

PACKERS WEEKLY MEDIA INFORMATION PACKET

CLEVELAND BROWNS vs GREEN BAY PACKERS

FRIDAY, AUGUST 12, 2016 @ 7 PM CDT • LAMBEAU FIELD

THE DOPE SHEET

OFFICIAL PROGRAM AND PUBLICATION, ACME-PACKERS FOOTBALL TEAM.

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

VOL. XVIII; NO. 4

PACKERS RETURN TO LAMBEAU TO FACE THE BROWNS

The Green Bay Packers will take on the Browns this Friday in the preseason home opener at Lambeau Field.

▶ While the Packers and Browns have only met 18 times in the regular season, with Green Bay holding a 11-7 advantage, Friday will mark the 25th time the two teams have met during the preseason, with Cleveland winning 14 of the previous 24 games.

▶ The 25 games against the Browns will match Pittsburgh and Washington for the second-most games against an opponent in the preseason, trailing only the 30 games Green Bay has played against the N.Y. Giants.

▶ The last overall meeting between the two clubs was during the 2013 regular season, a 31-13 Packers victory at Lambeau Field. They last met during the preseason in 2012, a 35-10 Browns win in Green Bay.

▶ The Packers will stay in Green Bay for their next game, facing the Oakland Raiders in the Bishop's Charities Game on Thursday, Aug. 18, at 7 p.m.

MIDWEST SHRINE GAME

One of the NFL's longest team traditions, the Upper Midwest Shrine Game kicks off its 67th installment Friday night. It will be sixth time the Packers have faced the Browns (1983, 1987, 2009, 2010, 2012) in the game.

▶ Each season, the Packers donate a percentage of the gate to the Shriners' Hospitals for Children. The Shriners' facilities provide specialized medical services, helping children with birth defects and other injuries, at absolutely no cost. To date, the series has raised more than \$3.5 million for the Midwest Shrine's burn centers and hospitals for crippled children.

▶ The series has called three separate stadiums home: Milwaukee's State Fair Park (1950-51), Milwaukee County Stadium (1952-82, 1984-94) and Lambeau Field (1983, 1995-present).

▶ In his first season leading the Packers, Vince Lombardi made an agreement with George Halas to play in the Shrine game annually. Green Bay and Chicago played each preseason at County Stadium from 1959-73.

▶ The Packers annually designate the Shrine game as the first 'Gold package' game for season-ticket holders primarily from the Milwaukee area. The team created the three-game package after moving all of its home games to Green Bay in 1995. Also in the 'Gold package' this season are the contests against the New York Giants (Oct. 9) and the Indianapolis Colts (Nov. 6).

WITH THE CALL

Preseason games are 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 **Lance Allan** of WTMJ-TV serving as the sideline reporter. Allan will also host an informative half-hour pregame show featuring former Packers tackle **Mark Tauscher**.

PRESEASON WEEK 1

▶ Due to the Olympics, this week's game will air on WMLW-TV in Milwaukee instead of WTMJ-TV and on WACY-TV in Green Bay instead of WGBA-TV. In addition the game 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.; WHBF-TV/CBS, Davenport, Iowa (Quad 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.

▶ 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 22nd season calling Packers games. After originally being paired together in 1999, McCarren and Larrivee enter their 18th season of broadcasts together.

PRESEASON

Date	Opponent	Time (CT)	TV
Sun. Aug. 7	vs. Indianapolis Colts (Canton, Ohio)		CANCELED
Fri., Aug. 12	CLEVELAND BROWNS (Gold Pkg.)	7 p.m.	Packers TV (Midwest Shrine Game)
Thu., Aug. 18	OAKLAND RAIDERS	7 p.m.	Packers TV (Bishop's Charities Game)
Fri., Aug. 26	at San Francisco 49ers	9 p.m.	Packers TV*
Thu., Sept. 1	at Kansas City Chiefs	7 p.m.	Packers TV*

*Will also be broadcast in Spanish on Telemundo Wisconsin

REGULAR SEASON

Date	Opponent	Time (CT)	TV
Sun., Sept. 11	at Jacksonville Jaguars	12 p.m.	FOX
Sun., Sept. 18	at Minnesota Vikings	7:30 p.m.	NBC
Sun., Sept. 25	DETROIT LIONS	12 p.m.	FOX
Sun., Oct. 2	BYE		
Sun., Oct. 9	NEW YORK GIANTS (Gold Pkg.)	*7:30 p.m.	NBC
Sun., Oct. 16	DALLAS COWBOYS	*3:25 p.m.	FOX
Thu., Oct. 20	CHICAGO BEARS	7:25 p.m.	CBS/NFLN/Twitter
Sun., Oct. 30	at Atlanta Falcons	*12 p.m.	FOX
Sun., Nov. 6	INDIANAPOLIS COLTS (Gold Pkg.)	*3:25 p.m.	CBS
Sun., Nov. 13	at Tennessee Titans	*12 p.m.	FOX
Sun., Nov. 20	at Washington Redskins	*7:30 p.m.	NBC
Mon., Nov. 28	at Philadelphia Eagles	7:30 p.m.	ESPN
Sun., Dec. 4	HOUSTON TEXANS	*12 p.m.	CBS
Sun., Dec. 11	SEATTLE SEAHAWKS	*3:25 p.m.	FOX
Sun., Dec. 18	at Chicago Bears	*12 p.m.	FOX
Sat., Dec. 24	MINNESOTA VIKINGS	*12 p.m.	FOX
Sun., Jan. 1	at Detroit Lions	*12 p.m.	FOX

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

NFL POSTSEASON DATES

Jan. 7-8	AFC and NFC Wild Card Playoffs
Jan. 14-15	AFC and NFC Divisional Playoffs
Jan. 22	AFC and NFC Championship Games
Jan. 29	Pro Bowl, Aloha Stadium, Honolulu, Hawaii
Feb. 5	Super Bowl LI, NRG Stadium, Houston, Texas

PACKERS VS. BROWNS - PRESEASON WEEK 1

BREAKING DOWN THE ROSTER

The Packers have a 89-man roster that is composed of 44 offensive players, 41 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 nine players in the first round, seven of which are still on the team.
- ▶ Green Bay has 45 players on the roster that began their careers as undrafted free agents, with 36 of those originally signed by Green Bay.
- ▶ 60 percent of the players (54 of 90) on Green Bay's roster entered the league as a sixth-round or seventh-round pick or as an undrafted player.
- ▶ The Packers have five 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 all four have made at least one Pro Bowl.
- ▶ Of the 89 players on the roster, 79 began their pro careers with the Packers (88.8 percent).
- ▶ Only 20 of the 89 players on the roster (22.5 percent) were selected in the first three rounds of the draft, with 18 being drafted by the Packers.
- ▶ Of the 89 players on the roster, 80 of them (88.9 percent) are 28 years old or younger (as of Aug. 12) and 50 players (56.2 percent) are 24 years old or younger.

GREEN BAY'S ROSTER ...

BY AGE (as of Aug. 12)

20-24	50 players
25-28	29 players
29-32	9 players
33-plus	1 players

BY EXPERIENCE

R-1	41 players
2-3	22 players
4-5	11 players
6-9	12 players
10-plus	3 players

BY DRAFT ROUND

1st	9 players
2nd/3rd	11 players
4th/5th	15 players
6th/7th	9 players
Undrafted	45 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 a seven-man draft class.

- ▶ DT **Kenny Clark**, joined teammate DE Datone Jones (No. 26 overall, 2013) as the only UCLA defensive linemen to be selected in the first round of the draft since DT Manu Tuiaosopo in 1979 (No. 18 overall, Seattle). He was a team co-captain in 2015 and recorded career highs in tackles (75), sacks (six) and tackles for a loss (11), which earned him third-team All-America honors from *The Associated Press* and first-team All-Pacific-12 recognition from the coaches and media. Clark played in all 39 games in his three seasons at UCLA with 29 starts, finishing with 164 tackles (96 solo), seven sacks and 20.5 tackles for a loss.
- ▶ The Packers selected T **Jason Spriggs** out of Indiana University in

the second round. He joined T Rodger Saffold (St. Louis Rams, 2010, second round) and G Andrew Greene (Miami Dolphins, 1995, second round) as the only Indiana offensive linemen selected in the first two rounds of the draft since 1990. Spriggs was named first-team All-America by the Football Writers Association of America (FWAA) and *Phil Steele's College Football* as a senior. He also received the Hoosiers' Chris Dal Sasso Award (outstanding lineman) and was the first Outland Trophy semifinalist in school history. Spriggs played in 48 games over four seasons with 47 starts at left tackle for the Hoosiers.

- ▶ Green Bay drafted LB **Kyler Fackrell** with its third-round selection, the first Utah State player to be picked by the Packers since DB Ed Berry in 1986 (seventh round). Fackrell was named first-team All-Mountain West as a senior in 2015 after ranking first in the nation with five fumble recoveries and posting a school-record 12 quarterback hurries. He ranked second on the Aggies with 82 tackles last season, including a team-high 15 tackles for a loss, along with four sacks and two forced fumbles. Fackrell became one of just 15 players in school history to earn first-team or second-team all-conference recognition three times during his career (2012-13, '15).
- ▶ With the first of two fourth-round picks, the Packers selected LB **Blake Martinez** out of Stanford. He finished collegiate career with 257 tackles (137 solo), 13.5 tackles for a loss, 6.5 sacks, five interceptions and five forced fumbles in 51 games played. Martinez started all 27 games played in his final two seasons, leading the team in tackles as a junior (102) and senior (141). He led the Pacific-12 and ranked seventh nationally in tackles as a senior, averaging a conference-best 10.1 tackles per game. Martinez's 141 tackles were 84 more than the No. 2 tackler on the team. In 2015, he was named third-team All-America by *The Associated Press*, second-team All-America by *USA Today* and *Phil Steele's College Football*, and first-team All-Pac-12 by *AP* and *Phil Steele's College Football*.
- ▶ Green Bay's second selection of the fourth round was DE **Dean Lowry**, the first defensive end from Northwestern to be picked since DE Corey Wootton was drafted by the Chicago Bears in 2010 (fourth round, No. 109 overall). He earned second-team All-Big Ten honors as a senior in 2015 after posting 46 tackles (27 solo), including 13.5 tackles for a loss (second on the team), three sacks, an interception, a fumble recovery and seven passes defended. Lowry set a school single-game record and tied the sixth-best mark in conference history with six tackles for a loss in Northwestern's win at Nebraska last season.
- ▶ The Packers drafted WR **Trevor Davis** out of California-Berkeley in the fifth round, joining QB Aaron Rodgers (2005), LB Desmond Bishop (2007) and TE Richard Rodgers (2014) as the fourth player from Cal selected by General Manager Ted Thompson. He began his collegiate career at the University of Hawai'i (2011-12) before transferring to Cal (2013-15) where he totaled 2,300 all-purpose yards, registering 1,071 yards receiving and seven touchdown catches on 64 receptions (16.7 avg.), 1,110 yards on 45 kick returns (24.7 avg.) including two for touchdowns, and 115 yards on 14 punt returns (8.2 avg.). As a junior, he earned first-team All-Pac-12 honors at kick returner from *Phil Steele's College Football* and second-team recognition from *CollegeSportsMadness.com* after ranking No. 2 nationally and leading the Pac-12 by averaging 32.6 yards per kickoff return, a school record.
- ▶ With its final selection of the 2016 NFL Draft, Green Bay chose T **Kyle Murphy** out of Stanford in the sixth round. He played 54 games with 34 starts in four years and was part of a Stanford class that made a bowl appearance all four years and won three Pacific-12 titles (2012, 2013, 2015). Murphy was named third-team All-America by *Phil Steele's College Football* as a senior after serving as a team captain and starting all 14 games at left tackle. He was a member of an offensive line that finished in the top three among Pac-12 teams in sacks allowed in all four of his seasons.

PACKERS VS. BROWNS - PRESEASON WEEK 1

ST. NORBERT AND THE PACKERS

Continuing a tradition started under Packers coach Scooter McLean in 1958, the Green Bay Packers are calling St. Norbert College home for a 59th consecutive training camp. The relationship between the private college in De Pere, Wis., and the Green Bay Packers marks the longest continual use of any training-camp facility by an NFL team.

- ▶ Players take up residence in Victor McCormick Hall, a 60-room coed dormitory used to house 225 students during the academic year.
- ▶ St. Norbert, founded in 1898 by Abbot Bernard Pennings, borders the Fox River and enrolls around 2,000 students.
- ▶ The Packers use their own practice and team-meeting facilities at Lambeau Field during training camp, with the college serving as housing headquarters.
- ▶ Players return to St. Norbert via cars and vans every evening.
- ▶ The 6.62-mile commute is estimated at 11 minutes each way.
- ▶ A look at the longest active training-camp tenures in the NFL:

<u>Team</u>	<u>Training Camp</u>	<u>Years</u>
Green Bay	St. Norbert College	59
Minnesota	Minnesota State, Mankato	51
Pittsburgh	St. Vincent College	51

A LOOK AT THE SCHEDULE

The Green Bay Packers' 96th NFL regular-season schedule is headlined by five prime-time games (subject to flexible scheduling).

- ▶ Green Bay's schedule includes five games against 2015 playoff teams. Three of those contests (Minnesota, Houston, Seattle) will be at Lambeau Field, while two (Minnesota, Washington) will come on the road.
- ▶ The Packers kick off their season on the road for the fourth consecutive year, the longest streak in team history, opening with two road games for the first time since 1924. Green Bay will travel to Jacksonville, playing on the road against an AFC team in Week 1 for the first time since facing the New England Patriots in 1985.
- ▶ Green Bay will face division opponents in Weeks 2-3, beginning with a trip to Minnesota to face the Vikings in a prime-time game and returning to Lambeau Field for the home opener against the Detroit Lions.
- ▶ For the second time in four years, the Packers will have their bye in Week 4.
- ▶ Green Bay returns to action with three consecutive home games against NFC teams over a 12-day span. In Week 5, the Packers play on Sunday night against the New York Giants. It will be the Giants' first regular-season game at Lambeau Field since 2010. The following week, Green Bay will play the Dallas Cowboys for the fourth consecutive season (including playoffs) and for the second straight year at home in the regular season. The Packers have won five straight games against the Cowboys during the regular and postseason. Green Bay finishes the homestand playing the Chicago Bears on a Thursday night for the second consecutive season (11th straight year in primetime).
- ▶ Four of the Packers' next five games will be on the road, including three road games in a row for the first time since 2012.
- ▶ After a trip to play the Atlanta Falcons in Week 8, Green Bay will face the Indianapolis Colts at home for the first time since 2008. Five of the

last seven matchups between Green Bay and Indianapolis have been decided by seven or fewer points. The Packers make just their third regular-season visit to Tennessee to play the Titans in Week 10. Green Bay is looking for their first victory at the Titans since they moved to Tennessee in 1997

- ▶ Green Bay will play two prime-time road games in a row, first traveling to play against the Washington Redskins on a Sunday night in Week 11 and then going to Philadelphia to face the Eagles on *Monday Night Football* in Week 12. It marks the 24th consecutive season (1993-2016) that Green Bay is appearing on *MNF*.
- ▶ Green Bay will play its first game at home in almost a month when it faces the Houston Texans in Week 13 for just the second time ever at home.
- ▶ Week 14 brings a familiar matchup as the Packers welcome the Seattle Seahawks to Lambeau Field for the second consecutive year. Including the postseason, Green Bay and Seattle will meet for the fifth time in five years.
- ▶ For the first time since 2006, the Packers will finish the regular season with three straight games against NFC North opponents.
- ▶ In Week 15, Green Bay will travel to Chicago to play the Bears. The Packers have won four consecutive games against the Bears in December, three of which were played in Chicago.
- ▶ Green Bay returns home to play the Vikings in Week 16 on Christmas Eve, playing on a Saturday for the first time since 1997. The Packers last played on Christmas Eve in 2004, a 34-31 victory at Minnesota. Including playoffs, Green Bay has a 8-2-1 mark (.773) against the Vikings at Lambeau Field under McCarthy.
- ▶ The Packers will finish the regular season in Detroit for the first time since 1993. Green Bay has won seven of 10 games at Ford Field under McCarthy. It will be only the third time the Packers have played at the Lions during the regular season in the month of January (1983, 1994).

