard
- Brett Hundley
- Aaron Rodgers
- Scott Tolzien

FULLBACK (2/1)

- John Kuhn
- Aaron Ripkowski

RUNNING BACK (5/3)

- John Crockett
- Alonzo Harris
- Eddie Lacy
- Rajion Neal
- James Starks

WIDE RECEIVER (13/5)

- Jared Abbrederis
- Davante Adams
- Javess Blue
- Randall Cobb
- Ricky Collins
- Adrian Coxson
- Jimmie Hunt
- Jeff Janis
- Ty Montgomery
- Jordy Nelson
- Larry Pinkard
- Myles White
- Ed Williams

TIGHT END (6/4)

- Kennard Backman
- Mitchell Henry
- Justin Perillo
- Andrew Quarless
- Richard Rodgers
- Harold Spears

OFFENSIVE LINE (15/8)

- David Bakhtiari
- Don Barclay
- Bryan Bulaga
- Fabbians Ebbele
- Garth Gerhart
- Vince Kowalski
- T.J. Lang
- Corey Linsley
- Andy Phillips
- Matt Rotheram
- Josh Sitton
- Lane Taylor
- JC Tretter
- Jeremy Vujnovich
- Josh Walker

DEFENSIVE LINE (10/5)

- Josh Boyd
- Mike Daniels
- Bruce Gaston
- Letroy Guion
- Lavon Hooks
- Datone Jones
- Mike Pennel
- B.J. Raji
- Christian Ringo
- Khyri Thornton

LINEBACKER (16/11)

- Sam Barrington
- Carl Bradford
- Tavarus Dantzler
- Jayrone Elliott
- Josh Francis
- Adrian Hubbard
- Clay Matthews
- Andy Mulumba
- Mike Neal
- Nate Palmer
- Julius Peppers
- Nick Perry
- Jermauria Rasco
- Jake Ryan
- Joe Thomas
- James Vaughters

CORNERBACK (8/6)

- Tay Glover-Wright
- Demetri Goodson
- LaDarius Gunter
- Casey Hayward
- Damarius Randall
- Quinten Rollins
- Kyle Sebetic
- Sam Shields

SAFETY (6/4)

- Chris Banjo
- Morgan Burnett
- Ha Ha Clinton-Dix
- Jean Fanor
- Micah Hyde
- Sean Richardson

SPECIALIST (4/3)

- Mason Crosby
- Brett Goode
- Cody Mandell
- Tim Masthay

Rookies and first-year players are underlined

The first number lists how many players are currently on the roster at that position, while the second indicates how many players at that position were on the Packers' opening-day roster in 2014.

PRONUNCIATION GUIDE

PLAYERS

- Jared Abbrederis ab-bruh-DAIR-is
- Kennard Backman kuh-NARD
- David Bakhtiari bock-tee-R-ee
- Don Barclay BAR-clay
- Javess Blue JAY-viss
- Bryan Bulaga buh-LAH-guh
- Tavarus Dantzler tuh-VARR-us
- Fabbians Ebbele FAY-bians uh-BELLY
- Jayrone Elliott jay-RONE
- Jean Fanor JEEN fuh-NOR
- Garth Gerhart GAIR-hart
- Brett Goode GEWD
- Letroy Guion GUY-on
- LaDarius Gunter luh-DAIR-ee-us
- Datone Jones DAY-tone
- John Kuhn KOON
- Cody Mandell man-DELL
- Tim Masthay MASS-tay
- Andy Mulumba moo-LOOM-bah
- Rajion Neal RAY-jhon

- Mike Pennel puh-NELL
- Justin Perillo puh-RILL-oh
- Larry Pinkard pin-KARD
- Andrew Quarless QUAR-liss
- B.J. Raji RAH-jee
- Damarius Randall duh-MAIR-ee-us
- Jermauria Rasco jer-MAUR-ee-ay
- Matt Rotheram RAH-ther-um
- Kyle Sebetic suh-BET-ick
- Josh Sitton SITT-en
- Scott Tolzien toll-ZEEN
- James Vaughters VAW-ters
- Jeremy Vujnovich VIEW-nuh-vitch