2015 Results REGULAR SEASON (10-6)

<u>Date</u>	<u>Opponent</u>	<u>Time (CT)</u>	<u>TV</u>
Sun., Sept. 13	at Chicago Bears	W, 31-23	62,442
Sun., Sept. 20	SEATTLE SEAHAWKS	W, 27-17	78,433
Mon., Sept. 28	KANSAS CITY CHIEFS (Gold Pkg.)	W, 38-28	78,214
Sun., Oct. 4	at San Francisco 49ers	W, 17-3	70,799
Sun., Oct. 11	ST. LOUIS RAMS	W, 24-10	78,432
Sun., Oct. 18	SAN DIEGO CHARGERS	W, 27-20	78,434
Sun., Oct. 25	BYE		
Sun., Nov. 1	at Denver Broncos	L, 10-29	77,075
Sun., Nov. 8	at Carolina Panthers	L, 29-37	74,461
Sun., Nov. 15	DETROIT LIONS (Gold Pkg.)	L, 16-18	78,526
Sun., Nov. 22	at Minnesota Vikings	W, 30-13	52,529
Thu., Nov. 26	CHICAGO BEARS	L, 13-17	78,488
Thu., Dec. 3	at Detroit Lions	W, 27-23	63,207
Sun., Dec. 13	DALLAS COWBOYS	W, 28-7	78,369
Sun., Dec. 20	at Oakland Raiders	W, 30-20	55,087
Sun., Dec. 27	at Arizona Cardinals	L, 8-38	64,878
Sun., Jan. 3	MINNESOTA VIKINGS	L, 13-20	78,412

POSTSEASON (1-1)

Sun., Jan. 10	at Washington Redskins	W, 35-18	81,367
Sat., Jan. 16	at Arizona Cardinals	L, 20-26 (OT)	65,089

PACKERS VS. BROWNS - PRESEASON WEEK 1

2016 OPPONENTS - STRENGTH OF SCHEDULE

The Packers' 2016 schedule includes games against three of the four opponents they faced in the playoffs over the last two seasons (Dallas, Seattle, Washington).

► A closer look at the Packers' 2016 opponents:

<u>Home Games</u>	<u>'15 Record</u>	<u>Last Overall Meeting/Result</u>	<u>Last Lambeau Field Meeting/Result</u>
Chicago.....	6-10	11/26/15, L, 17-13	11/26/15, L, 17-13
Dallas.....	4-12	12/13/15, W, 28-7	12/13/15, W, 28-7
Detroit.....	7-9	12/3/15, W, 27-23	11/15/15, L, 18-16
Houston.....	9-7	10/14/12, W, 42-24	12/7/08, L, 24-21
Indianapolis.....	8-8	10/7/12, L, 30-27	10/19/08, W, 34-14
Minnesota.....	11-5	1/3/16, L, 20-13	1/3/16, L, 20-13
New York Giants.....	6-10	11/17/13, L, 27-13	1/15/12, L, 37-20+
Seattle.....	10-6	9/20/15, W, 27-17	9/20/15, W, 27-17
Totals.....	61-67	(.477)	

<u>Road Games</u>	<u>'15 Record</u>	<u>Last Overall Meeting/Result</u>	<u>Last Meeting at Site/Result</u>
Atlanta.....	8-8	12/8/14, W, 43-37	10/9/11, W, 25-14
Chicago.....	6-10	11/26/15, L, 17-13	9/13/15, W, 31-23
Detroit.....	7-9	12/3/15, W, 27-23	12/3/15, W, 27-23
Jacksonville.....	5-11	10/28/12, W, 24-15	12/14/08, L, 20-16
Minnesota.....	11-5	1/3/16, L, 20-13	11/22/15, W, 30-13
Philadelphia.....	7-9	11/16/14, W, 53-20	1/9/11, W, 21-16^
Tennessee.....	3-13	12/23/12, W, 55-7	11/2/08, L, 19-16*
Washington.....	9-7	1/10/16, W, 35-18^	1/10/16, W, 35-18^
Totals.....	56-72	(.438)	
Overall.....	117-139	(.457)	

* – Overtime

^ – NFC Wild Card Playoff

+ – NFC Divisional Playoff

IN THE PRESEASON

The Packers' preseason schedule started with a trip to Canton for the 2016 Enshrinement Weekend that saw Packers legend Brett Favre and seven others formally enshrined into the Pro Football Hall of Fame.

- It was supposed to be the fifth time the Packers played in the Hall of Fame Game and the first time since 2003, but the game was canceled due to poor field conditions. Of the five times Green Bay has been scheduled to play in the Hall of Fame game, three have either been canceled or did not finish due to weather conditions.
- Green Bay returns home this week to host the Cleveland Browns at Lambeau Field. It will be the first time the Packers and Browns have played during the preseason since they met each year from 2009-12.
- The Packers stay at home to play the Oakland Raiders the next week, marking the fourth time the Raiders have played a preseason game in Green Bay (2014, 1998, 1971).
- The Packers finish the preseason with two road games for the first time since 2009, first traveling to San Francisco for the first time during the preseason since 2008 and then to Kansas City to face the Chiefs for the sixth time in the last seven preseasons.

- This year will mark the 67th annual Upper Midwest Shrine Game (33-30-3) and will be the sixth time the Packers have faced the Browns (1983, 1987, 2009, 2010, 2012).
- Green Bay is 30-24-1 in Bishop's Charities Games and have recorded wins in six of the last seven games. It will be the first time the Packers have played the Raiders in the game.

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.

- **Brian Angelichio** (an-juh-LEEK-o), who is in his fifth season as an assistant coach in the NFL, joined the staff as tight ends coach. He spent the previous two seasons in the same position for the Cleveland Browns, where he helped Gary Barnidge lead the team with career highs in receptions (79), receiving yards (1,043) and receiving touchdowns (nine). Angelichio joined the Browns after spending two seasons (2012-13) as the tight ends coach for the Tampa Bay Buccaneers.
- **Ejoro Evero** (e-JEE-row EV-uh-row) joined the Packers as a defensive quality control coach after serving as an assistant coach with the San Francisco 49ers for the past five seasons. After joining the 49ers in 2011 as a quality control coach, he spent 2012-13 as an offensive assistant and his last two seasons as a defensive assistant. From 2007-09, Evero was a defensive quality control coach with the Tampa Bay Buccaneers.
- **Ben Sirmans** was named running backs coach, a position he held for the past four seasons with the St. Louis Rams. In 2015, he coached Todd Gurley, who was named to the Pro Bowl and the Pro Football Writers of America Offensive Rookie of the Year after leading all NFL rookies in rushing yards (1,106), scrimmage yards (1,294) and 100-yard games (five). Before joining the Rams in 2012, Sirmans spent 16 seasons as an assistant coach at the college level.
- Green Bay also promoted a two coaches: **Luke Getsy** will coach wide receivers after being the offensive quality control coach the past two seasons and **David Raih** (RYE), who was a coaching administrator the last two years, is the assistant offensive line coach.

SAVE THE DATE

Important dates to remember (all times CDT):

- **Friday, Aug. 12** – Preseason game vs. Cleveland Browns, 7 p.m., Lambeau Field (Midwest Shrine Game)
- **Saturday, Aug. 13** – Players move out of the dorms at St. Norbert College.
- **Thursday, Aug. 18** – Preseason game vs. Oakland Raiders, 7 p.m., Lambeau Field (Bishop's Charities Game)
- **Friday, Aug. 26** – Preseason game at San Francisco 49ers, 9 p.m., Levi's Stadium
- **Tuesday, Aug. 30** – Final practice open to the public, 11:45 a.m., Nitschke Field
- **Tuesday, Aug. 30** – Roster reduction to a maximum of 75 players by 3 p.m.
- **Thursday, Sept. 1** – Preseason game at Kansas City Chiefs, 7 p.m., Arrowhead Stadium
- **Saturday, Sept. 3** – Roster reduction to a maximum of 53 players by 3 p.m.

THE DOPE ON THIS WEEK'S OPPONENT:

Packers vs. Browns:

All-time, Preseason:
10-14

All-time, Regular season:
11-7-0

All-time, Postseason:
1-0

Streaks: The Packers have won the last two regular-season meetings and four of the last five.

Last meeting, regular season:

Oct. 20, 2013; Packers won, 31-13, Lambeau Field

COACHES CAPSULES

Mike McCarthy: 112-62-1, .643 (incl. 8-7 postseason); 11th NFL season

Hue Jackson: 8-8-0, .500; second NFL season

Head to Head: McCarthy 1-0

vs. Opponent: McCarthy 2-0 vs. Browns; Jackson 0-1 vs. Packers

MIKE MCCARTHY...Is in his 11th 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 seventh 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 eight playoff appearances in the last nine years (2007, 2009-15).
- ▶ Guided the Packers to top-10 finishes in scoring in eight straight seasons (2007-14), joining the Patriots as the only other team to accomplish the feat over that time; Packers finished first overall in scoring in 2014.
- ▶ His .653 winning percentage during the regular season (94-55-1) ranks No. 2 among active NFL head 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.

HUE JACKSON...Is in his first year as the Browns' 16th head coach.

- ▶ As offensive coordinator he coached Bengals QB Andy Dalton to a passer rating of 106.3 in 2015, good for tops in the AFC and No. 2 in the NFL.
- ▶ Guided the Raiders offense to top-10 rankings in consecutive seasons as offensive coordinator in 2010 and head coach in 2011.
- ▶ Coached the Raiders to an 8-8 record in 2011, the team's second consecutive non-losing season.
- ▶ Coordinated the only offense in 2015 that produced a 3,000-yard passer (Dalton) and two 700-yard rushers (Giovani Bernard and Jeremy Hill).
- ▶ Was the final head coach hired by Raiders Hall of Fame Owner Al Davis before his death in 2011.

THE PACKERS-BROWNS SERIES

- ▶ Since Cleveland moved to the AFC in the NFL-AFL merger in 1970, the Packers have a 7-3 regular-season record against the Browns, which includes an average margin of victory of 16.1 points.
- ▶ Cleveland won the first three contests of the series, outscoring Green Bay 92 to 17, including a 27-point shutout of the Packers in the first-ever matchup between the two teams.
- ▶ In the 1965 season, the Browns and Packers met in the NFL Championship at Lambeau Field, where Green Bay won its ninth NFL title in the final year before the Super Bowl era.
- ▶ The Packers have scored at least 10 points in all but four contests against the Browns and haven't scored less than 24 since 1992.

NOTABLE CONNECTIONS

Packers LBs Jayrone Elliott and Jake Ryan are both from Cleveland... Elliott also attended Toledo... Green Bay defensive coordinator Dom Capers was born in Cambridge, Ohio, attended high school in Buffalo, Ohio, and coached defensive backs at Ohio State from 1982-83... Green Bay special teams coordinator Ron Zook grew up in Loudonville, Ohio, and coached defensive backs at Ohio State from 1988-90... Green Bay defensive line coach Mike Trgovac was born in Youngstown, Ohio, and went to high school in Austintown, Ohio... Green Bay DB Micah Hyde is from Fostoria, Ohio... Green Bay CB Quinten Rollins is from Wilmington, Ohio, and played football and basketball at Miami (Ohio)... Green Bay C Corey Linsley, a native of Boardman, Ohio, blocked for Browns WR Terrelle Pryor at Ohio State in 2010 when Pryor was the Buckeyes' starting QB... Packers G Matt Rotheram is from Olmsted, Ohio... Green Bay TE Casey Pierce, a native of Parma, Ohio, went to Kent State... Green Bay tight ends coach Brian Angelichio held the same position with the Browns from 2014-15... Packers vice president and general counsel Ed Policy is a native of Youngstown, Ohio... Browns DB Tramon Williams netted 28 regular-season INTs as a Packer from 2007-14, the sixth-most in the NFL during that span... Browns inside linebackers coach Johnny Holland (1995-99) and defensive line coach Robert Nunn (2005-08) coached for the Packers... Holland also played for Green Bay from 1987-93... Browns outside linebackers coach Ryan Slowik was a personnel intern for the Packers in 2003 and coached at Wisconsin-Oshkosh in 2004... Slowik's father, Bob, was an assistant coach for the Packers from 2000-04... Browns C Garth Gerhart and RB Rajion Neal both spent time with the Packers... Packers Hall of Fame T Forrest Gregg (was also head coach from 1984-87) was Cleveland's head coach for three seasons (1975-77), winning 1976 *Associated Press* Coach of the Year... Browns OL Joe Thomas closed out a four-year career at Wisconsin (2003-06) by becoming the first player in school history to win the Outland Award, which is given to the nation's top lineman, as a senior in 2006... Thomas is from Brookfield, Wis., and was inducted into Brookfield Central High School's Hall of Fame in 2013... Browns LB Joe Schobert grew up in Waukesha, Wis., and played for the Badgers with Packers WR Jared Abbrederis... Browns DT Nick Hayden is from Hartland, Wis. and played for Wisconsin... Green Bay head coach Mike McCarthy coached with Browns senior offensive assistant/wide receivers coach Al Saunders in Kansas City from 1993-98... Saunders also coached with Capers at California from 1978-79... Packers LB Julius Peppers has been a teammate of Cleveland QB Josh McCown for five seasons in the NFL (Carolina 2008-09, Chicago 2011-13)... Peppers was coached by Browns special teams coordinator Chris Tabor in Chicago in 2010... Cleveland TE Gary Barnidge played with Peppers from 2008-09 with the Panthers... Packers secondary-cornerbacks coach Joe Whitt Jr. coached with Browns head coach Hue Jackson in Atlanta in 2007... Jackson was a colleague of Trgovac for one season (2001) in Washington... Browns associate head coach-offense Pep Hamilton coached Packers WR Ty Montgomery (2011-12) and T Kyle Murphy (2012) as Stanford's offensive coordinator/quarterbacks coach... Cleveland defensive coordinator Ray Horton and Green Bay secondary-safeties coach Darren Perry both coached the defensive backs in Pittsburgh for three seasons (2004-06)... Green Bay TE Jared Cook was teammates in St. Louis with Browns QB Austin Davis from 2013-14... Packers DE/LB Datone Jones and Browns DB Rahim Moore Sr. were UCLA teammates from 2008-09... Green Bay LB Larenteé McCray played at Florida in 2007 with Browns DB Joe Haden and spent 2014 in Denver with Moore.

LAST MEETING, REGULAR SEASON

Oct. 20, 2013, Lambeau Field, Packers won, 31-13

- ▶ QB Aaron Rodgers completed 25 of 36 passes (74.3 percent) for 260 yards and three TDs (117.8 passer rating).
- ▶ WR Jarrett Boykin registered his first 100-yard receiving game (eight rec., 103 yards and 1 TD) in his first career start.
- ▶ Browns RB Fozzy Whittaker and WR Travis Benjamin each had kick returns of 50-plus yards, combining to average 47.3 yards per return.

PACKERS VS. BROWNS - PRESEASON WEEK 1

NOTES ON THE 2015 SEASON

The Green Bay Packers earned the 31st postseason berth in team history and the franchise's 18th appearance in the last 23 seasons.

- ▶ The Packers tied the Dallas Cowboys and New York Giants for the most postseason appearances in NFL history.
- ▶ Green Bay set a franchise record with its seventh consecutive playoff appearance (2009-15).
- ▶ The Packers joined the New England Patriots as the only teams to make the playoffs each of the past seven years. Both teams joined Houston (1987-93) and San Francisco (1992-98) for the seventh-longest post-season streak in NFL history (Nine: Dallas, 1975-83 / Indianapolis, 2002-10; Eight: Dallas, 1966-1973 / Pittsburgh, 1972-79/ L.A. Rams, 1973-80 / San Francisco, 1983-90).
- ▶ Green Bay advanced to the divisional round of the playoffs for the fifth time in the last six seasons (2010-12, 2014-15). The Packers are tied with Denver and Seattle for the second-most appearances in the divisional playoffs since 2010, trailing only New England's six.
- ▶ Under Head Coach **Mike McCarthy**, the Packers have made the divisional round of the playoffs six times, the most by a Packers coach (dating back to 1970).
- ▶ The Packers earned the 750th total victory in franchise history last season. Green Bay joined the Chicago Bears as the only teams in NFL history to reach 750 total wins.
- ▶ McCarthy has now led Green Bay to seven seasons with 10-plus regular-season wins, the most in franchise history (since 1921).
- ▶ McCarthy is the 10th coach to record seven-or-more 10-win seasons in their first 10 years as an NFL head coach (Don Shula, Marty Schottenheimer, Chuck Knox, Joe Gibbs, Bud Grant, Tony Dungy, Mike Ditka, George Seifert, Bill Walsh).
- ▶ Green Bay posted eight zero-turnover games during the 2015 regular season, tied for No. 1 (2009) in franchise history (since 1933).
- ▶ The Packers finished the regular season 7-5 against NFC teams. It was the eighth regular season since 2006 that Green Bay finished with seven-plus wins against NFC opponents.
- ▶ Dating back to 1963, the Packers' three six-plus sack games during the regular season tied a single-season franchise record (1966, 1978, 1991).
- ▶ The Packers had four players with 50-plus receptions for only the third time (1983, 2002) since 1940.

OFFENSE

- ▶ QB **Aaron Rodgers** reached 30 passing touchdowns (31) during the regular season for the fifth time in his career. He ranks second in team history behind Brett Favre's eight. Rodgers' five 30-plus passing touchdown seasons since 2009 are tied for the second most in the NFL over that time span (NE Tom Brady and IND/DEN Peyton Manning, five / NO Drew Brees, seven).
- ▶ Rodgers only threw eight interceptions, marking his fifth season with 500-plus attempts/eight or fewer interceptions. He has five of the 13 seasons in NFL history (Tom Brady - three / Aaron Brooks, Marc Bulger, Jason Campbell, Brett Favre, Alex Smith - one).
- ▶ Rodgers finished with 344 rushing yards, the second-highest total of his career (356 in 2010).
- ▶ WR **Randall Cobb** has recorded a reception in 56 consecutive regular-season games, the fifth-longest streak in franchise history. He trails WR James Lofton (58, 1979-1983) for the fourth longest.
- ▶ TE **Richard Rodgers** hauled in 58 receptions for 510 yards (8.8 avg.) and eight touchdowns. He became only the fourth tight end in team history with 55-plus receptions in a season: Jermichael Finley (three), Paul Coffman (two), Jackie Harris (one).
- ▶ Rodgers has 10 career receiving touchdowns, tied for the most by a Green Bay tight end in his first two seasons since the 1970 merger (Bubba Franks, 10, 2000-01).
- ▶ RB **Eddie Lacy** finished the season with three 100-yard rushing games. He has recorded three or more 100-yard rushing games in each of his three NFL seasons (three in 2014 and four in 2013). He joins LeSean McCoy as the only NFL players to register three or more 100-yard rushing games in each season from 2013-15.

- ▶ With 3,075 rushing yards, Lacy is one of only two players in team history (RB John Brockington, 3,276) to rush for 3,000-plus yards in his first three seasons in the NFL.
- ▶ RB **James Starks** set new career bests in receptions (43), receiving yards (392) and receiving touchdowns (three) this season.
- ▶ Starks recorded 100-plus yards from scrimmage four times during the regular season. His 993 yards from scrimmage were a new career high, surpassing the 794 yards in 2011.
- ▶ With 601 rushing yards, Starks surpassed his single-season career high of 578 yards from 2011.
- ▶ Lacy (758) and Starks (601) gave the Packers two players with 600-plus rushing yards in the same season for the first time since 1985 (Jessie Clark-633 / Eddie Lee Ivery-636).
- ▶ Starks (993) and Lacy (946) each recorded over 900 yards from scrimmage, making the Packers one of three teams in the NFL with two running backs with 900-plus yards from scrimmage (Denver and Tampa Bay).

DEFENSE

- ▶ LB **Clay Matthews** finished second on the team with 85 tackles, eclipsing his previous career high of 83 tackles (2010).
- ▶ Matthews finished second on the team with 6.5 sacks this season. It was the seventh consecutive season he recorded six or more sacks, tying him with LB **Julius Peppers**, KC LB Tamba Hali and DEN LB DeMarcus Ware for the most six-plus sack seasons in the NFL since 2009.
- ▶ Peppers led the team with 10.5 sacks during the regular season. Dating back to last season (including playoffs), Peppers has 15.0 sacks in the last 20 games.
- ▶ Peppers recorded his ninth season with 10-plus sacks, which tied John Randle for the fourth-most 10-sack seasons since 1982 (Bruce Smith, 13 / Reggie White, 12 / Kevin Greene, 10).
- ▶ Peppers tied Jared Allen (136.0) for No. 9 on the all-time sacks list (since 1982). He trails both Richard Dent and John Randle (137.5) for the seventh most.
- ▶ DB **Micah Hyde**, CB **Damarious Randall** and CB **Sam Shields** tied for the team lead with three interceptions each. It was the first time Green Bay had three players with three or more interceptions in the same regular season since 2011, when they had six.
- ▶ Packers S **Ha Ha Clinton Dix** recorded three sacks during the regular season. According to STATS LLC, his three sacks tied for the fifth most in a single regular season by a Packers safety (since 1982) and the most since Mark Roman recorded 3.5 in 2004.
- ▶ Clinton-Dix's three sacks were tied for No. 3 in the NFL during the 2015 regular season among safeties.

SPECIAL TEAMS

- ▶ P **Tim Masthay** finished the regular season with a net punting average of 40.25 yards, the top mark in franchise history (since 1976) as he surpassed his own record of 38.95 in 2013. He now holds the top five single-season marks in team annals (2010-13, 2015).
- ▶ Masthay averaged 44.9 net yards per punt from Week 13-16, No. 1 in the NFL over that span. According to the Elias Sports Bureau, it was the best by a Green Bay punter over a four-game stretch in a single season (min. four punts per game) since net punting began to be tracked in 1976.
- ▶ From Week 13-15, Masthay became the first Packers punter to post a net average of 44-plus yards (min. four punts) in three straight games (according to the Elias Sports Bureau).
- ▶ The Packers led the league in opponent punt return average (4.2) during the regular season. It was the best by a Green Bay team since 1969 (3.4 avg.).
- ▶ K **Mason Crosby** was one of five players (min. 25 att.) to connect on all extra points this season. Among those five, his 36 attempts were the second most (NE Stephen Gostkowski, 52-52).
- ▶ Crosby recorded 108 points, giving him the ninth 100-point season of his career and passing with Ryan Longwell (1997-2004) for the franchise record.

PACKERS VS. BROWNS - PRESEASON WEEK 1

MAKING GAINS

Green Bay registered 13 offensive touchdowns of 20-plus yards during the 2015 regular season, **tied for No. 7 in the NFL**:

Team	Offensive TDs of 20-Plus Yards
1. Buffalo	24
2. Seattle	19
3. New York Giants	17
4. Oakland	16
5. Arizona	15
6. Philadelphia	14
7t. Green Bay	13
7t. New Orleans	13

► Green Bay finished the 2015 regular season **tied for No. 2 in the NFL** with 39 pass plays of 25-plus yards:

Player	Pass Plays of 25-Plus Yards
1. Pittsburgh	43
2t. Green Bay	39
2t. Jacksonville	39
2t. New England	39
5t. New Orleans	37
5t. San Francisco	37

► QB **Aaron Rodgers** completed a 61-yard touchdown pass to TE **Richard Rodgers** that gave Green Bay a win over Detroit in Week 13. It was the second-longest come-from-behind game-ending touchdown in the fourth quarter from scrimmage in NFL history behind only QB Earl Morrall's 65-yard touchdown pass for Detroit against Baltimore in 1960.

► Since the start of 2013, the Packers are **No. 2 in the league** in pass plays of 25-plus yards during the regular season:

Team	Pass Plays of 25-Plus Yards
1. Pittsburgh	118
2. Green Bay	117
3. Denver	116
4. Philadelphia	109

► RB **James Starks** recorded a career-best 65-yard touchdown run against San Diego in Week 6, the longest TD run by a Packer since RB DeShawn Wynn's 73-yard TD vs. DET on Dec. 28, 2008.

► Starks **tied for No. 1 in the NFL** among running backs with four receptions of 25-plus yards.

► Green Bay's big-play ability also involved special teams during the regular season. WR **Jeff Janis** recorded two kickoff returns of 60-plus yards (64, 70) in four attempts over a two-game span (Weeks 11-12). He became the first Packer to post a kickoff return of 60-plus yards in back-to-back games since WR Robert Brooks in 1993 (Oct. 3-Oct. 10).

► According to the Elias Sports Bureau, Janis was the first NFL player since Houston Oilers CB Willie Tullis in 1981 to have two kickoff returns of 60-plus yards in his first four career attempts.

DEFENSIVE STRENGTH

Green Bay's defense was a key reason why the Packers won 10 games and made the playoffs last season.

► The Packers held 10 opponents to 20 points or less, **tied for No. 3 in the NFL** during the 2015 regular season:

Team	Games Allowing 20 Or Fewer Points
1t. Kansas City	12
1t. Minnesota	12
3t. Green Bay	10
3t. Arizona	10
3t. Cincinnati	10
3t. Denver	10
3t. Pittsburgh	10

► Green Bay's 10 games allowing 20 points or less in 2015 were the most by the team in a single season since recording 10 in 2012.

► Green Bay gave up 20.2 points per game during the 2015 regular season, **No. 12 in the NFL** and the lowest since giving up 15.0 points per game in 2010.

► The Packers ranked **No. 5 in the NFL** in sacks per pass attempt last season:

Team	Sacks/Pass Attempt
1. Denver	9.08%
2. New England	8.22%
3. Houston	8.14%
4. Detroit	7.95%
5. Green Bay	7.80%

► In Week 10, the Packers held the Lions to 45 yards on 26 carries (1.7 avg.), the fewest rushing yards the Packers have allowed to an opponent on 25-plus attempts since the Miami Dolphins rushed for 37 yards on 25 carries (1.5 avg.) on Sept. 22, 1991.

► Green Bay recorded three games with six-plus sacks in the 2015 regular season, which tied a single-season franchise record (1966, 1978, 1991), since team sacks were first recorded in 1963.

► The Packers' three games with six-plus sacks led the NFL in 2015:

Team	Games With Six-Plus Sacks
1. Green Bay	3
2t. Cleveland	2
2t. Detroit	2
2t. Houston	2
2t. Kansas City	2
2t. New England	2
2t. Pittsburgh	2

► Under defensive coordinator **Dom Capers** (2009-present) Green Bay has registered six-plus sacks in 10 games, tied with St. Louis for the most in the NFL over that span.

PACKERS VS. BROWNS - PRESEASON WEEK 1

QUICK OUT OF THE GATE

Green Bay started games fast during the 2015 regular season, scoring touchdowns in the first quarter in nine games.

- ▶ The Packers scored 13 touchdowns in the first quarter in 2015, **tied for No. 2 in the NFL** (Washington, 13 / New Orleans, 16).
- ▶ Early last season, the Packers wrapped up a streak of scoring in the first quarter in 22 straight regular-season games, an NFL record (Game 1 of 2014 - Game 6 of 2015). The next longest was 17 by the Chicago Bears (1983-84) and Pittsburgh Steelers (2004-05).
- ▶ During the 2015 regular season, Green Bay averaged 6.6 points in the first quarter, **No. 2 in the NFL**.

Team	Points Per Game/First Quarter
1. New Orleans	7.6
2. Green Bay	6.6
3. Washington	6.4
4. Carolina	6.2
5. Kansas City	5.9

- ▶ Green Bay scored points in the first quarter in 12 games during the regular season, **tied for No. 4 in the NFL in 2015 and tied for No. 2 among Packers teams since 2000**:

Year	Games Scoring Points in the First Quarter
1. 2014	16
2t. 2015	12
2t. 2011	12
2t. 2009	12

- ▶ The Packers had a plus-61 first-quarter point differential during the 2015 regular season, **No. 1 in the NFL**:

Team	First-Quarter Point Differential (2015)
1. Green Bay	plus-61
2t. Cincinnati	plus-53
2t. New England	plus-53
2t. New Orleans	plus-53
5. Detroit	plus-49

- ▶ Dating back to 2014, the Packers have outscored their opponents, 161-30, in the first quarter at Lambeau Field.
- ▶ In 2014, 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.
- ▶ The Packers scored 106 points in the first quarter during the 2015 regular season, **No. 5 by Green Bay teams since 1990**:

Season	First-Quarter Points
1. 2014	151
2. 2011	132
3. 2009	115
4. 1998	107
5. 2015	106
6. 2003	103

- ▶ Packers QB **Aaron Rodgers** ranked among the best in the league in touchdowns and touchdown percentage in the first quarter of games this season (min. 75 att.):

Player	Passing Touchdowns
1. Drew Brees, NO	11
2. Kirk Cousins, WAS	10
3t. Aaron Rodgers, GB	9
3t. Matthew Stafford, DET	9

Player	Touchdown Percentage
1. Kirk Cousins, WAS	8.1
2. Matthew Stafford, DET	8.0
3. Drew Brees, NO	8.0
4. Aaron Rodgers, GB	6.8
5. Andy Dalton, CIN	6.5

- ▶ Dating back to 1991, Rodgers' nine first-quarter passing touchdowns in the 2015 regular season **tied for No. 5 among Packers' quarterbacks** in a single season:

Player	Passing Touchdowns
1. Aaron Rodgers, 2011	11
2t. Aaron Rodgers, 2014	10
2t. Brett Favre, 1998	10
2t. Brett Favre, 1995	10
5t. Aaron Rodgers, 2015	9
5t. Aaron Rodgers, 2012	9

- ▶ Rodgers threw one or more touchdowns in the first half in 10 games during the 2015 regular season.
- ▶ Rodgers has thrown 38 touchdowns and three interceptions in the first half since the start of the 2014 regular season.
- ▶ Green Bay's 151 first-quarter points during the 2014 regular season were the **most in the NFL in a single season**, dating back to 1991.

Team	First-Quarter Points
1. Green Bay, 2014	151
2. Denver, 1998	144
3. St. Louis, 2001	140

- ▶ Dating back to 1991, Green Bay's average of 19.4 points in the first half of games in 2014 was the second-best recorded in a single season:

Season	First-Half Points Per Game (Since 1991)
1. New England, 2007	20.8
2. Green Bay, 2014	19.4
3. St. Louis, 2001	19.1

- ▶ Dating back to 2006, the Packers have recorded three of the top six single-season first-half point totals in the NFL:

Team	First-Half Points
1. New England, 2007	333
2. Green Bay, 2014	310
3. New England, 2012	290
4. Denver, 2013	288
5. Green Bay, 2011	286
6. Green Bay, 2009	269

PACKERS VS. BROWNS - PRESEASON WEEK 1

NOT IN A GIVING MOOD

The Packers turned the ball over just 17 times during the 2015 regular season, the fifth fewest in franchise history.