COACHES

- James Campen KAMP-en
- Tom Clements KLEMM-ints
- Jerry Fontenot FON-tin-oh
- Mark Lovat luh-VOTT
- Mike Solari so-LARR-ee
- Mike Trgovac TER-guh-vac

OFFENSE

WR: 87 Jordy Nelson	17 Davante Adams	83 Jeff Janis
	<u>1</u> <u>Adrian Coxson</u>	<u>82</u> <u>Jimmie Hunt</u>
		<u>11</u> <u>Larry Pinkard</u>
LT: 69 David Bakhtiari	<u>60</u> <u>Jeremy Vujnovich</u>	<u>50</u> <u>Vince Kowalski</u>
LG: 71 Josh Sitton	65 Lane Taylor	
C: 63 Corey Linsley	73 JC Tretter	
RG: 70 T.J. Lang	<u>79</u> <u>Josh Walker</u>	<u>74</u> <u>Matt Rotheram</u>
RT: 75 Bryan Bulaga	67 Don Barclay	<u>68</u> <u>Fabbians Ebbele</u>
TE: 89 Richard Rodgers	81 Andrew Quarless	80 Justin Perillo
	<u>86</u> <u>Kennard Backman</u>	<u>85</u> <u>Mitchell Henry</u>
		<u>40</u> <u>Harold Spears</u>
WR: 18 Randall Cobb	<u>88</u> <u>Ty Montgomery</u>	19 Myles White
	84 Jared Abbrederis	<u>10</u> <u>Javess Blue</u>
	<u>13</u> <u>Ricky Collins</u>	<u>5</u> <u>Ed Williams</u>
QB: 12 Aaron Rodgers	16 Scott Tolzien	6 Matt Blanchard
		<u>7</u> <u>Brett Hundley</u>
RB: 27 Eddie Lacy	44 James Starks	<u>34</u> <u>Rajion Neal</u>
	<u>46</u> <u>Alonzo Harris</u>	<u>38</u> <u>John Crockett</u>
FB: 30 John Kuhn	<u>22</u> <u>Aaron Ripkowski</u>	

DEFENSE

LDE: 98 Letroy Guion	95 Datone Jones	94 Khyri Thornton
NT: 90 B.J. Raji	64 Mike Pannel	<u>99</u> <u>Bruce Gaston</u>
		<u>78</u> <u>Lavon Hooks</u>
RDE: 76 Mike Daniels	93 Josh Boyd	<u>97</u> <u>Christian Ringo</u>
LOLB: 52 Clay Matthews	53 Nick Perry	91 Jayrone Elliott
	<u>49</u> <u>Adrian Hubbard</u>	<u>43</u> <u>James Vaughters</u>
BLB: 58 Sam Barrington	54 Carl Bradford	<u>45</u> <u>Josh Francis</u>
		<u>57</u> <u>Tavarus Dantzler</u>
MLB: 51 Nate Palmer	<u>47</u> <u>Jake Ryan</u>	<u>48</u> <u>Joe Thomas</u>
ROLB: 56 Julius Peppers	96 Mike Neal	55 Andy Mulumba
		<u>59</u> <u>Jermauria Rasco</u>
LCB: 29 Casey Hayward	<u>23</u> <u>Damarius Randall</u>	<u>24</u> <u>Quinten Rollins</u>
		<u>41</u> <u>Kyle Sebetic</u>
RCB: 37 Sam Shields	39 Demetri Goodson	<u>25</u> <u>Tay Glover-Wright</u>
		<u>36</u> <u>LaDarius Gunter</u>
SS: 42 Morgan Burnett	28 Sean Richardson	32 Chris Banjo
FS: 21 Ha Ha Clinton-Dix	33 Micah Hyde	<u>20</u> <u>Jean Fanor</u>