►The five best giveaway seasons in franchise history have come under Head Coach **Mike McCarthy's** direction:

<u>Season</u>	<u>Giveaways</u>
1. 2014	13
2. 2011	14
3t. 2012	16
3t. 2009	16
5. 2015	17
6. 1972	19

►In the 2015 regular season, Green Bay **tied for No. 4 in turnovers in the NFL**. 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)
2015	17 (t-4th)

►Green Bay's 123 turnovers in regular-season games since 2009 are **No. 2 in the NFL**:

<u>Team</u>	<u>Total Giveaways Since 2009</u>
1. New England	112
2. Green Bay	123
3. San Francisco	130

►The Packers did not turn the ball over in eight regular-season games in 2015, **tied for No. 1 in the NFL**:

<u>Team</u>	<u>Zero-Turnover Games (2015)</u>
1t. Green Bay	8
1t. Kansas City	8
3. San Francisco	7

►Green Bay's eight zero-turnover games during the 2015 regular season tied for No. 1 in franchise history (since 1933):

<u>Year</u>	<u>Zero-Turnover Games</u>
1t. 2015	8
1t. 2009	8
3. 2014	7

- Green Bay did not turn the ball over in seven games in 2014, **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, 2014).
- The Packers' eight zero-turnover games in 2015 and in 2009 are tied for the fourth most in a single regular season in NFL history:

<u>Year</u>	<u>Zero-Turnover Games</u>
1. New England, 2010	11
2t. New York Giants, 2008	9
2t. Pittsburgh, 1994	9
4t. Green Bay, 2015	8
4t. Green Bay, 2009	8
4t. Dallas, 1998	8
4t. Kansas City, 2015	8
4t. New England, 2014	8
4t. New England, 2011	8
4t. Pittsburgh, 2001	8
4t. Seattle, 2005	8

►Green Bay has registered 41 zero-turnover games since 2009, which is **tied for No. 2 in the NFL** over that span:

<u>Team</u>	<u>Zero-Turnover Games Since 2009</u>
1. New England	44
2t. Green Bay	41
2t. San Francisco	41
4. Kansas City	37

►Green Bay is 76-21-1 (.781) 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	43-7-1 (.853)
One	33-14 (.702)
Two	22-19 (.537)
Three-plus	6-15 (.286)

PROLIFIC PACKERS

Dating back to 2010, Green Bay has been one of the most productive offenses in the NFL.

►The Packers rank **No. 2 in the NFL** in points per game (27.6), 30-point games (40) and 40-point games (15) over that span.

►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	60-5 (.923)
21-29	33-18-1 (.644)
11-20	8-19 (.296)
10 or less	3-12 (.200)

PACKERS VS. BROWNS - 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.

►Green Bay **tied for No. 10 in the league** last season in turnover differential:

Team	Turnover Margin (2015)
1. Carolina	plus-20
2. Kansas City	plus-14
3. Arizona	plus-9
4. Cincinnati	plus-11
5t. New England	plus-7
5t. New York Giants	plus-7
5t. Seattle	plus-7
8t. Buffalo	plus-6
8t. New York Jets	plus-6
10t. Green Bay , four others	plus-5

►Since the start of the 2014 regular season, the Packers have a plus-19 turnover differential, **tied for No. 2 in the NFL**:

Team	Turnover Margin
1. Carolina	plus-23
2t. Green Bay	plus-19
2t. New England	plus-19
4t. Arizona	plus-17
4t. Houston	plus-17
4t. Seattle	plus-17

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

Team	Turnover Margin (Since 2009)
1. New England	plus-104
2. Green Bay	plus-81
3. San Francisco	plus-59

►Green Bay has won or come out even in the turnover battle in 65 of its last 81 regular-season games.

►During the **Mike McCarthy** era (2006-present) the Packers rank **No. 2 in the NFL** in turnover margin:

Team	Turnover Margin
1. New England	plus-129
2. Green Bay	plus-92
3t. Atlanta	plus-36
3t. Carolina	plus-36
3t. Seattle	plus-36

►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 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 74-10-1 (.876) 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	2-13 (.133)
minus-1	8-17 (.320)
even	20-13 (.606)
plus-1	38-6-1 (.856)
plus-2	17-2 (.895)
plus-3 or better	19-2 (.905)

2015 HONOR ROLL

K Mason Crosby

NFC Special Teams Player of the Week – Week 11 (at Minnesota)
 -Sixth career Player of the Week Award, the most in franchise history.
 -First since 2013 (Week 5).

FB John Kuhn

Pro Bowl - Third selection (2011, 2014)
 -His three selections are tied with John Brockington (1971-73) and Cecil Isbell (1938, 1941-42) for the third most by a Packers running back/fullback, trailing only FB Jim Taylor (five, 1960-64) and RB Ahman Green (four, 2001-04). Kuhn is the first Green Bay FB to be named to the Pro Bowl in back-to-back seasons since Taylor went to five straight.

LB Clay Matthews

Pro Bowl - Sixth selection, first at inside linebacker
 -Has two more selections than any Packers linebacker and is tied with DE Reggie White for the second-most selections by a defensive player in team history, trailing only S Willie Wood (eight).

CB Damarious Randall

NFL Defensive Rookie of the Month for November (Oct. 29 - Nov. 30).
 -Joined CB **Casey Hayward** (October 2012) as the only Packers defensive backs to be named Defensive Rookie of the Month.
 -Is the first Packers player to win a Rookie of the Month Award since RB **Eddie Lacy** (Offense, October 2013).

QB Aaron Rodgers

Pro Bowl - Fifth selection
 -Passes Bart Starr (1960-62, 1966) 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 3 (vs. Kansas City)
 -Ranks first in franchise history with 13 Player of the Week Awards, passing Brett Favre (12).
 -Leads the league with the most Player of the Week Awards since 2010 (13).
 -Named Player of the Week for the sixth consecutive season.

G Josh Sitton

Pro Bowl - third career Pro Bowl honor (2012, 2014), second straight as an original selection
 -Is the first Green Bay guard to be named to consecutive Pro Bowls since Marco Rivera was selected to three straight from 2002-04.
The Associated Press All-Pro Second Team
 Pro Football Writers of America All-NFC Team

PACKERS VS. BROWNS - PRESEASON WEEK 1

TAKE IT AWAY NOW

A key component to a good defense is forcing turnovers. It has been a focal point of the Packers defense for years and it continued in 2015.

- ▶ Green Bay had 22 takeaways during the 2015 regular season, recording at least one in 15 of 16 games.
- ▶ The Packers were one of three teams to register one or more takeaways in a league-best 15 games last season (Carolina, Cincinnati).
- ▶ Including playoffs, the Packers have recorded one or more takeaways in 40 of the last 42 games.
- ▶ Dating back to 2014, the Packers are **tied for No. 4 in the NFL** in takeaways during the regular and postseason:

Team	Takeaways (Since 2014)
1. Carolina	70
2. Arizona	62
3. Houston	60
4. Green Bay	58
5. Cincinnati	57
6. Pittsburgh	56
7t. Buffalo	55
7t. Denver	55
7t. Seattle	55
10t. Indianapolis	54
10t. New York Giants	54
10t. Philadelphia	54

- ▶ Under the guidance of defensive coordinator Dom Capers, the Packers have forced 204 turnovers during the regular season, **No. 5 in the NFL since 2009**:

Team	Takeaways (Since 2009)
1. New England	216
2. New York Giants	212
3. Carolina	208
4. Chicago	207
5. Green Bay	204

- ▶ Green Bay recorded four interceptions in a Week 5 victory over the St. Louis Rams (2015), the Packers' first four-interception game since Sept. 13, 2012, vs. Chicago.
- ▶ The Packers registered 16 interceptions during the 2015 regular season, **No. 9 in the NFL**.
- ▶ Rookie CBs **Damarious Randall** and **Quinten Rollins** each returned an INT for a touchdown during the 2015 regular season, marking the first time the Packers had two rookies/first-year players post INT returns for TDs in the same season since 1921 (Nate Abrams, Billy DuMoe).
- ▶ The Packers have a **66-18 record** (.786) 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:

Takeaways In Game	GB Record Since 2006
None	4-16 (.200)
One	34-21-1 (.616)
Two	30-11 (.732)
Three-plus	36-7 (.837)

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 threw eight during the 2015 regular season (**tied for No. 6 in the NFL**, min. 300 att.) and **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 set NFL records with 494 pass attempts and 44 touchdown passes (586 and 49 including playoffs) at home without an interception. The streak lasted from Dec. 2, 2012, to Oct. 11, 2015.
- ▶ Rodgers posted six consecutive zero-interception games during the 2014 regular season (Weeks 2-7), matching Bart Starr's franchise record of six (min. 15 attempts a game) set in 1964.
- ▶ Rodgers (four, 2014), along with Patriots QB Tom Brady (four, 2007) and Seahawks QB Russell Wilson (five, 2015) are the only players in NFL history to register four or more consecutive three-touchdown/zero-interception games in a single season. His eight overall in 2014 also tied Brady (2007) for the most during a single regular season.
- ▶ Rodgers ranks **No. 1 in NFL history** in career INT percentage (min. 1,500 attempts):

Quarterback	Career INT Pct.
1. Aaron Rodgers, GB	1.6
2. Tom Brady, NE	1.9

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

Quarterback	TD/INT Ratio
1. Aaron Rodgers, GB	3.95 (257/65)
2. Russell Wilson, SEA	3.12 (106/34)

- ▶ Rodgers 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 69 zero-INT games (min. 15 att.) since 2008:

Quarterback	Zero-INT Games
1. Aaron Rodgers, GB	69
2. Tom Brady, NE	64

- ▶ In Week 5, Rodgers finished a streak of 197 consecutive passes without an interception, the **fourth-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
4. Aaron Rodgers, 2014-15	197

PACKERS VS. BROWNS - PRESEASON WEEK 1

AT THE HELM

Having led Green Bay to the playoffs in eight of his 10 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:

Coach	Overall Wins
1. Curly Lambeau, 1921-49	212
2. Mike McCarthy, 2006-15	112
3. Vince Lombardi, 1959-67	98
4. Mike Holmgren, 1992-98	84

► The 112 overall wins are the most in the NFC and the third most in the NFL since 2006 (NE 135 and IND 112). McCarthy reached 100 career wins (including playoffs) in just his 155th game. He was 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:

Coach	Games Needed For 100 Overall Wins
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 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 seven regular seasons with 10-plus wins are a franchise record (since 1921).

► 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 112-62-1 record since taking over as head coach in 2006, a .643 winning percentage that ranks **No. 2 among current NFL head coaches** (minimum 75 games):

Coach	Winning Pct.
1. Bill Belichick, CLE/NE	.668 (246-122)
2. Mike McCarthy, GB	.643 (112-62-1)
3. Mike Tomlin, PIT	.632 (98-57)

► McCarthy coached in his 134th game in Week 13 at Detroit in 2013 (including playoffs), moving him past Bart Starr for No. 2 in team history:

Coach	Overall Games
1. Curly Lambeau, 1921-49	339
2. Mike McCarthy, 2006-14	175
3. Bart Starr, 1975-83	133

► In the Week 6 victory over the San Diego Chargers, McCarthy earned the 100th regular-season win of his career in just his 150th game, making him the seventh-fastest coach in NFL history and the fastest current NFL coach to reach the 100-win plateau:

Coach (Current)	Games Needed For 100 Regular-Season Wins
1. Mike McCarthy, GB	150
2. Andy Reid, PHI/KC	164
3. Bill Belichick, CLE/NE	177
4. John Fox, CAR/DEN	182
5. Tom Coughlin, JAX/NYG	186

► Since McCarthy took over in 2006, the Packers rank **No. 2 in the NFL** in regular-season winning percentage:

Team	Winning Pct.
1. New England	.775 (124-36)
2. Green Bay	.653 (104-55-1)
3. Indianapolis	.650 (104-56)

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 for a four-year period:

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

► Green Bay's six 10-win regular seasons since 2009 are No. 2 in the NFL behind New England's seven.

► A look at the top regular-season win totals in the league since 2009:

Team	Regular-Season Wins (Since 2009)
1. New England	85
2. Green Bay	77
3t. Denver	70
3t. Pittsburgh	70
5. New Orleans	69

► 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 seven seasons (2009-15).

► Including playoffs, the Packers have won 84 games since 2009, which ranks **No. 2 in the league** over that span:

Team	Total Wins (Since 2009)
1. New England	93
2. Green Bay	84
3t. Baltimore	74
3t. Denver	74
3t. New Orleans	74

PACKERS VS. BROWNS - PRESEASON WEEK 1

AMONG THE LEADERS

After an MVP season in 2014, QB **Aaron Rodgers** performed well last season.

- ▶ Rodgers finished the 2015 regular season **No. 2 in the NFL** with seven games with two-plus touchdown passes and zero INTs (New England QB Tom Brady, nine).
- ▶ His 13 games (min. 15 attempts) without an interception in 2014 were the third most in a regular season in NFL history. He had nine during the 2015 regular season, **tied for No. 3 in the NFL** (NE QB Tom Brady, 10 / KC QB Alex Smith, 11).
- ▶ Rodgers recorded 11 touchdown passes and zero interceptions through the first four contests of the 2015 regular season to become just the third QB in NFL history to throw 11-plus touchdown passes with zero interceptions in the first four games of a season (Peyton Manning, 16/0 in 2013; Don Meredith, 14/0 in 1966).
- ▶ Rodgers reached 30 passing touchdowns (31) during the 2015 regular season for the fifth time in his career. He ranks second in team history behind Brett Favre's eight. Rodgers' five 30-plus passing touchdown seasons since 2009 are tied for the second most in the NFL over that time span (NE Tom Brady and IND/DEN Peyton Manning, five / NO Drew Brees, seven).
- ▶ Rodgers was one of three NFL quarterbacks to throw for 30-plus touchdowns and fewer than 10 interceptions during the 2015 regular season:

Quarterback	Passing TDs	Interceptions
1. Tom Brady, NE	36	7
2. Russell Wilson, SEA	34	8
3. Aaron Rodgers, GB	31	8

- ▶ Below is where Rodgers ranked among the league leaders in several categories for the 2015 regular season (min. 300 att.):

Quarterback	TD/INT Ratio (2015)
1. Tom Brady, NE	5.14
2. Russell Wilson, SEA	4.25
3. Aaron Rodgers, GB	3.88
4. Andy Dalton, CIN	3.57

Quarterback	INT Percentage (2015)
1. Tom Brady, NE	1.1
2. Aaron Rodgers, GB	1.4
3. Alex Smith, KC	1.5
4. Tyrod Taylor, BUF	1.6

Quarterback	25-Plus-Yard Passes (2015)
1t. Aaron Rodgers, GB	39
1t. Blake Bortles, JAX	39
3. Tom Brady, NE	38
4. Drew Brees, NO	36

Quarterback	Rushing Yards (2015)
1. Cam Newton, CAR	636
2. Tyrod Taylor, BUF	568
3. Russell Wilson, SEA	553
4. Alex Smith, KC	498
5. Aaron Rodgers, GB	344

- ▶ Dating back to 1921, Rodgers is tied for the most regular seasons with 30-plus touchdowns and less than 10 interceptions (according to pro-football-reference.com):

Player	Seasons With 30-Plus TD Passes/Less Than 10 INTs
1t. Aaron Rodgers, GB	5
1t. Tom Brady, NE	5
3t. Six players	1

- ▶ Rodgers owns three of the top four single-season totals in touchdown passes in franchise history:

Player	TD Passes
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 the NFL in several categories **since 2011** (min. 600 attempts):

Quarterback	Passer Rating (Since 2011)
1. Aaron Rodgers, GB	107.9
2. Drew Brees, NO	101.9
3. Russell Wilson, SEA	101.8

Quarterback	TD Passes (Since 2011)
1. Drew Brees, NO	193
2. Aaron Rodgers, GB	170
3. Tom Brady, NE	167

Quarterback	Yards/Attempt (Since 2011)
1. Aaron Rodgers, GB	8.08
2. Russell Wilson, SEA	8.05
3. Peyton Manning, IND/DEN	7.89

Quarterback	Completion Pct. (Since 2011)
1. Drew Brees, NO	68.0
2. Peyton Manning, IND/DEN	66.5
3. Tony Romo, DAL	66.3
4. Matt Ryan, ATL	66.0
5. Philip Rivers, SD	65.8
6. Aaron Rodgers, GB	65.5

Quarterback	TD/INT Ratio (Since 2011)
1. Aaron Rodgers, GB	5.15 (170/33)
2. Tom Brady, NE	3.55 (167/47)
3. Russell Wilson, SEA	3.12 (106/34)

Quarterback	Yards/Completion (Since 2011)
1. Cam Newton, CAR	12.68
2. Carson Palmer, OAK/ARI	12.49
3. Brian Hoyer, NE/ARI/CLE/HOU	12.45
4. Russell Wilson, SEA	12.44
5. Aaron Rodgers, GB	12.34

PACKERS VS. BROWNS - PRESEASON WEEK 1

A RATINGS SUCCESS

Since taking over as the starter in 2008, **QB Aaron Rodgers is tied for No. 2 in the NFL** in 100-plus passer rating games during the regular season (min. 15 attempts) over that span:

Quarterback	100-Rating Games (Since '08)
1. Drew Brees, NO	67
2. Aaron Rodgers, GB	66
3. Philip Rivers, SD	59

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

Quarterback	100-Rating Games
1. Drew Brees, NO	43
2. Aaron Rodgers, GB	41
3. Tom Brady, NE	39

► Rodgers is **No. 1 in the NFL** since the start of the 2014 regular season (min. 15 att.) with seven games with a passer rating over 130.0:

Quarterback	130-Rating Games (Since 2014)
1. Aaron Rodgers, GB	7
2. Tony Romo, DAL	6

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

Quarterback	130-Rating Games (Since 2011)
1. Aaron Rodgers, GB	18
2. Drew Brees, NO	14
3. Tony Romo, DAL	12
4. Peyton Manning, DEN	11

PUTTING UP THE POINTS

Dating back to 2014, **QB Aaron Rodgers is tied for No. 1 in the league** in the regular season in both touchdown passes (69) and ranks No. 2 in touchdown percentage (6.3).

► Rodgers has recorded at least three touchdown passes in 11 regular season games since the start of the 2014 season, **No. 2 in the NFL**:

Player	Games With 3+ Passing TDs (Since 2014)
1. Philip Rivers, SD	12
2. Aaron Rodgers, GB	11
3t. Tom Brady, NE	10
3t. Drew Brees, NO	10
3t. Eli Manning, NYG	10

► Since becoming the starter in 2008, he has 46 games with at least three touchdown passes during the regular season, **No. 2 in the league** over that span:

Player	Games With 3+ Passing TDs (Since 2008)
1. Drew Brees, NO	53
2. Aaron Rodgers, GB	46

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 ranks **No. 1 in NFL history** in career passer rating:

Quarterback	Career Passer Rating
1. Aaron Rodgers, GB	104.1
2. Russell Wilson, SEA	101.8
3. Tony Romo, DAL	97.1
4. Steve Young, TB/SF	96.8
5. Peyton Manning, IND/DEN	96.5

► In 119 career regular-season starts, Rodgers has eclipsed the century mark in passer rating 66 times and recorded 43 games of 300-plus yards.

► Rodgers went over the 30,000-yard passing mark for his career in Week 6 vs. San Diego. He reached the mark on his 3,652nd attempt, the fewest attempts needed in NFL history, as he bested the previous record held by QB Johnny Unitas (3,695 attempts).

► Rodgers reached the mark in his 116th career game, the fourth fewest in NFL history.

► Rodgers reached 250 touchdown passes in Week 12. He did in his 121st career game, surpassing MIA QB Dan Marino (128) for the NFL record.

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

Quarterback	Passing Yards (Since 2008)
1. Drew Brees, NO	39,714
2. Philip Rivers, SD	34,759
3. Eli Manning, NYG	32,806
4. Matt Ryan, ATL	32,757
5. Aaron Rodgers, GB	32,070
Quarterback	Passing TDs (Since 2008)
1. Drew Brees, NO	294
2. Aaron Rodgers, GB	256
3. Philip Rivers, SD	237
Quarterback	Passer Rating (Since 2008)
1. Aaron Rodgers, GB	104.6
2. Russell Wilson, SEA	101.8
3. Drew Brees, NO	100.5
Quarterback	Yards/Attempt (Since 2008)
1. Russell Wilson, SEA	8.05
2. Aaron Rodgers, GB	8.04
3. Philip Rivers, SD	7.92
Quarterback	INT Percentage (Since 2008)
1. Tom Brady, NE	1.5
2. Aaron Rodgers, GB	1.6
3. Alex Smith, SF/KC	1.8
Quarterback	25-Yard Passes (Since 2008)
1. Drew Brees, NO	299
2. Aaron Rodgers, GB	284
3. Eli Manning, NYG	261
4. Philip Rivers, SD	259
Quarterback	Rushing Yards (Since 2008)
1. Cam Newton, CAR	3,207
2. Russell Wilson, SEA	2,430
3. Michael Vick, PHI/NYJ	2,250
4. Aaron Rodgers, GB	2,128

PACKERS VS. BROWNS - PRESEASON WEEK 1

GROUP EFFORT

The Green Bay Packers used many players from numerous positions in the passing game during the 2015 regular season.

- ▶ Green Bay was **one of two teams in the NFL** (Arizona Cardinals) to have three players with six or more receiving touchdowns:

Player	Receiving TDs (2015)
WR James Jones	8
TE Richard Rodgers	8
WR Randall Cobb	6

- ▶ The Packers had four players with 50-plus receptions for only the third time (1983, 2002) since 1940.
- ▶ Dating back to 1960, it was the fifth time (2011, 1998, 1995, 1980) the Packers had five players with 390-plus receiving yards each in a season:

Player	Receptions	Receiving Yards
WR James Jones	50	890
WR Randall Cobb	79	829
TE Richard Rodgers	58	510
WR Davante Adams	50	483
RB James Starks	43	392

- ▶ Green Bay had five receivers with 50-plus yards against the Lions in Week 10, the first time doing so since the 2011 finale vs. Detroit. It was also the first time with QB **Aaron Rodgers** as the starter.
- ▶ WR **Randall Cobb** set a single-game career high with three touchdown receptions in Week 3 vs. KC. It was the most by a Packers receiver since WR James Jones caught three at Chicago on Dec. 16, 2012.
- ▶ TE **Richard Rodgers** recorded a career-best two touchdown receptions against the Carolina Panthers in Week 9, the most by a Green Bay tight end since Jermichael Finley recorded three on Sept. 25, 2011, at Chicago.
- ▶ It marked just the eighth time since 2000 that a Packers tight end registered multiple touchdown receptions in a regular-season game.
- ▶ In Week 13 at Detroit, Rodgers set a franchise record for the most receiving yards by a tight end in a regular-season game, recording eight receptions for 146 yards (18.3 avg.) and one touchdown, a 61-yarder to win the game with no time left on the clock.
- ▶ With 58 receptions during the regular season, Rodgers became just the fourth Green Bay tight end to reach 55 receptions in one season:

Player	Receptions
Richard Rodgers, 2015	58
Jermichael Finley, 2012	61
Jermichael Finley, 2011	55
Jermichael Finley, 2009	55
Jackie Harris, 1992	55
Paul Coffman, 1981	55
Paul Coffman, 1979	56

- ▶ Rodgers finished **No. 5 among NFL tight ends** in touchdown receptions in 2015:

Player	Receiving TDs
1. Tyler Eifert, CIN	13
2t. Rob Gronkowski, NE	11
2t. Jordan Reed, WAS	11
4. Gary Barnidge, CLE	9
5. Richard Rodgers, GB	8
6. Greg Olsen, CAR	7

- ▶ Dating back to 1960, Rodgers' eight touchdown receptions during the 2015 regular season **tied for the fifth most among Packers tight ends** in a single season (according to STATS LLC):

Player	Receiving TDs
1. Paul Coffman, 1983	11
2. Keith Jackson, 1996	10
3t. Paul Coffman, 1984	9
3t. Bubba Franks, 2001	9
5t. Richard Rodgers, 2015	8
5t. Jermichael Finley, 2011	8

- ▶ Rodgers has 10 career receiving touchdowns. According to the Elias Sports Bureau, that is **tied for the most by a Packers tight end** in the first two seasons of his career, dating back to 1970:

Player	Receiving TDs	GP/GS
1t. Richard Rodgers, 2015	10	32/17
1t. Bubba Franks, 2000-01	10	32/27
3t. Jermichael Finley, 2008-09	6	27/11
3t. Rich McGeorge, 1970-71	6	28/14
5. Ed West, 1984-85	5	32/0

NEW COOK IN TOWN

On top of the return of WR **Jordy Nelson**, who missed all of last season with a knee injury, the Packers receiver corps also welcomes in TE **Jared Cook**, who signed with Green Bay this past offseason.

- ▶ Cook was originally a third-round (89th overall) selection of the Tennessee Titans in the 2009 NFL Draft and after four seasons with the Titans spent the past three years with the St. Louis Rams.
- ▶ He is one of only five active tight ends (Antonio Gates, Jimmy Graham, Rob Gronkowski, Greg Olsen) to record 35 or more receptions in each of the last five seasons (2011-15).
- ▶ Cook has averaged 12.8 yards per reception in his career, **No. 4 among active tight ends since 2009** (min. 140 rec.):

Player	Receiving Avg. (Since 2009)
1. Rob Gronkowski, NE	14.6
2. Vernon Davis, SF/DEN/WAS	13.2
3. Brent Celek, PHI	12.9
4. Jared Cook, TEN/STL/GB	12.8
5. Antonio Gates, SD	12.6

PACKERS VS. BROWNS - PRESEASON WEEK 1

THE GROUND GAME

The combination of RBs **Eddie Lacy** and **James Starks** led a rushing attack that rushed for 120-plus yards in eight regular-season games, **tyed for No. 6 in the NFL** in 2015:

<u>Year</u>	<u>Games With 120-Plus Rushing Yards (2015)</u>
1. Carolina	12
2. Buffalo	11
3. Minnesota	10
4t. Seattle	9
4t. Tampa Bay	9
6t. Green Bay , four others	8

- ▶ Lacy (758) and Starks (601) gave the Packers two players with 600-plus rushing yards in the same season for the first time since 1985 (Jessie Clark-633 / Eddie Lee Ivery-636).
- ▶ Green Bay was **one of four teams in the NFL** with two players recording 600-plus rushing yards during the 2015 regular season (Carolina, Cincinnati and Denver).
- ▶ With 3,075 rushing yards, Lacy is **one of only two players in team history** (RB John Brockington, 3,276) to rush for 3,000-plus yards in his first three seasons in the NFL.
- ▶ The Packers have recorded 25-plus carries and 100-plus yards 20 times in the last 28 regular-season games (Weeks 5-8, 10-17 of 2014 and Weeks 1-4, 11-15 of 2015), averaging at least 4 yards a carry 14 times during that span.
- ▶ Dating back to the 2013 regular season, Green Bay is 21-5 in the last 26 games it ran the ball at least 25 times, including 18-4 since the start of the 2014 regular season. The Packers are 81-18-1 under Head Coach **Mike McCarthy** when running the ball 25-plus times.
- ▶ In Weeks 11-12, Lacy recorded back-to-back 100-yard rushing games for the first time in his career (100 and 105 yards).
- ▶ Lacy recorded a season-best 124 yards on 24 carries (5.2 avg.) in Week 14. It fueled a rushing attack that produced 230 yards on 44 carries (5.2 avg.), the most rushing yards by the Packers in a regular-season game since Nov. 29, 2004, vs. St. Louis (231 yards on 28 carries).
- ▶ In Week 14 against Dallas, Lacy also matched career highs by rushing for nine first downs (at MIN, Nov. 23, 2014) and recording five runs of 10-plus yards (at DAL, Dec. 15, 2013 / vs. MIN, Oct. 2, 2014).
- ▶ Starks set a career high with 993 yards from scrimmage during the 2015 regular season, surpassing the 794 he recorded in 2011.
- ▶ Starks was one of only five players in the NFL in 2015 with 600-plus rushing yards and 390-plus receiving yards (Devonta Freeman, Lamar Miller, Mark Ingram, Giovani Bernard).
- ▶ Starks put together two of the finest rushing games of his career in 2015. In Week 2, he carried the ball 20 times for 95 yards (4.8 avg.), and in Week 6, he racked up 112 yards on just 10 carries (11.2 avg.), becoming the first Packers player to rush for 100-plus yards on 10 or fewer carries since RB Brandon Jackson at Washington on Oct. 10, 2010 (115 yards on 10 carries).

▶ Starks' average of 11.2 yards per carry against San Diego was the second highest in a game by an NFL back this season (min. 10 att.).

<u>Player</u>	<u>Yards Per Carry</u>
1. Lamar Miller, MIA vs. HOU	12.5 (175 on 14 car.)
2. James Starks, GB vs. SD	11.2 (112 on 10 car.)
3. Mark Ingram, NO at IND	10.2 (143 on 14 car.)

- ▶ In Week 6 of 2015, Starks registered the longest run of his career, a 65-yard touchdown that was also the longest by a Green Bay player since RB DeShawn Wynn's 73-yard touchdown vs. Detroit on Dec. 28, 2008. Starks also recorded a 5-yard touchdown reception against San Diego, giving him the first two touchdown game of his career and becoming the first Packer to post a 50-yard touchdown run and a touchdown reception in the first quarter of a game since RB Dorsey Levens did so at Indianapolis on Nov. 16, 1997.
- ▶ Starks set new career bests in receptions (43), receiving yards (392) and touchdown receptions (three) during the 2015 regular season.

RACKING UP POINTS

K **Mason Crosby** is moving his way up the record books.

▶ Crosby passed Ryan Longwell in Week 2 of the 2015 season to become the franchise career points leader:

<u>Player</u>	<u>Career Points</u>
1. Mason Crosby, 2007-15	1,145
2. Ryan Longwell, 1997-2004	1,054
3. Don Hutson, 1935-45	823

- ▶ In Week 6, Crosby (296) eclipsed Longwell (277) for the most field goal attempts in Packers' history.
- ▶ Crosby (1,263) passed Longwell (1,119) for the most points scored in the regular and postseason combined in franchise history.
- ▶ Crosby recorded 108 points during the 2015 regular season, giving him the ninth 100-point season of his career and passing Ryan Longwell (1997-2004) for the franchise record.
- ▶ In Week 11, he tied the single-game team record with five field goals and became the first player in NFL history to have five field goals of 40-plus yards in a game. In the same game, Crosby connected on a 52-yard field goal, extending his career franchise record for the most 50-yard FGs to 26.
- ▶ Crosby was one of five players (min. 25 att.) to connect on all extra points during the 2015 regular season. Among those five, his 36 attempts were the second most (NE Stephen Gostkowski, 52-52).
- ▶ 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

PACKERS VS. BROWNS - PRESEASON WEEK 1

CLAY FINDS HIS WAY TO THE BALL

LB **Clay Matthews'** impact on opposing offenses continues to be felt beyond sacks due to the multiple positions he plays.