SPECIAL TEAMS

K: 2 Mason Crosby	8 Tim Masthay	<u>9</u> <u>Cody Mandell</u>
P: 8 Tim Masthay	<u>9</u> <u>Cody Mandell</u>	
H: 8 Tim Masthay	<u>9</u> <u>Cody Mandell</u>	18 Randall Cobb
PR: 33 Micah Hyde	<u>88</u> <u>Ty Montgomery</u>	18 Randall Cobb
KR: <u>88</u> <u>Ty Montgomery</u>	33 Micah Hyde	18 Randall Cobb
		83 Jeff Janis
LS: 61 Brett Goode	80 Justin Perillo	67 Don Barclay

Rookies and first-year players are underlined

COACH LOCATIONS

- **Coaches' Box:** Dom Capers (defensive coordinator), Luke Getsy (offensive quality control), Scott McCurley (assistant linebackers), David Raih (coaching administrator), John Rushing (defensive quality control), Alex Van Pelt (quarterbacks/ wide receivers), Joe Whitt Jr. (secondary - cornerbacks).
- **Sideline:** Edgar Bennett (offensive coordinator), James Campen (offensive line), Tom Clements (associate head coach/offense), Mike Eayrs (research and development), Jerry Fontenot (tight ends), Sam Gash (running backs), Jerry Montgomery (defensive front assistant), Winston Moss (associate head coach/linebackers), Darren Perry (secondary - safeties), Jason Simmons (assistant special teams), Mike Solari (assistant offensive line), Mike Trgovac (defensive line), Ron Zook (special teams coordinator).

HOW THE PACKERS WERE BUILT

Year	Record	Draft (41)	Waivers (1)	Free Agents (47)
2005	4-12	QB Aaron Rodgers D1		
2007	13-3	K Mason Crosby D6c	FB John Kuhn (Pit)	
2008	6-10	WR Jordy Nelson D2a G Josh Sitton D4b		LS Brett Goode
2009	11-5	DT B.J. Raji D1a LB Clay Matthews D1b G T.J. Lang D4		
2010	10-6	T Bryan Bulaga D1 LB Mike Neal D2 S Morgan Burnett D3 TE Andrew Quarless D5a RB James Starks D6		P Tim Masthay CB Sam Shields
2011	15-1	WR Randall Cobb D2		
2012	11-5	LB Nick Perry D1 CB Casey Hayward D2b DT Mike Daniels D4a		T/G Don Barclay S Sean Richardson
2013	8-7-1	DE Datone Jones D1 RB Eddie Lacy D2 T David Bakhtiari D4a C/G JC Tretter D4b DB Micah Hyde D5a DT Josh Boyd D5b LB Nate Palmer D6 LB Sam Barrington D7c		S Chris Banjo C Garth Gerhart LB Andy Mulumba G Lane Taylor QB Scott Tolzien WR Myles White
2014	12-4	S Ha Ha Clinton-Dix D1 WR Davante Adams D2 DT Khyri Thornton D3a TE Richard Rodgers D3b LB Carl Bradford D4 C Corey Linsley D5a WR Jared Abbrederis D5b CB Demetri Goodson D6 WR Jeff Janis D7		LB Jayrone Elliott S Jean Fanor DT Bruce Gaston CB Tay Glover-Wright DT Letroy Guion LB Adrian Hubbard RB Rajion Neal DT Mike Pennel LB Julius Peppers TE Justin Perillo LB Joe Thomas T Jeremy Vujnovich G Josh Walker
2015		CB Damarious Randall D1 CB Quinten Rollins D2 WR Ty Montgomery D3 LB Jake Ryan D4 QB Brett Hundley D5 FB Aaron Ripkowski D6a DT Christian Ringo D6b TE Kennard Backman D6c		QB Matt Blanchard WR Javess Blue WR Ricky Collins WR Adrian Coxson RB John Crockett LB Tavarus Dantzler T Fabbians Ebbele LB Josh Francis CB LaDarius Gunter RB Alonzo Harris TE Mitchell Henry DT Lavon Hooks WR Jimmie Hunt T Vince Kowalski P Cody Mandell C/G Andy Phillips WR Larry Pinkard LB Jermauria Rasco G Matt Rotheram TE Harold Spears DB Kyle Sebetic LB James Vaughters WR Ed Williams