- ▶ In 2015, Matthews was selected to his sixth Pro Bowl and first as an inside linebacker after recording 6.5 sacks (second on the team), 14 QB hits (No. 1 on the team), and a career high 84 tackles (No. 2 on the team). He was also one of three players (Micah Hyde, Sam Shields) on the team to have an interception and a fumble recovery.
- ▶ It was the seventh consecutive season he recorded six or more sacks, **tied for the most six-plus-sack seasons in the NFL since 2009:**

Player	Six-Plus-Sack Seasons (Since 2009)
1t. Clay Matthews, GB	7
1t. Julius Peppers, CAR/CHI/GB	7
1t. DeMarcus Ware, DAL/DEN	7
1t. Tamba Hali, KC	7
5t. Five players	6

- ▶ Dating back to 2010, Matthews (2010, 2011, 2014) and teammate LB **Julius Peppers** (2010, 2013, 2014) are the only players in the NFL to register at least one interception, one forced fumble and five sacks in three separate seasons.
- ▶ From Week 8 of 2014 to the end of the 2015 regular season, Matthews is **tied for No. 10 in the NFL** in sacks over that span (16).
- ▶ Matthews, Peppers and Panthers DE Jared Allen are the only players in the NFL with five-plus interceptions and 45-plus sacks since 2009. Matthews has six interceptions and 67.5 sacks, Peppers has seven interceptions and 65.5 sacks and Allen has five interceptions and 78.5 sacks.
- ▶ His 67.5 sacks since entering the NFL in 2009 are **tied for No. 6 in the league** over that span:

Player	Sacks (Since 2009)
1. DeMarcus Ware, DEN	81.0
2. Jared Allen, MIN/CHI/CAR	78.5
3. J.J. Watt, HOU	74.5
4t. Elvis Dumervil, DEN/BAL	70.0
4t. Cameron Wake, MIA	70.0
6t. Clay Matthews, GB	67.5
6t. Tamba Hali, KC	67.5

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

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

Player	Two-Sack Games
1. Reggie White, 1993-98	16
2. Kabeer Gbaja-Biamila, 2000-08	15
3. Tim Harris, 1986-90	14
4. Clay Matthews, 2009-15	13

- ▶ Matthews ranks **No. 3 in team history** with 67.5 career sacks (games played in parentheses):

Player	Career Sacks
1. Kabeer Gbaja-Biamila, 2000-08	74.5 (124)
2. Reggie White, 1993-98	68.5 (95)
3. Clay Matthews, 2009-15	67.5 (101)

STILL MAKING AN IMPACT

Packers LB **Julius Peppers** continued to show that age is just a number. He registered a team-high 10.5 sacks during the 2015 regular season.

- ▶ Marked his ninth season with 10-plus sacks, which tied John Randle for the fourth-most 10-sack seasons since 1982 (Bruce Smith, 13 / Reggie White, 12 / Kevin Greene, 10).
- ▶ Peppers recorded a half sack or more in nine 2015 regular-season games, which **tied for the fifth most in the NFL.**

Player	Games With 0.5 Sacks
1. Ezekiel Ansah, DET	11
2t. Geno Atkins, CIN	10
2t. Von Miller, DEN	10
2t. J.J. Watt, HOU	10
5t. Julius Peppers, GB, three others	9

- ▶ Dating back to the 2014 season, he has 15.0 sacks in the last 21 games (including playoffs).
- ▶ Peppers is **tied for No. 1 among active players** with 136.0 career sacks during the regular season:

Player	Career Sacks
1t. Julius Peppers (CAR/CHI/GB)	136.0
1t. Jared Allen (KC/MIN/CHI/CAR)	136.0
3. DeMarcus Ware (DAL/DEN)	134.5
4. Dwight Freeney (IND/SD/ARI)	119.5
5. Robert Mathis (IND)	118.0

- ▶ Peppers is tied with Jared Allen for **No. 9 in NFL history** with 136.0 career sacks (since 1982).
- ▶ Peppers recorded a sack and forced fumble on Detroit QB Matthew Stafford in Week 13. According to STATS LLC, he ranks **No. 5 in the NFL** in forced fumbles since 1994:

Player	Career Forced Fumbles
1t. John Abraham (NYJ/ATL/ARI)	48
1t. Jason Taylor (MIA/WAS/NYJ)	48
3t. Dwight Freeney (IND/SD/ARI)	47
3t. Robert Mathis (IND)	47
5. Julius Peppers (CAR/CHI/GB)	45

- ▶ Peppers is the first player in NFL history with 100 career sacks and four interception returns for touchdowns. In 2014, he became the first linebacker in Packers' history to post two interception returns for touchdowns in the same season.
- ▶ Peppers is the **only player in NFL history** to register at least 10 interceptions and 100.0 sacks (since 1982):

Player	Career INTs	Career Sacks
1. Julius Peppers	11	136.0
2. Lawrence Taylor	9	132.5

PACKERS VS. BROWNS - 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 has played in every game since the start of the 2013 season. 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.

- ▶ In 2015, Daniels led the Packers' defensive line in tackles (66) and sacks (four). He finished third on the team with 12 QB hits.
- ▶ In Week 5 versus St. Louis, he tied for the team lead with a career-best nine tackles (eight solo).
- ▶ Daniels registered his first career interception in Week 16 at Arizona, returning it 23 yards. According to STATS LLC, it was the first interception by a Packers DT since Cullen Jenkins on Oct. 18, 2009. Dating back to 1960, his 23-yard interception return was the longest by a Green Bay DT on an interception.
- ▶ Daniels is third on the Packers with 16.0 sacks since the start of the 2013 season (Peppers-17.5 / Matthews-25.0). His 16.0 sacks are **tied for No. 8 among NFL defensive tackles** over that span, according to STATS LLC:

Player	Sacks 2013-15
1. Gerald McCoy, TB	26.5
2. Jurrell Casey, TEN	22.5
3t. Geno Atkins, CIN	20.0
3t. Aaron Donald, STL	20.0
3t. Ndamukong Suh, DET/MIA	20.0
6. Marcell Dareus, BUF	19.5
7. Kyle Williams, BUF	17.0
8t. Mike Daniels, GB	16.0
8t. Kawann Short, CAR	16.0

STIFLING SIGNAL-CALLERS

Since 2009, opposing quarterbacks have completed 2,279 of 3,926 passes (58.0 percent) for 27,655 gross yards and 174 touchdowns with 148 interceptions against the Packers in the regular season. The 78.9 passer rating registered by opposing signal-callers over that span ranks **No. 2 in the NFL**:

Team	Opp. Passer Rating (Since 2009)
1. Cincinnati	78.8
2. Green Bay	78.9
3. Seattle	79.0
4. New York Jets	79.1
5. Buffalo	80.0

- ▶ Green Bay has held opposing starting quarterbacks to a passer rating of less than 80 in 53 of 112 games since 2009, including 14 of its last 32 games. The Packers have a **48-5 mark (.906)** in those contests.
- ▶ During the 2015 regular season, the Packers ranked **No. 7 in the NFL** in opponent passer rating (80.1).
- ▶ A look at the Packers' record by opponent passer rating since 2009:

Passer Rating	GB Record Since 2009
Less than 70	36-4 (.900)
70-79	11-1 (.917)
80-89	16-6 (.727)
90-99	3-7 (.300)
100-plus	11-16-1 (.411)

DEFENSE SHIELD

The Packers' secondary is led by veteran cornerback **Sam Shields**, who earned his first trip to the Pro Bowl after the 2014 season.

- ▶ With three interceptions during the regular season (tied for the team high), Shields has registered multiple interceptions in each season from 2010-15.
- ▶ In 2015, he recorded interceptions in back-to-back games for the first time in his career (Weeks 3-4).
- ▶ Including playoffs, Shields is **tied for No. 2 in the NFL** among active players in interceptions since 2010:

Player	Interceptions (Since 2010)
1. Richard Sherman, SEA	28
2t. Sam Shields, GB	23
2t. Reggie Nelson, CIN	23
2t. Earl Thomas, SEA	23
2t. Tramont Williams, GB/CLE	23

- ▶ Shields registered an interception during the NFC Championship Game at Seattle last season, giving him a franchise-record five career interceptions in the postseason.

ON THE RISE

S Ha Ha Clinton-Dix has been a presence on the Packers defense since his rookie season.

- ▶ After starting 10 of 16 games and both postseason contests last season, he started every game this season.
- ▶ Clinton-Dix finished second on the team with 95 tackles (73 solo) in 2014 and led the Packers with 117 tackles (97 solo) this season.
- ▶ The second-year player registered a total of three interceptions last season (including playoffs). He tied for fourth on the team with two during the 2015 regular season and registered one in the postseason.
- ▶ According to STATS LLC, his three sacks during the 2015 regular season were tied for the fifth most in a single regular season by a Packers safety (since 1982) and the most since Mark Roman recorded 3.5 in 2004.
- ▶ Clinton-Dix's three sacks also tied for **No. 3 in the NFL** in 2015 among safeties.
- ▶ During the 2015 regular season, he registered eight-plus tackles in eight games, including setting career highs in both total tackles (12) and solo tackles (11) in the Week 10 game vs. Detroit, in which he also registered an interception.

GOOD FIRST IMPRESSION

Packers rookie CBs **Damarious Randall** and **Quinten Rollins** stepped in and contributed in their first NFL season.

- ▶ Both Randall and Rollins returned an interception for a touchdown last season, marking the first time the Packers had two rookies/first-year players post INT returns for TDs in the same season since 1921 (Nate Abrams, Billy DuMoe).
- ▶ Randall led the Packers with 16 passes defended and tied for the team lead with three interceptions. He also registered an interception in the postseason.
- ▶ Both players ranked near the top of NFL rookies in interceptions during the 2015 regular season:

Player	Interceptions
1. Marcus Peters, KC	8
2t. Damarious Randall, GB	3
2t. Delvin Breaux, NO	3
4t. Quinten Rollins, GB , four others	2

PACKERS VS. BROWNS - 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 nine of 32 NFL teams have regular-season road records above .500.

Team	W-L Record	Pct.
1. New England	55-25-0	.688
2. Indianapolis	46-34-0	.575
3. Philadelphia	45-34-1	.569
4t. Green Bay	45-35-0	.563
4t. Dallas	45-35-0	.563
6t. Denver	43-37-0	.538
6t. New Orleans	43-37-0	.538
6t. N.Y. Giants	43-37-0	.538
9. Pittsburgh	42-38-0	.525
10. Chicago	40-40-0	.500

317 AND COUNTING

Another packed house at Lambeau Field against the Vikings in Week 17 brought the stadium's consecutive-sellouts streak to 317 regular-season games (not including replacement games).

- ▶ The league's longest-tenured stadium, Lambeau Field is hosting its 59th season of football in 2015. Including the playoffs, a total of 704,818 fans made their way through the turnstiles for the nine games last 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. The Packers were one of two teams to finish undefeated at home during the 2014 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 59-20-1 (.744) at home in the regular season since 2006, **No. 2 in the NFL**.
- ▶ 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	146-45-1	.763
2. New England	139-53-0	.724
3. Pittsburgh	138-53-1	.721

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	51-5-0	.911
2. Green Bay	45-10-1	.813
3. Baltimore	42-14-0	.750
4t. Pittsburgh	40-16-0	.714
4t. Seattle	40-16-0	.714

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 15 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	246-122-0	.668	17
2. Green Bay	235-132-1	.640	17
3. Pittsburgh	230-137-1	.626	15
4. Denver	224-144-0	.609	13
5. Indianapolis	217-151-0	.590	16

IN THE LEAGUE RANKINGS 2015 REGULAR SEASON

GREEN BAY (Team)			CLEVELAND (Team)		
Category	NFC	NFL	Category	AFC	NFL
Turnover Margin (+5)	5t	10t	Turnover Margin (-9)	12	28
Points Scored (23.0)	8	15	Points Scored (17.4)	16	30
Points Allowed (20.2)	5	12	Points Allowed (27.0)	15	29
Total Offense (334.6)	13	23	Total Offense (331.9)	12	25
Rushing (115.6)	9	12	Rushing (95.6)	8	22
Passing (218.9)	12	25t	Passing (236.4)	12	21
Total Defense (346.7)	7	15	Total Defense (379.2)	16	27
vs. Rush (119.1)	9	21	vs. Rush (128.4)	16	30
vs. Pass (227.6)	4	6	vs. Pass (250.8)	12	22
Third-Down Offense (33.7%)	14	28	Third-Down Offense (41.9%)	2	9
Third-Down Defense (35.9%)	5	9	Third-Down Defense (39.9%)	11	20
Red-Zone Offense (53.9%)	9	18	Red-Zone Offense (38.3%)	16	32
Red-Zone Defense (57.1%)	9	16t	Red-Zone Defense (58.1%)	9	18

GREEN BAY (Individual)			CLEVELAND (Individual)		
Category	NFC	NFL	Category	AFC	NFL
Passing: A.Rodgers (92.7)	8	15	Passing: McCown (93.3)	7	14
Rushing: Lacy (758)	12	20	Rushing: Crowell (706)	12	25
Receptions: Cobb (79)	10	22t	Receptions: Barnidge (79)	13	22
Rec. Yds.: J.Jones (890)	13	33	Rec. Yds.: Barnidge (1,043)	15	23
Interceptions: Three players (3)	10t	24t	Interceptions: Poyer (2)	26t	56t
Sacks: Peppers (10.5)	4t	12t	Sacks: A.Bryant (5.5)	27t	48t

2015 REGULAR-SEASON DEFENSIVE STATISTICS

Official totals – based on coaches' film review, through Jan. 3 vs. Minnesota

Player	Total			Sacks/	Int/	Fum	For	Pass
	Tackles	Solo	Asst	Yards	Yards	Rec	Fum	Def
Ha Ha Clinton-Dix	117	97	20	3.0/14.0	2/2	0	1	4
Clay Matthews	84	56	28	6.5/40.5	1/42	1	0	3
Nate Palmer	80	55	25	1.0/0.0	0/0	0	0	3
Morgan Burnett	74	55	19	0.0/0.0	0/0	1	2	6
Casey Hayward	74	53	21	0.0/0.0	0/0	0	0	7
Mike Daniels	66	40	26	4.0/21.5	1/6	0	1	2
Damarious Randall	59	50	9	0.0/0.0	3/47	0	0	16
Micah Hyde	52	46	6	1.0/3.0	3/36	1	0	7
Jake Ryan	47	32	15	0.0/0.0	0/0	1	0	0
Sam Shields	44	35	9	0.0/0.0	3/15	1	0	13
Julius Peppers	42	31	11	10.5/57.0	0/0	0	2	0
Mike Neal	42	28	14	4.0/28.5	0/0	0	1	0
Letroy Guion	41	14	27	0.0/0.0	0/0	0	0	0
Quinten Rollins	35	25	10	1.0/11.0	2/48	0	0	9
Nick Perry	35	23	12	3.5/21.5	0/0	0	1	1
Mike Pennel	35	22	13	1.0/0.0	0/0	0	1	0
B.J. Raji	34	12	22	0.5/1.0	0/0	0	0	2
Datone Jones	25	16	9	3.0/32.0	0/0	0	0	3
Joe Thomas	24	16	8	1.0/2.0	0/0	0	1	2
Jayrone Elliott	17	14	3	3.0/24.0	1/2	0	1	2
Demetri Goodson	5	4	1	0.0/0.0	0/0	0	0	1
Chris Banjo	4	4	0	0.0/0.0	0/0	0	0	1
Sean Richardson	2	2	0	0.0/0.0	0/0	0	0	1
Andy Mulumba	2	0	2	0.0/0.0	0/0	0	0	0
Sam Barrington	1	1	0	0.0/0.0	0/0	0	0	0
Josh Boyd	1	1	0	0.0/0.0	0/0	0	0	0
Bruce Gaston	1	1	0	0.0/0.0	0/0	0	0	0
Totals	1,043	733	310	43.0/256.0	16/198	5	11	83

SPECIAL TEAMS

Player	TT	FR	FF
Chris Banjo	21	0	0
Jeff Janis	15	0	0
Jayrone Elliott	11	0	0
Demetri Goodson	9	0	0
Aaron Ripkowski	9	0	0
Joe Thomas	9	0	0
Quinten Rollins	7	0	0
Jake Ryan	6	0	0
Micah Hyde	5	1	0
John Kuhn	4	0	0
Nate Palmer	4	0	0
Ha Ha Clinton-Dix	2	0	0
LaDarius Gunter	2	0	0
Tim Masthay	2	0	0
Andy Mulumba	2	0	0
Damarious Randall	2	0	0
John Crockett	1	0	0
Mason Crosby	1	0	1
Casey Hayward	1	0	0
Letroy Guion	1	0	0
Sean Richardson	1	0	0
Totals	115	1	1

BLOCKED KICKS

Player	PAT	FG	P
Datone Jones	0	1	0
Totals	0	1	0

DEFENSIVE SCORING

Player	Int Fum			
	TD	Ret	Ret	Safeties
Damarious Randall	1	1	0	0
Quinten Rollins	1	1	0	0
Totals	2	2	0	0

Defensive touchdowns (2):

Randall — 43-yard INT return at Oakland (12/20)
 Rollins — 45-yard INT return vs. St. Louis (10/11)

MISCELLANEOUS TACKLES

Player	Tackles
T.J. Lang	2
Davante Adams	1
Randall Cobb	1
James Jones	1
John Kuhn	1
Eddie Lacy	1
Aaron Rodgers	1
Richard Rodgers	1
James Starks	1
JC Tretter	1
Totals	11

No	ALPHABETICAL ROSTER	Pos	Ht	Wt	Birthdate	NFL Exp	College	High School	Hometown
84	Abbrederis, Jared	WR	6-1	195	12/17/90	3	Wisconsin		Wautoma, Wis.
17	Adams, Davante	WR	6-1	215	12/24/92	3	Fresno State		Palo Alto, Calif.
81	Allison, Geronimo	WR	6-3	202	1/18/94	R	Illinois		Riverview, Fla.
60	Anderson, Demetris	DT	6-1	312	4/12/92	R	Central Florida		Fort Pierce, Fla.
86	Backman, Kennard	TE	6-3	245	2/26/93	2	Alabama-Birmingham		Mableton, Ga.
69	Bakhtiari, David	T	6-4	310	9/30/91	4	Colorado		San Mateo, Calif.
32	Banjo, Chris	S	5-10	207	2/26/90	3	Southern Methodist		Sugar Land, Texas
67	Barclay, Don	T/G	6-4	305	4/18/89	5	West Virginia		Harmony, Pa.
58	Barrington, Sam	LB	6-1	240	10/5/90	4	South Florida		Jacksonville, Fla.
13	Binford, Harvey	WR	6-0	185	1/20/91	1	Lindenwood-Belleville		East St. Louis, Ill.
54	Bradford, Carl	LB	6-1	248	8/15/92	2	Arizona State		Norco, Calif.
29	Brice, Kentrell	S	5-11	200	8/11/94	R	Louisiana Tech		Ruston, La.
43	Brown, Beniquez	LB	6-1	236	4/29/93	R	Mississippi State		Florence, Ala.
75	Bulaga, Bryan	T	6-5	314	3/21/89	7	Iowa		Woodstock, Ill.
34	Burks, Brandon	RB	5-9	208	11/1/93	R	Troy		Daleville, Ala.
42	Burnett, Morgan	S	6-1	209	1/13/89	7	Georgia Tech		College Park, Ga.
6	Callahan, Joe	QB	6-1	216	6/4/93	R	Wesley		Absecon, N.J.
97	Clark, Kenny	DT	6-3	314	10/4/95	R	UCLA		Rialto, Calif.
21	Clinton-Dix, Ha Ha	S	6-1	208	12/21/92	3	Alabama		Orlando, Fla.
18	Cobb, Randall	WR	5-10	192	8/22/90	6	Kentucky		Alcoa, Tenn.
89	Cook, Jared	TE	6-5	254	4/7/87	8	South Carolina		Birmingham, Ala.
38	Crockett, John	RB	6-0	217	2/16/92	1	North Dakota State		Minneapolis, Minn.
2	Crosby, Mason	K	6-1	207	9/3/84	10	Colorado		Georgetown, Texas
31	Daniel, Robertson	CB	6-1	205	10/2/91	1	Brigham Young		San Jose, Calif.
76	Daniels, Mike	DT	6-0	310	5/5/89	5	Iowa		Blackwood, N.J.
11	Davis, Trevor	WR	6-1	188	7/4/93	R	California		Martinez, Calif.
20	Dorleant, Makinton	CB	5-11	182	10/6/92	R	Northern Iowa		Naples, Fla.
91	Elliott, Jayrone	LB	6-3	255	11/11/91	3	Toledo		Cleveland, Ohio
25	Evans, Marwin	S	5-11	211	4/10/93	R	Utah State		Oak Creek, Wis.
51	Fackrell, Kyler	LB	6-5	245	11/25/91	R	Utah State		Mesa, Ariz.
57	Flores, Jacob	C	6-3	300	11/25/93	R	Dartmouth		Arlington, Texas
26	Gatewood, Warren	CB	5-11	188	3/30/94	R	Alcorn State		Baltimore, Md.
93	Gilbert, Reggie	LB	6-3	261	4/1/93	R	Arizona		Laveen, Ariz.
39	Goodson, Demetri	CB	5-11	197	6/11/89	3	Baylor		Spring, Texas
98	Guion, Letroy	DT	6-4	322	6/21/87	9	Florida State		Starke, Fla.
36	Gunter, LaDarius	CB	6-2	201	5/13/92	2	Miami		Montgomery, Ala.
28	Hawkins, Josh	CB	5-10	189	1/23/93	R	East Carolina		Kernersville, N.C.
85	Henry, Mitchell	TE	6-4	252	12/1/92	1	Western Kentucky		Elizabethtown, Ky.
7	Hundley, Brett	QB	6-3	226	6/15/93	2	UCLA		Chandler, Ariz.
33	Hyde, Micah	DB	6-0	197	12/31/90	4	Iowa		Fostoria, Ohio
72	James, Josh	T	6-5	314	5/9/93	R	Carroll		Coeur d'Alene, Idaho
83	Janis, Jeff	WR	6-3	219	6/24/91	3	Saginaw Valley State		Tawas City, Mich.
41	Jette, Randall	CB	5-11	193	3/27/93	R	Massachusetts		Oak Bluffs, Mass.
10	Johnson, Jamel	WR	6-2	217	7/9/91	1	Alabama State		Montgomery, Ala.
95	Jones, Datone	DE/LB	6-4	285	7/24/90	4	UCLA		Compton, Calif.
90	Kuder, Tyler	DT	6-3	307	6/3/92	R	Idaho State		Payette, Idaho
27	Lacy, Eddie	RB	5-11	234	6/2/90	4	Alabama		Geismar, La.
70	Lang, T.J.	G	6-4	318	9/20/87	8	Eastern Michigan		Birmingham, Mich.
63	Linsley, Corey	C	6-3	301	7/27/91	3	Ohio State		Boardman, Ohio
59	Lovato, Rick	LS	6-2	249	9/9/92	1	Old Dominion		Middletown, N.J.
94	Lowry, Dean	DE	6-6	296	6/9/94	R	Northwestern		Rockford, Ill.
50	Martinez, Blake	LB	6-2	237	1/9/94	R	Stanford		Oro Valley, Ariz.
8	Masthay, Tim	P	6-1	200	3/16/87	7	Kentucky		Murray, Ky.
45	Mathews, Derrick	LB	6-0	232	9/25/92	1	Houston		Houston, Texas
52	Mathews, Clay	LB	6-3	255	5/14/86	8	Southern California		Agoura Hills, Calif.
55	McCray, Lerenteé	LB	6-2	246	8/26/90	4	Florida		Ocala, Fla.
88	Montgomery, Ty	WR	6-0	216	1/22/93	2	Stanford		Dallas, Texas
1	Mortell, Peter	P	5-11	203	12/29/92	R	Minnesota		Green Bay, Wis.
68	Murphy, Kyle	T	6-6	305	12/11/93	R	Stanford		San Clemente, Calif.
87	Nelson, Jordy	WR	6-3	217	5/31/85	9	Kansas State		Manhattan, Kan.
62	Patrick, Lucas	G	6-3	313	7/30/93	R	Duke		Brentwood, Tenn.
64	Pennel, Mike	DT	6-4	332	5/9/91	3	Colorado State-Pueblo		Aurora, Colo.
56	Peppers, Julius	LB	6-7	287	1/18/80	15	North Carolina		Bailev, N.C.
80	Perillo, Justin	TE	6-3	250	1/5/91	3	Maine		Wilmington, Del.
53	Perry, Nick	LB	6-3	265	4/12/90	5	Southern California		Detroit, Mich.
49	Pierce, Casey	TE	6-3	248	8/12/91	1	Kent State		Parma, Ohio
96	Price, Brian	DT	6-3	318	6/24/94	R	Texas San Antonio		Lafayette, Ind.
23	Randall, Damarious	CB	5-11	196	8/29/92	2	Arizona State		Pensacola, Fla.
99	Ringo, Christian	DT	6-1	298	3/10/92	1	Louisiana-Lafayette		Jackson, Miss.
22	Ripkowski, Aaron	FB	6-1	246	12/20/92	2	Oklahoma		Dayton, Texas
12	Rodgers, Aaron	QB	6-2	225	12/2/83	12	California		Chico, Calif.
82	Rodgers, Richard	TE	6-4	257	1/22/92	3	California		Shrewsbury, Mass.
24	Rollins, Quinten	CB	5-11	195	7/15/92	2	Miami (Ohio)		Wilmington, Ohio
46	Ross, Brandon	RB	5-10	205	11/9/92	R	Maryland		Newark, Del.
74	Rotheram, Matt	G	6-5	325	7/5/92	1	Pittsburgh		Olmsted, Ohio
47	Ryan, Jake	LB	6-2	240	2/27/92	2	Michigan		Cleveland, Ohio
37	Shields, Sam	CB	5-11	184	12/8/87	7	Miami		Sarasota, Fla.
71	Sitton, Josh	G	6-3	318	6/16/86	9	Central Florida		Pensacola, Fla.
78	Spriggs, Jason	T	6-6	301	5/17/94	R	Indiana		Elkhart, Ind.
40	Squirewell, Alstevis	FB	6-0	265	9/17/92	R	Newberry		Great Falls, S.C.
44	Starks, James	RB	6-2	218	2/25/86	7	Buffalo		Niagara Falls, N.Y.
65	Taylor, Lane	G	6-3	324	11/22/89	4	Oklahoma State		Arlington, Texas
48	Thomas, Joe	LB	6-1	227	5/6/91	2	South Carolina State		Blackville, S.C.
73	Tretter, JC	C/G	6-4	307	2/12/91	4	Cornell		Akron, N.Y.
79	Walker, Josh	G	6-5	328	6/2/91	2	Middle Tennessee State		Evansville, Tenn.
16	Waters, Herb	WR	6-0	188	11/10/92	R	Miami		Homestead, Fla.
35	Whitehead, Jermaine	S	5-11	195	3/12/93	1	Auburn		Greenwood, Miss.
19	Williams, Ed	WR	6-0	196	3/14/91	1	Fort Hays State		Tampa, Fla.
9	Williams, Marquise	QB	6-2	220	10/5/92	R	North Carolina		Charlotte, N.C.

No	NUMERICAL ROSTER	Pos	Ht	Wt	Age	NFL Exp	College	How Acquired	Reg. season
1	Peter Mortell	P	5-11	203	23	R	Minnesota	FA-16	0/0/0/0
2	Mason Crosby	K	6-1	207	31	10	Colorado	D6c-07	0/0/0/0
6	Joe Callahan	QB	6-1	216	23	R	Wesley	FA-16	0/0/0/0
7	Brett Hundley	QB	6-3	226	23	2	UCLA	D5-15	0/0/0/0
8	Tim Masthay	P	6-1	200	29	7	Kentucky	FA-10	0/0/0/0
9	Marquise Williams	QB	6-2	220	23	R	North Carolina	FA-16	0/0/0/0
10	Jamel Johnson	WR	6-2	217	25	1	Alabama State	FA-15	0/0/0/0
11	Trevor Davis	WR	6-1	188	23	R	California	D5-16	0/0/0/0
12	Aaron Rodgers	QB	6-2	225	32	12	California	D1-05	0/0/0/0
13	Harvey Binford	WR	6-0	185	25	1	Lindenwood-Belleville	FA-16	0/0/0/0
16	Herb Waters	WR	6-0	188	23	R	Miami	FA-16	0/0/0/0
17	Davante Adams	WR	6-1	215	23	3	Fresno State	D2-14	0/0/0/0
18	Randall Cobb	WR	5-10	192	25	6	Kentucky	D2-11	0/0/0/0
19	Ed Williams	WR	6-0	196	25	1	Fort Hays State	FA-15	0/0/0/0
20	Makinton Dorleant	CB	5-11	182	23	R	Northern Iowa	FA-16	0/0/0/0
21	Ha Ha Clinton-Dix	S	6-1	208	23	3	Alabama	D1-14	0/0/0/0
22	Aaron Ripkowski	FB	6-1	246	23	2	Oklahoma	D6a-15	0/0/0/0
23	Damarious Randall	CB	5-11	196	23	2	Arizona State	D1-15	0/0/0/0
24	Quinten Rollins	CB	5-11	195	24	2	Miami (Ohio)	D2-15	0/0/0/0
25	Marvin Evans	S	5-11	211	23	R	Utah State	FA-16	0/0/0/0
26	Warren Gatewood	CB	5-11	188	22	R	Alcorn State	FA-16	0/0/0/0
27	Eddie Lacy	RB	5-11	234	26	4	Alabama	D2-13	0/0/0/0
28	Josh Hawkins	CB	5-10	189	23	R	East Carolina	FA-16	0/0/0/0
29	Kentrell Brice	S	5-11	200	22	R	Louisiana Tech	FA-16	0/0/0/0
31	Robertson Daniel	CB	6-1	205	25	1	Brigham Young	FA-15	0/0/0/0
32	Chris Banjo	S	5-10	207	25	3	Southern Methodist	FA-13	0/0/0/0
33	Micah Hyde	DB	6-0	197	25	4	Iowa	D5a-13	0/0/0/0
34	Brandon Burks	RB	5-9	208	22	R	Troy	FA-16	0/0/0/0
35	Jermaine Whitehead	S	5-11	195	23	1	Auburn	FA-16	0/0/0/0
36	LaDarius Gunter	CB	6-2	201	24	2	Miami	FA-15	0/0/0/0
37	Sam Shields	CB	5-11	184	28	7	Miami	FA-10	0/0/0/0
38	John Crockett	RB	6-0	217	24	1	North Dakota State	FA-15	0/0/0/0
39	Demetri Goodson	CB	5-11	197	27	3	Baylor	D6-14	0/0/0/0
40	Alstevs Squirewell	FB	6-0	265	23	R	Newberry	FA-16	0/0/0/0
41	Randall Jette	CB	5-11	193	23	R	Massachusetts	FA-16	0/0/0/0
42	Morgan Burnett	S	6-1	209	27	7	Georgia Tech	D3-10	0/0/0/0
43	Beniquez Brown	LB	6-1	236	23	R	Mississippi State	FA-16	0/0/0/0
44	James Starks	RB	6-2	218	30	7	Buffalo	D6-10	0/0/0/0
45	Derrick Mathews	LB	6-0	232	23	1	Houston	FA-16	0/0/0/0
46	Brandon Ross	RB	5-10	205	23	R	Maryland	FA-16	0/0/0/0
47	Jake Ryan	LB	6-2	240	24	2	Michigan	D4-15	0/0/0/0
48	Joe Thomas	LB	6-1	227	25	2	South Carolina State	FA-15 (PS-Dal)	0/0/0/0
49	Casey Pierce	TE	6-3	248	25	1	Kent State	FA-16	0/0/0/0
50	Blake Martinez	LB	6-2	237	22	R	Stanford	D4a-16	0/0/0/0
51	Kyler Fackrell	LB	6-5	245	24	R	Utah State	D3-16	0/0/0/0
52	Clay Matthews	LB	6-3	255	30	8	Southern California	D1b-09	0/0/0/0
53	Nick Perry	LB	6-3	265	26	5	Southern California	D1-12	0/0/0/0
54	Carl Bradford	LB	6-1	248	23	2	Arizona State	D4-14	0/0/0/0
55	Lerentée McCray	LB	6-2	246	25	4	Florida	FA-16	0/0/0/0
56	Julius Peppers	LB	6-7	287	36	15	North Carolina	FA-14	0/0/0/0
57	Jacob Flores	C	6-3	300	22	R	Dartmouth	FA-16	0/0/0/0
58	Sam Barrington	LB	6-1	240	25	4	South Florida	D7c-13	0/0/0/0
59	Rick Lovato	LS	6-2	249	23	1	Old Dominion	FA-15	0/0/0/0
60	Demetris Anderson	DT	6-1	312	24	R	Central Florida	FA-16	0/0/0/0
62	Lucas Patrick	G	6-3	313	23	R	Duke	FA-16	0/0/0/0
63	Corey Linsley	C	6-3	301	25	3	Ohio State	D5a-14	0/0/0/0
64	Mike Pennel	DT	6-4	332	25	3	Colorado State-Pueblo	FA-14	0/0/0/0
65	Lane Taylor	G	6-3	324	26	4	Oklahoma State	FA-13	0/0/0/0
67	Don Barclay	T/G	6-4	305	27	5	West Virginia	FA-12	0/0/0/0
68	Kyle Murphy	T	6-6	305	22	R	Stanford	D6-16	0/0/0/0
69	David Bakhtiari	T	6-4	310	24	4	Colorado	D4a-13	0/0/0/0
70	T.J. Lang	G	6-4	318	28	8	Eastern Michigan	D4-09	0/0/0/0
71	Josh Sitton	G	6-3	318	30	9	Central Florida	D4b-08	0/0/0/0
72	Josh James	T	6-5	314	23	R	Carroll	FA-16	0/0/0/0
73	JC Tretter	C/G	6-4	307	25	4	Cornell	D4b-13	0/0/0/0
74	Matt Rotheram	G	6-5	325	24	1	Pittsburgh	FA-15	0/0/0/0
75	Bryan Bulaga	T	6-5	314	27	7	Iowa	D1-10	0/0/0/0
76	Mike Daniels	DT	6-0	310	27	5	Iowa	D4a-12	0/0/0/0
78	Jason Spriggs	T	6-6	301	22	R	Indiana	D2-16	0/0/0/0
79	Josh Walker	G	6-5	328	25	2	Middle Tennessee State	FA-14	0/0/0/0
80	Justin Perillo	TE	6-3	250	25	3	Maine	FA-14	0/0/0/0
81	Geronimo Allison	WR	6-3	202	22	R	Illinois	FA-16	0/0/0/0
82	Richard Rodgers	TE	6-4	257	24	3	California	D3b-14	0/0/0/0
83	Jeff Janis	WR	6-3	219	25	3	Saginaw Valley State	D7-14	0/0/0/0
84	Jared Abbrederis	WR	6-1	195	25	3	Wisconsin	D5b-14	0/0/0/0
85	Mitchell Henry	TE	6-4	252	23	1	Western Kentucky	FA-15	0/0/0/0
86	Kennard Backman	TE	6-3	245	23	2	Alabama-Birmingham	D6c-15	0/0/0/0
87	Jordy Nelson	WR	6-3	217	31	9	Kansas State	D2a-08	0/0/0/0
88	Ty Montgomery	WR	6-0	216	22	2	Stanford	D3-15	0/0/0/0
89	Jared Cook	TE	6-5	254	29	8	South Carolina	FA-16	0/0/0/0
90	Tyler Kuder	DT	6-3	307	24	R	Idaho State	FA-16	0/0/0/0
91	Jayrone Elliott	LB	6-3	255	24	3	Toledo	FA-14	0/0/0/0
93	Reggie Gilbert	LB	6-3	261	23	R	Arizona	FA-16	0/0/0/0
94	Dean Lowry	DE	6-6	296	22	R	Northwestern	D4b-16	0/0/0/0
95	Datone Jones	DE/LB	6-4	285	25	4	UCLA	D1-13	0/0/0/0
96	Brian Price	DT	6-3	318	22	R	Texas San Antonio	FA-16	0/0/0/0
97	Kenny Clark	DT	6-3	314	20	R	UCLA	D1-16	0/0/0/0
98	Letroy Guion	DT	6-4	322	29	9	Florida State	FA-14	0/0/0/0
99	Christian Ringo	DT	6-1	298	24	1	Louisiana-Lafayette	D6b-15	0/0/0/0

OFFENSE

WR: 87	Jordy Nelson	17	Davante Adams	83	Jeff Janis
		19	Ed Williams	10	Jamel Johnson
				<u>16</u>	<u>Herb Waters</u>
LT: 69	David Bakhtiari	<u>78</u>	<u>Jason Spriggs</u>	<u>62</u>	<u>Lucas Patrick</u>
LG: 71	Josh Sitton	65	Lane Taylor	<u>57</u>	<u>Jacob Flores</u>
C: 63	Corey Linsley	73	JC Tretter	74	Matt Rotheram
RG: 70	T.J. Lang	67	Don Barclay	79	Josh Walker
RT: 75	Bryan Bulaga	<u>68</u>	<u>Kyle Murphy</u>	<u>72</u>	<u>Josh James</u>
TE: 82	Richard Rodgers	89	Jared Cook	80	Justin Perillo
		86	Kennard Backman	85	Mitchell Henry
				49	Casey Pierce
WR: 18	Randall Cobb	84	Jared Abbrederis	88	Ty Montgomery
		<u>11</u>	<u>Trevor Davis</u>	<u>81</u>	<u>Geronimo Allison</u>
				13	Harvey Binford
QB: 12	Aaron Rodgers	7	Brett Hundley	<u>6</u>	<u>Joe Callahan</u>
				<u>9</u>	<u>Marquise Williams</u>
RB: 27	Eddie Lacy	44	James Starks	38	John Crockett
		<u>34</u>	<u>Brandon Burks</u>	<u>46</u>	<u>Brandon Ross</u>
FB: 22	Aaron Ripkowski	<u>40</u>	<u>Alstevius Squirewell</u>		

DEFENSE

DE: 64	Mike Pennel	<u>94</u>	<u>Dean Lowry</u>	<u>90</u>	<u>Tyler Kuder</u>
NT: 98	Letroy Guion	<u>96</u>	<u>Brian Price</u>	<u>60</u>	<u>Demetris Anderson</u>
DT: 76	Mike Daniels	<u>97</u>	<u>Kenny Clark</u>	99	Christian Ringo
LOLB: 56	Julius Peppers	53	Nick Perry	95	Datone Jones
				<u>93</u>	<u>Reggie Gilbert</u>
ILB: 47	Jake Ryan	48	Joe Thomas	45	Derrick Mathews
ILB: 58	Sam Barrington	<u>50</u>	<u>Blake Martinez</u>	54	Carl Bradford
				<u>43</u>	<u>Beniquez Brown</u>
ROLB: 52	Clay Matthews	91	Jayrone Elliott	<u>51</u>	<u>Kyler Fackrell</u>
				55	Lerenteé McCray
LCB: 23	Damarious Randall	24	Quinten Rollins	31	Robertson Daniel
		<u>28</u>	<u>Josh Hawkins</u>	<u>26</u>	<u>Warren Gatewood</u>
RCB: 37	Sam Shields	36	LaDarius Gunter	39	Demetri Goodson
		<u>20</u>	<u>Makinton Dorleant</u>	<u>41</u>	<u>Randall Jette</u>
SS: 42	Morgan Burnett	33	Micah Hyde	<u>25</u>	<u>Marwin Evans</u>
FS: 21	Ha Ha Clinton-Dix	32	Chris Banjo	<u>29</u>	<u>Kentrell Brice</u>
				35	Jermaine Whitehead

SPECIAL TEAMS

K: 2	Mason Crosby	8	Tim Masthay		
P: 8	Tim Masthay	<u>1</u>	<u>Peter Mortell</u>		
H: 8	Tim Masthay	<u>1</u>	<u>Peter Mortell</u>	18	Randall Cobb
PR: 33	Micah Hyde	<u>11</u>	<u>Trevor Davis</u>	84	Jared Abbrederis
				24	Quinten Rollins
KR: 83	Jeff Janis	33	Micah Hyde	<u>11</u>	<u>Trevor Davis</u>
LS: 59	Rick Lovato	80	Justin Perillo	67	Don Barclay

Rookies are underlined

COACH LOCATIONS

► **Coaches' Box:** Jeff Blasko (coaching administrator), Dom Capers (defensive coordinator), Tom Clements (associate head coach/offense), Ejiro Evero (defensive quality control), Scott McCurley (assistant linebackers), David Raih (assistant offensive line), Joe Whitt Jr. (secondary - cornerbacks).

► **Sideline:** Brian Angelichio (tight ends), Edgar Bennett (offensive coordinator), James Campen (offensive line), Luke Getsy (wide receivers), Jerry Montgomery (defensive front assistant), Winston Moss (associate head coach/linebackers), Darren Perry (secondary - safeties), Jason Simmons (assistant special teams), Ben Sirmans (running backs), Mike Trgovac (defensive line), Alex Van Pelt (quarterbacks), Ron Zook (special teams coordinator).

ROSTER BY POSITION

QUARTERBACK (4/3)

Joe Callahan
Brett Hundley
Aaron Rodgers
Marquise Williams

FULLBACK (2/2)

Aaron Ripkowski
Alstevius Squirewell

RUNNING BACK (5/3)

Brandon Burks
John Crockett
Eddie Lacy
Brandon Ross
James Starks

WIDE RECEIVER (12/5)

Jared Abbrederis
Geronimo Allison
Davante Adams
Harvey Binford
Randall Cobb
Trevor Davis
Jeff Janis
Jamel Johnson
Ty Montgomery
Jordy Nelson
Herb Waters
Ed Williams

TIGHT END (6/3)

Kennard Backman
Jared Cook
Mitchell Henry
Justin Perillo
Casey Pierce
Richard Rodgers

OFFENSIVE LINE (15/9)

David Bakhtiari
Don Barclay
Bryan Bulaga
Jacob Flores
Josh James
T.J. Lang
Corey Linsley
Kyle Murphy
Matt Rotheram
Lucas Patrick
Josh Sitton
Jason Spriggs
Lane Taylor
JC Tretter
Josh Walker

DEFENSIVE LINE (10/5)

Demetris Anderson
Kenny Clark
Mike Daniels
Letroy Guion
Datone Jones (also LB)
Tyler Kuder
Dean Lowry
Mike Pennel
Brian Price
Christian Ringo

Rookies 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 2015.

LINEBACKER (14/9)

Sam Barrington
Carl Bradford
Beniquez Brown
Jayrone Elliott
Kyler Fackrell
Reggie Gilbert
Blake Martinez
Derrick Mathews
Clay Matthews
Lerenteé McCray
Julius Peppers
Nick Perry
Jake Ryan
Joe Thomas

CORNERBACK (10/6)

Robertson Daniel
Makinton Dorleant
Warren Gatewood
Demetri Goodson
LaDarius Gunter
Josh Hawkins
Randall Jette
Damarius Randall
Quinten Rollins
Sam Shields

SAFETY (7/5)

Chris Banjo
Kentrell Brice
Morgan Burnett
Ha Ha Clinton-Dix
Marwin Evans
Micah Hyde (also CB)
Jermaine Whitehead

SPECIALIST (4/3)

Mason Crosby
Rick Lovato
Tim Masthay
Peter Mortell

PRONUNCIATION GUIDE

PLAYERS

Jared Abbrederis	ab-bruh-DAIR-is	Peter Mortell	more-TELL
Kennard Backman	kuh-NARD	Mike Pennel	puh-NELL
David Bakhtiari	bock-tee-R-ee	Justin Perillo	puh-RILL-oh
Don Barclay	BAR-clay	Damarius Randall	duh-MAIR-ee-us
Bryan Bulaga	buh-LAH-guh	Matt Rotheram	RAH-ther-um
Kentrell Brice	ken-TRELL	Josh Sitton	SITT-en
Beniquez Brown	ben-KNEE-quez	Alstevius Squirewell	al-STEVE-iss SKWY-er-well
Makinton Dorleant	MACK-in-ton DOOR-lee-aunt	Marquise Williams	mar-KWEECE
Jayrone Elliott	jay-RONE		
Kyler Fackrell	FAK-rull		
Letroy Guion	GUY-on		
LaDarius Gunter	luh-DAIR-ee-us		
Randall Jette	JET		
Datone Jones	DAY-tone		
Tyler Kuder	KOO-der		
Tim Masthay	MASS-tay		
Lerenteé McCray	luh-REN-tay		

COACHES

Brian Angelichio	an-juh-LEEK-o
James Campen	KAMP-en
Tom Clements	KLEMM-ints
Ejiro Evero	e-JEE-row EV-uh-row
Mark Lovat	luh-VOTT
David Raih	RYE
Mike Trgovac	TER-guh-vac

HOW THE PACKERS WERE BUILT

Year	Record	Draft (41)	Waivers (0)	Free Agents (48)
2005	4-12	QB Aaron Rodgers D1		
2007	13-3	K Mason Crosby D6c		
2008	6-10	WR Jordy Nelson D2a G Josh Sitton D4b		
2009	11-5	LB Clay Matthews D1b G T.J. Lang D4		
2010	10-6	T Bryan Bulaga D1 S Morgan Burnett D3 RB James Starks D6		P Tim Masthay CB Sam Shields
2011	15-1	WR Randall Cobb D2		
2012	11-5	LB Nick Perry D1 DT Mike Daniels D4a		T/G Don Barclay
2013	8-7-1	DE/LB Datone Jones D1 RB Eddie Lacy D2 T David Bakhtiari D4a C/G JC Tretter D4b DB Micah Hyde D5a LB Sam Barrington D7c		S Chris Banjo G Lane Taylor
2014	12-4	S Ha Ha Clinton-Dix D1 WR Davante Adams D2 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 DT Letroy Guion DT Mike Pennel LB Julius Peppers TE Justin Perillo G Josh Walker
2015	10-6	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		RB John Crockett CB Robertson Daniel CB LaDarius Gunter TE Mitchell Henry WR Jamel Johnson LS Rick Lovato G Matt Rotheram LB Joe Thomas (PS-Dal.) WR Ed Williams
2016		DT Kenny Clark D1 T Jason Spriggs D2 LB Kyler Fackrell D3 LB Blake Martinez D4a DE Dean Lowry D4b WR Trevor Davis D5 T Kyle Murphy D6		WR Geronimo Allison DT Demetris Anderson WR Harvey Binford S Kentrell Brice LB Beniquez Brown RB Brandon Burks QB Joe Callahan TE Jared Cook CB Makinton Dorleant S Marwin Evans C Jacob Flores CB Warren Gatewood LB Reggie Gilbert CB Josh Hawkins T Josh James CB Randall Jette DT Tyler Kuder LB Derrick Mathews LB Larenteé McCray P Peter Mortell G Lucas Patrick TE Casey Pierce DT Brian Price RB Brandon Ross FB Alstavis Squirewell WR Herb Waters S Jermaine Whitehead QB Marquise Williams